SUMMARY
THE RETURN OF THE KNIGHTS OF SAINT JOHN TO FORT ST. ANGELO

Alfio Di Costa

The modern history of this Maltese Fort begins when British domination over the Island of Malta ended. It was

at Fort St. Angelo on the Birgu Promontory, the seat of the British Rule, that the British flag was forever lowered…..
….What really opened the dialogue on the future of Fort St. Angelo was the arrival in Malta in 1966 of the Order’s

first ambassador to this island’s government, Dino Marrajeni. He was a personality in the world of Italian finance,

an admirer of the Order of Saint John and one of its active servants. It was with him, as instructed by the then…
….This was only to happen in 1986, when the Order’s Government appointed Count Carlo Marullo di Condojanni3 as

the Receiver of the Common Treasure. The Count very soon was also appointed Protector of the Residences as

well as Superintendent of the Magistral Postal Service and the Magistral Mint and worked for negotiations to be

resumed on the Knights’ return to the Fortress. In 1987 he was asked to study the feasibility of restoring this monument,

and to report on possible ways of implementing this and the funds that would be needed to ensure that this

building could be used by the Order of Malta, should an international agreement be reached with the Island’s government.

H.E. Marullo di Condojanni, whose family was well known on this island for having always been in contact

with the local aristocracy and the world of culture, was welcomed to Malta by Ambassador Marrajeni, who

made available to him the diplomatic residency, situated in the Bulwark of Saint John at Valletta. He granted itsuse to the Grand Magistry of the Order when diplomatic relations were resumed. After a week of consultations
at the highest political level, and aware of the many environmental difficulties as well as envisaging usefulprospects for the Order, concurrent with the Knights’ return to this island, H.E. Marullo returned to Rome. Here

he presented a positive report on the possibility that the Fort could be restored for the Knights Hospitallers to

enjoy a new institutional life and he drafted a long-term financial plan for sustaining preliminary initiatives to beundertaken….
…He appointed the engineer Cesare Oliva to draft a preliminary brief technical inspection and a preliminary project,

on the basis of which the Sovereign Council might assess whether it would be correct to commit to this and

start the previously hoped for negotiations…
…Many diplomatic meetings and technical assessments were held in loco, personally carried out by Count Marullo

over the two years that followed. He relied on a number of his personal qualities that on this occasion helped him

reach decisions. He was in fact not only the Minister for Finance, the Treasury and the Order’s Postal Service,

but also a lawyer and a professor of Economics and Finance as well as an entrepreneur with a passion for

archaeology and an expert historian. It was his personal and institutional experience that, over a short period of

time, allowed him to complete the feat involving the “Knights of Malta’s return to the Island.”….

…On June 27th1989(5) having addressed all the issues, the Sovereign Council proceeded to instruct its plenipotentiaries,

led by Count Marullo, to debate the question of restoring the Fort and identifying the real possibility of its

use. In May 1991, after preliminary investigations, these same plenipotentiaries were conferred with the power

necessary for formulating plans concerning the restoration and use of Fort St. Angelo, thereby setting up the

framework for bilateral negotiations. Once established, this group experienced a variety of stages, including a

near-breakdown of negotiations due to a Maltese attempt to revisit what had already been debated and accepted.

Locals still remember the meeting held in Malta between Marullo and the then Minister for Culture, Mifsud

Bonnici, appointed by the Maltese to head these negotiations. At this meeting the plenipotentiaries left the table

and quickly flew back to Rome, having turned-up early to meet their private plane waiting at the airport. This was

a rational diplomatic move that obliged the Maltese to pay greater attention to their interlocutors, who never interrupted

the underlying diplomatic dialogue, and having clarified issues, never needed to be asked twice to return

to the negotiating table. Very soon, these negotiations lead by Marullo, ended with a commitment to sign a real

bilateral agreement between States.

On June 21st 1991(6) the Sovereign Order and the Republic of Malta signed a first agreement for the restoration

and use of Fort St. Angelo…

…..It was signed in the salon of the former Magistral Palace, that thereby returned to its former glory after sadly being

used as a hotel. The agreement was signed by the Receiver of the Common Treasure, Count Carlo Marullo di

Condojanni and the Minister for Culture Ugo Mifsud Bonnici, who thereby sealed the end of differences during

negotiations with great mutual respect and consideration, which was always publicly born witness to in their later

meetings. On October 8th 1991, with the Council Decree number 6009, the previous plenipotentiaries’ Chief of

Mission, Marullo was now appointed “Special Commissioner” for the implementation of the signed agreement.

It was from this moment on that the idea of an authentic project, restricted to the higher level of the Fort, was

taken into consideration, since with this agreement it had been returned to the Order of the Knights of Saint John,

with sincere jubilation expressed by the Maltese.

The engineer Professor Nino Vicari, a teacher at Palermo University’s Faculty of Architecture and a professional

with great experience, was chosen to draft the plans.

Vicari now met with the Order of Malta for the first time. This marked the beginning of the history of this modern

restoration8, of great interest due to its location and date, and described in the pages of this book with ample topographical,

cartographic and planning documentation. This was a wonderful experience not only for the architect

and his assistants, but also for Special Commissioner Marullo di Condojanni, who was entrusted with the respon….. 

….Two years went by between the signing of the Agreement and the beginning of work. These were years during

which the political-diplomatic work undertaken by the Magistral Commissioner was of the greatest importance.

On one hand there was confrontation with internal elements of the Order of Malta, especially the Grand Master,

who, owning a home and often privately visiting the island, was often presented with many different requests.

These were portrayed as the ideal technical solutions but were in reality impractical since they tended to enlarge

the project and were thus not feasible given the financial resources available. On the other hand, there were his

relations with the external technical world, especially the Maltese one, apparently wishing to help by increasing

the investment and hoping to change the original project, attempting to disengage it from its original patrons and

assimilating it into a totally local initiative9.

On October 13th 199310, partly using remaining funds the Maltese Government had made available to

Ambassador Marrajeni in the days of the aforementioned conflict with the Labour government, work finally began

with restoration of St. Anne’s Chapel and the surrounding area…
…The second stage of work11 began with the restoration of the main part of what had been the first residence of

Grand Masters on this island. It has later been called the Captain’s House as it was the residence of the Fort’s

Commander under the British. The second phase started with a period of intense negotiations with technical

authorities in Malta, called the Planning Authority, which often intervened during restoration work in the planning

stages and on the subject of archaeological research since there had been some confusion on various occasions

as the areas surrounding the higher part of the Fort were completed.

During the years that followed, a number of possible uses were discussed for the restored building, following specific

strategic guidelines outlined by the Grand Magistry.12 In the end there were two main alternatives. The first

was to turn it into a centre of spirituality and the second was to create a permanent educational centre for the

Order’s managerial cadres. Furthermore, someone romantically envisaged that the Grand Master of Jerusalem

might live there permanently, while the Maltese insisted that it should be used for government offices that should

include the levels below, mainly used previously as a tourist-hotel complex in the days of the Mintoff government.

On the basis of these guidelines and the many proposals from both sides concerning the Fort’s final use, Count

Marullo, who always entertained very friendly relations with the Maltese, opened new negotiations with the

Government. In January 1998 a new basis for an international agreement was reached and solemnly signed on December 5th that same year by the Grand Chancellor Marullo and Maltese Prime Minister Fenech Adami, in the

presence of the President of the Republic of Malta and the Grand Master of the Order in Valletta, in the Palace

of the Grand Masters.13

In January 1999(14) the Council of the Sovereign Military Order of Malta once again appointed Marullo Special

Commissioner for implementing the second agreement for the restoration and use of Fort St. Angelo. Within the

framework of a final decision, also desired by the members of the Sovereign Council, most of whom saw it simply

as a place for a good retreat, it was decided to establish the restored monument as the seat for the Maltese

International Academy, which had been desired, created and lead by Marullo himself in cooperation with

Professor Caucci von Sauchen. In the meantime, as I learned from Marullo himself in 2003 at an international

conference, he worked on a greater project for the use of this monument, studying with the local Authorities and

the world of Maltese finance, the idea that all levels of the Fort might be used in view of a third agreement. The

lower part, according to the wishes of the local Association of Knights, could be used as a depot for humanitarian

aid needed in crisis areas of the Mediterranean. The intermediate level, together with the large storehouses

on the higher level below the Capitan House, were seen as a possible residential area. So as to moderately

restore this area, Marullo proposed international fund raising among the Knights who, providing the money need(16) for small individual residences, would gain the right to use them during their lifetimes, while the individual

apartments would remain the property of the Order. The Order would then have provided them with a desirable

monastic status. Finally, the upper levels of the Fort, once restoration of the buildings created by the British had

been completed, were destined to host visiting dignitaries and Knights, as well being used for the Order’s institutional

events with locations for exhibitions both in and outdoors.

In the meantime, concerned with financial problems linked to managing the Fort, Marullo discussed, with the

island’s governing authorities, the possibility that a financial institution might be permitted to have offices in the

Fort, which, thanks to the 1999 agreement had obtained the status of extraterritoriality.(15) This allowed international off-shore activities, already exercised by the Republic of Malta and later forbidden due to the island’s

planned membership of the European Union. On this subject Marullo came up with the idea of setting up an issuing

bank in cooperation with Maltese financial institutions that the Order could manage. This complied with local

interest in this project, so as to have within the island itself a real and proper “enclave” that would however have

to be taken into account in Europe when Malta became a member state of the EU. If all this had been implemented

in time, it would have certainly changed the attitudes of states such as France, Germany and the Benelux

countries that still today do not acknowledge the sovereignty of the Order of Malta, because it does not have a territory, or as best expressed by General de Gaulle at least “un rocher.” At that point those countries, as well as

others in the Community of States, always critical of the Order’s internationalist position, would have little to

object to on the subject since effectively the presence of the Knights at Fort St. Angelo would have the status of

an “enclave.” In the long-term it would have been in everyone’s best interest to consider this presence, albeit with

the necessary distinctions, as the smallest state in Europe, an ambitious plan that was never implemented due

to many unforeseen events.

In December 2000, the island’s Government unilaterally decided to demolish the bridge built by the Dom Mintoff

government, thereby depriving the Fort of its transit route for motor vehicles also restricting access through the

original carriage gateway to very small vehicles, the only ones able to negotiate the tight corners on the ramp.

This damage no longer permitted great plans for the use of the partially restored monument, because the main

access route, which existed when the agreement was reached, was necessary and vital for the development previously

envisaged.

Furthermore, changes that had taken place within Maltese institutions at the beginning of 2002, change the balance

of the government in favour of a French-German managerial class that preferred low-profile humanitarian

work to broad political action. This increasingly gave the Order an image similar to that of a sui generis NGO(16) and one increasingly less attentive to high-level politics. The Order, in factm on one hand considers itself equal

to the European States that acknowledge the Sovereign Order of Malta, while on the other it places itself at theservice of and hence is dependent on all states in Europe as its operative humanitarian branch, a Europe it is

not part of although it uses its funds and flies its own flag.

In practice a period of reflection became inevitable, during which the restoration of the Fort suffered an equally

inexorable pause, since on one hand the possibility of using it and guaranteeing safety was restricted, while on

the other, precisely due to changes within the Maltese institutions, the centre of operations in the Mediterranean

had moved to the North. Only the Maltese International Academy remained in St. Angelo. In fact, the Academy

found its driving force in the restored former Magisterial Palace, with numerous activities, until it was definitely

closed for financial reasons in 2004. In spite of further difficulties encountered, the restoration of the monumental

complex at the upper level was completed by Marullo and rendered safe thanks to extraordinary work carried

out at the end of 2001 and completed in 2002 by another Maltese expert, the architect Michael Ellul. He restored

the so-called portico stairway providing access to the Grand Master’s Palace. For some time instead work

already assigned for the restoration of the Nymphaeum remained unfinished, and seven years later intervention

for recovering the buildings added to the Palace by the British has not yet even begun…
…The restored complex, however, furnished with great attention by the Special Commissioner with antiques of the

times17, as well as Maltese portraits and prints portraying the Knights in the costumes of the various eras, is today

garrisoned by one of the Order’s representatives as the resident Knight and does not yet have a fully institutional

use. For the moment it has occasionally been used for meeteng of Government Council and small exhibitions

and meetings of the Knights, while there are small guided tours for tourists and scholars attracted by the Grand

Master’s palace and St. Anne’s Chapel. In spite of the problems experienced, ultimately, the restoration of the

upper level of Fort St. Angelo, which the Knights have sponsored with their return to the island, has everything

that is needed for its future completion and good use. It is however desirable, as well as in the interest of the

Sovereign Order of Malta, but above all in that of the Maltese community, that the restoration work started should

in all events be continued and extended to the many other buildings present within the Fort at various levels and

that today are in a state of great degradation.

With this objective in mind, this book by Nino Vicari provides a stimulating contribution as well as a solid base to

rely on for future interventions which we stronghy hope will be made, so that the return of nights may not mean

“unfinished”….
NOTES

1 Stamps for the SMOM had been printed in Malta for some

time.

2 In the Chapter General dated June 1987, Grand Master

de Mojana, during his allocution on the “State of the Order”

and on “International relations”, dedicated a significant

reference, including guidelines, on the subject of the

Order’s presence on the island, and concluded by saying

“it will be up to the next government to direct the Order’s

work in the Maltese archipelagos, so that the return to that

island will not be purely idealistic, but rich in concrete

results” in Carlo Marullo di Condojanni, Malta: Forte

Sant’Angelo e il ritorno dei Cavalieri published in

Pragmatica, Eurografica Editore, Rome, February 2006,

page 39.

3 For the biography see Concetta Forza, “Cavalieri

dell’Ordine di Malta”, Palermo, published by Flaccovio,

2007, page 109 etc.

See also the website www.carlomarullodicondojanni.net

4 See Alfio Di Costa, Malta: Fort St. Angelo, in: Difese da

difendere, curated by Eugenio Magnano di San Lio and

Elisabetta Pagello, Sciascia Foundation, Palermo, 2004,

page 187.

5 Sovereign Council Decree no.

6 Sovereign Council Decree no.

7 See Concetta Forza, “Cavalieri dell’Ordine di Malta”,

Palermo, published by Flaccovio, 2007, cit. pages 125-

126: “Knight Marullo described the dual meaning of this

agreement. On one hand the idea of a return to an island

which over the centuries these Knights made so famous

above all in defending the faith in the Mediterranean. An

island that is now a symbol for these same Knights. On the

other hand an opportunity to envisage training and requalification

of the Order’s managerial classes, as well as periodical

updates for all those close to the Order and who

could find in Fort St. Angelo a suitable moment for meditating

on their work and their ideals.” “….Carlo Marullo di

Condojanni often emphasised how the Knights’ return to

the island, in addition to having political meaning for Malta

and for the Order of Saint John, would have influenced the

entire Order. In particular, Fort St. Angelo would have

become the ideal link between Knights, and consensus for

its use would have born witness to historical continuity projected

towards the future. See also the Rivista

Internazionale December 91 Year XXIII pages 3/9 also

referred to in the appendix.

8 See Carlo Marullo di Condojanni, Malta: Forte

Sant’Angelo e il ritorno dei Cavalieri in: Pragmatica cit., pp.

37 e ss.

9 This second circumstance would in the end greatly condition

the total implementation of work, because faced with

interposed difficulties, the Commission, having fixed deadlines

and non-dilatable funding, slowly abandoned the

work that caused such problems. Firstly, the decision to

use the English period constructions next to the entrance

was postponed due to significant conflict. Secondly,
Il ritorno dei Cavalieri di San Giovanni al Forte Sant’Angelo 23

secondo luogo per il mantenimento o meno della scala di

accesso al palazzo, anch’essa di epoca inglese, che infine

venne comunque demolita in difformità con le previsioni

progettuali e del pari non venne realizzato l’ascensore.

10 Decreto del Sov. Consiglio del 13/10/1993.

11 Cfr. Rivista Internazionale, 1993, anno XXV, pp. 51-53 e 61.

12 Promozione dei contatti tra i membri dell’Ordine - Parziale

residenza - Progetto di gestione, con le seguenti fasi di attuazione

e destinazioni d’uso:

Piano triennale che prevede le seguenti attività: Centro di

Riunione dei Cavalieri (in particolare i Cavalieri Professi) -

Incontri nel quadro del Programma Strategie - Sede della

Commissione per l’attuazione delle strategie dell’Ordine -

Saltuaria sede per gli Esercizi Spirituali - Sede per i Corsi di

preparazione per i Cavalieri, in particolare per i Novizi e per

i Cavalieri di Obbedienza;

Inoltre come attività saltuarie venivano ipotizzate le seguenti:

Sede di esposizioni a tematiche di interesse per

dell’Ordine - Centro di Conferenze, Seminari, Convegni –

Ufficio Filatelico e Numismatico - Servizio di informazione

per i Cavalieri su particolari argomenti di studio riguardanti

l’isola - Centro di informazione sulle attività assistenziali ed

ospedaliere dell’Ordine nel mondo - Centro internazionale di

studio sugli Ordini Cavallereschi.

Infine veniva ipotizzata l’istituzione di un fondo per la concessione

di borse di Studio presso l’Università di Malta a

Membri dell’Ordine. Cfr. Rivista Internazionale, dicembre

1991, anno XXIII, p. 6.

13 Per una completa valutazione degli avvenimenti legati

all’applicazione degli accordi con il Governo maltese per il

restauro di Forte Sant’Angelo si confronti quanto è stato

discusso e deliberato per decreto magistrale o, nelle sedute

del Sovrano Consiglio, per decreto consiliare, riportati nel

volume di Concetta Forza dal titolo Cavalieri dell’Ordine di

Malta, Palermo, op. cit., p. 115.

14 Decreto del Sovr.Consiglio del 29 gennaio 1999.

15 In particolare si escludeva ogni intervento della Planning

Autority e quindi si sottraeva ai controlli amministrativi dello

stato maltese ogni intervento, con ampio riconoscimento di

extraterritorialità dell’area. Cfr. sullo stesso argomento: Alfio

Di Costa, Malta: Il Forte Sant’Angelo, in Difese da difendere,

a cura di Eugenio Magnano di San Lio ed Elisabetta

Pagello, op. cit., pp. 187-188.

16 Cfr. Concetta Forza, Cavalieri dell’Ordine di Malta,

Palermo, Dario Flaccovio Editore, op. cit., p. 149.

17 Cfr. sullo stesso argomento: Alfio Di Costa, Malta: Il Forte

Sant’Angelo, in Difese da difendere, a cura di Eugenio

Magnano di San Lio ed Elisabetta Pagello, Fondazione

Sciascia, op. cit., p. 189. Cfr. anche Carlo Marullo di

Condojanni, Malta: Forte Sant’Angelo e il ritorno dei

Cavalieri, in Pragmatica, Eurografica Editore, Roma.

regards to the decision to maintain or not the stairway

accessing the Palace, also built by the British, it was surprisingly

demolished in the end, in contrast with the original

project was not carried out the elevator.

10 Sovereign Council Decree dated…

11 See International Review 1993, year XXV, pages 51-53

and 61.

12 Promotion of contacts between members of the Order –

Temporary residence – Management plan with the following

stages for implementation and use: Three-year plan

envisaging the following activities: A Meeting Centre for the

Knights (in particular the Professed Knights) – Meetings

held within the framework of the Strategy Programme –

Seat of the Commission for the Implementation of the

Order’s strategies – Temporary seat for Spiritual Exercises

– The Seat for Preparatory Courses for Knights, in particular

for Novices and for Knights of Obedience;

Furthermore, the following occasional activities were

envisaged: Location for exhibitions on themes of interest

for the Order – Centre for Conferences, Seminars,

Meetings – Philatelic and Numismatic Office – Information

Services for Knights on specific study subjects concerning

the island – Centre of information on the Order’s care and

hospital activities in the world – International Centre for the

study of Knighthood Orders.

Finally, there was also an idea involving the creation of a

fund for providing scholarships for the University of Malta

and Members of the Order. See Rivista Internazionale Dec.

91 year XXIII page 6.

13 To assess in depth events linked to the implementation

of the agreements with the Maltese Government for the

restoration of Fort St. Angelo see all debated and enforced

by Magistral Decree or in meetings of the Sovereign

Council, by Council Decree, as reported in Concetta

Forza’s publication entitled “Knights of the Order of Malta”,

Palermo, cit. page 115.

14 Sovereign Council Decree dated.

15 In particular all intervention by the Planning Authority

was excluded and hence no administrative controls by the

Maltese State with broad acknowledgment of the area’s

extraterritoriality. See on this subject: Alfio Di Costa, Malta:

Il Forte Sant’Angelo, in: Difese da difendere, curated by

Eugenio Magnano di San Lio and Elisabetta Pagello, cit.,

pages 187/188.

16 See Concetta Forza, “Cavalieri dell’Ordine di Malta”,

Palermo, published by Flaccovio, cit. page 149.

17 On the same subject see: Alfio Di Costa, Malta: Il Forte

Sant’Angelo, in: Difese da difendere, by Eugenio Magnano

di San Lio and Elisabetta Pagello, Sciascia Foundation, cit.

page 189, See also Carlo Marullo di Condojanni, Malta:

Forte Sant’Angelo e il ritorno dei Cavalieri in: Pragmatica,

Eurografica Editore, Rome.

PAGINA 24 BIANCA

