

SCUOLA SECONDARIA I GRADO

"Gen E. Baldassarre" – Trani

A.S. 2014-2015

Il Dirigente Scolastico

prof.ssa Gabriella Catacchio

Gli alunni della 2[^]L

DELLISANTI ANGELO

LORUSSO LEO

MUSICCO CHIARA

SCANDAMARRO DEBORA

La docente di storia

prof.ssa Alessandra de Robertis

PRESENTANO

INTERVISTA DOPPIA A FILIPPO II D'ASBURGO ED ELISABETTA I TUDOR

Durante le vacanze di Natale, la professoressa di storia ci ha consegnato documenti storiografici di due importanti personaggi storici del XVI secolo: Filippo II d'Asburgo e Elisabetta I Tudor e ci ha chiesto di elaborarli in maniera creativa. Quattro compagni hanno provato a conversare con questi sovrani secondo le modalità dell'intervista doppia, sperimentata dal programma televisivo *Le iene*. Ecco il risultato!

COME TI CHIAMAMI?

**Mi chiamo
Filippo II.**

**Mi chiamo
Elisabetta I.**

CHI SONO I TUOI GENITORI?

FILIPPO II: I miei genitori sono Carlo V d'Asburgo e Isabella del Portogallo.

Elisabetta I: I miei genitori sono Enrico VIII Tudor e Anna Bolena.

DOVE E QUANDO SEI NATO?

Sono nato nel
1527, a Valladolid.

Sono nata nel
1533,
a Greenwich.

SU QUALI TERRITORI GOVERNI?

Sono a capo della Spagna, del Regno di Napoli, del territorio di Milano, delle colonie americane, dei Paesi Bassi, tutti ereditati da mio padre; ho conquistato Portogallo e Filippine, isole raggiunte con i viaggi di esplorazione che ho finanziato e che pertanto portano il mio nome.

Sono a capo del Regno d'Inghilterra, ereditato da mio padre e della Virginia, un territorio americano conquistato con i viaggi di esplorazione da me finanziati.

DOV'È LA SEDE DEL TUO REGNO?

Inizialmente la capitale del mio regno era Valladolid. Poi ho deciso di spostarla a Madrid, situata esattamente al centro della Spagna.

La sede del mio regno è Londra.

TI SEI SPOSATO? CON CHI?

Mi sono sposato cinque volte. Non ero ancora re quando ho sposato mia cugina Maria del Portogallo. Alla sua morte ho sposato Maria Tudor, che tutti hanno soprannominato «la sanguinaria». A seguire Elisabetta di Francia, Caterina de Medici e Anna d'Austria.

Per mia scelta non mi sono mai sposata: non potendo avere figli, ho capito che ogni matrimonio sarebbe servito a mio marito per ampliare i suoi domini. Per questo tutti mi chiamano «la regina vergine» e da questo appellativo ho chiamato *Virginia* il territorio americano!

DOVE ABITI?

Filippo II: Abito nella reggia dell'Escorial, palazzo ed abbazia, situato non lontano da Madrid. L'ho fatto costruire intorno al 1536 e ho voluto che la sua forma ricordasse la graticola con cui morì San Lorenzo, di cui sono devotissimo!

Elisabetta I: Abito principalmente nel castello di Windsor, nel quale sono nata e cresciuta.

QUANTI FIGLI HAI AVUTO?

Ho avuto sei figli! Il primogenito, Carlo, mi ha dato tante delusioni in quanto si è schierato dalla parte dei protestanti, per questo ha finito la sua vita rinchiuso in un carcere!

Non ho mai avuto figli, l'ho già detto, non potevo averne!

QUALE RELIGIONE PROFESSI?

Sono cattolico e miei nemici giurati sono tutti coloro che non lo sono!
Io sono il paladino della Controriforma!
Nessun'altra religione è ammessa nei miei territori, altrimenti....

Sono anglicana, la religione fondata da mio padre. Non ho nulla contro i cattolici, non intendo perseguitarli. Non farò come mia sorella *la sanguinaria*: lei, d'accordo col marito Filippo II, ha ucciso un gran numero di protestanti! Una cosa è certa, però: difenderò i protestanti, in ogni parte d'Europa!

QUALI SONO I TUOI PASSATEMPI?

Filippo II: Passo il mio tempo leggendo e scrivendo. Inoltre mi piace occuparmi in prima persona di ogni più piccola questione, nessun collaboratore può a me sostituirsi, anche se così le decisioni risultano più lente! Non mi interessano le feste a corte, sono acerrimo nemico della mondanità!

Elisabetta I: Amo la cultura, in particolare le lingue straniere. So parlare il latino, il greco, il francese, lo spagnolo ed il gallese. Seguo con attenzione le iniziative culturali del mio paese. Inoltre amo il lusso, le feste e la vita mondana!

COME TI DEFINIRESTI?

Filippo II: Un uomo gradevole d'aspetto, solitario, taciturno, meticoloso e molto devoto.

Elisabetta I: Non bella, ma dai lineamenti raffinati, elegante nell'aspetto fisico e nell'abbigliamento!

COME È LA VITA CULTURALE SOTTO IL TUO REGNO?

Filippo II: i miei anni di governo furono anni di splendore ineguagliabili nel campo della letteratura e nelle arti. Vi faccio solo due nomi: Miguel de Cervantes, autore del celeberrimo *Don Chisciotte* e un pittore famoso come El Greco. In realtà le opere che gli ho commissionato a me non sono piaciute, ma per gli altri sono dei capolavori!

Miguel
de Cervantes
*Don Chisciotte
della Manzia*

Elisabetta I: sotto il mio regno, l'Inghilterra ha conosciuto una fioritura della cultura e in particolare della letteratura. Il più grande autore è William Shakespeare: chi non lo conosce?

A QUALE IMPRESA LEGHERESTI LA TUA FAMA?

Di sicuro alla battaglia di Lepanto! Per l'occasione ho messo in mare l'Invincibile Armata e che lezione i miei uomini hanno suonato ai Turchi! E poi sono fiero di aver ripulito il mio regno dagli infedeli!

A tutti gli scontri contro Filippo II! Quanti pirati ho mandato contro le sue navi provenienti dall'America e quanto argento gli ho sottratto! Lui ha provato a vendicarsi, con l'Invincibile Armata, ma di invincibile non aveva proprio nulla e noi, col favore delle tempeste, l'abbiamo sconfitta! E non mi pento nemmeno di aver appoggiato Guglielmo d'Orange in Olanda: finalmente un regno indipendente dalla Spagna matrigna!

