

— I N — O R D I N I — G

M O N A S T I C I M I L I T A R I

di Maria Eugenia Mancosu - Anno scolastico 2006 - 07

Indice

- Come nasce l'idea di Ordine militare monastico
- I Templari
- I Cavalieri Ospedalieri
- I Cavalieri di Malta in Sardegna
- Cavalieri Teutonici
- Siti consultati

Come nasce l'idea di Ordine militare monastico

La Prima Crociata fu macchiata da gravi atti di violenza da parte dei Crociati, lontani dagli ideali della cavalleria e, soprattutto, da quelli cristiani.

Il poco ordine dimostrato dalle milizie, la loro condotta e la difficoltà nella organizzazione dell'esercito, spinse alla creazione di Ordini militari su base monastica, in pratica dei veri e propri monaci addestrati alla guerra "santa".

Nacquero così l'Ordine dei **Templari**, quello degli **Ospedalieri** e infine quello dei **Teutonici**.

✠ TEMPLARI ✠

I Cavalieri del Tempio, detti anche Templari, nacquero appena dopo la Prima Crociata, su idea di un cavaliere francese, **Ugo de Payns**, che organizzò intorno a sé un gruppo di cavalieri i quali, pur professando i voti religiosi, continuarono ad impugnare la spada per difendere i pellegrini che si recavano a visitare i Luoghi Santi.

Con l'aiuto di San Bernardo e del suo fondatore, il gruppo di cavalieri riuscì a farsi riconoscere ufficialmente dalla Chiesa come Ordine religioso regolare.

E' questo il lato originale dei Templari: l'unione, nella stessa persona, dell'uomo d'arme, abituato al maneggio della spada, e del religioso, più pratico di preghiere e salmi.

Naturalmente si dovette trovare la giustificazione al fatto che un uomo di Chiesa potesse uccidere, quando gli insegnamenti cristiani impedivano di spargere il sangue altrui.

Alla fine si arrivò al compromesso, grazie al quale un religioso era autorizzato a combattere **purché lo facesse contro gli infedeli** e per la causa superiore della difesa del Cristianesimo.

I Templari divennero così il braccio armato della Chiesa in Terra Santa, nella Spagna invasa dai Mori, e dovunque fosse necessario il loro intervento a difesa dei più deboli.

I quartieri generali rimasero a Gerusalemme fino alla riconquista musulmana della città nel 1187, successivamente furono trasferiti ad Antiochia, Acra, Cesarea e infine a Cipro.

Nel traffico di denaro e merci dall'Europa alla Palestina, i Templari svilupparono un efficiente sistema bancario del quale cominciarono a servirsi nobili e regnanti europei. I cavalieri accumularono così immense ricchezze che suscitarono invidie profonde.

Nel 1307 Filippo IV di Francia, con l'aiuto di papa Clemente V, fece arrestare il gran maestro **Jacques de Molay** con l'accusa infamante di sacrilegio e di satanismo, condannandolo poi al rogo insieme ai suoi principali ufficiali.

L'ordine venne soppresso nel 1312, tutti i suoi beni vennero assegnati ai cavalieri ospedalieri o confiscati da Filippo IV e da Edoardo II, che aveva sciolto la congregazione in Inghilterra.

Il gran maestro Jacques de Molay

L'uniforme dei Templari era composta da un mantello bianco, arricchito da una croce rossa sul petto e sulla spalla destra.

La forma della croce era greca (simmetrica) o latina (con la punta inferiore più lunga), con le punte che andavano ad allargarsi verso l'estremità.

Curiosità

- **Cristoforo Colombo** aveva sposata la figlia di un Maestro dell'Ordine e le tre caravelle che salparono verso le Americhe nel 1492 portavano ben evidente sulle vele la croce templare.
- In un monastero vicino a Latina resta ancora un'iscrizione magico-misterica che si ritrova in altri possedimenti templari:

S A T O R
A R E P O
T E N E T
O P E R A
R O T A S

I Cavalieri Ospedalieri

L'Ordine Ospitaliero è certamente il più antico tra gli ordini cavallereschi nati nel Medioevo.

La sua nascita risale agli anni intorno al 1050, quando alcuni mercanti dell'antica repubblica marinara di Amalfi costruirono a Gerusalemme una chiesa, un convento e un ospedale nel quale assistere i pellegrini di ogni fede o razza.

Quella chiesa fu dedicata a San Giovanni Battista, e lì nacque una comunità monastica “ l'Ordine di San Giovanni di Gerusalemme ” che si dedicava alla gestione dell'ospedale per l'assistenza dei pellegrini in Terra Santa.

Gerusalemme: Cristiani davanti al Santo Sepolcro

Con la **conquista di Gerusalemme nel 1099** e con la costituzione del Regno di Gerusalemme ad opera dei Crociati, cominciarono ad affluire sempre più numerosi i pellegrini da tutto il mondo cristiano.

Ma i musulmani, non rassegnandosi alla sconfitta, cercarono ripetutamente di riconquistare la Palestina e perciò l'Ordine si vide costretto ad assumere la difesa militare dei malati, dei pellegrini e dei territori sottratti dai Crociati ai musulmani.

Nel 1271 il sultano d'Egitto, nella sua progressiva riconquista di quelli che erano stati gli insediamenti latini, assediò il **Krak dei Cavalieri**, la più importante fortezza cristiana in Terra Santa, presidiata dai Cavalieri Ospedalieri, che alla fine dovette cedere.

Il Krak dei Cavalieri

La fortezza poteva ospitare una guarnigione di 2000 soldati con relativi cavalli, equipaggiamento militare e scorte di viveri sufficienti per cinque anni.

Questo castello che si trova in Siria, rappresenta uno dei più splendidi esempi dell'architettura militare del Medioevo. Esso fu costruito dai Crociati cristiani, la cui missione era quella di riconquistare la Terra Santa caduta nelle mani dei musulmani. Era quasi impossibile sferrare un attacco al Krak dei Cavalieri con le sue doppie mura perimetrali e le sue 13 torri. Le mura interne erano più alte di quelle esterne, dalle quali erano separate per mezzo di un fossato dalle pareti scoscese.

L'Ordine lasciò la Terra Santa dopo la caduta dei regni crociati e si stabilì a Rodi e quindi, nel XVI secolo, a Malta, ceduta loro dall'Imperatore Carlo V d'Asburgo, dietro approvazione del papa Clemente VII.

Per questo motivo i membri dell'ordine di San Giovanni di Gerusalemme sono meglio noti, in epoca moderna, con le denominazioni di **Cavalieri di Rodi e Cavalieri di Malta**.

Ma i Turchi non demordevano. Pochi anni dopo, nel 1565 attaccarono anche Malta. Tre mesi durò lo spaventoso assedio, i Cavalieri si difesero strenuamente guidati dal Gran Maestro fra' **Jean de la Vallette** (che darà al nome alla capitale dell'isola). Alla fine, i Turchi sconfitti abbandonarono per sempre l'isola.

Nel 1798 la presa di Malta da parte di Napoleone privò del loro territorio i Cavalieri che, ligi alla regola dell'Ordine, che vietava loro di impugnare le armi contro altri cristiani, non reagirono.

Nel 1800 gli Inglesi tolsero l'isola ai Francesi, ma nonostante il riconoscimento dei Diritti dell'Ordine, questo non ritornò mai più a Malta.

Attualmente l'Ordine dei Cavalieri di Malta ha **sede a Roma** ed è tornato alla sua antica vocazione assistenziale, affrontando la lotta contro la miseria, l'ignoranza, le malattie, attraverso numerosi ospedali sparsi nel mondo.

I **Cavalieri Ospedalieri** adottarono come insegna la croce amalfitana a otto punte, bianca su fondo nero, che oltre a legarli alle loro origini simboleggiava le otto beatitudini della Discorso della Montagna.

Il mantello era nero (come quello dei Benedettini) con la croce bianca sul petto e sulla spalla.

Croce dei Cavalieri di Malta

I Cavalieri di Malta in Sardegna

Interno della Chiesa di
Santa Maria del Monte

In Sardegna l'Ordine di Malta è impegnato nella protezione civile (prevenzione e spegnimento degli incendi, soccorso a mare e servizi di ambulanza).

A **Cagliari**, in collaborazione con l'Associazione Medici Cattolici, ha realizzato nel quartiere di Sant'Elia un ambulatorio gratuito per gli indigenti del quartiere e per gli extracomunitari.

Da diversi anni ha attivato una mensa domenicale per 30-40 persone ed un centro di accoglienza per persone anziane.

Da oltre dieci anni organizza una settimana al mare per una ventina di disabili a Santa Margherita di Pula.

Dal 1999, l'Ordine gestisce, tramite un accordo con il Comune di Cagliari, la Chiesa di Santa Maria del Monte, nel vecchio quartiere di Castello, che ospita sia le diverse attività del gruppo di Cagliari sia iniziative culturali quali mostre e concerti di musica classica.

avalieri Teutonici

Con i Cavalieri Ospitalieri condivisero la partenza: un ospedale fondato da mercanti di Brema e di Lubecca in Terrasanta nel 1128 con l'intento di proteggere i pellegrini e curare i malati.

Nel 1198, un gruppo di cavalieri tedeschi, al seguito della Prima Crociata, rifondò l'Ordine accentuandone il carattere militare e limitandone l'accesso solo ai membri della nobiltà tedesca.

L'Ordine venne sciolto da Napoleone nel 1809 e poi ripristinato in Austria nel 1834, dove si occupò soprattutto di opere di carità e attività ospedaliera.

La sua **sede è a Vienna**, ma possiede numerose sedi anche nel resto dell'Austria, in Italia e in Germania.

I Teutonici si distinsero per una loro quasi morbosa vocazione al sacrificio, un'incontenibile ansia di ricercare la morte in combattimento, ereditata evidentemente da una tradizione pagana che la conversione al Cristianesimo non aveva ancora del tutto epurato dei suoi miti.

Tra questi sopravviveva la propensione a considerare il paradiso stesso come un asilo di guerrieri e di eroi, al quale la gente comune non poteva avere accesso.

Il colore del mantello era bianco contrassegnato dalla caratteristica croce nera patente, simile nella forma a quella templare.

L'insegna dell'Ordine vedeva la croce nera in campo argento, oggi simbolo dell'esercito tedesco.

