
European Comenius Project

Destination Europe
Project meeting

Malaga - 21- 28 October
2006

Summary
• Introduction, welcome, the school
• The Port of Malaga
• Fishing harbour of Caleta di Velez
• Miguel Lopez Mateo: a life for the sea
• The watch towers
• Nerja: beaches and caves
• Malaga: art and history, typical products, Picasso,

Cofradias (brotherhoods) , toros (bullfights), dances.
• Granada
• Goodbye

The end

Malaga: a city on the sea

After the Project Meeting in
Camposampiero (December 2005) and
Jaslo (Spring 2006), the third meeting
was devoted to the sea, because Malaga
is the only coastal partner city.
The project activities aimed at presenting
possible tourist activities, different from
the traditional seaside resort proposals.

Italy

Poland

Slovakia

Spain

We were received in the city hall of Malaga by the C ouncillor of
Culture & Education.
In the Hall of Mirrors, on the first floor of the build ing, we were
offered delicious refreshments.
We also visited the gallery containing the portraits of the Mayors of
Malaga.

Instituto de Enseñanza Secundaria
Mayorazgo - Málaga

• Several types of education are offered: compulsory se condary
education (from 12 to 16), seventh form (called Bachilleratos in
Spain) with branches in Social Sciences, Arts and He alth
Sciences and vocational training with specializatio ns in Nursery
Education, Secretarial Courses and Administrative Assis tantship
Courses.

• We are provided with a Student Guidance Team and tea ching
staff qualified to assist students with special nee ds.

• The high school has a gym, library, computer lab, Phy sics and
Chemistry labs and special classrooms to carry out N ursery
Education and Administrative Assistantship workshops .

• Although our high school is situated in an area with a middle-
high socio-economical level, our students have diffe rent
backgrounds. Many of our students come from other dist ricts in
Malaga, as well as from the province. Besides, some o f our
students are not Spanish, but Irish, English, Italian , French,
Polish, Ukrainian, Czech, Cuban, Ecuadorean, Argentin ian,
Moroccan, and Chinese.

Nursery Education
workshops

Project activities at school

Malaga and the see

Visit to the city harbour.

The evolution of Malaga’s harbour from
the Phoenicians to the XXI century.

Malaga’s harbour is situated in the oldest part of the city.
It was used by the Arabs for the importation and
exportation of different products.
It became the main trading harbour in the Mediterra nean.
In the XVII century the eastern part was enlarged.

Today it is important for both cruise and merchant
ships.

Some cranes have been built recently to
load and unload containers.

Fishing harbour of Caleta de Vélez

Caleta de Velez hosts one of the most important fish ing
harbours in Malaga. At sunset a lot of boats arrive with
loads of fish, which will be sold and distributed t o the
fishmongers and to the restaurants of Malaga and of other
provinces.

During the visit we saw various tools for
fishing and then a fisherman explained us
the features of the different ways of fishing,
such as trawling and the “circle”
technique. He also showed us some
octopus pots and shellfish rakes. Then we
saw different types of nets and the way
they are woven with some particular knots.

Finally we waited for the fishing boats and we took part in
the unloading, the weighing, and the auction of the fish.

Fish market

Fish auction
sale

MIGUEL LÓPEZ MATEO
Miguel Lòpez was born of a family of fishermen and sin ce he was a child
he started going to Malaga’s harbour, where he spent most of his time.
He helped to make and repair fishing nets and at the harbour he felt
perfectly at home.

Even if the minimum age to do it was 14, he obtaine d a special
permission to board the “San Francisco” and other f ishing
ships to work as an engine-room artificer and trave lled in
Europe and in Morocco. Then he became a shipowner an d
although, after getting married, he gave up sailing , that
remained his great passion as a “land sailor ”.

Due to his passion for collecting objects related t o the sea,
he has travelled throughout the continent, buying o ld pieces
which he repaired and tested in his private museum.

Little by little, he has enlarged his collection an d now he
owns hundreds of objects connected with nautical ac tivities,
such as diving suits, rudders, sirens, but also fis hing tools
such as signalling lamps, knots counters, steam eng ines,
gyroscopes, sextants, telescopes, ship’s journals (logs), etc.
His collection might be included in Malaga’s futur e Maritime
Museum.

THE ALMENARAS TOWERS
• The towers represent a defensive system composed of a number of

signalling and cost guard towers, with a function wh ich is similar to a
modern radar. Nowadays this type of towers can be foun d in Great
Britain, Italy and Africa.

• Smoke and fire signals were probably used by early Semi tic
populations like the Phoenicians and the Carthagini ans.

• According to historical Roman sources, there are tower s which date
back to at least 23 centuries ago.

• The Muslims, coming from Africa in the XI century, reac hed a modern
and efficient organisation of this watch system call ed Almenaras
(lighting) towers.

• Today there are 45 watch towers along the 148 kilomet re of coastline
of Malaga.

• These towers were located in very high places and th ey were visible
from the other neighbouring towers; they could send s ignals quickly
from tower to tower to warn against the invaders' atta ck to the city.

• The system was very fast and safe and in one night t hey could
transmit light signals from Alexandria of Egypt to th e Moroccan
coast.

STRUTTURA
• Si innalzano su una base quadrata o circolare; la parte

inferiore, massiccia, era costruita con grandi pietre e
malta composta da tre parti di sabbia e due di calce
mescolate con acqua dolce. Era importante che questa
parte fosse molto robusta per poter resistere agli attacchi
dell’artiglieria.

• Sopra la base si trovava una stanza, con volta in mattoni
e grossi muri, l’accesso era possibile solo tramite una
corda o una scala, il camino serviva a produrre il fumo di
allarme, da una finestra si sorvegliava il mare, un’altra
scala permetteva di salire alla terrazza.

• In caso di avvistamento di navi nemiche veniva dato
l’allarme con una densa fumata dal camino (o un falò di
notte).

• La tipologia delle torri si è evoluta nel corso del tempo e
in funzione del miglioramento delle armi da fuoco.

Tower in Benajarafe

The Tower Moya in Benajarafe
shaped like a horse-shoe

THE MUSLIM TOWERS

• These watch towers were located on
the coast and were characterised by
the shape of a parallelepiped or a
cylinder, with high vertical walls. These
brick towers had elevated balconies
and rooms to improve the view.

• This defensive system was completed
with an urban fortress like the Alcazaba
or Gibralfaro.

Tower of Jaral (in Almayate bajo)
right angles shaped

XVI CENTURY TOWERS

• The increasing spreading of artillery
introduced important changes. The towers
were enlarged and provided with guns. They
were built on the beach, and their height was
reduced, since fire trajectory was unknown
and they fired in a straight line.

• The towers were built with truncated, conical
and pyramidal shapes, in order to reduce the
bullet impact on their surface.

Tower in Algarrobo-costa
XVI°cent.

Tower in Benagalbón
Truncated cone shaped

NERJA, town of “Costa del Sol” (the Sun Coast) betw een the
sea and the mountain of “Sierra Tejeda”, 50 km from Ma laga

Nerja viewpoint calls “’Europe Balcony

Frigiliana, near Nerja, keep
the old arab urban structure. It’s
situated at 320 mt on sea
leavel. It’s called “pueblo
blanco”, white village, because
the dazzling color of the
houses.

NERJA CAVES

Le grotte di Nerja sono situate nella Provincia di M alaga
sui pendii della Sierra Almijara, a quattro km dall a città
costiera di Nerja.

La loro formazione è di origine
carsica ed è avvenuta mediante
un processo geologico durato
cinque milioni di anni.

Sono lunghe 7 km
e furono scoperte
nel 1959 da cinque
giovani che
andavano a
caccia.

The Roman Theater and the
“Alcazaba” the arab palace

GIBRALFARO CASTLE
It is located on the hill which dominates the centre of Malaga, on the site of an ancient
lighthouse (from which its name was derived: gebel-faro = rock of the lighthouse). From
the XI to the XV century, this castle was used by the Moors as a fortress. From its
glacis you can admire the harbour, the Alcazaba, the Cathedral and other important
buildings of Malaga.

THE UNIVERSITY
On the ground floor of the
former Central Post
Office, which today hosts
the University rectorship,
there are some stone
basins which were used
for the production of
Garam, a very
appreciated fish sauce.

The Alcazaba was the
Palace of the Arab princes
of Malaga until the end of
the XV century.

The market of Malaga,
called “Atarazanas” (an
Arab word which means
“shipyard”), is divided into
two parts: the fruit and
vegetable market and the
fish market. The entry gate
is surmounted by a
majestic Moorish style
arch.

THE CATHEDRAL
The building of the Cathedral of Malaga
started in 1528 but it was never
completed.
It is called Manquita because the tower
on the right is missing.
Inside the cathedral, there are chapels
in Renaissance and baroque style and
beautifully decorated choir stalls.
During the Holy Week, the thrones of
some “cofradias” conclude their route
inside the cathedral.

In “Calle Nacional”, built in
the XIX century to connect
Cadice with Almeria, you
can still see some upper-
middle class houses , built
in “Mudejar Style”, which
combine Christian features
with the Arab elements left
after the “Reconquista” of
1492.

The “English Cemetery”
where foreign Anglican
people are buried.

The “Fuente de Reding” was
built in the 16th century
where the city ends and was
used to water the horses
before leaving

Middle class buildings
with small flats built in
the first decades of the
20th century.

The Head-Office of the Bank
of Spain in neoclassical
style, between the town hall
and the Central Post Office

“Calle Larios” is the
main street of Malaga

Constitution
Square

In 1862 Hans Christian
Andersen said that among
all the Spanish cities,
Malaga was the one where
he had felt better.

“Plaza de la Merced” hosts
Picasso’s house. Inside the
house there are photos and
memories of his childhood

The “Picasso Museum” is located in “Buenavista Palac e”,
a XVI building, the most important example of
contemporary architecture.

There are more of 200 works , donated to the artist’s
birthplace by his children.
Pictures, paintings, sculptures, ceramics and engravings
prove the importance of Picasso, who was able to convey
emotions, love and imagination in a completely unique way.

Typical dishes and products are more and more reque sted by the people
who really want to learn about a tourist destinatio n.

…both food and drinks, such as the sweet
wine from Malaga, are highly appreciated.

The “Casa del Guardia” (“The Guardian’s
House”) is one of the most popular taverns in

town.

The Brotherhood House of “Cofradìa de la
Expiración ”

In the main room there are two “tronos”(thrones): one of
them is the “trono” of Christ Crucified and the other one is
devoted to the Lady of Sorrow. The “tronos” are carried by
270 men along the streets of Malaga. The procession c an last
about 6 or 7 hours and takes place on Holy Wednesday.

This bullring was built in 1874 by Joaquìn Rucoba in n éomudejar
style. It is located in Reding Boulevard, in the Mala gueta area, and
it can host about 14000 people. It was inaugurated o n 11 June 1876.

THE BULLFIGHTING MUSEUM

Inside the bullring you
can also visit the
Bullfighting Museum,
where you can see some
beautiful Matador’s
clothes, photos and other
things connected with this
tradition. It is called
“Antonio Ordoñez”, after
a famous matador from
Ronda who gave the
Spanish hours of glory.

The Malagueta also hosts the school for Matadors.

The Students of Mayorazgo showed some traditional
spanish dances.

Not only “flamenco”, know all over the world, but also
“sevillana” and, typical of Malaga, the “malagueña”.

“Sierra Nevada” from
Granada

Granada, nel sud della penisola Iberica.
Ultima città musulmana riconquistata dai cristiani.

A Granada si trova il complesso
dell’ALHAMBRA che racchiude parti diverse:
•Le fortificazioni (ALCAZABA)
•La Residenza del sultano (PALAZZO
NAZARI)
•I giardini (GENERALIFE)
•Il Palazzo rinascimentale di Carlo V costruito
dopo la “riconquista”

Patio of Lions

Granada cathedral

CAPPELLA REALE

• Parte integrante della cattedrale di
Granada, fatta costruire nel 1504 di re
cattolici per essere sepolti all’interno.

• Una grata con raffigurazioni dei 12
apostoli, della passione di Cristo e con, al
centro, lo stemma della famiglia reale.

• Le tombe dei sovrani sono state fatte in
marmo di Carrara da Domenico Faccelli.

Intaglio del legno:
antica tradizione

artigianale

Goodbye!!!!

