

Santiago de Compostela: Aspects
of a cult

in Malta of the Knights of St John*

Santiago de Compostela:
características de su culto

en la Malta de los Caballeros de San Juan

Emanuel Buttigieg

University of Malta

Faculty of Arts

Department of History

Msida msd 2080 (Malta)

emanuel.buttigieg@um.edu.mt

Franco Davies

Malta Historical Fencing Association
(mhfa)

Independent Scholar

56/2 Triq l-Imħazen

Floriana frn1115
(Malta)

franco.a.davies@gmail.com

Recibido: Febrero de 2021

Aceptado: Abril de 2021

MEMORIA Y
CIVILIZACIÓN 24 (2021): 359-371 [1-13] [ISSN: 1139-0107; ISSN-e: 2254-6367]

DOI: https://doi.org/10.15581/001.24.017

Abstract: The cult of St James within the Order of St John was evident throughout
its stay in Malta in the architectural fabric it left behind, particularly the
fortified land-front of the city of Valletta, as well as in other notable
buildings, namely the Auberge of Castile, León and Portugal, and its church of
St James. While its architectural aspects have withstood the test of time,
other social aspects of the cult of Santiago in Malta are evident through the
religious art in the Conventual Church of the Order in Valletta, today St
John’s co-cathedral, but also through religious rituals held on the island
during the stay of the knights. This reflected a local cult which shows hints
of being present also before the arrival of the Hospitaller Order to the
Maltese shores.

Keywords: Military History. St James. Santiago de Compostela. Fortifications.
Knights of St John. Valletta.

Resumen: El culto a Santiago en el seno de la
Orden de San Juan quedó patente a lo largo de su estancia en Malta en el tejido
arquitectónico que dejó tras de sí, en particular en la fachada fortificada de
la ciudad de La Valeta, así como en otros edificios notables, a saber, el
Albergue de Castilla, León y Portugal, y su iglesia de Santiago. Mientras que
sus aspectos arquitectónicos han resistido la prueba del tiempo, otros aspectos
sociales del culto a Santiago en Malta son evidentes a través del arte
religioso en la Iglesia Conventual de la Orden en La Valeta, hoy con-catedral
de San Juan, pero también a través de los rituales religiosos celebrados en la
isla durante la estancia de los caballeros. Esto refleja un culto local que
muestra indicios de estar presente incluso antes de la llegada de la Orden
Hospitalaria a las costas maltesas.

Palabras clave: Historia militar. Santiago. Santiago de Compostela.
Fortificaciones. Caballeros de San Juan. La Valeta.

For just over 450 years, St James Cavalier,
a solid, squarish structure has stood sentinel at the highest point of Malta’s
capital city, Valletta. Today referred to as Spazju Kreattiv (Maltese for Creative
Space), it stands in one of Valletta’s busiest areas, right across from the
Office of the Prime Minister ―formerly the Auberge of Castile, León and Portugal―, and close to the Central Bank of Malta, the Malta Stock Exchange,
and the Parliament House, a reminder of the intimate, if not always harmonious
ways in which culture, power and money have often rubbed shoulders. In the
historical imagination of many Maltese, St James Cavalier is closely linked to
one particular episode: ‘the revolt of the priests’ of 1775, the protagonist of
which was the priest Dun Gaetano Mannarino[1]. On 9 September 1775, a small group of rebels managed to gain
access to the Cavalier as part of a wider, but ultimately unsuccessful uprising.
In a short period of time, the government of these islands, the Order of St
John, was able to retake St James ―and St Elmo, another
fortress that had been occupied by the rebels― and
the affair was over. In a sense, the Cavalier’s role since 2000 as a centre for
creativity echoes this episode, for it now witnesses a different form of ‘drama’
as hosts of creative entrepreneurs engage with audiences within the spaces of
St James. In this manner, past and present, conflict and the arts, come
together in making St James Cavalier a place where identity and heritage
interact[2]. While possibly less
obvious today, St James Cavalier was part of a ‘Jacobean’ landscape within
early modern Valletta that stemmed from deep historic links with the Iberian
Peninsula, and a vibrant cult of Santiago de Compostela in Malta.

Figure 1. St James Cavalier (photo: Christopher Cachia Zammit)

The St James after which the Cavalier is
named was one of the Apostles ―in this context he is referred to as ‘the Greater’―; he was, along with Peter and John ―brother
of James, traditionally considered to be the beloved disciple and later known
as the Evangelist―, one of the three Apostles preferred by Jesus. Among the signs of
favour James was ―along with Peter and John― present at the
Transfiguration of Jesus[3]. James and John were
called by Jesus the ‘sons of thunder’, a name that is taken to indicate their
evangelical zeal and fiery temper[4].
According to the Legenda Aurea ―a medieval collection
of saints’ lives―, following the Ascension of Jesus, James spent some time preaching
in Judea and Samaria, before proceeding to Spain. Not meeting with much success
in the evangelisation of the Iberian lands, James returned to Jerusalem where
around the year 42ad he was put
to death by decapitation by King Herod Agrippa i. Hence, he became one of the first Christian martyrs. Tradition
has it that his disciples carried his body to Galicia where they buried him in
a forest. In the early ninth century his tomb was miraculously rediscovered and
around this grew Santiago de Compostela, a major centre of Christian devotion
and pilgrimage[5].

The ‘rediscovery’ of the remains of St James
happened in the charged context of the Reconquista, the stretched-out
process through which the Christian powers of the northern fringes of Iberia
gradually pushed out the Muslim forces, a process only completed in 1492.
Within the narrative of the Reconquista, various myths emerged
describing the miraculous intervention of St James on a white horse during battles.
The most renowned was the Battle of Clavijo in 844, where the saint’s
intervention was pivotal in granting victory to the Christian side[6]. Hence, St James came to have many manifestations: one of the
favoured Apostles of Jesus, a pilgrim and protector of pilgrims, a martyr, a
warrior-saint ―Matamoros or moor slayer― and patron saint of Spain[7]. Like St
George the dragon slayer, St James became the paradigm for the Christian knight
and as such, devotion for him spread within the military-religious orders.

Figure 2. Giovanni Marco Pitteri, ‘Sanctus
Jacobus Maior’, engraving, 38.8 x 31 cm, Saint James the Elder as a pilgrim
showing his face in profile with a staff in his right hand, from the series of
‘The Holy Family and Apostles’ (Image courtesy of Mużew Nazzjonali
tal-Arti, Heritage Malta, and the Malta Study Center at the Hill Museum and
Manuscript Library).

There was a strong cult of St James within
the Order of St John when this was in Malta, but evidence of interest in this
saint on these islands predates their take-over by the Order in 1530. This may
have been related to the link between Spain and Malta through an Aragonese
presence as early as the thirteenth century. Some examples include a fresco possibly
showing St James inside the fifteenth-century chapel of Ħal Millieri[8] and the chapel of Sancti
Jacobi Apostoli Guedrum identified by the Apostolic Visitor to Malta Mgr
Pietro Dusina in 1575[9]. There was an altar
at the Mdina Cathedral and a number of churches (including the Parish church at
Rabat, Gozo) and chapels, all of which were in existence prior to the sixteenth
century[10]. Moreover, the cult
of St James among the populations of the Maltese islands continued to grow
during the seventeenth century[11]. Hence, interest in
and devotion towards St James among the members of the Order (the Hospitallers)
were mirrored in the wider cultic presence of the saint on these islands.

Given the stature of St James in the
Christian tradition, it comes as no surprise that his name was assigned to
particularly prominent military-architectural features. When the Order
developed the fortifications of Birgu (the main maritime town of Malta before
the development of Valletta) prior to the Ottoman Siege of 1565, the land front
was protected by two key features: a bastion and cavalier of St John the
Baptist and a bastion of St James (a cavalier dedicated to this saint was added
after 1565, in the eighteenth century). The same pattern was repeated in the
construction of the defences of Valletta where the land front was protected by four
bastions, the central two of which had a cavalier dedicated to these two saints[12]. The cavaliers were ‘the visible embodiment of a feeling of
strength and confidence’[13]. Together, they
constituted a powerful pair: St James, a ‘son of thunder’ and St John,
precursor of Christ and patron saint of the Order[14]. From around 1763, St James Cavalier also began to serve as
depository of weapons, second only to that found in the Palace of the Grand
Master. Here, cannon, powder and small arms were kept for use, as well being a
space where old weapons could be displayed in trophies or hung along the walls[15]. In 1757, prisoners awaiting trial were moved to St James Cavalier
while the Law Courts building (down the road from the Cavalier) was undergoing
renovation works[16].

Figure 3. St James Bastion (centre) with St
James Counterguard (on its left) and St James Cavalier (in the background). To
the right of St James Cavalier can be seen part of the façade of the Auberge of
Castile, León and Portugal, today the Office of the Prime Minister of Malta
(photo: Christopher Cachia Zammit).

The cavalier to the right of the land front
gate (by convention viewed from within the city) holds the most important position;
hence its dedication to St John the Baptist by the Order which bore his name.
The fact that the next most important position was given to St James is further
affirmation of the high status enjoyed by St James among the Hospitallers. It
was also a manifestation of the power and influence of Spain in the
sixteenth-century Mediterranean world in general, and in the affairs of the
Order in particular. The Mediterranean was the arena where a constant struggle
between two great Empires ―Spanish and Ottoman―
unfolded[17]. In the
East lay the Muslim Ottoman Empire under Suleyman the Magnificent (r. 1520-1566),
sprawling over the Balkan Peninsula, Asia Minor and most of the Arab world. In
the West lay the Spanish, Habsburg and Catholic Empire under Charles V (r. 1516-1556)
and Philip II (r. 1556-1598)[18].
Against this backdrop, Malta featured quite prominently on the Mediterranean
stage being in effect a feudal possession of the Spanish vice-royalty of Sicily.
Malta’s position between Italy and Africa made it the object of dispute between
Christians and Muslims, particularly as pressure intensified from both sides to
assert effective control over North Africa over the course of the sixteenth
century[19].
When the Ottomans laid siege to Malta in 1565, the only power that could
seriously help the Order was Spain. In fact, the chronicler of the siege,
Francisco Balbi di Correggio recorded in his diary how there was an expectation
among the Hospitaller-Maltese camp that the Spanish relief force would arrive
on 25 July; this was because this was the feast day of St James, patron of
Spain and because the viceroy of Sicily Don Garcia de Toledo was himself a
member of the Order of St James[20]. Alas
for Balbi and the rest of the besieged, Spanish assistance would only arrive on
7 September.

It was not only in Birgu and Valletta that
the Order dedicated features in the military landscape to St James. When the
Order took over the Spanish fortress of Tripoli in North Africa in 1530, there
was already a St James Bastion, which dedication the Order maintained. Later,
when in the seventeenth century the Order developed a line of defences around
the grand harbour known as the Cottonera lines (named after the Grand Master
Nicolas Cotoner, who was from Mallorca), these included a St James curtain,
bastion and gate[21]. By contrast, in
Rhodes (the Hospitallers’ home prior to Malta) no fortification seems to have
been specifically dedicated to St James, although the walls of Rhodes town did
have a Spanish sector and a bastion of Spain[22]. Perhaps Malta’s feudal connections to Spain and geographical
proximity to Spanish Sicily, along with the Spain’s rise to prominence in the
sixteenth century best explains Spanish influence on the Order[23].

Furthermore, the Order of St John had a
number of long-established connections to Santiago de Compostela, dating to
well before 1530. In Provençe, since the early twelfth century, the Order had
an important seat in the town of Saint-Gilles, a nodal point of the pilgrim
routes leading to Compostela. In Aragon, a grant at Atapuerca in 1126-27
initiated the Order’s work of hospitality on the route to Compostela, along
which it came to have a number of hospices. In Navarre, at the town of Puente
la Reina, a Hospitaller nuns’ priory developed, to which a pilgrims’ hospital
and a community of priests were added in the fifteenth century, providing
another stopping-place to Compostela[24].

The strength of the cult of St James in
Malta under the Order of St John can be discerned in what may be termed a
‘Jacobean’ landscape in the top-left corner (viewed from the inside) of
Valletta. It is important to note that St James Cavalier did not stand in
isolation, but was part of a whole system: St James Ditch ―St James Counterguard― St James Bastion ―St James Cavalier―. It was a crescendo of power and might, culminating in the
artillery platform on the top of the Cavalier, which was its most important
element and one of the highest points in Valletta, giving it a commanding view
of the city, harbour, and adjacent countryside. Linked to these four elements
was the Auberge of Castile, León and Portugal, an Iberian ethnic enclave in
Valletta with close religious-national links to the cult of St James.

Figure 4. St James Counterguard (photo:
Christopher Cachia Zammit).

Figure 5. St James Bastion (photo:
Christopher Cachia Zammit).

This Jacobean network of structures was
extended further by the church of St James, just one block down from the
Auberge of Castile, on the corner of Merchants’ and Melita Street. Importantly,
this was the church of the Auberge ―and hence its
dedication to St James― and it stood on one of the main arteries of Valletta. While today
this is called Merchants’ Street, originally it was in fact St James Street,
and it ran all the length of the city[25]. The
church of St James was rebuilt in 1710 ―probably on a design by Romano Carapecchia― replacing
an earlier church built in 1612. A striking element in the first church was the
altar painting by Filippo Paladini showing St James receiving the revelation of
his impending martyrdom[26]. Aside from
depicting the martyrdom of St James, this painting also shows him holding the
staff of the pilgrim, one of his other major hall marks.

Figure 6. Detail from the façade of the
Church of St James (photo: Christopher Cachia Zammit).

Just down the road from St James’s Church ―and acting like a satellite to this Jacobean constellation― the Conventual Church of St John the Baptist, the main church of
the Order of St John, contains further evidence of the strength of the cult of
St James and its popularity as an iconographical subject among Hospitallers.
Inside St John’s, the Langue of Castile, León and Portugal had their own
chapel, dedicated to St James. Mattia Preti painted three works depicting
scenes from the life of the saint: the altar-piece depicting a monumental St
James as a pilgrim, and two lunettes facing each other, one showing ‘St James
and the Virgin of the Pillar’ and the other ‘St James defeating the Moors at
Clavijo’; the serenity of the former contrasting with the violence of the
latter[27]. When, in 1760, he
was describing this painting in a treatise about religious practices in St
John’s church, the chaplain of the Order Fra Ottavio Garcin made it a point to
note how the Spanish sung the following verses in honour of the saint:

 Tu Bella Cum Nos Angerent

 Es Visas Ipso
in Proelio

 Equoque et Ense
Acerrimus

 Mauras fuventes
stermere[28].

The cult of St James was further enhanced
through the presence of a relic of the saint: a small bone which was held in a
silver reliquary in the shape of a scallop shell ―a
symbol specific to pilgrims going to Santiago―
surrounded by stars. This relic had been brought to Malta from Rhodes[29]. On the feast day of St James ―25
July― a mass and procession were organised with this relic, which was
taken to the Church of St James. It then returned in procession to St John’s
and was taken to the Chapel of St James. Such was the importance of this feast
that the Grand Master himself participated[30].

Figure 7. Mattia Preti, St James and the Virgin of the Pillar, oil on canvas,
259x526cm, lunette, Chapel of the Langue of Castile, León and Portugal, St
John’s Co-Cathedral, Valletta - Malta (© Copyright St. John’s Co-Cathedral
Foundation)

Figure 8. Mattia Preti, St James defeats the Moors at Clavijo, oil on canvas,
259x526cm, lunette, Chapel of the Langue of Castile, León and Portugal, St
John’s Co-Cathedral, Valletta - Malta (© Copyright St. John’s Co-Cathedral
Foundation)

Figure 9. Mattia Preti, St James Major, oil
on canvas, 306x209cm, altarpiece of the Chapel of the Langue of Castile, León
and Portugal, St John’s Co-Cathedral, Valletta - Malta (© Copyright St. John’s
Co-Cathedral Foundation)

James was an itinerant saint; in life he is
considered to have travelled between the Holy Land and Spain, while after he
died, his relics travelled to Spain. Devotion towards him spread to all Christendom
and he became the patron saint of pilgrims. The annual procession in Valletta
with his relic recalled the many aspects of the saint’s life and cult. Devotees
could turn to St James for two issues in particular: to lend a helping hand
with the affliction of rheumatism and to deal with the inconvenience of
inclement weather[31]. One can imagine
participants in the procession invoking the saint to help out with such
matters. The procession with the relic served to consecrate and renew the
Jacobean landscape of that part of the city, reconnecting it every year with
the main church of the Order. Moreover, the movement of the relic between St
John’s Conventual Church and St James’ Church could be seen as the spiritual
equivalent to the two massive cavaliers guarding the entrance to Valletta,
calling upon these two pillars of Christianity to safeguard the Order and its
city. St James’ manifestations as an Apostle, as a pilgrim, and as a warrior,
were captured in early modern Valletta through ritual, canvas and stone.

Bibliography

Abela, Joan, Emanuel Buttigieg and Carmel
Vassallo (eds.), Proceedings of History Week 2013. Second Colloquium on
Spanish-Maltese History, Malta, Malta Historical Society, 2013.

Actas Primer Coloquio
Internacional Hispano Maltés de Historia, Madrid,
Ministerio de Asuntos Exteriores, 1991.

Aquilina, George and Stanley Fiorini
(eds.), Documentary Sources of Maltese History: Part IV - Documents at the
Vatican. No. 1- Archivio Secreto Vaticano
Congregazione Vescovi e Regolari. Malta: Visita Apostolica no. 51 Mgr Petrus
Dusina, 1575, Msida, Malta University Press, 2001.

Bonello, Giovanni, Histories of
Malta. Passions and Compassions. Volumen Ten, Valletta, Fondazzjoni Patrimonju Malti, 2009.

Borg Muscat, David, «Reassessing the
September 1775 Rebellion: a Case of Lay Participation or a 'Rising of the
Priests'?», Melita Historica, 13, 2, 2002,
pp. 239-252.

Borg, Vincent, The Maltese Diocese
and the Sicilian Environment from the Norman Period till 1500 ad, Malta, Vincent Borg, 2008.

Borg, Vincent, The Maltese Diocese
during the Sixteenth Century, Malta, Vincent Borg, 2009.

Borg, Vincent, The Maltese Diocese
during the Seventeenth Century, Malta, Vincent Borg, 2015.

Bosio, Giacomo, Dell’Istoria della sacra religione et
illma. Militia di San Giovanni Gierosolimitano. Parte Terza, Roma, Guglielmo Facciotto, 1602.

Balbi di Correggio, Francisco, The
Siege of Malta 1565, ed. Ernle D. S. Bradford, London,
Penguin Books, 2003.

Braudel, Fernand, The
Mediterranean and the Mediterranean World in the Age of Philip ii, New York, Harper and Row, 1972.

Brogini, Anne, «Sous le signe de la
Croisade: La Valette, ville-frontière du xvie
siècle», in Valletta. Città, architettura e
costruzione sotto il segno della fede e della guerra,
ed. Nicoletta Marconi, Roma, Ist. Poligrafico dello Stato, 2011, pp. 57-69.

Brunetti, Oronzo, «Tra Pallade e
Minerva: Le Fortificazioni nel Viceregno di Pedro De Toledo», in Rinascimento
Meridionale: Napoli e il viceré Pedro de Toledo (1532-1553), ed. Encarnación
Sánchez García, Napoli, Tullio Pironti editore, 2016, pp. 733-770.

Buhagiar, Keith, «Revisiting Wied ir-Rum: Some Recent
Archaeological Discoveries», Melita Historica,
16,1, 2012, pp. 77-108.

Buhagiar, Mario, «The Fresco Cycle in the Church of the
Annunciation at Hal Millieri, Malta: Some Iconographical and Historical
Considerations», Melita
Historica, 11, 2, 1993, pp. 129-142.

Buhagiar, Mario, Essays on the
Knights and Art and Architecture in Malta 1500-1798, Sta. Venera, Midsea
Books, 2009.

Buttigieg, Emanuel, Nobility,
Faith and Masculinity: The Hospitaller Knights of Malta, c.1580-c.1700,
London and New York, Continuum, 2011.

Camerlynck, Achille, «St. James the Greater», in The Catholic Encyclopedia, New York, Robert Appleton
Company, 1910, volume 8, pp. 279-280.

Cassar, Dylan, Power through Knowledge. A Sociological
Analysis of History Writing for Schools in Colonial Malta: The case of
‘Outlines of Maltese History’, Malta,
University of Malta, 2014.

Cassar, George and Yosanne Vella, The
Evolution of History Pedagogy in Malta, Malta, History Teachers’
Association, 2002.

Cutajar, Dominic and Carmel Cassar,
«Malta and the Sixteenth-Century Struggle for the Mediterranean», in The
Great Siege of Malta 1565: Separating Fact from Fiction, Valletta, Sacra
Militia Foundation, 2005, pp. 1-34.

England, Richard (ed.), St James Cavalier
Centre for Creativity, Melfi, Casa Editrice Librìa, 2005.

Galea, Michael, Valletta: Statues,
Niches, Small Churches, Public Fountains, Public Clocks, Monuments, Marble
Tablets, Valletta, Allied Publications, 2011.

Giorgi, Rosa, Santi, Milan,
Electa, 2007.

Giuffrida, Antonino, La Sicilia e
l’Ordine di Malta (1529-1550). La centralita` della periferia mediterranea,
Palermo, Associazione Mediterranea, 2006.

Guzmán, Miguel Taín, A Medici
Pilgrimage: The Devotional Journey of Cosimo III to Santiago de Compostela
(1669), London, Harvey Miller Publishers, 2018.

Hernando Sánchez, Carlos José, «Saber y poder. La
arquitectura militar en el reinado de Carlos v»,
in Las fortificaciones de Carlos v,
ed. Carlos J. Hernando Sánchez, Madrid, Ediciones del Umbral,
2000, pp. 21-91.

Hughes, Quentin, «An Architecture of
Poetic Brilliance», in St James Cavalier Centre for
Creativity, ed. Richard England, Melfi, Casa
Editrice Librìa, 2005, pp. 41-46.

Kamen, Henry, Imagining Spain:
Historical myth and national identity, New Haven, Yale University Press,
2008.

Laspina, Salvatore, Outlines of
Maltese History, Malta, Aquilina and Co., 1934.

Ligresti, Domenico, Sicilia aperta
(secoli xv-xvii) Mobilità di
uomini e idee, Palermo, Associazione no profit Mediterranea, 2006.

Manoussou-Della, Katerina, Medieval
Town of Rhodes. Restoration Works (1985-2000), Rhodes, Ministry of Culture
Greece, 2001.

Meilak, Daniel, Romantic Culture in Malta: A Historical
Analysis, Msida, University of Malta, 2015.

Riley-Smith, Jonathan, Hospitallers:
The History of the Order of St John, London, Hambledon Press, 1999.

Scarabelli, Giovanni, Culto e
Devozione dei Cavalieri a Malta, Msida, Malta University Press, 2004.

Sciberras, Keith, Baroque Painting
in Malta, Valletta, Midsea Books, 2009.

Sciberras, Keith, Mattia Preti.
Life and Works, Valletta, Midsea Books, 2020.

Sire, Henry J. A., The Knights of
Malta, New Haven and London, Yale University Press, 1994.

Spiteri, Stephen, Fortresses of
the Knights, Hamrun, Book Distributors Limited, 2001.

Spiteri, Stephen, The Art of
Fortress Building in Hospitaller Malta, 1530-1798: A Study of Buildings
Methods, Materials, and Techniques, San Gwann, Book Distributors Limited,
2008.

Spiteri, Stephen, Armoury of the
Knights. A Study of the Palace Armoury, its Collection, & the Military
Storehouses of the Hospitaller Knights of the Order of St John, Valletta,
Midsea Books, 2013.

Testa, Carmel, The Life and Times
of Grand Master Pinto, 1741-1773, Valletta, Midsea Books, 1989.

Vella, Charlene, The Mediterranean
Artistic Context of Late Medieval Malta, 1091-1530, Valletta, Midsea Books,
2013.

Vesco, Maurizio, «Ingegneri militari
nella Sicilia degli Asburgo: formazione, competenze e carriera di una figura
professionale tra Cinque e Seicento», in Defensive Architecture of the
Mediterranean. xv to xviii Centuries.
Vol. 1, ed. Pablo Rodríguez-Navarro, Valencia,
Editorial Universitat Politècnica de València, 2015, pp. 223-230.

Webster, Jason, «St James and the Two Faces of Spain», History Today, October, 17, 2019.

* We would like to
acknowledge the assistance of these individuals who generously shared their
expertise with us: Matthias Ebejer, Stephen Spiteri, Roger Vella Bonavita,
Charles Dalli, Fra Luigi de Palma, Adrian Scerri, Daniel Gullo and Claudia
Garradas.

[1] Laspina,
1934, p. 100; Borg Muscat, 2002, pp. 239-252; Cassar and Vella, 2002; Bonello,
2009, pp. 99-115; Cassar, 2014; Meilak, 2015, pp. 211-212.

[2] England, 2005.

[3] Mark 9:2; Matthew 17:1; Luke 9:28.

[4] Camerlynck, 1910.

[5] For a
seventeenth-century example see Guzmán, 2018.

[6] Giorgi,
2007, pp. 156-159.

[7] Kamen, 2008;
Webster, 2019.

[8] Buhagiar,
1993, pp. 129-142; Vella, 2013, p. 150.

[9] Aquilina
and Fiorini, 2001, p. 168; Borg, 2008, p. 226; Buhagiar, 2012, pp. 103-108.

[10] Borg,
2009, pp. 658-660.

[11] Borg,
2015, pp. 887-891.

[12] Bosio, Dell’Istoria,
1602, pp. 744-745; Spiteri, 2001; Spiteri, 2008.

[13] Hughes, 2005, p. 42.

[14]
Sciberras, 2009, pp. 114-120; Buttigieg, 2011, p. 109.

[15]
Spiteri, 2013, pp. 120-121.

[16] Testa,
1989, p. 241.

[17] Brogini, 2011, pp. 57-69.

[18] Braudel,
1972; Hernando Sánchez, 2000, pp. 21-91; Cutajar and Cassar, 2005, pp. 1-34.

[19]
Riley-Smith, 1999, p. 106.

[20] Balbi di Correggio, The Siege of Malta, pp. 128-129; Vesco,
2015, pp. 223-230.

[21] Spiteri,
2001, pp. 290-299; Spiteri, 2008, p. 425.

[22] Manoussou-Della, 2001, pp. 150-151.

[23] Actas Primer Coloquio Internacional
Hispano Maltés de Historia, 1991; Giuffrida, 2006;
Ligresti, 2006; Abela, Buttigieg and Vassallo, 2015; Brunetti, 2016, pp.
733-770.

[24] Sire,
1994, pp. 117, 139, 144.

[25] Galea,
2011, p. ix.

[26] Buhagiar,
2009, pp. 175-179.

[27] Sciberras,
2009, pp. 126-129; Sciberras, 2020, pp. 153-155, 297, 301.

[28]
National Library of Malta, Library Manuscript 271, f. 126.

[29]
National Library of Malta, Library Manuscript 271, f. 26.

[30]
National Library of Malta, Archive of the Order of Malta 1957; Scarabelli,
2004, p. 101.

[31] Giorgi,
2007, p. 156.

image007.jpg

image008.jpg

image005.jpg

image006.jpg

image003.jpg

image001.png

image004.jpg

image002.jpg
UniVefSidad FACULTAD DE DEPARTAMENTO DE
e POSOFA | S
€ Navarra | vieras ¥ GEOGRAFiA

image009.jpg

image011.jpg

image010.jpg

cover.jpeg
ISSN: 1139-0107 ISSN-E: 2254-6367

MEMORIA Y
CIVILIZACION

ANUARIO DE HISTORIA

24/2021

REVISTA DEL DEPARTAMENTO DE HISTORIA,
HISTORIA DEL ARTE Y GEOGRAFIA
FACULTAD DE FILOSOFIA Y LETRAS
UNIVERSIDAD DE NAVARRA

3 Universidad
/ de Navarra

