

KUNSILL
NAZZJONALI
TAL-ANZJANI

L-ANZJANI LLUM

Nru. 97

Jannar - Marzu 2020

**IL-KUNSILL NAZZJONALI TAL-ANZJANI
JAWGURA LILL-ANZJANI U L-QRABATHOM KOLLHA
SENA ĠDIDA MIMLIJA RISQ, HENA,
SAHHA, PAČI U PROSPERITÀ**

2020

**LAQGHA ĠENERALI
ANNWALI**

**KUNSILL NAZZJONALI TAL-ANZJANI
SER TINŻAMM NHAR
IS-SIBT 14 TA' MARZU 2020
L-ISTITUT KATTOLIKU, IL-FURJANA
FID-9:00 am**

L-ANZJANI HUMA MISTIEDNA JATTENDU

Seduta Parlamentari: SOLIDARJETÁ BEJN IL-ĞENERAZZJONIJIET

Fis-7 ta' Ottubru 2019, ġewwa l-Parlament ta' Malta, giet imtella' Sessjoni Parlamentari bit-titlu: **SOLIDARJETÁ BEJN IL-ĞENERAZZJONIJIET**

Din giet imtella' mill-Kunsill Nazzjonali tal-Anzjani (KNA) flimkien mal-Kunsill Nazzjonali taż-Żgħażagħ (KNŻ), kif ukoll bil-koperazzjoni tas-Segretarjat Parlamentari għal Persuni b'Diżabilità u Anzjanita Attiva' kif ukoll tal-uffiċċju tal-Onor. Mr Speaker.

Hadu sehem diversi persuni mill-Għaqdiet Affiljati mal-Kunsill Nazzjonali tal-Anzjani kif ukoll żgħażagħ mill-Għaqdiet Affiljati mall-Kunsill Nazzjonali taż-Żgħażagħ, hadu sehem ukoll numru ta' esperti fis-suġġett u membri parlamentari miż-żewġ naħat tal-Kamra.

Kienet seduta parlamentari interessanti ħafna fejn il-kelliema li hadu sehem urew li ghalkemm iż-żewġ ġenerazzjonijiet b'etá differenti kbira bejniethom, huma kumplimentari għal xulxin.

It-Temi ewlenin kien fuq (a) Hajja Attiva, (b) Għejxien Xieraq, (c) Solitudini u (d) Teknoloġija fil-Hajja tal-Lum u ta' Ghada.

Din is-sessjoni giet trasmessa diretta kif ukoll repetuta diversi drabi fuq iċ-Channel tal-Parlament.

N.B. Fil-ħarġa li jmiss ser ingħibu siltiet mid-diskorsi li saru waqt is-Sessjoni Parlamentari mid-diversi kelliema tal-Kunsill Nazzjonali tal-Anzjani.

Nazju Abela
PRO

Il-Kunsill Nazzjonali tal-Anzjani japprezza d-dikjarazzjoni tal-Parlament dwar l-Emerġenza tal-Klima

Il-Kunsill Nazzjonali għall-Anzjani jinnota b'sodisfazzjon il-kontribut enormi tal-kunsill Nazzjonali taż-Żgħażagħ meta, bħala riżultat tas-Sessjoni Parlamentari taż-Żgħażagħ Maltin dwar il-ħarsien tal-Ambjent, irnexxielu jkun strumentali biex ikkonvinċa lill-Parlament kollu dwar kuxjenza ġidha u kompatta dwar l-Ambjent. Dan irriżulta fil-Parlament jiddikjara emerġenza tal-klima u l-Kumitat Parlamentari għall-Ambjent jiġi mgħolli bir-responsabbiltà li jibda jindirizza l-bidla fil-klima f'pajjiżna. Prosit lil kull min ħadem b'heġġa u b'impenn biex jasal dan il-ftehim.

Dan hu pass kbir pozittiv u reali li kulħadd ha pjaci' bih, speċjalment l-anzjani kollha Maltin u Għawdexin li kien ilhom jixtiequ u jaspiraw għaliex hija l-ġenerazzjoni tagħhom l-aktar li tiftakar kemm Malta kienet isbaħ fi tħalli u f'żgħożithom.

Għaldaqstant, il-Kunsill Nazzjonali Anzjani ġenwinament jittama li dan huwa biss il-bidu ta' qawmien ġdid f'pajjiżna fejn ilkoll se nibdew naħdmu biex mhux biss nissalvagwardjaw u nsaħħu dak li baqgħalna iżda li ma nippermettux aktar il-qerda ta' dak kollu li hu sabiħ u ta' saħħa għall-Ambjent. Il-Kunsill Nazzjonali Anzjani lest li, flimkien mal-Kunsill Nazzjonali taż-Żgħażagħ u għaqdiet oħra tal-volontarjat jkun fost il-protagonisti li lesti li jaraw li dan iseħħ.

'L-ANZJANI LLUM' huwa lehen il-Kunsill Nazzjonali tal-Anzjani li johrog bla hlas kull tliet xhur biex iżomm lill-Anzjani kollha infurmati b'dak li qed jiġri dwarhom u għalihom, u biex jaqsam magħhom il-veduti, ideat u suġġerimenti tagħhom.

IL-BORD EDITORJLI

Editur:

Vincent Piccinino

Membri:

Anthony Mulè Stagno,
Mary Farrugia, Nazju Abela,
Marica Attard Cassar

Proof Reader:

Sonya Micallef

Typing u Distribuzzjoni:

Marica Attard Cassar

IL-KUNSILL

President:

Anthony Mulè Stagno

Vice President:

Peter Paul Bonnici

Segretarju:

Anthony Deguara

Ass. Segretarja:

Doris Aquilina

Teżorier:

Godwin C. Micallef

Ass. Teżorier:

Saviour Attard

Segretarju Internazzjonali:

Dr. Anthony De Giovanni

U.R.P.:

Nazju Abela

Membri:

John Barbara
Mary Farrugia
Alfred Mallia
Frank Mumford
Carmelo Sammut
Lino Debono (Co-Opted)

HINIJIET TAL-UFFIĊĊJU GHALL-PUBBLIKU

Čempu għall-appuntament mit-Tnejn sal-Gimgħa

09:00 - 12:00

KUNSILL
NAZZJONALI
TAL-ANZJANI

INDIRIZZ POSTALI
'L-Anzjani Llum'
Kunsill Nazzjonali tal-Anzjani
Triq Dom Mawru Inguanez,
Birkirkara - BKR 4811
Tel: 21 243860, 27 350271
E-mail: kna@onvol.net
www.kna.org.mt
Issettaj u Stampat: Bonnici's Press
36, Triq San Pawl, Valletta

EDITORJAL

Hbieb Anzjani, Insellmilkom

Jikteb Vincent Piccinino - Editur

Fil-lejl ta' bejn l-24 u l-25 ta' Dicembru li għaddha ma stajt norqod b'xejn. Kont anzużu; fuq ix-xwiek, kif jgħidu, nistenna lil *Father Christmas* ħalli nara kienx ser jaqtaghli xewqt u jibli dak li tlabtu. Dis-sena, tlabtu jibli tablet; kemm għall-mogħidja taż-żmien kif ukoll biex, fl-istess hin, ikolli xi ħaġa biex inħabbel naqra mohhi ħalli forsi ma taqbadnix id-dimension. Imma, minflok tablet, *Father Christmas* għoġbu jibli affarrijiet oħra li jiena ma tlabtux. Nghid is-sewwa, għall-ewwel irrabajjt fit-tit għalihi. Dan xi ġralu? Mela ma jafx jaqra? Jew irid jgħaddi z-żmien bija wkoll? Hassejtni diżappuntat ħafna u tgħidx kemm għamilt buri. Imma, meta qghad nifli sew l-affarrijiet li ġabli, irrealizzajt li *Father Christmas* mhux injorant daqskemm għamiltu.

Biex nghid is-sew, għall-ewwel hsibti li veru ġabli tablet għax l-għamla u l-qeddha kien kien imma, meta neħħejt il-karta fiddieni, mimlija simboli tal-Milied, dehret kaxxetta li, fuqha, kellha miktub: **Set ta' valuri għal hajja tajba**. Ikolloq qalb tgħid: "Hawn biex se ngħabbi?" Ftaħħha u, fil-wieċċi, tfaċċa **d-dehen**. Kważi kważi tibda thokk rasek imma, imbagħad, kien hemm nota taħt, bilkemm tidher, li kienet tgħid: "Biex tagħraf is-siwi veru ta' kollo!" Bdejt inqalleb u dlonk bdew jitfaċċaw, waħda wara l-ohra, **l-onestà**, għax, ladarba titlfha, mhux faċċi terġa' tiksibha mill-ġdid bla mittiefa; **l-irġulija**, għax il-bniedem il-kelma biss għandu, inkella ma tkunx taf fejn qiegħed miegħu; u **s-sens ta' ġustizzja**, biex tagħti lil Alla dak li hu ta' Alla u lil Ċesri dak li hu ta' Ċesri, u mhux tuża żewġ kejlijiet differenti, skont kif jaqbillek!

Interessanti, hux tassew? Komplejt inqalleb iktar bil-hejjja u, qalb it-tibben u t-tajjar, sibt **l-empatija**, li tħiġi kien kien minn tgħid, innifsek fiż-żarru ta' haddiehor u tara s-sitwazzjoni mill-punto di vista ta' dak li jkun ukoll, għax il-bniedem hu biss jaf xi jkun qed iħoss u hu biss jaf minn xiex ikun għaddej; **is-solidarjetà**, halli tiftakar timxi ma' haddiehor bħalma tixtieq li ħaddieħor jixxi miegħek; **it-tolleranza**, għax ebda bniedem mhu gżira u ħadd m'għandu xi dritt divin li jaħseb li tiegħu biss huwa tajjeb; u **l-mogħdrja**; biex tagħraf thenn u taħfer u dejjem tara lil Kristu fil-proxxmu tiegħek.

Qalb ir-rigali li bagħħati *Father Christmas* kien hemm wieħed daqsxejn iktar goff mill-ohrajn: **il-konsistenza**, għax faċċi tippontifika, faċċi tikkundanna, fejn ma jolqotx lilek; u faċċi tgħid xi jmissu jagħmel ħaddieħor, imma dejjem trid iż-żomm quddiem għajnejk li dak li hu tajjeb għalik huwa tajjeb għal haddieħor u dak li hu ħażin għal haddieħor huwa ħażin għalik ukoll; dejjem!

Fuq kollo, kien hemm **is-sabar** għax mhux kulħadd bilfors jara l-affarrijiet bhalek u mhux kulħadd jifhem malajr daqsek u, għaldaqstant, is-sabar iservik biex, f'kull sitwazzjoni, tibqa' kalm, tissaporti u ma taqbiżlekk icċ-ċiċċa; lanqas quddiem il-provokazzjoni.

Imma, fil-qiegħ, kien hemm xi ħaġa li tiġiborhom ilkoll flimkien: **il-perseveranza**, biex qatt ma taqta' qalbek u cċeddi, la meta tara s-shab iswed tiela' minn wara x-xefaq u lanqas meta l-affarrijiet jidhru mingħajnej ebda tama ta' xejn.

Imbagħad, fil-qiegħ nett, kien hemm nota ħelwa li ġabli iktar f'sensija: "*Tablet*" kitiblu *Father Christmas*, "tista' tmur tixtriha meta trid mill-hanut imma dawn l-affarrijiet li qed nagħtik jien ma ssibhomx għall-bejgħ!" (Mela jaf jaqra, ja xadin li hu!)

Dis-sena, digħi ktiblu lil *Father Christmas*, avolja għad baqa' ħafna sal-Milied li ġej. Kitiblu għax, minbarra li ridt nirringazzjah tar-rigali li tani, ridt nghidlu wkoll biex, Milied iehor, jaġhti l-istess kaxxetta ta' rigali lil kull min jiktiblu għax id-din ja tkun ferm ahjar milli hi llum kieku kulħadd ikollu iktar minnhom. Inhejjigħ kom tfittu tiktbulu għax il-veru worth it!

Likkom u lill-għeżejj tagħkom kollha, nixti q'ilkom il-festi t-tajba flimkien ma' sena ġidha mimlija ġid, risq, hena, barka, saħħa u sliem.

XI MIŽURI FIL-BAĞIT 2019 LI JOLQTU LILNA L-ANZJANI

ŻIDIET TAL-GHOLI TAL-HAJJA U TAL-PENSJONI

Il-pensjonanti ser igawdu ż-żieda shiha tal-gholi tal-hajja ta' €3.49 kif wkoll żieda oħra ta' €3.51 fil-ġimgħa.

TAXXA FUQ ID-DHUL

Id-dħul mhux taxxabli, mill-ewwel ta' Jannar 2020, ser jiżdied min €13,434 għal €13,798. Pensjonanti li jużaw ir-rati tal-miżżejjin ser igawdu wkoll minn eżenzjoni fuq it-taxxa fuq dħul ieħor sa €2000.

Mill-2020 pensjonanti jistgħu jagħżlu li flok iħallsu it-taxxa proviżjonali kull tliet xħur, din titnaqqsilhom direttament bħala persentaġġ mill-pensjoni nazzjonali.

SIGURTÀ SOĊJALI

L-għotja ta' €300 lill-Anzjani li laħqu l-età ta' 75 sena jew aktar u jgħixu f'darhom jew mal-qraba ser tiġi mġedda. Dawk li laħqu l-età ta' 80 sena jew aktar mis-sena d-dieħla ser tiżdidilhom b'€50 oħra.

Din l-għotja ser tingħata wkoll lill-anzjani li minn buthom qed jgħixu fi djar residenzjali għall-anzjani.

L-għajnejna supplimentari għal dawk li laħqu l-65 sena jew aktar u qeqħdin fir-riskju tal-povertà ser tiżdied b'€50 fis-sena.

Impjegati kemm fis-settur privat u dak pubbliku issa għandhom id-dritt li jagħżlu li jibqgħu jaħdmu minflok jirtiraw bil-pensjoni u b'hekk tiżdidilhom ir-rata tal-pensjoni tagħhom skont kemm idumu fl-impjieg qabel jirtiraw.

Is-Savings Bonds 62+ ser jerġgħu jinħarġu.

Madwar €13 -il miljun ser jiġu allokati biex ikomplu jiġu indirizzati l-ingħustizzji u anomaliji tal-imghoddi.

Żieda ta' €200 fuq l-ammont ta' pensjoni tas-servizz li jiġi injorat fl-assessjar tal-pensjoni tas-sigurta soċjali. Hekk is-somma eżentata ser tilhaq l-€2,666.

Dawk li rċevew pensjoni tas-servizz u baqgħu jaħdmu jista' jkollom il-pensjoni kkalkulata mill-ġdid meta jilħqu l-età tal-pensjoni.

TRASPORT PUBBLIKU

It-Trasport Pubbliku b'xejn ser jingħata wkoll lill-anzjani li jagħlqu il-75 sena.

Appell għal min għandu xi kitba tiegħu li tkun informattiva u/jew ta' interess ġenerali u jixtieqna nippubblikawhielu f'dan il-magazine.

Ix-xewqa tagħna hi li dan il-magazine jkun verament tagħkom u li jibqa' jkun ta' interess għalikom l-anzjani ħbieb tagħna lkoll. Għaldaqstant, dawk li jixtiequ jaqsmu l-kitba tagħhom ma' shabna l-anzjani billi tkun ippubblikata f'dan il-magazine, nistednuhom jibaqgħtuhielna u aħna nwegħduhom li, jekk il-kitba tagħhom tkun waħda informattiva u/jew ta' interess ġenerali għall-qarrejja tagħna, aħna nippubblikawha. Jekk jogħġogħ kom ippruvaw żommu l-kitba qasira kemm jista' jkun.

Il-Bord Editorjali ta' dan il-magazine japprezza anki l-kummenti li intom il-qarrejja jogħġogħ kom tagħmlulna, sew fuq il-kontenut kif ukoll fuq dak li tixtiequ li taraw ġidid ġo fih.

Min jixtieq jibgħat xi ittra lill-Editur jew xi kitba tiegħu għall-pubblikazzjoni f'dan il-fuljett jista' jaġħmel dan billi jiktbilna f'dan l-indirizz – **Kunsill Nazzjonali tal-Anzjani, Triq Dom Mawru Inguanez, Birkirkara, BKR 4811** jew billi jibgħatilna email fuq: **kna@onvol.net**

Il-Bord Editorjali jirriserva d-dritt li jiddeċiedi jekk għandux jeditja u jippubblika jew le kull kitba li tintbagħħat.

Medicina għax-xjuhija

Kitba ta' Patri Mario Attard OFM Cap

Il-kelma t'Alla tassew hi medicina; aktar u aktar fi żmien ix-xjuhija. Għalina l-anzjani, il-Mulej huwa sostenn. Hu jfarragħek ruħek u jwieżnek fi xjuhiex għax wilditu mart ibnek li thobbok u li, għalik, hi aħjar minn seba' wlied. Iżommna! Sa xjuhiet kom jien dejjem hu, sa meta jibjad xagharkom nibqa' nċorrkom. Jien għamilt kom u jien nitgħabba bikom; u jien inġorr kom u nsalvakom. Ma jinsihie! Imqar meta nixjieħ u jibjad xaghri, la tinsinix, O Alla, sakemm inxandar għemil idejk lil kull nisel, il-qawwa tiegħek lil kull min għad jiġi.

Lilna l-anzjani, il-Mulej żejjinna bl-għer! Għalhekk, parir nistgħu nagħtuh! Mhux fix-xjuhija ssibu l-gher? Mhux il-hajja twila li ġġib d-dehien? Imbagħad, is-sultan Reħobogħam ħa parir mingħand ix-xjuh tal-kunsill, li missieru Salamun, kemm dam ħaj, kien iżommhom madwaru biex jgħinuh. U Reħobogħam staqsiehom: "Xi tweġiba jidhrikom li għandi nagħti lil dan il-poplu?" Kont inżomm li l-jiem jitkellmu u l-hafna snin jgħallmu l-gher.

Meta nkunu mal-Mulej, aħna l-anzjani nissuktaw nagħmlu ħafna frott u nfaħħru. Il-bniedem ġust, bħall-palma jħaddar u bħacċ-ċedru tal-Libanu jikber. Imħawlin f'dar il-Mulej, iħaddru fil-btiehi tat-tempju t'Alla tagħna. Sa fi xjuhiethom il-frott jagħmlu, kollhom ħajja u ħdura biex ixandru li ġust huwa l-Mulej, blata tiegħi u ebda qerq ma jinsab fi.

Ix-xjuhija għalina hi kuruna ta' glorja! Ix-xagħar abjad kuruna ta' ġieħ li tinkiseb b'ħajja tajba. Il-foħrija taż-żgħażaq ħi saħħithom u l-bjuda ta' xagharrhom il-ġieħ tax-xjuh. Anki fi xjuhietna, aħna l-anzjani msejħin biex inwettqu x-xogħol tal-Mulej għax ix-xogħol tas-Saltna t'Alla ma jiqafxf. Imqar meta nixjieħ u jibjad xaghri, la tinsinix, O Alla; sakemm inxandar għemil idejk lil kull nisel u l-qawwa tiegħek lil kull min għad jiġi. M'għola s-smewwiet il-ġustizzja tiegħek O Alla! Hwejjeg kbar int għamilt; min hu bħalek O Alla! U hekk għamlu Mosè u Aaron, għamlu kif ordnalhom il-Mulej. U Mosè kellu tmenin sena u Aaron tlieta u tmenin meta kellmu lill-Fargħun. U l-Mulej kellem lil Mosè u lill Aaron u qalilhom: "Meta l-Fargħun ikellim kom u jgħid il-kom: 'Aġħmlu xi miraklu', inti għid lil Aaron: 'Hu l-ħatar tiegħek u ix-ħtu fl-art quddiem il-Fargħun.' U dan isir serp."

Il-Mulej jibqa' jisma' talbna bħala anzjani! U l-Mulej żar lil Sara bħalma kien qalilha u għamel magħha dak li kien wegħedha. U Sara tqälet u wildet iben lil Abraham fi xjuhiu, fiż-

żmien li kien qallu Alla. U Abraham semma 'l ibnu Iżakk. Lilna l-anzjani irrispettawna! Lil min hu mdaħħal fiż-żmien tiħdux bl-aħrax imma wissiħ qisu missierek. Iż-żgħażaq ħi imxi magħhom bħal aħwa. Qum quddiem ix-xiħ b'xagħru abjad u aqħtih qima u ībżza' minn Alla tiegħek: Jiena l-Mulej. Elihu baqa' sieket waqt li kienu jitkellmu ma' ġobb għax kienu akbar minnu fiż-żmien.

Il-Mulej jaħdem fuliedu kollha, inkluż fina l-anzjani, biex iġibna naqblu max-xbieha ta' Kristu Ibnu sal-aħħar! Jien żgur minn dan: li dak li beda din l-opra tajba fikom, iwassalha għat-tmiem tagħha sa ma jasal il-jum ta' Kristu Gesù. Huwa hu li jwettaq kom sal-aħħar biex tkunu bla ħtija fil-jum ta' Sidna Ģesù Kristu. Alla jżomm kelmtu, minnu kontu msejħin biex tidħlu fix-xirk ta' Ibnu Sidna Ģesù Kristu.

Bl-ghajjnuna tal-Ispru s-Santu, aħna l-anzjani nistgħu nagħtu dan il-parir: Tistaqsix kif inhi li ż-żminijiet ta' dari kienu aħjar minn tal-lum. Mhx ta' gharef mistoqsija bħal din.

Ix-xjuhija tfakkarna li rridu nistabru! Imma dawk li jittamaw fil-Mulej jieħdu saħħithom, ittellgħu l-ġwienah bħall-ajkli, jiġru bla ma jegħjew u jimxu bla ma jintelqu. Għalhekk, ma naqtgħux qalbna għax, imqar jekk il-bniedem ta' barra jithassar, il-bniedem ta' ġewwa jiġġedded minn jum għal jum. Id-daqsxejn ta' tbatija tagħna ta' issa thejjilna l-kobor ta' glorja bla qies għal dejjem. Ulied l-ulied huma l-ġieħ tax-xjuh u l-kburija ta' wlied missirijethom.

Aħna l-anzjani eżempji! Abraham kien xiħ u mdaħħal fiż-żmien u l-Mulej bierku f'kollo. U dawn huma s-snin ta' ħajjet Abraham; għex mijja u ħamsa u sebghin sena. U Abraham ħa l-aħħar nifs u miet wara xjuhija twila, xiħ mimli bl-ghomor u nġabar ma' niesu. Mija u għoxrin sena kellu Mosè meta miet; kien għadu ma cċajparx dawl għajnejh u lanqas saħħtu ma rħietu. Jiena nitolbok, f'isem l-imħabba, jiena, Pawlu, raġel xwejjah u issa priġunier ta' Kristu Ģesù.

X'medicina għandna aħna l-anzjani fil-Kelma t'Alla! Għalhekk, nagħmlu tajjeb jekk noħduha kuljum billi naqrawha, nimmeditawha u npoġġuha fil-prattika!

Anniversarji mužikali marbutin mas-sena 2020

Kitba ta' Peter Paul Ciantar

Ludwig van Beethoven

Nibda dan l-artiklu tiegħi tal-lum billi nsemmi dak li, fl-opinjoni tiegħi, huwa l-aqwa anniversarju għassena 2020, il-250 sena mit-tweli d'Beethoven. Niftakar qis u lbieraħ meta, fuq ir-Rediffusion, kont ipprezentajt sensiela ta' programmi bl-isem, *Beethoven - The Man and His Music*. Dak kien fl-okkażjoni tal-200 sena mit-tweli tal-kompożitur. Mamma tiegħi! Minn dakinhar 'l-hawn, ġhaddew hamsin sena; nofs seklu, u qis u lbieraħ!

Din is-sensiela ta' programmi kienet ixxandret fuq dak li kien jissejja ħil-B Network tar-Rediffusion. Ovvjament, din is-sensiela kienet marbuta kollha kemm hi ma' Beethoven; mužika, bijografija u tagħrif ieħor. Jien kelli f'idejja l-kitba filwaqt li l-ħabib tiegħi Godwin Scerri (li, aktar qabel, kien wieħed mill-ghalliema tiegħi fis-sekondarja) u Marija DePares (li kienet toqqħod ir-Rabat) kienu qraw l-iskript. Kienet saret fuq il-B Network għax niftakar li, dak iż-żmien, Victor Aquilina, il-Kap tal-Programmi, kien qalli li dak l-istazzjon jisimgħu ħafna Ingliżi f'Malta u, dak il-ħin ta' tard filgħaxja, kien ikun tassew ideali għal din il-kwalitā ta' udjenza.

Illum il-ġurnata, nirraġuna (u żgur li ħafna jaqblu miegħi) li Beethoven ma jistenniex anniversarji għax Beethoven huwa l-kompożitur ta' kull sena. Inkiteb, u jibqa' jinkiteb, ħafna u ħafna dwar il-mužika magħika tiegħu. Beethoven ikkompona minn kollox u ħafna mix-xogħlijet tiegħu huma mhux biss tajbin imma kapulavuri; u dawn fl-oqsma kollha li kkompona fihom. Wieħed dejjem irid iż-żomm f'moħħu li, minn kważi ta' tletin sena 'l quddiem, Ludwig van Beethoven beda jaffettwah is-smiġħ u spicċa sakemm ittarra għalkollox. Madankollu, fiż-żmien meta ma kien jisma' xejn, Beethoven tana l-aqwa kapulavuri tiegħu, fosthom is-sinfonija korali Nru. 9 li ġabet tibdil sostanzjali fl-iżvilupp tas-sinfonija.

Is-sena 2020 fiha diversi anniversarji oħra u, f'dan l-artiklu, ser insemmi xi wħud minnhom.

Max Bruch

Max Bruch, kompożitor ġermaniż, miet fit-2 t'Ottubru tal-1920 meta kelli 61 sena u, ġhalhekk, din is-sena, qed infakkru l-100 sena mill-mewt tiegħu. Ngħidilkom minnufih li dan il-kompożitor ikkompona madwar mitejn biċċa

xogħol mužikali imma ismu huwa marbut biss mal-famuż kuncert għall-vjolin Numru 1. Infatti, Bruch ikkompona tliet kuncerti għall-vjolin imma n-numru wieħed huwa speċjali.

Hafna huma dawk li jsostnu li l-Ġermanja għandha erba' kuncerti kbar għall-vjolin; l-ewwel ta' Beethoven, warajh dak ta' Brahms u t-tnejn l-oħra huma dak ta' Mendelssohn u dan ta' Bruch. Bruch kien jaf dwar il-kobor tal-kuncerti tiegħu tant li dejjem kien jokrob (biex ngħidu hekk) għax idoqqu biss in-Numru 1 u jħallu barra ż-żewġ kuncerti l-oħrajn tiegħu. Imma, id-dinja mužikali tat-risposta għal dan għax il-kuncert għall-vjolin numru 1 ta' Bruch huwa tassew xi haġa specjal.

Henri Vieuxtemps

Henri Vieuxtemps twieled fis-17 ta' Frar 1820 (mitejn sena ilu) u miet meta kelli sittin sena. Jien dejjem nistqar li dan il-kompożitor u vjolinista kbir Belġjan jixraq lu ħafna aktar għarfien fil-qasam mužikali. Ismu huwa marbut mal-importanza ġidida u kbira fil-qasam tal-istorja tal-vjolin. Kien esponent kbir fl-iskola tal-vjolin f'nofs is-seklu dsatax. Bħala vjolinista kbir, kelli wkoll vjolin speċjali, *Guarneri del Gesù* u, għall-vjolin, ikkompona diversi xogħlijet fosthom seba' kuncerti li, ħafna minnhom, igawdu r-repertorju tal-aqwa vjolinisti tas-swali tal-kuncerti.

Insemmi wkoll li Vieuxtemps ikkompona diversi xogħlijet mužikali oħrajn, fosthom *overture bl-innu nazzjonali* Belġjan, imma ismu, l-aktar li huwa marbut, huwa mal-kuncerti għall-vjolin li kkompona.

Nicolò Paganini

U la ġiet għall-vjolinisti, ha nsemmi vjolinista kbir ieħor; din id-darba, it-Taljan Nicolò Paganini li miet mijha u tmenin sena ilu, sewwasew fis-27 ta' Mejju 1840. Paganini poġġa fil-kompożizzjonijiet tiegħu għall-vjolin l-ogħla teknika possibbi għal dan l-istrument. Biżżejjed wieħed isemmi l-famużi *Capricci* għall-vjolin solo. Dak iż-żmien, Paganini

kien qisu x-xitan tal-vjolin u x-xitan donnu li daħal fih tassegw tant li Paganini rrifjuta l-qassis ħdejn is-sodda tal-mewt tiegħu għall-aħħar talb. Huwa miet fl-età ta' 57 sena f'Nizza u kellhom jgħaddu erba' snin biex il-fdalijiet tiegħu setgħu jiġu trasportati lejn Genoa, fejn kien twieled, biex, sa fl-aħħar, indifen fiċ-Čimiterju La Villetta f'Parma, ftit 'il bogħod minn Genoa. Biex seta' jsir dan, kien hemm bżonn il-permessi speċjali mill-Papa Gregorju XVI.

Issa, ngħiduha kif inhi, meta wieħed isemmi l-vjolin, f'mohħu jkollu minnufih lil Paganini, mhux hekk? Jingħad li kien kapaci jdoqq tħażx il-nota f'sekonda; mamma mia! Kellu swaba' twal u rqaq hafna u mingħajr ebda restrizzjoni fit-tgħawwiġ tagħhom. Kien jagħti spettaklu qawwi waqt id-daqq tant li kienu laqqmuh ir-Raġel tal-Lastiku.

Tajjeb ukoll li wieħed jgħid li Paganini beda jdoqq il-mandolina u mhux il-vjolin u dan meta kellu ħames snin. Sentejn wara, qabad il-vjolin u, ta' ħdax-il sena, deher għall-ewwel darba quddiem il-pubbliku f'Genoa. Ta' ħmistax-il sena, far bil-popolaritā imma qabad ukoll il-vizzju tax-xorb u vizzji koroh oħrajn ukoll.

Bela Bartok

Fl-opinjoni tiegħi, l-akbar żewġ kompożituri

Ungerizzi fl-istorja mužikali tagħha kien Franz Liszt u Bela Bartok. Bartok, li huwa wkoll ikkunsidrat bħala wieħed mill-aqwa kompożituri tas-seklu għoxrin, miet ta' 64 sena bil-lewkimja, fi sptar fi New York, ħamsa u sebgħin sena ilu, f'Settembru tal-1945. Għall-funeral tiegħu, ftit li xejn attendew nies, tneħħi lil martu, ibnu u ħabib kbir tiegħu, għax Bartok qatt ma ġassu li huwa Amerikan għalkemm kellu ċ-ċittadinanza Amerikana.

Bartok mar l-Amerika fl-1940 għax is-sitwazzjoni politika f'pajjiż kienet sejra mill-ħażin għall-agħar. Huwa kien oppona bis-sħiħ lin-Nažiżmu u l-ħsibijiet politici tiegħu kontra n-Nažiżmu ġabuh f'inkwiet kbir f'pajjiż. Għaldaqstant, Bartok ħarab flimkien ma' martu lejn l-Amerika u ssetilja fil-Belt ta' New York.

Il-fdalijiet ta' Bartok ittieħdu lura l-Ungerija eż-żarr mat-tmiem tal-era komunista f'pajjiż. Dakinhar, mal-wasla tal-fdalijiet tiegħu f'Budapest, fis-7 ta' Lulju 1988, saru ċelebrazzjonijiet kbar fil-pajjiż. Bela Bartok ħadem bis-ħiġi għall-mužika u sawwar hafna mill-mužika tiegħu mal-gheruq tal-mužika folkloristica Ungerija.

Naturalment, din is-sena 2020, hemm aktar anniversarji marbutin ma' ismijiet kbar fil-qasam mužikali imma jien ser ikolli nieqaf hawn għax l-ispażju daqshekk jippermetti.

APPREZZAMENT Maurice de Gaetano

Fl-20 ta' Settembru 2019, tħabbret il-mewt ta' Maurice. Huwa kien membru fil-Kunsill Nazzjonali tal-Anzjani wara li kien ġie maħtur fl-Assemblea Generali Annwali tal-Kunsill f'Marzu tal-2007, mill-Għaqda Veterani Laburista. Huwa dam membru fil-Kunsill għal 8 snin, sal-2015. Matul dawn is-snин kollha huwa ta kontribut kbir favur l-anzjani.

Maurice kien bniedem ħabrieki, bieżel u energetiku u fl-istess ħin kreattiv. Dejjem jaċċetta li jagħti l-għajnejha tiegħu – u din l-għajnejha, bosta drabi kienet tkun siewja hafna u ta' valur. Kien jistenna li għad għandu quddiemu aktar snin ta' ħidma. Fost din il-ħidma kien jagħti l-ħin lill-Partit Laburista fil-Fondazzjoni Ideat fejn kien parti minn tim fuq il-proġett ta' skola politika, fil-Veterani Laburisti u fil-Kumitat ta' Hal Balzan. Kien imur jagħmel talks f'ħafna Ċentri. Huwa kien bniedem li jħobb l-ambjent u ta' sikwiet kien jitkellem u anki jikteb fuq l-ambjent. Fil-waqt li l-Kunsill Nazzjonali tal-Anzjani jħossu ferm obbligat lejh għas-snin twal ta' servizz li huwa ta, f'isem il-President u l-membri tal-Kunsill, nagħtu l-kondoljanzi tagħna lis-Sinjura de Gaetano, lil uliedu Alistair u Oliver u l-familjari, u nweġħduhom li niftakru fi fit-talb tagħna.

Agħtih O Mulej il-mistrieħ ta' dejjem!

Karattri u tifkriet ta' Victor Rizzo minn Raħal Ġdid li joqgħod in-Naxxar

Dahla

Dawn il-ftit tifkriet u ħsibijiet joħduni lura lejn tfuli u kkommettejthom fuq il-karta biex nerġa' nagħti l-ħajja lil karattri li għexu tasseg u li, hafna minnhom, kont spiss narahom fi tfuli. Hafna minn dawn in-nies kienu jgħixu fis-snin sittin fi Triq Santa Monika, u fl-inħawi tagħha, ir-Raħal Ġdid. B'li qed nikteb ma rrid inweġġa' lil ħadd. Irrid biss inbattal il-garigor ta' tifkriet u ħsibijiet minn moħħi. Lil dawn in-nies nixtieq nerġa' nagħtihom il-ħajja. Irrid inwassalhom lilkom kif kont narahom, kif kont nossevahom, kif kont inħoss hom jien meta kont żgħir. Irrid nifta tieqa żgħira u nistieden lill-qarrej biex, flimkien miegħi, jaġhti titwila lejn il-mod kif kienet il-ħajja fis-sittinijiet; ghall-inqas, kif kont naraha jien minn nuċċali ta' tifel ta' ftit snin.

Il-karattri msemmijin f'dawn ir-rakkonti m'għandhom l-ebda preferenza. Qeqħidin jidhru biss hekk kif qed ingibhom quddiem għajnejja jterrqu fi Triq Santa Monika u fl-inħawi tal-madwar. Kull rakkont huwa minnu.

Ġamri tal-forn

Fi Triq Sammat, kien hemm il-forn ta' Ġamri, tista' tgħid, kantuniera u nofs 'il bogħod mid-dar tagħna. Hafna min-nies tal-inħawi, speċjalment nhar ta' Ħadd, kienu jlestu dixx tal-ikel, jgħattu b'sarvetta u arahom sejrin bih għand tal-forn. Għall-habta ta' nofsinhar, imbagħad, tara l-istess nies sejrin lura għand tal-forn biex jiġi l-ikel imsajjar, jaħraq u lest. L-aktar ikel popolari kien ikun xi patata l-forn bil-majjal jew inkella xi timpana jew ross il-forn. Hekk kif tagħtih id-dixx, Ġamri, jew xi ħadd minn ħutu, kien jaġħtki biċċa landa b'nurru mnaqqax fuqha. Min-naħa tiegħi, huwa kien ikollu landa tewmija, jiġifieri, landa oħra bħala eżattament u bl-istess numru mnaqqax fuqha, u din Ġamri kien jitfagħha fid-dixx. Meta tmur lura biex tiġi id-dixx tiegħek, kont tirritorna l-biċċa landa tiegħek u Ġamri jfittex id-dixx li għandu fiż-żebgħ id-biċċa landa li n-numru tagħha kien jikkorrespondi man-numru tiegħek. B'hekk, kien jinżamm kontroll shiħi li jassigura li kulħadd jieħu d-dar id-dixx tal-ikel tiegħi u mhux jieħu ta' xi ħaddieħor biżball.

Biex iqabbad il-forn, Ġamri kien kważi

jaċċetta kollox bħal, ngħidu aħna, għamara qadima, siġġijiet miksurin u bibien biż-żebgħha b'kollo. Dak iż-żmien, ħadd ma kien jgħaddilu minn moħħu li tista' ssir xi ħsara lill-ambjent jew lis-saħħha tal-bniedem minħabba li l-ikel kien jiġi msajjar b'nar li kien qed jaqbad b'xi biċċiet tal-injam mimlijiż żebgħha u msiemer kollha msaddin.

Ta' spiss, nhar ta' Sibt, ommi kienet tagħmel it-taħlita ta' kejk u, wara li nkun knist b'subghajja dak li kien ikun baqqa' fil-qiegħ tal-borma, arani mmur għand Ġamri biex nagħtihi il-kejk ħalli jsajjarulna fil-form tiegħi. Naturalment, il-ħin sal-erbgħha kont narah twil wisq u qisu ma jrid jgħaddi qatt sakemm nerġa' mmur għand Ġamri biex niġbor il-kejk lest u tant ifuħ. Kif nasal id-dar, ommi mill-ewwel kienet tgħidilna biex intuh čans jiksaħ, għax għadu sħun. U, allura, kien ikollu nerġa' nistenna sakemm naqsam dak l-imbierek ta' kejk.

Mal-ewwel ġimġha ta' Diċembru, ommi kienet tibda taħseb biex tixtri l-ingredjenti għall-kejk tal-Milied bħal, ngħidu aħna, konfettura, żbib, sultana, cīrasa u lewż. Meta t-taħlita tal-kejk tkun lesta, dritt għal għand Ġamri imma, din id-darba, ommi kienet tfakkarni biex ngħidlu li dak il-kejk irid ħafna nar. Għalkemm illum insejt kemm kien iżommilna Ġamri biex jaħmilna xi haġa, naf żgur li, għall-kejk tal-Milied, kien iżommilna ferm iż-żejed minn kejk ieħor normali.

Mela darba, kellna xi haġa mhux tas-soltu għal Ġamri. Hadnilu dixx karawett biex jixwiħi. Dakinhar, kien hija Ronald li mar biex jiġi id-dixx. Meta għie lura, kien eċċitat għax Gamri ma żammlux flus. Stramba din! Mhux għax Ġamri kien xi wieħed qammiel imma dejjem żamm il-flus tal-furnata. Hekk kif kixxfet is-sarvetta minn fuq id-dixx, ommi malajr intebħet għaliex ma kienx żammluna flus Ġamri; għax kien kiel nofsu. Dakinhar tgħallimt li, lil Ġamri, kont tista' tafdah b'kollo, barra bil-karawett!

Għaliex?

Anthony Borg

Min hu fis-sakra
U min mejjet għal qatra.

Min jgħix f'ġenna tal-art
U min fl-infern.

Ir-rebgha ta' ftit
It-tbatija ta' ħafna.

Mill-ktieb tat-tifikiriet ‘Fjuri li ma Jinxfux’

tal-Prof. Oliver Friggieri

Il-ferħa kbira ta' ftit soldi

Il-kamra, bħall-bqija tal-appartament, kienet mimlija statwi ta' qaddisin u inkwatri tal-Qalb ta' Ġesù u tal-Qalb ta' Marija. Tnejn minnhom, kellhom lampa żgħira ħamra tal-elettriku tixgħel lejl u nhar quddiemha u bi ftit fjuri friski li z-zija kienet tixtri kuljum mit-triq tas-suq, kantuniera warajna.

“Għalfejn qgħadit iġġib il-borża bl-ikel miegħek?” riedet tkun taf malli bdejt intektek bil-kuċċarina fuq il-bajda b'id waħda, waqt li bl-oħra bdejt inqarmec kisra hobż mixwija, tassew mixwija li fil-ġnub kienet kważi maħruqa. Hekk nafu l-ħobż mixwi ta' niesna l-qodma. Ma ġħaditx pjaċir li ommi ġejjetli l-ikel hi wkoll, īsibt bejni u bejn ruhi, u komplejt niekol. “Ma tafx ommok, ruhi li, miegħi, ma jkun jonqsok xejn? Inti t-tifel ta' hija.”

“Għamlitli ftit galletti u ftit biskuttelli u flixxun luminata wkoll.”

“Imm' issa, li se tixrob it-te, tiħux ġwejjeġ keshin, ruhi.”

“Għandi xelin ukoll.”

“Issa tiekol xejn aktar qabel torqod.”

“Dawk għall-iskola għal għada, zi.”

“Kont inlestilek kolazzjon apposta għall-iskola, kieku.”

“U bix-xelin nixtri ħafna affarrijiet; ballun taċ-ċarruta mingħand Ċensina ta' quddiem l-iskola. Jiswa sold, imma malajr jitqatta' mal-ewwel daqqa ta' sieq u, jekk imurilna f'nofs it-triq u tgħaffgħu karozza, jitgħattan u ma ġġibu b'xejn. Ikollna nixtru ieħor. U nixtri l-ħelu wkoll, u għandi bżonn gomma u lapes ġoddha wkoll.”

“Mel' għada, qabel titlaq, nagħtik xi ħażja oħra jien ukoll.”

“U le, zi.”

“Għaliex le, ruhi? Inti t-tifel ta' hija.” U, sadanittant, kienet ħdejja bilwieqfa, tmellis li xagħri u ġżeppi n-nokkli bil-ħlewwa.

Għall-bidu, kont nistħi minnha u kont inbaxxi rasi lejn l-art, jew nevita li nħares dritt f'wiċċha, u kont inlaqlaq u nħawwad fil-kliem u, saħansitra, nitkellem xott xott jew naqa' fil-muta, skont il-burdata. Imma, maž-żmien, ma bqajtx imgerrex u, fid-dar tazzija, kont inħossni f'dari wkoll. Anzi, kont drajt nixtieq li norqod għandha għax kellha kumditá u spazju aktar milli kellna aħna fid-dar ta' Balzunetta fejn, miegħi, kienu jgħixu t-tliet ħuti l-oħra. Hawn kont qisni s-sid iż-żgħir ta' kollox.

Malli ntfajt fis-sodda, in-ngħas beda jagħmel bija. Iz-zija tfiet id-dawl tal-lampa l-kbira u ħalliet biss id-dawl ċejjken tal-lampa quddiem l-inkwatu tal-Qalb ta' Gesù.

“Issa ngħidu flimkien it-talba ta' qabel l-irqad,” qaltli u jien bdejt intenni warajha.

“Bil-mod, bil-mod, tgħażżeġ il-għażżeż,” widdbitni minn taħt l-ilsien waqt li bdiet iddeffisli l-kutra taħt is-saqqu min-naħiet kollha tas-sodda. Imbagħad, ġarġet inkiss inkiss u tfiet id-dawl tal-kuritur.

L-ġħada qomt waħdi fil-ħin u ħassejtni kburi li ma kellix bżonn li hi tiġi tqajjimni. Hi kienet ilha ħin twil li bakkret u kienet digħi xehħet fuqha l-libsa tas-soltu; libsa skura minn fuq s'isfel, sa taħt irkobbtejha sewwa. Xagħarha kien digħi miġbud lura, b'toppu żgħir u tond fuq wara. F'widnejha, kien hemm, bħal dejjem, par imsielet qodma tal-fidda, skuri, ma jleqqux ħafna u, ma' għonqha, kemm kemm mikxuf, kienet tidher imdendla ġiżirana bis-Salib.

“Issa meta terġa' tiġi?” staqsietni malli rġajt bdejt intektek fuq il-bajda mgħollija u bdejt inqarmec il-ħobż mixwi u nħares lejn il-kikkra te biex nara jekk reġax kien fi ħafna ħalib żejjed.

“Meta tgħidli l-mamā nerġa' niġi; forsi l-ġimgħa d-dieħħla.”

Dendilli l-qoffa!

Kitba ta' Carmen Dimech

Sni ntwalilu, meta
s-supermarkets
kienu t-triq u
t-triq kienet is-
supermarket, meta
s-supermarkets
lanqas biss kienu
għadhom fil-
k o n c e p i m e n t
tagħhom hawn
Malta, bejjiegħha
ta' kull qens

ta' oġġetti kienu jiġu fit-toroq tagħna jgħajtu b'ħanġra daqsiekk biex jgħarrfu lin-nies b'dak li kien ikollhom għall-bejgh. Għadni nisma' f'widnejja l-ġħajta ta' bosta minnhom qisul bieraħ. Tal-pitrolju kellu ghajta żgħaqata u maħnuqa tant li kien jiftiehem li qed ibigħi minn kollox barra pitrolju. Imma n-nies kienet dratu u kulħadd kien jinduna minn hu. Tar-rizzi jgħajjat u jiftaħar bir-rizzi mimli u dik li tbiegħi il-hut kienet tiġi bil-kavetta mserrha fuq il-kawwara fuq rasha u taħleff li għadu frisk. Tal-ħobż kien jinfurmak li kellu varjetà shiħa minn ħobż tal-Malti, pastaduri, bziezen, biskuttelli u galletti sa ottijiet ġelwin biex tħallihom fil-kafè jew fit-te. U tal-ħaxix kien jgħabbi pitkalija shiħa fuq il-karrettun tiegħi u jvarja l-ġħajta tiegħi minn ħin għall-ieħor biex il-aħħaq ma' kollox u ma' kulħadd. Insomma, kollha bl-ġħajta partikolari taqħħom.

Jien trabbejt il-Belt. Ilkoll nafu li l-Belt tfisser bini ġholi, djar kbar, kerrejet u xi ftit appartamenti in-naħa tal-Mandragġġ; jiġifieri, bini b'turġien kemm trid. Imma l-Malti jilha! Biex il-mara tad-dar ma taqlax saqajha tiela' u nieżla dawk l-indani kollha, instab mezz komdu billi tniżżeł daqsxejn ta' qoffa mill-gallarija, fiha tpoġġi l-flus, mill-gallarija stess, tgħid lill-bejjiegh xi jkollha bżonn u, jekk ikun ħaqqha l-bqija, il-bejjiegh ipoġġihielha fil-qoffa flimkien ma' dak li tkun xtrat. X'kumdità hux? Meta kien jgħaddi tar-rizzi, ommi kienet tpoġġilu platt naqra fond fil-qoffa u tgħidlu jaqsmilha nofs tużżana. Un-nanna Lużar, li kienet toqgħod magħna, erħilha tbill il-bieba tal-ħobż u tawwar qalb dawk l-ilsna ħomor tar-rizzi u tilgħaq xuftejha. U qidu x'ist tiekol!

Tghidulix li rrid inreġġa' l-arloġġ lura! Imma jien tħiduli xejn għax is-supermarkets tal-lum ma tantx niffansjahom. L-ewwel nett, kull wieħed fiha daqs nofs ix-Xagħra tal-Furjana u, jekk għandek bżonn tixtri nofs tużżana bajd u ma tafx fejn qeqħidin (jew bidkulhom posthom) trid taqla' saqajk tfittex. U, meta ssibhom u tara xi jmiss fuq il-lista, trid terġa tibda tfittex u x'aktar li, dak li tkun trid, ikun in-naħħa l-oħra tas-supermarket;

in-naħa ta' Balzunetta. U dawn huma biss ftit eżempji żgħar għax, barra minn hekk, ġo dawn l-imberkin *supermarkets*, tmur biex, mingħalik, se teħles b'għaxar ewro u tispicċa tonfoq ħamsin għax, ladarba tara, titħajjar u tibda tixtri anki dak li m'għandekx bżonn, jew li tista' tgħaddi mingħajru. Imbagħad trid iġġor it-toqol tal-basktijiet u, jekk m'għandekx karozza, għidli kif se tagħmel. U, jekk għandek karozza, Alla biss jaf fejn ipparkjajtha għax il-parking mimli. Għandek tgħid, kemm konna iktar moqdijin inniżżlu l-qoffa!

Niftakar li waħda miz-zijiet kienet toqghod nofs kantuniera 'l bogħod minna u ommi spiss kienet tibgħatni għandha, daqqa b'haġa u daqqa b'oħra. Niftakar kienet tgħidli, "M'hemmx għalfejn titla'; għid liz-zija Gertie ddendillek il-qoffa u poġġihielha fiha." U jien erħini ngħajjat minn nofs it-triq taħt il-gallarija taz-zija biex la jien ma noqghod nitla' dak it-taraġ kollu u lanqas hi ma jkollha toqghod tinżlu u terqa' titilqħu.

Iz-zija Gertie u anki z-ziju Spiru issa ilhom ftit li marru ħdejn il-Bambin. Uliedhom kollha kienu żżewġu u telqu minn dik id-dar, nofs kantuniera 'l bogħod minn fejn konna noqogħidu aħna, minbarra wieħed li baqa' ġuvni u baqa' joqgħod hemm sa ma xjaħ. Dan l-ahħar, il-Mulej għamillu appuntament biex jerġa' jiltaqqa' ma' missieru u ma' ommu. Id-dar tbattlet u s-sid ried iċ-ċwievet lura. Iltaqqi l-aħwa biex jaraw kif se jaqsmu dak li kien hemm ta' xi valur fid-dar u, lili, staqsewni jekk irridx xi ħaġa qabel ma jiddisponu minn dak li kien għad fadal. Bid-dmugħ f'għajnejja, għedtilhom, "Tiftakru kemm kont niġi taħt il-gallarija tagħkom ngħajjat liz-zija Gertie biex iddendilli l-qoffa?"

U l-kuġjina Lizzie fil-pront qaltli bi tbissima, "Taf li dik il-qoffa għadha hemm; fil-kamra tal-imbarazz?" Jigifieri, f'dik il-kamra li, illum, għax sirna aktar puliti, qed insejħulha l-boxroom! "Jekk tridha," kompliet tgħidli kuġinti Lizzie, "tista' toħodha għax, min ġej joqgħod hawn, żgur li jarmiha!" Hargitha u tathieli; bil-ħabel iraqiq originali tagħha mkebbbeb pulit ġo fiha; ħabel li, min jaf kemm-il darba tela' u niżel mill-gallarija taz-zija Gertie. Qoffa ghajjiiena u ftit imkabra biżżejjem. Dażgur li jarmiha min ġej joqgħod hawn! Għax għaliex ma tfisser xejn; ma fihix memorji! Imma jien ħadha f'idi u d-dmugħ iktar beda ijjidied.

Kos hux? Kemm bqajna nifirħu bix-xejn aħna l-antiki? Illum, ħadd m'għadu jniżżejjel il-qoffa. Illum iniżżlu l-app u jixtru *on-line*. Imma, jien, dik il-qoffa żammejtha b'għożża u poġġejtħa fejn inkun nista' naraha ħalli żgur qatt ma ninsa lil sidtha.

Il-Milied u s-sena t-tajba lil kulħadd!

Il-vjaġġi ta' Missierna l-Appostlu San Pawl

jikteb Fr Charles Buttigieg

San Ĝwann Damaxxena u San Ambroġ isejħu lil San Pawl id-Duttur tal-Ġnus. Huwa, fuq kollox, l-Appostlu tal-Ġnus għax għamel vjaġġi twal biex ixandar lill-ġnus kollha. Fl-2012, l-istudjuż Lhudi Geza Vermes sostna li l-familja ta' San Pawl kienet mill-Galilea, eż-żattament minn Gischala, qrib Nazaret u Kefr Berim. Ta' tmint ijiem, għamlulu ċ-ċirkonċiżjoni u tawh l-isem ta' Sawl, isem li jfisser 'il-mixtieq', għall-ewwel re tal-poplu Lhudi, Sawl, li kien mit-tribù ta' Benjamin. Bejn is-snini 24 u 30, l-adolexxent Sawlu mar Ĝerusalem u tħarreg bir-reqqa fil-ħarsien tal-ligi tal-Lhud bħala Fariżew iżda żgur li ma kienx f'Ġerusalem meta Ģesù beda l-ministeru tiegħi. Sawlu kien bniedem intelligenti, mimli ħeġġa u b'ħafna kwalitajiet tajbin imma, fil-fond ta' qalbu, kien għadu ma skopriex lil Kristu bħala t-Triq, il-Verità u l-Hajja. Kien, proprju, f'din il-fehma ta' persekuzzjoni li Itaqqa' ma' Ģesù fi Triqtu lejn Damasku. Din il-laqqha ma' Kristu bidlet b'mod radikali l-ħajja ta' Pawlu.

Huwa fl-Attu tal-Appostli ta' San Luqa, li kien s-sieħeb ta' Pawlu fil-ħidma missjunarja tiegħi, li nsibu narazzjoni ordnata tal-ħidma missjunarja ta' San Pawl. Fl-Attu huma msemmijin 102 postijiet differenti li żar. Wara l-konverżjoni u s-sejħa tiegħi, Pawlu sar ħolqien ġdid fi Kristu, tgħammed minn Ananija, wara tlitt ijiem ma jarax, u għamel żmien irtirat fid-deżert fl-Arabja fejn kellu diversi rivelazzjonijiet. Lura f'Damasku, huwa kellu jaħrab għax riedu joqtlu u mar Ĝerusalem għal ħmistax-il ġurnata fejn itaqqa' ma' Pietru u, b'hekk, kellu l-ewwel kuntatt mal-Knisja. Imma ma damx Ĝerusalem għax kellu jaħrab mill-ġdid u mar Tarsu. Hawnhekk, San Pawl għamel diversi snin ta' silenzju, żmien twil ta' purifikazzjoni u meditazzjoni, jipprepara ruħu għall-ministeru ta' evanġelizzazzjoni.

L-ewwel vjaġġ missjunarju tiegħi, bejn is-snini 45 u 49, kien minn Antijokja, fis-Sirja għal Ċipru u n-nofsinhar tal-Anatolja, fl-Asja Minuri. Għall-ewwel, kien ma' Barnaba u Marku mbagħad kompli l-vjaġġ għal rasu. Fil-Konċilju ta' Ĝerusalem, li sar fis-sena 49, San Pawl saħaq li l-pagani kellhom jedd jidħlu fir-religjjon ta' Kristu mingħajr ma jkunu miżmumin għall-osservanza tal-liġi.

It-tieni vjaġġ missjunarju tiegħi, bejn is-snini 50 u 52, huwa kien akkompanjat minn Silas u mar lejn iċ-Ċiliċja u l-Anatolja, Derbe u Listris, fejn għammed lil Timotju. Żar ukoll Ikonju, Antijokja, Friġja, il-Għażiex u Troas u, wara, baqa' sejjer, saħansitra, lejn l-Ewropa u l-Maċedonja fejn żar

il-bliet ta' Filippi, Apollonja, Tessalonika, Bereja u baqa' nieżel fil-bliet Griegi ta' Ateni u Korintu. Wara, mar Kenkre, Efesu, iċ-Ċesareja u lura lejn Ĝerusalem. F'dan il-vjaġġ, issieħeb miegħi San Luqa, probabbilment fi Troas. Żgur li, għas-sena 50, kien ġewwa Korintu, kif huwa indikat mill-iskrizzjoni ta' Delfi.

It-tielet vjaġġ missjunarju tiegħi, bejn is-snini 53 u 58, beda minn Antijokja fis-Sirja u reġa' żar il-komunitajiet li kien waqqaf fil-Għażiex, fil-Frigja, fil-Grecja, fl-Albanija u fl-Asja Minuri, b'mod partikulari, f'Efesu fejn dam madwar tliet snin. Lura Ĝerusalem, Pawlu kien arrestat u miżimum għal sentejn shaħ, fil-Foritizza Antonja, bejn snin 58 u 60.

Ir-raba' vjaġġ kien bħala prijunkier biex jappella quddiem Česare imma jibqa' dejjem wieħed missjunarju għax, wara maltempata u skont il-Providenza t'Alla, kien jeħtieg jgħaddi Malta, fejn dam hawn għal tliet xħur shaħ. Miegħi, ġie wkoll San Luqa, li min jaf kemm ħejja xogħol għall-opra letterarja tiegħi, il-Vanġelju skont San Luqa, kif, nimma ġiġi, anki għamel, kemm dam Malta, San Pawl. F'Ruma, San Pawl dam sentejn il-ħabs fic-cella ta' Tulljanu sakemm ġie meħlus fis-sena 62. Wara dan, kellu l-possibiltà jerġa' jżur xi komunitajiet li kien waqqaf qabel, fosthom, f'Efesu u fi Kreta.

Ha l-martierju f'post illum imsejjah Le Tre Fontane, f'Ruma fis-sena 67 u, permezz tiegħi, inkuruna ħidmieta wara t-tieni arrest tiegħi li, taħt il-persekuzzjoni ta' Neruni, kien ferm iktar ieħbes minn dak ta' qablu. Il-fdalijiet tiegħi jinsabu fil-Bażilika ta' San Paolo Fuori le Mura, barra mill-ħitan tal-belt l-antika. Hemmhekk, fl-1823, kienet instabet skrizzjoni li tgħid: 'Paulo Apostolo Martyri.' L-istudjuż jaħsbu li San Pawl għamel sbatax-il elf kilometru ta' vjaġġi; distanza daqs dik bejn Londra u Melbourne. Skont Sofronju, Patriarka ta' Ĝerusalem, San Pawl mar anki sal-Brittana. Dawn il-vjaġġi, San Pawl għamilhom biex ixandar l-Evanġelju ta' Kristu. Minn dan kollu naraw li San Pawl investa l-missjoni tiegħi lejn il-Punent, jiġifieri, fl-Ewropa u, għalhekk, ma marx la l-Etjopja u lanqas lejn in-naħha tax-xmara Ewfrate, fil-İvant, fil-Mesopotamja u fil-Persja.

Nagħlaq bit-talba sabiħa ta' San Ĝorġ Preca dwar San Pawl: "Pawlu, kbir Appostlu, Missierna fil-fidi u dawl tal-ġnus kollha; itlob 'l Alla għalina. Għall-merti u għall-intercessjoni ta' San Pawl, tinzel fuqna l-barka ta' Ģesù Kristu u timliena bl-ispirtu ta' mħabba biex naqdu, kif nistgħu, lill-proxxmu tagħna, speċjalment fit-tagħlim. Ammen".

Lanċa ġejja u oħra sejra

Novella ta' Lina Brockdorff

"Isma' boy!" Ir-raġel għamel sinjal b'ido lejn it-tifel u kompla, "ħa; dis-sittħabbiet għalik."

"Ilek il-ġimgħa kollha tagħtini sitħabbiet kuljum. U mhux dil-ġimgħa biss, imma bosta ġimgħat ta' qabel ukoll."

"Għaliex? Ma tridhiex?"

"Le; irridha, imma bilkemm irrid nemmen. Ha ndoqqlok oħra. Togħġibok 'Lanċa ġejja?'"

"Iva, imma taf li qatt ma tgħidli grazzi?"

"U, dak għax ninsa. Ismagħni ha ndoqqhiekk. Din għalik biss!"

"Imma kulħadd se jismagħha; ma nistgħux insoddulhom widnejhom; mhux hekk?"

"Jien se nibqa' quddiemek ħalli kulħadd ikun jaf li din għalik." U hekk għamel dak it-tifel t'għaxar snin, liebes imċerċer li xejn ma kċċu dehra ta' ndafa fuqu. Bilkemm kċċu qalb iwarrab minn quddiem dak ir-raġel. Xtaq ikun jaf aktar dwaru u għaliex kien tant qalbu tajba miegħu. Forsi xi sinjur? Liebes pulit kieku, biż-żarbun ileqq u, f'ido, baskett tal-ġilda bil-kotba. It-tifel baqa' jiflieh anki wara li neħħha l-orgni minn halqu. Wahħalha f'rassu li jaqta' l-kurzitā.

"Int kuljum tirkeb il-lanċa minn Tas-Sliema għall-Belt. Taħdem hawn?"

"Iva; noqqħod il-Gżira imma jien is-sur mast tal-Iskola tas-subien tal-Baviera. Taf fejn hi l-iskola hux?"

Dażgur li naf. Mhux bogħod minn ħdejna. Aħna noqogħdu numru 20, Triq l-Għajnej."

"Ikollu ngħid li lilek qatt ma rajtek l-iskola," qallu s-sur mast.

"Għax jien," laqlaq it-tifel, "għax jien ma mmurx skola!"

"Ma tmurx għaliex?"

"Għax ommi tgħid li jien injorant. La missieri u lanqas hi ma jafu skola u, allura, bilfors ħriġt nixbaħhom u, barra minn hekk ..." Waqaf hesrem. Filli kien se jgħid xi haġa u filli rega' bdielu. Ahjar jimxi 'l hemm għax il-mistoqsijiet ta' dak ir-raġel ma tantx bdew jogħġibuh. Fl-istess hin, kien hemm dawk is-sittħabbi tijiet fin-nofs, li kien jeħtieg lu jibża' għalihom.

"Stenna ftit qabel tmur 'l hinn! Inti x'jismek?"

"Minku." Lissen minn taħt l-ilsien it-tifel.

"Ismagħni Duminku! Jekk ma tiġix skola, la tikber mhux se tkun tista' taqla' sold. Mhux aħjar tgħid 'l ommok tigi tiktbek ħalli tibda titgħallem xi haġa?"

"Ma tarax! Impossibbli! Jien, b'dak li naqla' hawn, irrid ngħin 'l ommi biex nieklu. Barra minn hekk, lanqas ħwejjeg biex niġi l-iskola m'għandi; dawn ta' fuqi biss u qmis oħra li nibdel meta taħsilli din. Lanqas żrabu; sandli wieħed għal nhar ta' Hadd, meta mmorru l-knisja."

"Missierek ma jaħdimx?"

"Missieri mar l-Awstralja; jien bilkemm niftakru u ommi tgħid li qatt ma smajna bih-

aktar."

"Allura ommok tmur taħdem, hux hekk?"

"Ommi tmur taħsel il-ħwejjeg u taqdi s-sinjuri tal-Belt. Imma l-flus li taqla' mhux biżżejjed. Għalhekk naħdem hawn, fuq il-lanċa. Kont xortija tajba li Patri Tumas irrangali mal-Kaptan. Inqum kmieni biex, qabel is-sitta, niġi hawn u nibda niknes u naħsel l-art u l-bankijiet u, ta' dan, naqla' tliet soldi kuljum. Wara, iħalluni nibqa' ndur hawn, indoqq, forsi naqla' xi haġa mingħand it-turisti jew il-baħrin Ingliżi; basta ma ndejjaqx in-nies għax, inkella, l-Imgħallem ma jħallinx inkompli. U lanqas jieħu pjaċir jarani nitkellem mal-passiġġieri. Ahjar nimxi 'l hemm. U grazzi, bilhaqq. Qed tara kif għidtek grazzi!"

Fi tmiem il-ġimgħa, u f'jiem ta' festa, Minku ma kienx jarah lis-sur mast. Kien ġmielu moħħu mistrieh minn dik is-sittħabbi kuljum. Barra minn hekk, Minku kien dera jgħidlu erba' kelmiet, għalkemm ma xtaqux jerġa' jiffittah biex imur l-iskola. Għalih, il-ħajja fuq il-lanċa kienet tajba biżżejjed u lanqas f'mitt sena ma kien jikkunsidra jħallha biex imur l-iskola.

Għaddew xi erbat ijiem meta, jum fost l-oħrajn, omm Minku rċeviet karta minn dipartiment tal-Gvern li nkwestha mhux hażin. Korrispondenza uffiċċali kienet twerwirha. Ibda biex, ma kinitx taftaqra. Elf-fantażma bdew ġejjin quddiemha dwar x'seta' kien hemm f'dik il-karta u dik li tmur tikxf għawwarha ma' ħaddieħor xejn ma xtaqitha; l-aktar hi li, ngħiduha kif inhi, kellha denbha taħt il-blata minħabba żewġha.

Lil Minku qatt ma wrietu b'xejn. Dejjem qaltru li missieru qiegħed l-Awstralja. Ma tarax li mhux ser tgħidlu li jinsab il-ħabs fuq akkuża ta' qtil involuntarju li qatt ma ġiet ippruvata! Kieku, barra minn fuqna, kien jiġi fuq il-forka. Jaħasra! Dak innoċenti! Mela Wiġi tagħha ta' dan? Imma dawk tal-qorti ma jridux jemmnuh!

Qabel jiġi lura binha, kien biħsiebha tghaddi tkellem lill-Patri Tumas u turih dik l-ittra. Hu jaqraħiela u jaġħiha parir dwar x'għandha tagħmel.

"Jaħasra, qed tinkwieta għal-xejn Ružann."

"Imma xi tgħid l-ittra Patri Tumas?"

"Din ġejja mid-Dipartiment tal-Edukazzjoni. Qed jinfurmaw li jafu li għandek tifel li ma jmurx skola. Taf li hemm ligi li, jekk it-tfal ma tibgħathomx skola, tista' teħel multa."

"Dak jonqosni issa! Minn fejn tridni nhallasha? Santa Marija! Ir-raġel imsakkar il-ħabs u t-tifel imsakkar l-skola! Imma, tgħid, min seta' rrapurtana?"

"Ružann, ismagħni sew. Ili ngħidlek li

m'intix tagħmel dmirek ma' Minku. Tifel bħal dak jixraqlu jmur l-iskola biex, meta jikber, isib impjieg tajjeb u mhux jibqa' jsester fuq il-lanċa. Għalfejn qed tibki? Din mhix aħbar hażina."

"U kif nista' ma nibkix? X'naghħmlu mingħajr il-flus li jaqla' Minku? Min ser jgħinni issa?"

"Għandek raġun imma kollox jirranja ruħu fid-dinja. L-importanti hu li dak it-tifel jitgħallek jaqra u jikteb. Ejja nimxu pass pass!"

"Min jaf x'se jagħmel la jkun jaf Minku; ruħi qalbi!"

"Nagħtik parir biex, għalissa, ma tgħidlu xejn. Hawn isfel, hawn nota bil-linka li tgħidlik biex, l-Erbgħa filgħodu, tmur il-Baviera u tistaqsi għas-Surmast Bonnici. Qis li tmur. Fuq kollox, int ma tafx x'se jgħidlek."

"Minku qalli li jiltaqqa' mas-Surmast tal-iskola fuq il-lanċa u li dejjem jagħti sitħabbiet. X'fettillu jagħmlilna azzjoni bħal din?"

"Isma' minni Ružann; mur lejn darek bi kwietek. Mur kellem lis-Surmast u tqoqqħodx tinkwieta minn issa. Wara, erġa' ejja hawn ħalli tgħidli x'qallek. Imm' issa se nhallik għax irrid inkompli l-brevjar. Saħħa Ružann."

"Berikni Patri Tumas. Għall-bżonnijiet tiegħek, jaħasra!"

L-Erbgħa wasal u, dakinhar, qalet lis-sinjura li kienet se tittardja. Libset mill-ahjar li setgħet u marret tkellem lis-Surmast. Il-purtinar wassalha sal-bieb tal-uffiċċju u daħal jgħidlu li kien hemm xi ħadd biex ikellmu. Beżgħat li ser jagħtiha xi ħasshażin bl-nkwiet li kellha fuqha imma, malli semgħet il-leħen ħelu tas-Sur Bonnici joffrilha tpoġġi bilqiegħda, il-bixxa tagħha nbidlet. Stennietu ser jgħajjat magħha jew jgħidilha kemm ser teħel multa imma xejn minn dan. Għall-kuntrarju, l-ewwel sentenza li harġet minn fommu kienet biex jifirħiha kemm għandha tifel ħelu u jaf imur man-nies. Kliemu ħassitu bħal duwa tal-Maddalena. Hassitha setgħet tafda kollox miegħu u, saħansitra, qaltu anki bl-istorja ta' żewġha.

Damet quddiemu l-isbaħ nofsiegħha u, xhīn ħarġet, kienet qisha bniedma differenti. Ma setgħetx tiddeċċiedi jekk kinitx imqajma jew f'nofs xi ħolma. Kif setgħet temmen? Mela hi qatt ġietha xi waħda żewġ? Hasset il-ħtieġa li taqsam dak li semgħet ma' xi ħadd u, għalhekk, erħiħiha lejn il-kunvent fejn sabet lill-Patri Tumas għadu kemm jispiċċa l-quddiesa. Stennietu fis-sagristija sa ma biddel u spicċa jgħid xi talb.

"Mort? X'qallek?" staqsieha.

"Kieku taf kemm laqagħni Patri Tumas! Dak anġlu tas-sema mhux bniedem! Sewwa jgħid Minku. Temmen jekk ngħidlek li rrangali kollex biex Minku jibda jmur l-iskola?"

"Tidher kuntenta."

"Minku se jibda jmur l-iskola x-xahar id-dieħel, f'nofs Lulju, meta jispiċċaw it-tfal l-oħra. Is-Sur mast se jibda jgħallmu xi haġa waħdu biex, f'Settembru, ikun jista' jqiegħdu fit-tielet klassi ma' subien tamparu."

"Qed tara kemm inkwetajt għalxejn?"

"Stenna, stenna. Għadni m'għidtilek kollex. Isma' din! Se jaħsibli għal żewġ tibdiliet tal-uniformi hu stess u, magħhom, par żarbun ġdid. Ruħi qalbi, kemm se jkun pulit Minku tiegħi, sejjjer l-iskola bħat-tfal tal-ġirien! U, l-isbaħ waħda, m'għedtilek. Se jagħtini ħames xelini fil-ġimġha biex ipatti għall-flus li jiġib Minku minn fuq il-lanċa! Temmen?"

"Nittama li rringrazzajtu lis-Sur Bonnici."

"Ha ngħidlek; bdejt nibki għax ma stajtx nemmen. U taf minn fejn se jgħibhom dawk il-flus? Għandu ħuh qassis il-Parroċċa ta' Hal Balzan, li jieħu ħsieb il-kappella li hemm Sant' Anton. Hemmhekk, imorru s-sinjuri u dejjem jitfġħu xi haġa tal-flus fil-kaxxa tal-Hobż ta' Sant' Antnin. Huh digħi jaf bina u s-Sur Bonnici qalli biex inserraħ moħhi għax dawk mhux se jonqsuni sa Minku jikber u jibda jaħdem."

"Il-Bambin jieqaf magħkom Ružann! Kemm qed nifraħ! Qed tara kif xortikom għadha ġejja? Haġ' oħra, għid lil Minku li jien se naħsiblu għal ftit lapsijiet, gomma u pitazzi u, qed niftakar, għandi bagalja li ili ma nużaha, jista' jehodha wkoll."

"Għall-bżonnijiet tiegħek Patri Tumas imm' issa se jkoll nħallik biex immur għand is-sinjura."

Xhīn Minku daħal id-dar, sab 'l ommu tibki bil-ferħ. Lanqas tatu čans imur jinħasel. Kif bdiet tirrakuntalu l-istorja kollha, iċċċasa u ma felaħx ilissen kelma. Bejn deher kuntent u bejn le, għalkemm ommu serrħitlu moħħu dwar il-flus li kien jaqla'. Fl-ahħar, hareġ l-orgni tal-ħalq mill-but u, b'leħen imqanqal qal: "Sieħbi, dalwaqt ikollna ninfirdu jien u int imma tibżax għax nibda ndoqqok xhīn niġi lura mill-iskola."

Wasal nofs Lulju u Minku li hareġ mill-ġħatba tal-bieb tad-dar dakinhar ma kienx l-istess tfajjal li soltu jmur jaħsel il-lanċa. Saħansitra, kellu s-sandli ta' nhar ta' Hadd f'riġlejħ, xaghru iswed innukklat, maħsul u minxut pulit. Kellu bixra ta' raġel żgħir. Is-Sur mast ferah xhīn lemħu għax kien għadu mhux persważ li Minku kien ser ibaxxi rasu u jibda jmur l-iskola. Is-Sur Bonnici qallu ċar u tond li jixtieq li ismu jkun Duminku u mhux Minku. U beda jgħallmu minnufih, kemm in-numri kif ukoll l-alfabett. Kien idum ħdej xi sagħtejn kuljum u, wara, imur dritt id-dar biex jaħdem ix-xogħol li jkun tah.

Tassew skanta bih is-Sur mast għax qatt ma stenna li ser jieħu l-istudju tiegħi daqshekk bis-serjetà tant li, meta wasal Settembru, Duminku kien tajjeb biżżejjed biex imur fit-tielet klassi

tal-Primarja ma' subien oħrajn tamparu jew ftit akbar minnu. Ommu kienet fis-seba' sema meta, bħal tfal oħrajn, kienet tarah b'dik l-uniformi u żarbun ġdid. Wara l-ikla ta' filgħaxija, kienet tintefha' ġdejha u tqoqħod tarah jistudja u tisimghu jaqra. Kemm kien sar bravu binha! Ma kellhiex aktar bżonn min jaqralha l-ittri, jekk tasal xi waħda. U, xhin tgħejja, tmur torqod u thallil lil binha jistudja bil-lampa tal-pitrolju ġdejn rasu, għax lanqas elettriku ma kellhom f'dawk iż-żewġt ikmamar. U kemm feraħ missieru meta Ružann qaltlu b'dawn l-aħbarijiet kollha. Kellu ġenn biex jerġa' jara lil ibnu. Talabha bil-ħniena biex tfitteż tisvelalu l-istorja kollha għax kien ħallih naqra ta' tifel żgħir. Imma lil binha ma xtaqitx tgħabbih bit-toqol ta' dik l-istorja; kienet tgħid li kien għadu żgħir.

Duminku beda jiġi l-ewwel f'kull eżami tant li għaddha mill-ewwel għal-Liceo. Kellu f'moħħu li, wara l-iskola sekondarja, isib impjieg u, b'hekk, iħalli 'l ommu tistrieh id-dar; hadmet biżżejjed miskina! Imma, meta wasal fl-aħħar sena, fetaħ qalbu mas-Sur Bonnici għax Duminku kellu rispett kbir lejh. Għaliex, kien sar qisu missieru. Is-Sur Bonnici ma qabilx miegħu u tah il-parir ikompli jistudja sentejn oħra u jsir għalliem. Duminku ma kienx jaqta' qalbu mill-istudju imma xtaq ifittem jibda jaqla' sold. Madankollu, meta tkellimha m'ommu, hi qablet ma' kulma kien qal is-Sur Bonnici.

Sadattant, is-surmast qabeż għalihom biex akkwistalhom appartament minn dawk il-ġoddha li l-Gvern bena qrib il-Barrakka t'Isfel. Kemm Ružann u anki Duminku bilkemm setgħu jemmnu meta rifsu f'dak l-appartament għall-ewwel darba. X'differenza! Anki l-ilma u d-dawl kellhom f'erbat ikmamar bil-veduta tal-port. Kien fi għaxxa dak l-appartament. Mhux li Wiji kien magħħom ukoll! Kienu jkunu l-aktar familja hienja tad-dinja.

Kien f'waħda minn dawk il-jiem, wara li ġarrew għall-post il-ġdid li Ružann fl-aħħar iddeċidiet li kien wasal iż-żmien li ttarraf xi ħaġa lil binha dwar missieru. Baqa' mriegħex b'ħalqu miftuh u, għall-ewwel, hadha kontriha talli qatt ma qaltlu l-istorja kollha. Hass li kienet ċaħħidu minn imħabbot missieru. Għamel x'għamel, dak missieru jibqa'. Xtaq jarah kemm jista' jkun malajr. Haditu magħha fl-ewwel żjara li kien imissha. Beżgħat li qalbha kienet ser tbatti malli rathom jitħaddnu b'rashom fuq spallet xulxin. Ma lissnux kelma waqt li d-dmuġħ kien jesprimi dak li kien għaddej minn qalbhom.

Għalkemm m'ommu ma kienx jitkellem wisq dwar missieru, l-isfortuna tiegħu bdiet tkiddu. Beda jaħseb kif, b'xi mod, seta' jgħin biex terġa' tinfetaħ il-kawża tiegħu. Kien nofs is-sajf, kien jonqsu biss xahrejn biex jibda jgħallem u jaqbad l-ewwel paga f'idu. Seta' jobsor li, malli jmiss mal-avukati u mal-qorti, ser ikollu bżonn liri kbar. Ftakar f'dawk il-jiem bikrin ta' ħajtu meta kien ibakkar biex jaħsel il-lanċa u wara jdoqq l-orgni tal-ħalq u jiddobba xi ftit soldi kuljum! X'barka mis-sema kien is-Sur Bonnici meta waħħalha f'rasu li jipperswadih jibda jmur

l-iskola! Żgur li ma kellu l-ebda ndiema u li qatt ma seta' jirringrazzjah biżżejjed; kemm lilu kif ukoll lil ħuh, Dun Karm, tal-ġid kollu li għamlu magħhom. Għaldaqstant, tkellem mas-Sur Bonnici, li kien tal-istess fehma tiegħu, jiġifieri li kellu jistenna ftit ieħor qabel jiddeċiedi. Wieghedu li hu jkun miegħu, jagħti parir u, jekk jeħtieġ, anki jisilfu xi flus. Infatti, l-ewwel parir li tah kien li jmur ikellem lill-Avukat Flores, bniedem umli, bravissimu u b'sens kbir ta' ġustizzja. Mar għand l-avukat u, wara li tkellmu għal ftit mhux ħażin, imlielu qalbu bit-tama li ser jistudja l-każ biex jara x'jista' jsir.

F'inqas minn sena, Wiji kien dikjarat innocenti u Malta kollha xegħlet u ferħet bla-ħbar. Kien jum li l-familja Abela ma tinsa qatt. Is-Sur Bonnici, flimkien ma' Dun Karm, marru għandhom bi tliet tużżani pastizzi, pasti, fliexken tal-birra u tal-luminata biex jiċċelebraw flimkien. Minn fomm is-Sur Bonnici, Wiji sema' r-rakkont ta' meta kien lemaħ lil Duminku għall-ewwel darba fuq il-ланċa. Bilkemm titwemmen l-istorja ta' ħmistax-il sena qabel! Staqsa 'l ibnu jekk l-orgni tal-ħalq għadux għandu.

“Għandi għadu pa. Għalija, dak teżor għax iġibli hafna tifkirkiet, kemm koroh kif ukoll sbieħ.”

“Fejnu?” staqsieħ Wiji. Duminku qam bil-heffa, fetaħ kexxun u newwel l-orgni lil missieru. Hadu f'idejh bil-ħlewwa u tgħidix kemm dam iħares lejh. “Għadek taf iddoqqu?” reġa' staqsieħ.

“Dażgur li naf,” wieġbu u beda jdoqqu l-aktar għanja għal qalbu, ‘Lanċa Ĝejja u Oħra Sejra.’

Minn dakinh, Wiji kien spiss jitlob lil ibnu biex idoqqu dik l-ġhanja. Wiji kien jipprova jgħin lil martu xi ffit fix-xogħol tad-dar, imma kien jgħejja malajr. Haduh għand tabib li qalilhom li kellu bżonn is-sustanzi u xtrawlu kulma jeħtieġ. Mhux l-ewwel darba li Ružann kienet issibu jħares ċass, ‘il barra mit-tieqa faċċata tal-Marsa. Setgħet tobsor lejn xiex kien qed iħares. Darba, minn taħt l-ilsien, qalilha: “Hemm ara Ružann, hemm hu Kordin; hemm fejn ħlejt ħajti intortament!”

“Imm' issa, għall-grazzja t'Alla, qiegħed magħna. Insa Wiġ u toqgħodx tagħmel hekk għax ser tinfena.”

Kien il-ħadd u Wiji deher għajjen aktar mis-soltu. Intefha' fuq pultruna jħares ‘il barra mit-tieqa. Duminku, biex iferrħu, beda jdoqqu, ‘Lanċa Ĝejja u Oħra Sejra,’ imma ma laħaqx spiċċaha kollha għax induna li missieru ma setax jisimgħu aktar. Nehħha l-orgni minn ħalqu u qalbu riedet tinqasam!

Riżoluzzjoni

Storja ta' Jordy-Paul ġellel

Samuel minn dejjem kien prokrastinatur mill-kbar; iħalli għal għada dak li mhux obbligat ilesħiħ illum. Sa minn età żgħira, fis-sekondarja, jekk il-hom tal-ġimxha, kien iħalli sal-Hamis filgħaxija biex jibdih, u ġieli anki sal-Ġimgħa filgħodu kmieni biex ilesħiħ; bil-ħeffa, qabel tal-vann jibda jpaqpaq minn wara l-bieb. Kull weekend, kien idum sa wara nofsillejl tal-Ħadd filgħaxija jikteb u jistudja għax ma jkun lesta xejn mis-Sibt.

Meta daħal l-università, shabu bdew jiċċajtaw mieghu u jirreferu għaliex bħala, 'Issa nibda għada,' għax dik kienet il-frazi li kien itenni l-iktar ta' spiss. Għalkemm qatt ma kienet ta' natura malizzjuż-za, iċ-ċajta bdiet tniggeż xi ftit u Samuel ħass li kelli bżonn jagħmel xi haġa. Ma setax ikun li jibqa' l-istess; speċjalment, meta kien hemm teżi twila u teħtieġ ħafna riċerka mistennija minnu fl-aħħar tal-kors. Fl-ewwel ftit xħur fl-università, beda jipprepara dak li seta' u tħidix kemm ħassu kburi bih innifsu. Imbagħad, wasal il-Milied u ddecieda li kien jixraq lu ħmistax mistrieħ. Imma, bi skuża 'l-hawn u bi tkaxkira tas-saqajn 'l-hemm, ġimġħatejn malajr saru xahrejn li, eventwalment, twalu għal sentejn. Ipprokrastina ftit iktar u spiċċa biex il-maġġoranza tat-teżi lestiha fl-aħħar tliet xħur. M'għandniex xi ngħidu, il-laqam hemm kien u hemm baqa'.

Iggradwa u daħal jaħdem ma' kumpanija tal-awdituri, bid-deadlines tal-klijenti qishom imrijet isammru fuq rasu kull ħin u kull mument. Imma Samuel xorta baqa' jippreferi li jintilef fuq xi ċuċata, pjuttost insinjifikanti, milli jikkonċentra fuq il-patafjun ta' kontijiet li kien ikollu quddiemu u, dak li l-manager kien ikun qed jistenna mingħandu bil-ħerqa, kien jasal fl-aħħar ħin; jekk mhux ftit tard ukoll. Imma, fix-xogħol kien fitt u, għaldaqstant, b'xi mod jew ieħor, kien iċaħġaħha.

"Mhux aħjar naqra tard u sewwa?" kien spiss jirrepeti; "milli ta' malajr u kollu żbalji?"

Għalkemm kien qed joqrob lejn ix-xifer tal-paċenċja, ħafna drabi, il-manager kien iħallihielu għaddejja. Kulħadd b'xi difett fl-aħħar mill-aħħar! Imma, darba minnhom, fakkru, "Perù, importanti ħafna li ma tinsiex li għandna r-rapport ta' Dalai Lama Limited x'noħorgu fil-bidu tal-ġimġha d-dieħħla. Dak essenzjali immens li nkunu bih fil-ħin għax taf kemm hu klijent antipatku!"

Bħalma jagħmel dejjem, Samuel kien pront serraħlu rasu; "Tinkwieta xejn! Dak issa nibdieħ għada!"

Imma l-ġħada ma bdiehx; u lanqas il-pitgħada. U r-rapport li kelli jlesti ma wasalx fil-ħin. Il-manager qala' hasla mingħand is-sidien ta' Dalai Lama Limited u dak, naturalment, ma ħallieq ħafna ħin jgħaddi sakemm ħareġ il-frustrazzjoni kollha tiegħu fuq Samuel. Wara kwarta jitmašħan, qallu ċar u tond li ma setax iżommu iktar bħala impiegat u bagħtu lejn id-dar.

Dak kien il-mument li fet-ħażżeen għajnejn Samuel. Tliet ġimġħat oħra kienet se tibda sena ġidida u, għalhekk, iddeċċieda li jagħmel riżoluzzjoni. Mill-ewwel ta' Jannar li ġej, ipproklama miegħu nnifsu bis-serjetà kollha (qiesu qed jagħmel xi patt b'tixrid ta' demm l-innoċenti) nibdel ħajti u ma nħallix għal għada dak li nista' nagħmel illum! Kien deċiż! Issa jgawdi ftit l-erbat ijiem ta' festi li kien fadal, joqgħod ftit lura milli jonfoq iżżejjed, għax issa kien bla paga, imbagħad, jiftaħ paġna ġidida fil-ktieb ta' ħajtu maż-żernieq tal-ewwel jum tas-sena l-ġidida!

It-tliet ġimġħat għaddew. Samuel attenda festin b'open bar fil-31 ta' Dicembru biex jiċċelebra kemm għeluq is-sena kif ukoll it-tmiem tal-prokrastinazzjoni tiegħu. Xorob ftit iżżejjed u, l-ġħada filgħodu, xħin qam, ħass rasu ddur naqra bih. Imma ħa nifs twil u pozittiv 'il-ġewwa u fetaħ għajnejh mingħajr ma qagħad jitnikker. Iddeċċieda mill-ewwel. Il-kamra tal-bejt hemm bżonn niżbarazzaha! U ili ngħid li rrid nieħu hsieb iktar saħħi. Immur ġirja madwar ir-raħal kull filgħodu! U, bil-ħaqeq, irrid naħsel ħasla dik il-karozza wkoll! Is-sensazzjoni ta' sodisfazzjon immens għall-fatt li kien fuq l-ġħaż-za ta' stat ta' eżistenza totalment ġidida u bil-wisq iktar friska minn dik ta' qabel ma setax jiddeskrivieha. Irrid, b'kemm għandi ħila, nibda nfittex opportunijiet ta' xogħol u nibgħat applikazzjonijiet kemm nista', kompli jaħseb, determinat li, fi ftit jiem, ikun reja' beda jaħdem. Reja' ħass dak is-sodisfazzjon tal-ewwel xħur fl-università, ftit snin qabel. Dir-riżoluzzjoni kienet is-salvazzjoni tiegħu. B'enerġija mhux tas-soltu, speċjalment għal dak il-ħin daqstant kmieni, Samuel tajjar il-liżżej u l-kutra minn fuqu, determinat biex jibda l-jum b'sens ta' skop liema bħal.

Ħass deħxa ta' bard (minn dawk li taf taħkem lil gżiरitna fil-bidu ta' Jannar) dieħla fl-ġħadam ta' ġismu. Mingħajr ma tant dam jaħsibha (għax issa ma kienx għadu jipprokrastina u jħalli kollex għal għada) iddeċċieda fil-pront! Issa nibda r-riżoluzzjoni s-sena d-dieħħla! U reja niżel ikompli r-raqd!

L-istorja tal-Medicina

Kitba riċerkata minn Vincent Piccinino

Illum, biex forsi, sa fl-ahħar, j i r n e x x i l i nolqot il-gosti tal-ħabib kbir tiegħi, ic-Charlie, ser nibda din is-sensiela li kont irriċerkajt, studjajt u mmemorizzajt zmien twil ilu meta kont għadni nieħu sehem fid-diversi quizzes li kien jorganizza l-ħabib l-ieħor tagħna, is-Sur Charles Xuereb, fuq Xandir Malta fis-sebghinijiet u t-tmeninijiet. Mela, ejja, kif ngħidu, dak li għandna niraghnu, inbiegħuh u nagħtu bidu għal din is-sensiela li, nittama, issibuha interessanti.

Naturalment, ma jistax jonqos li l-medicina tissemmha anki fil-Mitoloġija Griega. Infatti, Asclepius (bil-Latin, Aesculapius) huwa l-alli Grieg tal-Medicina. Bin Apollo u Coronis, Asclepius kien salvat mill-ġisem mejjet t'ommu wara li din kienet għiet maqtula minħabba infedeltà. Asclepius trabba maċ-ċentawr Chiron imma kien maqtul minn Zeus li beža' li l-poteri li kelleu li jfejjaq lil kulħadd kien se jwasslu biex il-bnedmin ma jmutux. Ulied Asclepius kien jinkludu lil Hygieia (li, minnha, ġejja l-kelma *hygiene*) u Panaceia (li tifisser soluzzjoni universali jew kura ta' kollo). Interessanti wieħed jgħid ukoll li s-simbolu ta' Asclepius huwa serpent imdawwar ma' għaslu filwaqt li għajnejh kien jfequ lil dawk il-morda li kien jitħolbu l-ghajnejha tiegħu. Tfakkarkom f'xi storja oħra li nsibu fl-Antik Testment din il-ħaġa? Ma tiftakruhx is-Serpent tal-Bronz? Insomma, issa tridux ngħaddu għal personaqġġi li eżistew tassew?

Sa mill-bidu nett, il-bniedem għaraf issiwi tal-medicina. Għall-ewwel, kien jattrbwixxi forzi maġiċi kemm għall-mard kif ukoll għall-fejqan. Imma, biż-żmien, beda jinduna li jista' jkun hemm xi haġa li huwa jista' jagħmel biex jgħin ruħu. **Hippocrates** (460 sena qabel Kristu) u **Aristotle** (384 – 322 Q.K.) taw bidu biex id-din ja ssir konxja ta' dan is-suġġett hekk vitali għall-bniedem. Hippocrates, pereżempju, innota li t-tendenza tal-ġisem hija li jfieq waħdu u, għalhekk, issuġġerixxa li wieħed għandu jistenna u jħalli n-Natura tieħu l-kors tagħha.

Ftit wara l-mewt ta' Aristotile, fis-sena 322 qabel Kristu, infetħet l-Iskola Medika ta' Lixandra, fl-Egħiġi. L-ewwel żewġ għalliema kbar tagħha kienu **Herophilus** ta' Chalcedon, li kien fl-aqwa tiegħu madwar is-sena 300 Q.K., u **Erasistratus** ta' Chios. Herophilus jista' jitqies bħala Missier l-Anatomija (studju tal-ghad-dam tal-ġisem) tal-qedem filwaqt li Erasistratus bħala l-Missier tal-Fisiologija (studju tal-funzjonijiet tal-ġisem). Herophilus kien l-ewwel wieħed li fet-ah il-ġisem uman billi għamel *dissection* fil-pubbliku. Kien huwa wkoll li rrealizza li l-mohħħ huwa l-organu centrali tas-sistema nervuża.

Fis-sena 40 qabel Kristu, f'Ruma nsibu lil għalliem Grieg **Asclepiades** ta' Bithynia. Asclepiades irredikola l-parir ta' Hippocrates biex wieħed ma jagħmel xejn u joqgħod jistenna lin-Natura tagħmel hi. Huwa sejjaħ din l-attitudini bħala "meditazzjoni fuq il-mewt" u, għal kuntrarju, insista li wieħed għandu jkun proaktiv.

L-aktar kitba medika antika bil-Latin iġġib l-isem ta' *De Re Medica* ta' **Celsus** u nkitbet madwar is-sena 30 wara Kristu. Fl-istess ħin, wieħed jista' jieħu idea tal-strumenti kirurgiċi wżati dak iż-żmien mill-mużew ta' Pompei.

Kontribuzzjoni Rumana ta' fejda għall-medicina hija s-sistema tal-isptariji. Kienet saret id-drawwa li l-iskjavi morda kienu jeħduhom fit-Tempju ta' Aesculapius fuq għażira żgħira fuq ix-xmara Tevere. Bejn is-snini 41 u 54 wara Kristu, l-Imperatur Claudius ordna li min, minn dawn l-iskjavi, kien ifieq, ma kien obbligat jerja' jmur lura għand sidu imma kien ikun bniedem ħieles. Naturalment, dan kien incenċiv kbir biex wieħed jagħmel l-almu tiegħu kollu ħalli jfieq u, bis-saħħha ta' din id-drawwa, it-Tempju ta' Aesculapius sar speċi tal-ewwel sptar fid-dinja.

Galen ta' Pergamum kien l-ahħar awtorità fil-medicina tal-qedem. Infatti, wieħed jista' jgħid li, għal sekli shah, ma ġara xejn specjali f'dan il-qasam. Fost il-fatturi ewlenin li wasslu għall-progress li reja' beda jinhass fis-seklu sittax, bla dubbju ta' xejn, insibu l-invenzjoni tal-istampar, is-sejbien ta' artijiet u sustanzi medicinali ġoddha, il-qawmien tat-tagħlim tal-Grecja tal-qedem flimkien mal-ispirtu inkwiżittiv li qam bis-saħħha ta' differenzi reliġjuži. Imma forsi l-aktar żewġ fatturi li ghenu biex il-medicina tieħu spinta kbira 'l quddiem kienu l-epidemiji kbar li xterdu fl-Ewropa f'dawk iż-żminijiet u t-twaqqif tal-Iskola tal-Arti fejn beda jsir studju dettaljat tal-ġisem tal-bniedem; xogħol li kien jirrikjedi tagħrif u għarfiem anatomiku profond.

L-akbar esponent ta' dan it-tagħlim, kemm mill-lat artistiku kif ukoll minn dak xjentifiku, kien **Leonardo da Vinci** li għex bejn l-1452 u l-1518. Is-suċċessur tiegħu kien **Andreas Vesalius** li twieled fl-1514 u miet fl-1564 u li jista' jitqies bħala Missier l-Anatomija Moderna. Ix-xogħol anatomiku kbir ta' Vesalius deher fis-sena 1543.

Kontribuzzjoni ta' fejda dwar l-epidemiji kienet dik ta' **Guillaume de Baillou** (1538 - 1616) li reja' qajjem l-idea Hippokratika li certi staġġuni u snin partikolari huma, minn natura tagħhom stess, suġġetti għal certu mard partikolari. Aktar tard, l-idea kienet żviluppata mit-tabib Ingliz **Thomas Sydenham**.

Fit-tieni nofs tas-seklu sbatax, kien hemm żewġ movimenti xjentifċi importanti li, bejniethom, għenu mhux ffit biex ikomplu

jiżviluppaw l-idea li kien beda **William Harvey** dwar kif jaħdem il-ġisem tal-bniedem. L-ewwel nett, kien hemm moviment lejn analizi mikroskopika u, it-tieni, kien il-moviment li bidel il-kunċett żbaljat tal-Alkemija tal-qedem fil-Kimika kif nafuha llum.

Ģħalkemm l-ghalliema kbar tas-seklu tmintax kienu jafu ferm aktar fuq il-mediċina minn dawk ta' qabilhom, huma kien għad ma kellhomx l-apparat meħtieg. L-ewwel strument mediku li kien effiċċenti u ta' preciżjoni kien l-arloġġ tal-polz. Kien tabib Ingliż, ġerti **Sir John Floyer** (1649-1734) li, fl-1707, introduċa strument li, meta tagħfaslu buttuna, jaħdem eżatt għal minuta sħiħa li, matulha, wieħed jista' jgħodd kemm-il darba jħabbat il-polz.

Aktar importanti mill-arloġġ tal-polz kienet l-invenzjoni tal-istetoskopju fl-1819 minn **Laennec**. Interessanti li wieħed isemmi li, għall-ewwel, l-istetoskopju kien jikkonsisti biss f'tubu tal-karti.

James Lind hadem ħafna biex inaqqa s-it-tbatija mill-mard u l-imwiet ta' nies li kienu jmorru għal vjaġġi twal fuq il-baħar. L-lesploratur Ingliż, il-Kaptan James Cook (dak li, fl-1771 skopra l-Australja) addotta l-principji tat-tabib James Lind u stabbilixxa rekord assolut f'dik li hija s-saħħha tal-baħrin waqt vjaġġ fit-tul lejn l-ibħra tan-Nofsinhar tad-dinja.

Madwar in-nofs tas-seklu tmintax, qam ukoll moviment importanti ieħor f'dak li għandu x-jaqsam mal-isptarijiet. Bejn l-1700 u l-1825, mhux inqas minn 154 sptar kien mwaqqfin fil-Gżejjer Brittanici waħedhom.

Influwenza importanti oħra fuq l-istudju mediku kienet dik ta' **Rudolf Virchow** (1821 - 1902). Huwa kien ixebbah il-ġisem ma' stat li,

fih, kull ċellola, hija bħal speċi ta' cittadin. Il-mard, tista' tgħid, qisu gwerra civili. Il-white blood corpuscles, li huma kapaci jiblgħu il-batterji u kreaturi oħrajn simili, iqabbilhom mal-pulizija li jnaddfu s-socjetà.

Qabel nagħlaq għal-lum, ngħidilkom biss li, fl-1892, kien hemm kwantità enormi ta' ġrieden f'Thessaly, fil-Grecja. Dawn kienu meqruda permezz tal-bacillus typhimurium. Dan kien l-ewwel eżempju tal-użu ta' marda biex tiġi meqruda xi haġa li hija ta' hsara għall-bniedem kif ukoll l-ewwel eżempju ta' gwerra bijologika.

Naturalment, hemm ħafna stejjer u aneddoti ħelwin oħrajn x-jingħadu dwar ġajjet in-nies li semmejt iktar 'il fuq u ta' oħrajn bħalhom li għexu fi żminijiet iktar riċenti. Biżżejjed insemmi l-iskoperti tal-X-Rays, tal-Mikrobijologija u tal-Anestetiku. Hawnhekk, wieħed ifakk li, qabel is-sejba tal-anestetiku, l-operazzjonijiet, anki dawk maġġuri, kienu jsiru mingħajr il-loppju. Mhux ta' b'xejn li ħafna pazjenti kienu jmutu, jew bl-istress tal-operazzjoni nnifisha jew minn xi infelżzjoni wara l-operazzjoni.

Darb' oħra, jekk Alla jrid, nibdew ngħidu xi haġa żgħira fuq il-ħajja ta' dawn in-nies li, bl-iskoperti u l-invenzionijiet kbar li għamlu tul-is-snin għenu mhux ftit biex jagħmlu l-ħajja tagħna lkoll itwal, iktar komda, iktar trankwilli, iktar sappoħabbli u inqas ta' tbatija.

APPELL

Nirringrazzjaw lil dawn is-Sinjuri li semgħu l-appell tagħna u għoġġobhom jagħmlu donazzjoni lill-Kunsill Nazzjonali tal-Anzjani biex jgħinuna nkopru ftit l-ispejjeż u biex inkomplu mexjin 'il quddiem fuq dan il-proġetti fejjiedi għall-anzjani tagħna:

Is-Sinjura Salvina Grech (Ta' Kerċem - Ghawdex) - €10.00

Is-Sinjura M'Anne De Franco (Birgu) - €10.00

Is-Sinjura J. Avellino (Birgu) - €10.00

Is-Sinjura Pauline Bezzina (San Giljan) - €5.00

L-Editur

Il-Kunsill Nazzjonali tal-Anzjani jippubblika din ir-rivista "L-Anzjani Llum" kull 3 xhur. Din ir-rivista mill-anzjani ghall-anzjani għandha cirkolażżoni ta' 2,500, titqassam ukoll lis-Segretarjat għad-Drittijiet ta' Persuni b'Diż-abbiltà u Anzjanitā Attiva, il-Kunsilli Lokali kollha, Għaqdiet Affiljati mal-Kunsill, id-Djar tal-Anzjani kollha (tal-Gvern, tal-Privat u tal-Knisja), kif ukoll l-anzjani individwali li huma abbonati.

Din ir-rivista hija ta' interess u informazzjoni għall-anzjani fejn ninkura ġuhom ikunu aktar attivi, fizikament u mentalment.

Għaldaqstant napprezzaw ħafna li tagħtuna donazzjoni biex ingibulkom messaġġ promozzjoni f'din ir-rivista, biex dan l-iskop fejjiedi jkun jista' jitkompla.

Grazzi bil-quddiem

TISLIBA

Nru. 97

Minn Albert Howard Madiona

Mimdudin:

1. Kesa bid-deheb (6)
5. Htura; Għesieleg (6)
10. Kunjom xejn mhu komuni (3)
12. Ktieg bil-mapep tad-dinja (5)
14. Trid tkun ardit biex issib sriep kbar b'seba' t'irjus fil-mitologija Griega (5)
15. Mhux komuni (4)
16. Nofs dada (2)
17. Kesha fil-ġisem (5)
19. Bini għoli biex iżomm ġħasssa u ħarsien (5)
22. Ċelebrazzjonijiet (8)
24. It-tifel ta' (3)
25. Razza ta' kelb normalment favurit min-nisa 'bl-Ingliz' (6)
28. Grass tal-ħalib magħqu quid midluk fuq il-ħobż (5)
31. Duttur Lhudi (5)
33. Insetti bi ġwienah bi lwien sbieħ (7)
35. Ġustifikazzjoni (5)
37. Biċċa mill-Att tal-Appostli (2)
38. Pespes; Lablab (6)
39. Nofs tazza (5)

Weqfin:

2. Isem ta' raħal ġewwa Għawdex (5)
3. Hu ta' htieġa (4)
4. Li jinsab biss fil-mohħ (7)
6. L-ġhelm tal-Insara (5)
7. Baqqunier (6)
8. Fetaħ tieqa f'ħajt (6)
9. Magħkusin (6)
11. Nofs tal-addoċċ miżjud?! (3)
13. Fenek imsajjar biz-zalza u ħawwar (7)
18. Kunjom Malti li jfisser tal-pjaċir; Hlejju (4)
20. Rieghed (7)
21. ... De Janiero fil-Brazil (3)
23. Grati; ikkmandati (9)
26. Wieħed li jgħix ġħaliex; Għarib (6)
27. Ċallas b'xi likwidu (6)
29. Kap ta' komunitá (6)
30. Qargħi (6)
32. Id-driegħ bil-minkeb b'kollox tiegħi! (3)
34. Għoti tas-siġar/ hxejjex (5)
36. Ħnut tax-xorb (3)

Premju: It-tislibiet tajbin li nirċievu bil-posta, sal-ewwel xahar minn meta joħroġ il-fuljett, jittellgħu bil-polza biex jingħata premju ta' €10.

Il-Premju għat-tisliba numru 96 intrebhet mis-Sur Raymond Falzon – Gudja. **Prosit!**

Soluzzjoni tat-tisliba tal-ħarġa numru 96

Mimdudin: 1 kaptan, 5 skappa, 10 mit, 12 abram, 14 artab, 15 tmun, 16 au, 17 umani, 19 nafar, 22 umbrella, 24 isa, 25 astruż, 28 estru, 31 grass, 33 intrata, 35 indaf, 37 fa, 38 intatt u 39 kulur.
Weqfin: 2 ażżmu, 3 tama, 4 nettunu, 6 karru, 7 abolit, 8 muntun, 9 lablab, 11 ira, 13 mhallat, 18 qrar, 20 fissati, 21 ast, 23 elettriku, 26 żerafa, 27 friski, 29 uranju, 30 agrumi, 32 sid, 34 arblu u 36 aft.

BONNICI'S PRESS Est. 1924
 Digital & Offset Printing
 36, St. Paul Street, Valletta
 Tel: 2122 4607 - 2122 8138
 Mob: 99870603
 E-mail: emibonnici@gmail.com

Emi Bingo Sheets
 Tel: 2122 8138 Mob: 9987 0603

L-Anzjani fil-Bibba

**Kitba ta' Anthony Mule' Stagno
President tal-Kunsill Nazzjonali tal-Anzjani**

Eli

Eli u ż-żewġ uliedu, Hofni u Fineħas, kien l-qassisin ta' Silo. Eli kien dak li rabba lil Samwel meta dan ġie offrut fit-tempju mill-ġenituri tiegħu biex iservi lil Alla għal għomru. Hafna jafu lil Eli għall-istorja ta' Samwel meta, dan tal-ahħar, kien rieqed, sejjaha lu Alla u ħaseb li sejjaha lu Eli u staqsi xi jrid minnu. Dan ġara tliet darbiet u, mal-ahħar darba, Eli ntebah x'kien qed jiġri u qal lil Samwel biex iwieġeb; "Tkellem, Mulej, għax il-qaddej tiegħek qiegħed jisma." Meta l-Mulej sejjaha lu għar-raba' darba, Samwel wieġeb kif qallu Eli u l-Mulej kellmu u spjegalu x'kien ser jagħmel minn Eli u minn uliedu. Meta filgħodu Eli staqsa lil Samwel x'kien qallu l-Mulej, dan beža' jwieġbu għax ma tantx kien hwejjeg sbieħ. Alla kien qallu li ser jagħmel haqq minn Eli u minn uliedu għax il-ħażen tagħhom ma jinħafirx. Imma, meta Eli ssikkah u, saħansitra, heddu, huwa qallu kolloks u Eli, irrassenjat, lissen, "Hu l-Mulej! Jagħmel li jogħġebu!"

Meta kien għadu jiflaħ, Eli kien raġel rett u jagħmel kolloks kif għandu jkun imma, meta kiber, kellu jħalli l-ministeru tal-altar u s-sagħrifċċi f'id-ejn iż-żewġ uliedu. Dawn ma kinux bħalu, anzi, kien korrotti għall-ahħar. Kien jaraw kif jagħmlu biex, kull offerta għas-sagħrifċċi li ssir, jitkolbu parti minnha għalihom, hafna drabi, l-ahjar parti. Mhux biss, imma kien, saħansitra, iż-żege lin-nisa li jservu fil-bieb tat-tinda jorqdu magħhom. Fi kliem ieħor, kien jabbużaw mill-poter.

Meta xjeħi sewwa, tant li bilkemm kien jara, Eli sema' mingħand in-nies x'kien qed jagħmlu wlied. Sejhilhom u wissihom li kien qed jagħmlu hażin u talabhom biex ma jagħmlux dawn l-affarijiet iż-żejed imma huma, kif ngħidu bil-Malti, minn widna daħħal u mill-oħra ha'rej u baqgħu jipperistu fil-ħażen tagħhom. U Eli, jew għax beža' minnhom jew għax ma ġassx il-ħtieġa, ma reġax kellimhom.

Alla, saħansitra, bagħat profeta tiegħu għand Eli biex iwiddbu u jwissieħ imma kien kollu ta' xejn għax l-affarijiet ma nbidlux. Il-profeta wissih li, jekk ma jirranġawx l-affarijiet, uliedu kien ser imutu flimkien u l-familja tiegħu qatt ma jkollha xjuu aktar fiha għax kollha jmutu fl-ahjar ta' hajnej. Il-profeta wissih ukoll li Alla kien ser jagħżel qassis ġdid biex qatt iż-żejed ma jkun hemm qassis mill-familja ta' Eli. Imma Eli webbes rasu u baqa' ma kkastigax lill-uliedu u ħallihom ikomplu fil-ħażen tagħhom.

Meta Samwel kiber u sar magħruf bħala profeta, l-Iżraeliti ġġieldu mal-Filistin u dawn ħarbtuhom.

Għaldaqstant, l-Iżraeliti talbu lil Eli biex, meta jerġgħu jmorru jiġi ġieldu, jibgħatilhom l-Arka magħhom. Għall-ewwel, Eli ma riedx imma, imbagħad, ċeda u mhux biss bagħtilhom l-Arka t'Alla imma bagħat anki lill-uliedu biex jakkumpanjawha. Meta l-Filistin semgħu li l-Iżraeliti kellhom l-Arka magħhom, kważi qatgħu qalbhom imma, imbagħad, għamlu l-kuraġġ, attakkawhom u, mhux biss rebħulhom, imma ħadulhom l-Arka u qatlu liż-żewġ ulied ta' Eli.

Suldat mit-tribu ta' Benjamin ħarab mit-taqbida u baqa' sejjer sa Silo fejn wasal dakinhar stess u sab lil Eli fuq siġġu ħdejn biebu jistenna b'qalbu ttaqtaq minħabba l-Arka u s-suldat irrakkuntalu x'kien ġara minn uliedu u mill-arka. Meta Eli sema' li l-Filistej kienu ħadulhom l-Arka, tant ħadha bi kbira li waqa' lura, kiser għonqu u baqa' mejjet fil-post.

Premju Anzjanità Attiva 2019

Iħabbru r-rebbieħha ta' Premju Anzjanità Attiva 2019 fis-serata finali ta' dan il-premju prestiġjuż imtella' mis-Segretarjat Parlamentari għal Persuni b'Diżabilità u Anzjanità Attiva taħt il-patroċinju distint tal-President ta' Malta, George Vella.

Għal din l-edizzjoni ta' dan il-premju daħlu rekord ta' nominazzjonijiet, b'total ta' 94 persuna nominata.

Is-Segretarju Parlamentari għal Persuni b'Diżabilità u Anzjanità Attiva Anthony Agius Decelis qal li dan ir-rekord hu proprju certifikat haj tal-anzjanità attiva fis-soċjetà tagħna u turija ta' kemm-il politika tagħna qed thalli l-frott mixtieq. Semma li l-ħidma tas-segretarjat parlamentari tħares lejn l-anzjanità attiva b'mod holistiku. Is-Segretarju Parlamentari sostna li "dan kollu jiżgura li l-kwalità tal-ħajja tal-anzjani tkompli tissaħħaħ għax verament nemmnu fid-dinjità tal-anzjani tagħna".

Is-Segretarju Parlamentari Agius Decelis żied f'din il-ġimgħa dedikata lill-anzjani tnedew diversi inizjattivi li jkomplu jsaħħu l-anzjanità attiva u s-solidarjetà intergenerazzjonal. Premju Anzjanità Attiva hu l-qofol ta' dan kollu għax jirrikoxxi lil dawk l-anzjani, persuni oħra u organizzazzjonijiet li jaħdmu sabiex il-principju tal-anzjanità attiva jkompli jissahħaħ u l-benefiċċji li ġgib magħha l-anzjanità attiva jitgawdew mis-soċjetà kollha.

Is-Segretarju Parlamentari rringrazza lill-bord tal-għażla magħmul minn Alex Gobey, Carmel Sammut, Karen Muscat, u Ronald Zaffarese, u mmexxi mill-Professur Carmel Borg.

F'diskors qasir tal-okkażjoni, il-President ta' Malta, George Vella, irringrazza lis-Segretarju Parlamentari Anthony Agius Decelis tal-istedina u ha l-opportunità biex isellem lis-segretarju parlamentari għall-ħidma li qed iwettaq fost l-anzjani u l-persuni b'diżabilità.

Il-President qal li jieħu gost jara l-passi li qed jittieħdu sabiex tittaffa s-solitudni li taħkem lil xi wħud specjalment dawk li jħossu n-nuqqas tal-familja matul il-ġurnata, u rrefera għall-attivitajiet sfieqa organizzati fiċ-ċentri ta' matul il-jum immekkija mill-Anzjanità Attiva u mill-Kura l-Komunità.

Il-President George Vella temm id-diskors tiegħu billi feraħ lill-anzjani rebbieħha u raddilhom ħajr f'isem il-poplu Malti għall-kontribut siewi li jagħtu lis-soċjetà Maltija.

Ir-rebbieħha tal-Premju Anzjanità Attiva 2019 huma:

Premju Anzjanità Attiva: Patri Dijonisju Mintoff
Premju Koppja Miżżewġa: Nikol u Mary Baldacchino
Premju Anzjanità Akademika: Paul P. Borg u Professur Stanley Fiorini
Premju Anzjanità Sportiva: John Magri
Premju Mudell Ideali: Maestro Paul Abela
Premju Anzjanità Kulturali: Freddie Portelli
Premju Solidarjetà Intergenerazzjonal: *Special Olympics Malta*
Premju Life Time Achievement: Anġlu Fenech u Maria Camilleri

