
Nru. 93 Jannar - Marzu 2019

L-ANZJANI
			 LLUM

KUNSILL
NAZZJONALI
TAL-ANZJANI

NEWSPAPER POST

Jannar - Marzu 2019

SER TINÛAMM IS-SIBT 16 TA’ MARZU 2019
L-ISTITUT KATTOLIKU, IL-FURJANA

FID-9:00 am

L-ANZJANI HUMA MISTIEDNA JATTENDU

KUNSILL NAZZJONALI TAL-ANZJANI

LAQGÓA ÌENERALI
ANNWALI

IL-KUNSILL NAZZJONALI TAL-ANZJANI
JAWGURA LILL-ANZJANI U L-QRABATHOM KOLLHA

SENA ÌDIDA MIMLIJA RISQ, HENA,
 SAÓÓA, PAÇI U PROSPERITÀ

L-Anzjani Llum2

Il-Kunsill Nazzjonali tal-Anzjani (KNA) Ωamm
b’suççess Konferenza Nazzjonali ta’ nofs ta’
nhar fl-Istitut Kattoliku l-Furjana, nhar is-Sibt,
29 ta’ Settembru 2018. Is-su©©ett kien; “Anzjani:
Ìustizzja Soçjali jew EskluΩjoni?”

Il-President tal-Kunsill, is-Sur Anthony Mulè Stagno ta mer˙ba lil dawk preΩenti u stieden lis-Segretarju
Parlamentari g˙all-Persuni b’DiΩabilità u Anzjanità Attiva, l-Onor. Anthony Agius Decelis, biex
jag˙mel id-diskors tal-ftu˙. Dan spjega l-˙idma tal-Gvern favur il-©ustizzja soçjali rigward l-anzjani
u kien segwit mill-kelliem tal-OppoΩizzjoni g˙all-Akkomodazzjoni Soçjali, il-Ìlieda Kontra l-Faqar,
is-Solitudni u l-EskluΩjoni Soçjali, l-Onor. Ivan Bartolo, li tkellem kif ja˙siba dwar l-eskluΩjoni.
	 Il-kelliema l-o˙rajn kienu; il-Prof. Marvin Formosa, Kap tal-Ìerontologia fl-Università ta’
Malta li ntroduça s-su©©ett, Is-Sur. Carmel Mallia, President tal-Alleanza ta’ Organizazzjonijiet tal-
Pensjonanti li tkellem dwar is-Sostenibilita` u Adekwatezza tal-Pensjoniji tal-Istat, Is-Sur. Etienne
Caruana, Direttur Ìenerali tal-NSO, li tkellem dwar l-Anzjani u l-Istatistika u s-Sur. Anthony Gatt,
Direttur ta’ Caritas Malta, dwar ir-Riskju ta’ EskluΩjoni g˙all-Anzjani. Wara kien hemm diskussjoni
miftu˙a g˙all-pubbliku.
	 Il-President tal-Kunsill g˙amel id-diskors tal-g˙eluq, fejn wera s-sodisfazzjon tieg˙u g˙as-
suççess tal-konferenza u rringrazzja lil dawk kollha li taw sehemhom biex dan se˙˙. Huwa stieden
ukoll lil dawk preΩenti biex jibag˙tu iΩjed kummenti lill-Kunsill u jistennew li jaraw ir-rapport tal-
konferenza fuq il-websajt tal-g˙aqda www.kna.org.mt.
	 Wara li ntemmet il-konferenza kienu ̇ afna minn dawk preΩenti li fer˙u lill-membri tal-Kunsill
g˙all-konferenza informattiva u interessanti.

Il-Kunsill Nazzjonali tal-Anzjani, flimkien mas-Segretarjat Parlamentari
g˙all-Persuni b’Disabilita’ u Anzjanita’ Attiva, organizzaw Wirja ta’ Arti u
Arti©janat ©ewwa Palazzo Ferreria,Triq ir-Repubblika, il-Belt – Valletta.

Nhar il-Óamis 15 ta’ Novembru sar il-ftu˙ uffiçjali b’diskors qasir tal-President tal-KNA, is-sur
Anthony Mulè Stagno, fejn wera sodisfazzjon li l-Kunsill wasal biex jorganizza din il-wirja u rringrazzja
lil kull min ta sehemu biex din il-wirja tkun suççess, fosthom il-Kumitat Organizzattiv, il-Kunsill
kollu, inkluΩa s-segretarja amministrattiva li, qal, “˙admet aktar mill-Kunsill kollu f’daqqa”, il-
Ministeru tal-Familja u s-Segretarjat Parlamentari g˙al Anzjanità Attiva li tawna l-post u ̇ afna mill-
apparat bΩonjuΩ, lill-akbar sponsor, wara l-Ministeru, Allied Consultants Ltd li silfuna t-televixin, u
ppreparawlna l-posters u r-riklamar minajr spejjes u fl-a˙˙ar, imma Ωgur mhux l-inqas, lill-esibituri
li minajrhom din il-wirja Ωgur ma setg˙etx issir.
	 Wara taw diskorsi qosra s-Segretarju Parlamentari, l-Onor. Anthony Agius Decelis u l-Ministru,
l-Onor. Michael Falzon li ddikjara l-wirja miftu˙a.
Il-President tal-KNA imbg˙ad dawwarhom mal-wirja fejn setg˙u jammiraw firxa sabi˙a ta’ Arti,
minn Pitturi sa skulturi u anki kotba u Arti©©janat minn arlo©© tal-lira sa knitting, kollha minn
anzjani.
	 Il-Wirja damet miftu˙a sas-Sibt 17 ta’ Novembru u l-attendenza tal-publiku kienet numeruΩa,
anki bi gruppi ta’ turisti u nnutajna nies mill-Ingilterra, l-Awstralja, l-Italja, l-Ìermanja u sa˙ansitra
mill-Ìappun.

 3

KUNSILL
NAZZJONALI
TAL-ANZJANI

‘L-ANZJANI LLUM’ huwa
le˙en il-Kunsill Nazzjonali
tal-Anzjani li jo˙ro©
bla ˙las kull tliet xhur
biex iΩomm lill-Anzjani
kollha infurmati b’dak
li qed ji©ri dwarhom u
g˙alihom, u biex jaqsam
mag˙hom il-veduti, ideat
u su©©erimenti tag˙hom.

IL-BORD EDITORJLI

Editur:
Vincent Piccinino

Membri:
Anthony Mulè Stagno

Proof Reader:
Renee Laiviera

Typing u Distribuzzjoni:
Marica Attard Cassar

IL-KUNSILL

President:
Anthony Mulè Stagno

Viçi President:
Saviour Attard

Segretarju:
Anthony Deguara

Ass. Segretarju:
Maurice DeGaetano

TeΩorier:
Adrian Cutajar

Ass. TeΩorier:
Godwin Micallef

Segretarju Internazzjonali
u PRO:
Peter Paul Bonnici

Membri:
Doris Aquilina
John P. Bonnici
Lino Debono
Dr. Anthony De Giovanni
Mary Ann Mizzi
Carmelo Sammut
Andrew Caruana Co-Opted

ÓINIJIET TAL-UFFIÇÇJU
GÓALL-PUBBLIKU

Çemplu g˙all-appuntament
mit-Tnejn sal-Ìimg˙a

09:00 - 12:00

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

Issettjat u Stampat: Bonnici’s Press
36, Triq San Pawl, Valletta

Ftit ilu kelli kustjoni mhux mixtieqa ma’ wie˙ed mill-
©irien tieg˙i. Óeqq, m’hemmx x’tag˙mel. Ng˙id
g˙alija, kieku jien ma xtaqtx li l-affari tasal safejn
waslet imma n-nies mhux dejjem ikunu disposti j˙alluk
kwiet. Qal li lqattlu l-karozza tat-tifel. Tellg˙ani l-Qorti
tarax! Ng˙id is-sew li, x˙in irçevejt il-karta uffiçjali
biex tavΩani meta u fejn kelli nidher, ippanikjajt xi ftit
g˙ax il-Qorti qatt ma kont d˙alt qabel. G˙amilt nota
fid-diary b’ittri kbar u, biex Ωgur ma ninsiex, wa˙˙alt
il-karta mal-mera tal-kamra tal-banju biex naraha kull

filg˙odu meta nkun qed inqaxxar il-le˙ja.
	 Tista’ tkun assistit minn avukat tal-fiduçja tieg˙ek u jien mort inkellem
lil Reno, ir-ra©el tal-ku©ina tal-mara, li qalli biex in˙alli kollox f’idejh. Ikolli
nistqarr li, dak il-˙in, ˙assejtni xi ftit imkabbar bija nnifsi li, g˙al darba, kelli
l-avukat tieg˙i. Óassejtni li dí©à konna rba˙niha l-kawΩa, avolja kien g˙ad
baqa’ xahrejn biex nidhru.
	 Trid tkun hemm fid-disg˙a! Mela bija se jibdew! U ˙assejtni xi ftit
iktar importanti mis-soltu! Naturalment, ta’ ra©el puntwal li jien, kont
hemm fit-tmienja u nofs. Skantajt bil-konfuΩjoni organiΩΩata li kien hemm.
Kurituri twal u wesg˙in kollha miΩg˙uda bin-nies; avukati bit-toga, pulizija
bl-uniformi u kriminali, b˙ali, bil-©lekk. Kul˙add idur u jag˙qad u jistaqsi
u j˙ares lejn in-notice board li hemm ˙dejn kull awla. U jien hekk g˙amilt
ukoll. Skantajt mhux ftit meta ndunajt li mhux il-kawΩa tieg˙i biss kienet
imsej˙a g˙ad-disg˙a imma xi sebg˙in kawΩa, kollha fl-istess ˙in, fid-disg˙a!
Bilfors li kapaçi l-ma©istrat li nzertajt jien!
	 X˙in daqqu d-disg˙a u l-avkuat tal-fiduçja tieg˙i baqa’ ma deherx,
er©ajt bdejt nippanikja. X’se nag˙mel wa˙di? Reno qalli biex meta jsej˙ulna,
inçempillu. Çempiltlu biex infakkru li kienu d-disg˙a u staqsejtu fejn kien
qieg˙ed. Qalli li kien qieg˙ed f’awla o˙ra u, insomma, ftit ftit, skoprejt li,
flimkien mal-kawΩa tieg˙i, l-avukat tal-fiduçja tieg˙i, ir-ra©el tal-ku©ina tal-
mara, kellu xi tlieta jew erba’ kawΩi o˙ra x’jie˙u ˙sieb f’awli o˙ra fl-istess
˙in. Malajr ti©i f’sensik u jmurlek il-qΩieΩ kollu li jkollok! Fl-a˙˙ar, g˙al
˙abta tal-˙dax u kwart, sej˙ulna. Sadanittant, Reno kien la˙aq ˙eles mill-
erba’ kawΩi l-o˙ra li kellu u, imma©inajt, kien ©abhom fix-xejn u reba˙hom
kollha hands down bl-ispejjeΩ g˙all-parti l-o˙ra! Lanqas ˙aqq kemm kont
inkwetajt meta bqajt ma rajtux!
	 Il-Ma©istrat sejja˙ liΩ-Ωew© abbli kollegi avukati ma©enbu. Bdew
igedwdu xi ˙a©a bejniethom u kultant jitbissmu wkoll. F’daqqa wa˙da, il-
Ma©istrat indika li kien se jg˙addi g˙all-kawΩa li kien imiss. X’wa˙da din!
G˙amilhieli l-avukat tal-fiduçja tieg˙i!
Tg˙id ftiehem mal-avukat tal-©ar tieg˙i? “Nistg˙u immorru!” qalli.
“Di©à rba˙niha?” staqsejtu.
“Differita g˙al Ottubru,” qalli, “biex jag˙ti çans lill-partijiet jippruvaw jaslu
g˙al ftehim bonarju, barra l-Qorti.”
	 Mhux a˙jar nid˙qu milli nibku? Mel’ isimg˙u din. Tabib, accountant
u avukat kienu qeg˙din jargumentaw dwar liema hija l-eqdem professjoni fid-
dinja. It-tabib qal li l-eqdem professjoni fid-dinja bilfors li hija l-professjoni
medika g˙ax l-ewwel operazzjoni se˙˙et meta Alla ˙a kustilja minn Adam u
minnha ˙oloq lil Eva!
	 L-accountant ma baqax lura g˙ax sostna li l-eqdem professjoni fid-
dinja hija l-professjoni tal-accountancy g˙ax, qabel Alla ˙oloq lil Eva, Huwa
qabad il-kaos u minnu ˙oloq l-ordni!
U dlonk qabeΩ l-avukat u staqsiehom, “U l-kaos min g˙amlu?”
Is-sa˙˙a u s-sliem lil kul˙add.

EDITORJAL

Óbieb Anzjani, Insellmilkom
Jikteb Vincent Piccinino - Editur

L-Anzjani Llum4

G˙alfejn g˙andna n˙obbu
lill-anzjani tag˙na?

kitba ta’ Patri Mario Attard OFM Cap

L-ANZJANI LLUM
Nru 93 Jannar - Marzu 2019

--------------------------0o0----------------------------------
 LOGO

LAQGÓA ÌENERALI ANNWALI

KUNSILL NAZZJONALI TAL-ANZJANI

SER ISSIR IS-SIBT 16 TA’ MARZU 2019
FL-ISTITUT KATTOLIKU, IL-FURJANA
fid-9:00 ta’ filg˙odu

L-ANZJANI HUMA MISTIEDNA JATTENDU

--------------------------0o0----------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------
------------------------------0o0----------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------
------------------------------0o0----------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------	

------------------------------0o0----------------------------------
------------------------------0o0----------------------------------

------------------------------0o0----------------------------------
 ------------------------------0o0----------------------------------
 ------------------------------0o0----------------------------------
------------------------------0o0----------------------------------

------------------------------0o0---------------------------------
------------------------------0o0---------------------------------

------------------------------0o0----------------------------------

------------------------------0o0----------------------------------
------------------------------0o0----------------------------------

--------------------------0o0----------------------------------

Il-Musbie˙ il-Lejl
Pawlu Aquilina – Si©©iewi – 1929-2009

Sa˙˙artni fi tfuliti meta lma˙tek
fil-˙itan tas-sejjie˙ tixg˙el fid-dlam,
musbie˙ il-lejl! B˙al tren ckejkuni ˙lomtok
bil-lajma ççeklem bejn ix-xquq taç-çint
li j˙addan l-g˙alqa u lili fer˙an mag˙ha;
b’dawlek wenniesi ksibt ser˙an il-qalb.
Urini int biex nasal fejn nixtieq.
------------------------------0o0----------------------------------

L-anzjani huma persuni mill-aktar g˙eΩieΩ fis-
soçjetà tag˙na. Huwa g˙alhekk li, fil-fond ta’
qalbi, minn dejjem ˙assejt il-˙tie©a li n˙obbhom
u ng˙oΩΩhom. U llum il-fidi Nisranija u Kattolika
tieg˙i turini bil-miftu˙ kemm nag˙mel sewwa
meta n˙alli lill-Mulej jag˙mel dan fija u bija.
In˙oss li g˙andi n˙obb lill-anzjani l-ewwel nett
biex nurihom gratitudni. B˙alissa, ji©ini quddiem
g˙ajnejja l-kliem sabi˙ li qal il-Papa Fran©isku
nhar is-26 ta’ Lulju 2015 dwar l-anzjani: Nixtieq
insellem lin-nanniet kollha u nirringrazzjahom g˙all-
post speçjali tag˙hom fil-familji u g˙all-importanza
tag˙hom g˙all-©enerazzjonijiet il-©odda. Sa
mill-bidu tal-pontifikat tieg˙u, Papa Fran©isku
˙aseb ˙afna fl-anzjani. Fil-quddiesa li tat bidu
g˙all-ministeru tieg˙u b˙ala Papa, huwa talab
lin-nies biex jie˙du ˙sieb, b’mod partikulari,
lill-anzjani. Dan g˙ax il-Papa jaf li l-anzjani
mhux l-ewwel darba li jispiççaw imbuttati lejn
“it-trufijiet tal-qalb”. Barra minn hekk, ftit xhur
wara, sewwasew fil-Jum Dinji
taΩ-Ûg˙aΩag˙, ©ewwa l-BraΩil,
il-Papa kellem liΩ-Ωg˙aΩag˙ u
fissrilhom dwar l-importanza li
jisimg˙u mill-anzjani li jg˙ixu
fosthom.
	 L-anzjani g˙andi
n˙obbhom g˙ax il-preΩenza
tag˙hom tg˙idli le g˙all-
kultura qerrieda tal-ewtanasja.
Fid-diskors tieg˙u liΩ-Ωg˙aΩag˙
Ar©entini li kienu f’Rio de Janeiro g˙all-Jum Dinji
taΩ-Ûg˙aΩag˙, nhar il-25 ta’ Lulju 2013, Papa
Fran©isku qalilhom hekk: Din il-globaliΩazzjoni
marret wisq ‘il bog˙od, wisq ‘il bog˙od ... g˙ax dan
huwa l-kult li nbena madwar l-alla tal-flus li a˙na
qieg˙din naraw l-iΩvilupp tal-filosofija u tal-prattika
li ji©u eskluΩi Ωew© estremitajiet tal-˙ajja u li huma
t-tama ta’ kull komunità. L-anzjani m’humiex
qieg˙din ji©u murija kura g˙ax ˙add ma jie˙u
˙siebhom. Imma hemm ukoll ewtanasja kulturali.
Óadd ma j˙allihom jit˙addtu u ja©ixxu.
	 Papa Fran©isku jaf li n-nanniet g˙andhom
rwol tabil˙aqq essenzjali fil-˙ajja tat-tfal. U dan
jafu mill-esperjenza tieg˙u stess b’ri˙et l-im˙abba
li kellha g˙alih nanntu stess, Rosa. L-eΩempju
tajjeb tag˙ha baqa’ stampat f’qalbu! F’katekeΩi
li ta nhar il-11 ta’ Marzu 2015 dwar in-nanniet
Papa Fran©isku qal hekk: Il-kelmiet tan-nanniet
tieg˙i g˙andhom xi ˙a©a speçjali g˙aΩ-Ωg˙aΩag˙. U
huma jafuha. Il-kelmiet li nannti kitbitli fil-jum li fih
©ejt ordnat saçerdot g˙adni n©orrhom mieg˙i dejjem
fil-brevjar. U naqrahom ˙afna drabi. U jag˙mluli

˙afna ©id. Mela, f’dan kollu, Papa Fran©isku
jg˙allimni li g˙andi n˙obb l-anzjani g˙all-
eΩempju tajjeb tag˙hom.
	 Ir-raba’ ra©uni li g˙aliha n˙obb
l-anzjani hija biex ma nemar©inahomx.
Interessanti kemm Papa Fran©isku qatt ma
jieqaf jikkundanna l-fatt meta l-anzjani spiss
jispiççaw imwarrbin fis-soçjetà. F’dan ir-rigward,
Papa Fran©isku ma joqg˙odx idur mal-lewΩa.
Isejja˙ din l-emar©inazzjoni dnub. Nhar l-4
ta’ Marzu 2015, il-Papa qal hekk: Huwa orribbli
tara lill-anzjani mwaddbin fil-©enb. Huwa ikrah u
huwa dnub. L-anzjani g˙andhom importanza
partikulari f’g˙ajnejn il-Papa. Dan g˙ax huma
l-memorja kollettiva tal-kommunitajiet u, fuq
kollox, tal-familji.
	 Il-˙ames ra©uni g˙ax il-fidi Nisranija
u Kattolika tieg˙i tg˙allimni li g˙andi n˙obb
lill-anzjani hija g˙ax l-anzjani huma dawk li
jg˙addu l-fidi. Nhar il-11 ta’ Novembru 2013,

Papa Fran©isku qal hekk:
Nitolbu g˙an-nanniet li, ˙afna
drabi, g˙andhom rwol erojku
fit-traΩmissjoni tal-fidi fi Ωmien
ta’ persekuzzjoni. Meta l-omm
u l-missier ma kienux id-dar jew
meta kellhom idejat strambi kienu
n-nanniet li g˙addew il-fidi.
	 Is-sitt ra©uni g˙ax il-fidi
tieg˙i tg˙allimni n˙obb u
nirrispetta lill-anzjani hija li

dawn ˙utna huma g˙ajn ta’ g˙erf. G˙all-Papa
Fran©isku, l-anzjani huma tant importanti li
huwa kien l-ewwel Papa li organizza avveniment
fil-Vatikan li kien iddedikat speçifikament
g˙alihom. Din il-©urnata, li kienet nhar it-28 ta’
Settembru 2014, kienet wa˙da tassew speçjali.
G˙aliha attenda wkoll il-Papa Emeritu Benedittu
XVI. U Papa Fran©isku, b’tant ˙lewwa, sejja˙lu
“nannu g˙aqli”. F’dik l-okkaΩjoni sabi˙a, Papa
Fran©isku qal hekk: G˙edt ˙afna drabi li jien nie˙u
gost ng˙ix fil-Vatikan. Dan g˙ax qisu g˙andi f’dari
nannu g˙aqli. Grazzi.
	 L-a˙˙ar ra©uni g˙alfejn in˙obb l-anzjani
hija min˙abba l-˙lewwa tag˙hom. Il-Papa
Fran©isku jikkundanna qatta bla ˙abel meta
wie˙ed jinsa lill-anzjani. Jew, inkella, meta
wie˙ed ikun vjolenti fil-konfront tag˙hom.
Dan qatt m’g˙andu jkun g˙ax l-esperjenza tal-
anzjani hija unika. Nhar it-28 ta’ Settembru
2014, Papa Fran©isku qal hekk: Wa˙da mill-aktar
affarijiet sbie˙ fil-˙ajja, fil-familja, f’˙ajjitna, hija li
ΩΩieg˙el b’tifel u b’tifla u li t˙alli lilek innifsek

Jannar - Marzu 2019 5

SAN FRANÌISK T’ASSISI
kitba ta’ Fr Charles Buttigieg

San Fran©isk, il-qaddis patrun tal-Italja, huwa l-qaddis tal-paçi u
tad-djalogu reli©juΩ. Twieled ©ewwa Assisi fl-Umbrija l-Italja fl-
1182, minn Giovanni di Pietro di Bernardone u Pica de Bourlemont li
kienet françiΩa, u miet fit-3 ta’ Ottubru 1226. G˙andu qima f’˙afna
pajjiΩi tad-dinja u jgawdi rispett anke f’reli©jonijiet mhux insara u
sa˙ansitra anke minn dawk li ma j˙addnu l-ebda twemmin. San
Fran©isk waqqaf id-dixxipli tieg˙u, il-patrijiet Fran©iskani, il-fratres minores, fl-1209 bl-approvazzjoni
tal-Papa Innoçenzu III. L-isem tieg˙u, li huwa marbut mal-faqar, mas-sempliçità u, fuq kollox, mal-
paçi, ispira lil Papa Fran©isku biex jag˙Ωel l-isem tieg˙u meta sar Papa.
	 Ilkoll nafu li l-familja ta’ San Fran©isk kienet wa˙da sinjura ̇ afna imma, meta beda jara tant
faqar fi bliet o˙rajn, speçjalment meta mar Ruma, huwa rrinunçja g˙al din l-g˙ana kollha u g˙aΩel
it-triq tal-faqar ̇ alli jsir ̇ a©a wa˙da mal-proxxmu batut. Bl-eΩempju u bil-fatti aktar milli bil-kliem,
San Fran©isk ried jifforma pont ta’ solidarjetà mal-poplu li, fil-ma©©or parti tieg˙u, kien jg˙ix fil-
faqar u fl-in©ustizzji li kienu jikkawzawlhom is-sinjuri bil-©lied u l-piki bejniethom. Kien g˙all-˙abta
tas-sena 1206 meta, mill-Kurçifiss tal-knisja m©arrfa ta’ San Damjan, Ìesù tkellem ma’ San Fran©isk
u stiednu jirran©a l-Knisja li kienet qed ti©©arraf; mhux il-knisja nnifisha ta’ San Damjan imma
l-Knisja Universali. Il-Knisja kienet qed titlef il-missjoni proprja tag˙ha li twettaq l-opri tal-˙niena
u, g˙alhekk, kienet qed titbieg˙ed mill-poplu li kellu bΩonn tassew l-g˙ajnuna kemm materjali kif
ukoll spiritwali. L-g˙odod li uΩa Fran©isku kienu tlieta, il-faqar, l-ubbidjenza u l-kastità.
	 San Fran©isk g˙adda wkoll u mess l-esperjenza qarsa tal-gwerra u l-konsegwenzi negattivi li
j©ibu s-suppervja, il-firda u l-©lied bejn il-bliet. Huwa rrifletta fuq dan kollu u g˙araf li din ma kinetx
it-triq ©usta tal-paçi g˙ax il-gwerra ©©ib iktar gwerer u firda. Dan kollu mbotta lil San Fran©isk biex
jag˙Ωel it-triq tal-faqar u jxandar il-paçi. Fil-fatt, il-˙ajja ta’ San Fran©isk ma ddurx biss mal-in˙awi
ta’ Assisi imma huwa jiddedika ˙ajtu g˙al vja©©i anki riskjuΩi biex ixandar ir-riforma tieg˙u tal-
paçi u tad-djalogu. Fl-1212, beda l-vja©© tieg˙u lejn Ìerusalemm, fejn hemm il-postijiet qaddisa
marbuta ma’ Ìesu Kristu, imma kellu jirritorna mill-ewwel wara li salva minn nawfra©ju li kellu
l-vapur li kien fuqu fid-Dalmazja. Fl-1213, mar il-Marokk imma, meta wasal Spanja, kellu jirritorna
lura din id-darba g˙ax marad sewwa. Fl-1215, mar Ruma g˙ar-Raba’ konçilju tal-Lateran. Fl-
1219, g˙amel il-vja©© g˙all-E©ittu ©ewwa Damjetta biex jiddjaloga mas-Sultan al-Malik al-Kamil
(neputi ta’ Saladin) fi Ωmien il-˙ames kruçjata fejn kien qieg˙ed jinxtered ˙afna demm innoçenti,
speçjalment fl-Art Imqaddsa. Kien kura©©juΩ biΩΩejjed u ma beΩax jitkellem fil-palazz tas-Sultan. Fl-
1221, mar Sqallija ©ewwa Katanja u, fl-1222, mar Bolonja.
	 Kien kapaçi jikkommunika u jimmansa l-lupu feroçi ta’ Gubbjo. Mal-lupu, San Fran©isk
wasal g˙al medjazzjoni li l-lupu ma joqtol lil ˙add iktar filwaqt li n-nies ta’ Gubbjo jag˙tuh l-ikel u
l-klieb kollha ta’ Gubbjo ma jag˙tuhx fastidju iΩjed. Kien jikkomunika mal-˙olqien; max-xemx, mal-
qamar, man-natura u mal-annimali. Fis-sena 1225, San Fran©isk kiteb wie˙ed mill-isba˙ innijiet,
tassew kapulavur tal-letteratura, il-Kantiku tal-Óolqien jew l-G˙anja tal-Ólejjaq, li fih insibu t-talba
ta’ ringrazzjament tieg˙u lil Alla g˙all-opra tal-˙olqien: Laudato si’ mi’ Signore, Tkun imfa˙˙ar Mulej
tieg˙i, kliem li ispiraw it-tema tal-ençiklika reçenti tal-Papa Fran©isku dwar l-ambjent u l-˙olqien.
Din il-kapaçita’ tieg˙u ta’ medjazzjoni u ta’ paçi narawha fil-kitbiet tieg˙u u f’˙afna ittri. G˙andu
kitbiet lil diversi persuni fosthom ittra mportanti lill-mexxejja tal-popli, lill-ma©istrati, lill-konslijiet,
lill-im˙allfin u lill-mexxejja kollha, fejn jg˙idilhom: “Qisu li Alla jkun meqjum kif jixraqlu mill-
popli kollha fdati lilkom.” Dan l-ispirtu ta’ djalogu deher fid-dixxipli tieg˙u wara mewtu u, ispirati
minnu, xerrdu l-evan©elju b’mod paçifiku mad-dinja kollha.
	 Is-sempliçità u l-faqar u, fl-istess ˙in, il-qawwa tar-rikonçiljazzjoni u l-paçi fl-ispirtu ta’ San
Fran©isk ispira lill-Papa Ìwanni Pawlu II g˙al-laqg˙a storika mar-rappreΩentanti tar-reli©jonijiet
kollha tad-dinja ©ewwa Assisi fl-1986, liema ©rajja ©iet ukoll repetuta fil-laqg˙a li g˙amel il-Papa
Benedittu XVI ©ewwa Assisi fl-2011. Fl-omelija tieg˙u ©ewwa Assisi nhar l-4 t’Ottubru 2013, il-Papa
Fran©isku qal li San Fran©isk jg˙allimna r-rispett lejn il-persuni kollha u lejn il-˙olqien kif jitlob
huwa stess: “Mulej ag˙milni strument tal-paçi tieg˙ek; fejn hemm il-mibeg˙da ˙allini n˙e©©e©
l-im˙abba; fejn hemm il-˙tija ˙allini nferrex il-ma˙fra.” J’alla kull wie˙ed u wa˙da minna nkunu
wkoll strumenti ta’ paçi u ta’ sliem fuq l-eΩempju ta’ dan il-kbir qaddis tal-paçi.

ti©i mΩieg˙el u mΩelg˙a minn nannu u n-nanna.
Il-Papa jla˙˙am kliemu b’g˙emilu. Tant hu
hekk li, fl-udjenzi ©enerali, fil-laqg˙at u fil-vja©©i
appostoliçi tieg˙u, qatt ma jitlef l-opportunità li

jsellem jew li jisma’ lill-anzjani.
	 Kemm jiena grat lejk Ìesù li, permezz tal-
fidi Nisranija u Kattolika li tajtni, nista’ n˙obbok,
nirrispettak u naqdik fl-anzjani tieg˙ek! Amen!

L-Anzjani Llum6

XI ÓAÌA X’JOMGÓOD
GÓAL MIN M’GÓANDUX SNIEN

Kitba ta’ Anthony Cardona B.A., M.A., S.Th.D.

Min a˙na? Minn fejn ©ejna? G˙andna
twe©iba g˙al dawn il-mistoqsijiet? Dan
l-artiklu tas-Sur Cardona jittanta jix˙et
naqra dawl fuq xi teoriji li jaΩΩardaw
iwie©bu mistoqsijiet tant pertinenti b˙al
dawn.

Sa minn Ωmien il-qedem, il-bniedem dejjem fittex
u staqsa dwar kif seta’ kien l-ori©ini tieg˙u. Óafna
sabu t-twe©iba fit-tag˙lim reli©juΩ u fi twemmin
li xi Alla setg˙an ˙alaqna fl-img˙oddi mhux
daqstant imbieg˙ed. O˙rajn m’aççettawx dan
it-twemmin u ppruvaw isibu t-twe©iba tag˙hom
f’xi teorija o˙ra. Wie˙ed minn dawn kien Charles
Darwin li, fl-1859, ippubblika l-istudju xjentifiku
tieg˙u, On the Origin of Species by means of Natural
Selection. Darwin wasal g˙all-konkluΩjoni li
l-˙ajja nibtet u evolviet matul il-©enerazzjonijiet
bi proçess ta’ g˙aΩla naturali. Huwa rra©una li
kull ˙lejqa ˙ajja fid-dinja, ibda mill-batterji, il-
fungi, il-pjanti, rettili, ˙ut, g˙asafar, annimali
o˙ra u anki l-bnedmin, ilkoll tnisslu minn antenat
komuni. G˙alkemm din it-teorija ˙asdet lil ˙afna
nies u qajmet kontroversja s˙i˙a, ma damitx wisq
biex taqbad l-g˙eruq u ˙afna xjenzati aççettawha
b˙ala l-aktar teorija li tag˙mel sens. Illum
na˙sbuha mod ie˙or g˙ax ix-xjenza moderna
qed turina li din it-teorija fiha ˙afna difetti,
speçjalment fil-prinçipji l-aktar baΩiçi tag˙ha.
	 It-Teorija tal-Evoluzjoni tassumi li l-˙ajja
fuq wiçç id-dinja bdiet madwar 3.8 biljun sena
ilu meta massa ta’ molekuli u sustanzi kimiçi bla
˙ajja iffurmaw entità ˙ajja meta, b’xi tempesta
tas-sajjetti, l-elettriku taha l-˙ajja lil din il-
molekula primordjali u g˙amilha organiΩmu ˙aj.
Illum nafu li dan ma jistax ikun u l-ebda xjenzat
ma jista’ jo˙loq organiΩmu ˙aj fil-laboratorju
permezz ta’ impulsi elettriçi!
	 It-Teorija tal-Evoluzzjoni ta’ Charles
Darwin tippresupponi wkoll li dan l-ewwel
organiΩmu ˙aj kellu l-qawwa riproduttiva u l-˙ila
li jnissel minnu nnifsu organiΩmi ˙ajjin o˙rajn
b˙alu u li, permezz ta’ tnissil b’modifikazzjoni,
in-natura baqg˙et tevolvi billi, minn ˙lejqiet
sempliçi b’çellola wa˙da, baqg˙u jitnisslu ˙lejqiet
aktar kumplessi billi jse˙˙ dak it-tibdil ©enetiku
fil-kodiçi ©enetika ta’ dak l-organiΩmu bil-proçess
ta’ g˙aΩla naturali. Dan il-proçess iwassal biex
ise˙˙u dawk il-bidliet ©enetiçi me˙tie©a g˙all-
preservazzjoni tal-organiΩmu. MaΩ-Ωmien, dawn
il-bidliet ©enetiçi jakkumulaw sakemm isiru
organiΩmu ie˙or ©did, differenti minn ta’ qablu.
B’hekk, tibda sse˙˙ il-katina tal-evoluzzjoni.
	 G˙al mument, ejja nassumu li miljuni
ta’ snin ilu seta’ ©ara li dawk il-molekuli bla

˙ajja, f’daqqa wa˙da, saru organiΩmu ˙aj li
kapaçi jirriproduçi lilu nnifsu u li, b’hekk, bdiet
il-katina evoluttiva tal-˙ajja. Imma llum, bil-
˙ila tal-avvanzi kbar fix-xjenza, fost o˙rajn, fl-
oqsma tal-bijolo©ija molekulari, il-bijokimika
u l-©enetika, nafu li hemm g˙exieren ta’ eluf
ta’ sistemi kumplessi ta’ ˙ajja f’livell çellulari.
Il-famuΩ bijologu molekulari Michael Denton
jg˙id li, g˙alkemm l-içken çelloli batterjali huma
çkejknin immens, fil-fatt, kull wa˙da hija b˙al
fabbrika mikro-çkejkna li fiha hemm eluf ta’
mikro-çelloli li jiffunzjonaw ilkoll flimkien b˙ala
biçça makkinarju molekulari iffurmat minn
mitt elf miljun atomu. U dan huwa ˙afna aktar
ikkumplikat minn kwalunkwe makkinarju ie˙or
li ˙oloq il-bniedem u li ma jistax ikun hemm
b˙alu fid-dinja ta’ bla ˙ajja.
	 Din l-istqarrija turina biç-çar li ma
jistax ikun li, permezz tal-evoluzzjoni, materja
inorganika tispiçça tittrasforma ru˙ha f’molekula
˙ajja li, fiha, hemm miljuni ta’ miljuni ta’ atomi
li ja˙dmu lkoll flimkien biex jipproduçu çellola
˙ajja li tista’ wkoll tirriproduçi lilha nnifisha
f’çelloli o˙ra. Mela, it-teorija ta’ Darwin mhix
valida u Darwin innifsu kien qal li l-g˙aΩla
naturali ta˙dem billi kull bidla li sse˙˙ fl-
organiΩmu tie˙u Ωmien twil ˙afna biex tressaq
l-organiΩmu lejn bidla ©enetika. Dan juri li Darwin
stess ma setax jispjega kif sistema kumplessa
b˙al dik, meta ti©i biex tirriduçiha tara li tant
fiha biççiet li lkoll huma me˙tie©a g˙as-sistema
s˙i˙a li ma jistax ikun li ffurmat billi evolviet
bil-mod il-mod bl-g˙aΩla naturali. Fil-fatt, anki
l-©isem tal-bniedem huwa magna kumplessa ta’
miljuni ta’ miljuni ta’ çelloli li kull wa˙da hija
ffurmata minn kumplessità irriduçibbli ta’ atomi.
Darwin stess ammetta li l-g˙ajn umana tant hija
kumplessa biex tirriproduçi dawk l-a©©ustamenti
me˙tie©a ˙alli tiffoka d-dawl li diffiçli tg˙id li
dawn l-iΩviluppi kollha saru bl-g˙aΩla naturali.
	 Illum, ix-xjenza turina li l-ewwel organiΩmi
˙adu l-˙ajja madwar erba’ biljun sena ilu.
Imbag˙ad, bl-evoluzzjoni, wara xi tliet biljun
sena, tfaççaw l-ewwel organiΩmi ˙ajjin multi-
çellulari biex, mas-sitt mitt miljun sena ilu, dehru
l-ewwel ve©itazzjoni u l-antenati tal-annimali. Il-
˙ajja kif nafuha llum turi li ç-çelloli tal-bnedmin
u l-annimali tant huma simili li l-˙ajja bilfors li
bdiet minn speçi komuni u li nfirxet bl-evoluzzjoni
fi speçi differenti. Illum ja˙sbu li, fid-dinja, hawn
mal-erbatax-il miljun speçi ta’ organiΩmi ˙ajjin
li, minnhom, 1.2 miljun biss huma mag˙rufin.
Dan jo˙loq anomalija kbira g˙ax, g˙alkemm
il-˙ajja çellulari tevolvi matul biljun sena, di©à
evolvew ˙ames biljun speçi li llum huma estinti.

Jannar - Marzu 2019 7

APPELL

Nirringrazzjaw lil dawn is-Sinjuri li semg˙u l-appell tag˙na u g˙o©obhom jag˙mlu
donazzjoni lill-Kunsill Nazzjonali tal-Anzjani biex jg˙inuna nkopru ftit l-ispejjeΩ u biex
inkomplu mexjin ’il quddiem fuq dan il-pro©ett fejjiedi g˙all-anzjani tag˙na:
Is-Sur Alfred Gatt (ÓaΩ-Ûebbu©) – €10.00
Is-Sinjura Mary Anne Delia (Tas-Sliema) – €10.00
Is-Sinjur u s-Sinjura Anthony Galea (Il-Kappara) - €5.00
Is-Sin Mary Rose Mifsud (Il-Óamrun) - €5.00
Is-Sinjur u s-Sinjura R. Sammut (Ir-Rabat) - €10.00
Is-Sinjura Elizabeth Portelli (Il-Óamrun) - €10.00
Is-Sinjura Mary Rose Mangani (Il-Mosta) - €20.00
Is-Sinjorina Mary Rose Gatt (Il-Óamrun) - €10.00

L-Editur
Il-Kunsill Nazzjonali tal-Anzjani jippubblika din ir-rivista ”L-Anzjani Llum” kull 3 xhur. Din ir-rivista
mill-anzjani g˙all-anzjani g˙andha çirkolaΩΩjoni ta’ 2,500, titqassam ukoll lis-Segretarjat g˙ad-
Drittijiet ta’ Persuni b’DiΩabbiltà u Anzjanità Attiva, il-Kunsilli Lokali kollha, G˙aqdiet 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 g˙all-anzjani fejn ninkura©©uhom ikunu aktar attivi,
fiΩikament u mentalment.

G˙aldaqstant napprezzaw ˙afna li tag˙tuna donazzjoni biex in©ibulkom messa©© promozzjonali
f’din ir-rivista, biex dan l-iskop fejjiedi jkun jista’ jitkompla.

Grazzi bil-quddiem

Dan ifisser li, kull sena, evolvew ˙ames biljun
speçi ©odda u dan il-proçess baqa’ g˙addej g˙al
biljun sena! Imma, mill-mikrobijolo©ija, nafu li
l-evoluzzjoni sse˙˙ bil-mod wisq g˙ax il-pjanti,
l-annimali u l-bnedmin ikollhom bidla çkejkna
wisq benefiçjali li mbag˙ad tinkorpora ru˙ha fil-
mappa ©enetika tal-©enerazzjoni li jmiss. Dawn
il-bidliet minuskoli jakkumulaw huma u jg˙addu
minn ©enerazzjoni g˙al o˙ra sakemm isiru speçi
©odda g˙al kollox. Dawn il-kalkoli juru li, biex
tidher speçi ©dida fil-˙olqien, iridu jg˙addu mijiet
ta’ ©enerazzjonijiet u eluf kbar ta’ snin. Imma
d-Darwinisti jikkalkulaw li jistg˙u jitfaççaw sa
˙ames speçi ta’ ˙lejqiet ©odda kull sena g˙al
biljun sena s˙a˙!
	 Illum nafu li dan mhux veru g˙ax, f’dawn
l-a˙˙ar Ωminijiet, ma nafu bl-ebda ˙lejqa ©dida
li ffurmat mit-tibdil molekulari jew çellulari tal-
ispeçi tag˙ha. PereΩempju, m’hawnx xi speçi
ta’ kelb ©did mill-ispeçi tal-klieb kollha li hawn
fid-dinja! Anki l-arkeolo©ija turi li l-fossili tal-
qedem kienu di©à organiΩmi evoluti s˙a˙ u ma
kinux molekuli ˙ajjin g˙addejjin minn proçess ta’
tibdil evoluzzjonarju. Anki l-annimali tal-lum,
˙ut, klieb, qtates, rettili, g˙asafar, eççetra, huma
annimali ffurmati kompletament.
	 Problema o˙ra li g˙andha t-Teorija tal-
Evoluzzjoni hija din: Kif jista’ jkun li l-ispeçi li
kienu fi proçess ta’ evoluzzjoni setg˙u jie˙du
n-nifs jekk l-organi tag˙hom kienu g˙adhom qed

jevolvu? G˙alkemm Darwin seta’ kellu ra©un jara
li, fin-natura, teΩisti l-g˙aΩla naturali, illum nafu
li din l-g˙aΩla m’g˙andhiex qawwa kreattiva fiha
nnifisha.
	 Il-©enetika turi li l-evoluzzjoni oriΩΩontali
hija possibbli imma l-evoluzzjoni vertikali mhix;
ji©ifieri l-˙lejqiet jibqg˙u jevolvu maΩ-Ωmien
fi speçi differenti ta’ klieb, qtates, ˙ut, eççetra
imma li, minn ˙uta, issir kelb jew bniedem mhix
possibbli g˙ax il-bidliet bijolo©içi huma possibbli
biss g˙all-istess speçi. It-tibdil ©enetiku huwa
determinat mid-DNA, jew a˙jar il-kodiçi ©enetika
tal-ispeçi. Fil-fatt, il-molekula tad-DNA hija b˙al
spaga twila infinita ta’ açidi nuklejiçi li huma
rran©ati f’sekwenza li tag˙ti l-istruzzjonijiet liç-
çelloli tal-©isem kif g˙andhom jibnu l-organi u
t-tessuti. L-evoluzzjonisti ˙asbu li, f’din il-kodiçi
©enetika, ise˙˙ tibdil maΩ-Ωmien li, imbag˙ad,
jipproduçu sekwenzi ©odda li jirriΩultaw fi speçi
©odda meta, fil-fatt, it-tibdil ©enetiku jse˙˙
min˙abba forzi ambjentali esterni b˙alma huma
r-radjazzjoni, il-klima, l-ambjent u l-kimiçi tossiçi
fost o˙rajn.
	 It-Teorija tal-Evoluzzjoni ma tarax g˙ajn
m’g˙ajn max-xjenza moderna u x-xjenzati tal-
lum jarawha b˙ala g˙add ta’ assunzjonijiet bla
baΩi. G˙aldaqstant, wie˙ed ikollu jikkonkludi
li, g˙alkemm tidher ©enjali, it-teorija ta’ Darwin
mhix fattibbli.

L-Anzjani Llum8

Da˙la
Dawn il-ftit tifkiriet u ˙sibijiet jo˙duni lura lejn
tfuliti u kkommettejthom fuq il-karta biex ner©a’
nag˙ti l-˙ajja lil karattri li g˙exu tassew u li,
˙afna minnhom, kont spiss narahom fi tfuliti.
Óafna minn dawn in-nies kienu jg˙ixu fis-snin
sittin fi Triq Santa Monika, u fl-in˙awi tag˙ha,
ir-Ra˙al Ìdid. B’li qed nikteb ma rrid inwe©©a’
lil ˙add. Irrid biss inbattal il-garigor ta’ tifkiriet
u ˙sibijiet minn mo˙˙i. Lil dawn in-nies nixtieq
ner©a’ nag˙tihom il-˙ajja. Irrid inwassalhom
lilkom kif kont narahom, kif kont nosservahom,
kif kont in˙osshom, jien meta kont Ωg˙ir. Irrid
nifta˙ tieqa Ωg˙ira u nistieden lil qarrej biex,
flimkien mieg˙i, jag˙ti titwila lejn il-mod kif
kienet il-˙ajja fis-sittinijiet; g˙all-inqas, kif kont
naraha jien minn nuççali ta’ tifel ta’ ftit snin.
	 Il-karattri msemmijin f’dawn ir-rakkonti,
kemm f’din il-˙ar©a kif ukoll f’˙ar©iet sussegwenti
ta’ dan il-fuljett, m’g˙andhom l-ebda preferenza.
Qeg˙din jidhru biss hekk kif qed ingibhom
quddiem g˙ajnejja jterrqu fi Triq Santa Monika
u fl-in˙awi tal-madwar. Kull rakkont huwa
minnu.

Cannavò
Dan Cannavò kien barbier. Qatt ma sirt naf
x’kien jismu g˙ax dejjem sibnih b’kunjomu,
Cannavò1. Kellu ˙anut Ωg˙ir fit-triq ta’ warajna,
Triq ÌuΩè D’Amato; b’˙afna xag˙ar mal-art li,
kultant, kien ji©i miknus. Nista’ ng˙idilkom
li kien igawdi çertu popolarità man-nies tal-
in˙awi. Biex immur g˙andu, ma kellix g˙alfejn
naqsam l-ebda triq g˙ax il-˙anut tieg˙u kien fl-
istess blokk fejn konna noqg˙odu a˙na. Meta
kont tmur taqta’ xag˙arek g˙andu stajt tibqa’
çert li se ssib xi tlieta jew erba’ minn nies o˙ra
qablek jistennew fuq il-bank kiesa˙ li kien hemm
mal-©enb tax-xellug hekk kif tid˙ol g˙andu.
Niftakar ukoll li d-da˙na tas-sigaretti ma kienet
tonqos qatt. Ma nafx liema kien ja˙dem l-iΩjed
jekk hux l-imqass jew ilsienu g˙ax Cannavò kien
dejjem jirrakonta l-istejjer. Kull rakkont kien ikun
imΩewwaq ©mielu. Óuti jg˙idu li Cannavò kien
mill-Belt g˙ax darba jg˙idu li Ωebg˙ulu l-bieb
abjad u iswed biex jinkuh wara li l-Hibs reb˙u
lil Belt f’log˙ba football. Kien ikun interessanti
tara wiççu dak il-˙in meta sab il-bieb imçappas
biΩ-Ωebg˙a. Min jaf x’qal! Tg˙id jista’ jinkiteb
dak li qal?
	 G˙alina t-tfal kellu banketta Ωg˙ira li kien
ipo©©iha fuq is-si©©u li jdur, jerfag˙ni u jpo©©ini
fuq din il-banketta. Pront kien jorbot qisu liΩar
Ωg˙ir m’g˙onqi u “Tiççaqlaqx!” kien jordnali
hekk kif jaqbad l-imqass f’id wa˙da u l-moxt f’idu

l-o˙ra u jibda jiΩbor.
Wara ftit kien jg˙idli,
“Baxxi rasek!” u kont
in˙oss il-magna kies˙a
fuq in-na˙a ta’ wara
t’g˙onqi. L-a˙˙ar att
kien jintemm billi jitfa’
ftit terra fuq il-pinzell
u jfarfarli g˙onqi mill-
˙afna xag˙ar irqiq u
jnigges. “Lest!” kien
jg˙idli b˙ala çertifikat
li l-missjoni kienet
kompluta. Hekk kif
jibda s-sajf, l-istil tal-qatg˙a xag˙ar dak iΩ-
Ωmien kien x’aktarx ikun crew cut, ji©ifieri, kollu
mqaxxar; b˙al tal-ba˙rin u s-suldati IngliΩi.
	 Darba wa˙da, mort g˙andu b˙as-soltu
u, fuq il-pultruna, kien hemm ra©el li Cannavò
kien qieg˙ed jaqtag˙lu xag˙ru. Malli d˙alt, dak
ir-ra©el dar fuq Cannavò u qallu, “Dan mag˙na,
hux hekk?”
	 “Dawn kollha mag˙na,” serra˙lu rasu
Cannavò.
Imma dak ir-ra©el donnu li ma kienx sodisfatt
g˙ax dawwar wiççu lejja u qalli, “Óa nara. Int
ma’ min iΩΩomm?”
	 Din kienet mistoqsija li ©ieli smajtha
l-iskola wkoll u li, g˙aliha, kien hemm bosta
twe©ibiet b˙al, “Ma’ Pellegrini” jew “Ma’ Mabel”
jew “Ma’ Mintoff” jew “Ma’ Borg Olivier”. Però,
ming˙ajr ma naf g˙aliex, it-twe©iba tieg˙i kienet,
“Mal-Papa”. Naf biss li, fil-˙anut ta’ Cannavò
waqa’ skiet perfett sakemm dak ir-ra©el telaq
‘il barra. Lanqas la˙aq ˙are© mill-bieb meta
Cannavò dar fuqi b’rabja kbira fuqu u qalli, “Taf
min kien dak? Dak Mintoff!” Naturalment, dak
kien Ωmien ta’ tilwim kbir bejn il-Perit Mintoff
u l-Knisja mmexxija mill-Arçisqof Gonzi. Kif
waqqajtu g˙aç-çajt miskin dakinhar lil Cannavò!
L-unika konsolazzjoni kienet li issa kellu rakkont
ie˙or xi jΩid mal-lista.

1Nota tal-Editur

Cannavò kien jismu Pawlu. Nafu g˙ax
kien Belti, b˙ali. Kien joqg˙od Strada San
Giuseppe jew, a˙jar, kif kienet iktar mag˙rufa,
it-Triq tal-FrançiΩi. Barra milli kien barbier,
Cannavò kien ipin©i tajjeb ˙afna wkoll. Jien
iltqajt mieg˙u l-ewwel darba xi ˙amsa u
sittin sena ilu meta kien g˙ad kelli xi tmien
snin. Pawlu Cannavò kien wie˙ed minn
dawk li kien ji©i l-Kannierja ta’ ta˙t il-knisja
ipitter id-disinji g˙all-festa ta’ San Duminku.

Karattri u tifkiriet ta’ Victor Rizzo
mir-Ra˙al Ìdid li joqg˙od in-Naxxar

Jannar - Marzu 2019 9

Tifkira tas-Sebg˙in Anniversarju
tal-akbar tra©edja fuq il-ba˙ar, f’G˙awdex

Kitba ta’ M’Assunta Grima minn G˙ajnsielem

Matul il-medda tas-snin, se˙˙ew ©rajjiet ta’ fer˙ kif ukoll ta’
niket. Imma l-©rajjiet ta’ niket donnhom ma jintesew qatt u
jibqg˙u ji©u mfakkra kull sena. Wa˙da minn dawn il-©rajjiet
hija mag˙rufa b˙ala l-akbar tra©edja li qatt se˙˙et fil-ba˙ar
t’G˙awdex g˙ax, fiha, tilfu ˙ajjithom tlieta u g˙oxrin ru˙;
kollha G˙awdxin minbarra wie˙ed li kien Malti.
	 Fis-sena 1948, ˙afna G˙awdxin kienu ja˙dmu Malta
u, kull nhar ta’ Sibt wara nofsinhar, kienu jer©g˙u lura lejn
G˙awdex mal-vja©© tas-14.30 bil-vapur Il-Bançinu. Kien il-31
t’Ottubru u bosta G˙awdxin riedu jer©g˙u lura lejn G˙awdex.
Grupp ta’ seba’ u g˙oxrin G˙awdxi ma la˙qux il-vapur li kien
˙adem minn San Pawl il-Ba˙ar minflok mill-Marfa min˙abba li, dakinhar, kien maltemp kbir.
Dawn in-nies g˙amlu li setg˙u biex imorru lejn G˙awdex. Infatti, sar ftehim biex luzzu Ωg˙ir tas-
sajd, immexxi minn Ωew© G˙awdxin, imur g˙alihom il-Marfa.
	 Il-luzzu telaq g˙all-˙abta tal-17.00. L-ajru kien imsa˙˙ab u r-ri˙ kien moderat mill-Lbiç.
Il-Bançinu kien g˙adu kemm jasal G˙awdex minn San Pawl il-Ba˙ar u fuqu kellu madwar mitejn
u ˙amsin ru˙; kollha ˙addiema G˙awdxin imma, b’xorti ˙aΩina, il-grupp ta’ seba’ u g˙oxrin ma
kienux la˙quh. G˙alhekk, krew xarabank li wasslithom sal-Marfa fejn qag˙du jistennew il-luzzu
ji©i g˙alihom. Dawn in-nies ˙adu r-ru˙ x’˙in raw il-luzzu jitrakka mal-moll u kollhom fer˙anin
telg˙u fuq il-luzzu u telqulha lejn G˙awdex. Billi kien il-maltemp, il-luzzu ˙tie©lu jg˙addi minn
wara Kemmuna.
	 Madwar tliet kwarti wara, il-luzzu wasal Óondoq ir-Rummien. Ir-ri˙ Ωdied u issa kien faççata
tag˙hom. Sid il-luzzu ©ieh id-dubbju jkomplix bil-vja©© sal-Im©arr. Huwa qal lill-o˙rajn li jkun a˙jar
jekk jitrakka mall-moll ta’ Óondoq ir-Rummien imma ˙afna mill-passi©©ieri ma qablux mieg˙u
g˙ax riedu jkomplu sejrin sal-Im©arr. Kontra qalbu, sid il-luzzu g˙amel kif riedu huma. Issa kien
dalam sewwa u ri˙ Ωied ̇ afna wkoll. Ftit minuti war li l-luzzu telaq minn Óondoq ir-Rummien, wasal
˙dejn blata mag˙rufa b˙ala l-Blata taç-Çawl. Hawnhekk, sid il-luzzu nduna li kien die˙el l-ilma
min˙abba l-mew© qawwi u, f’daqqa wa˙da, il-luzzu niΩel ta˙t l-ilma u g˙ereq. Il-passi©©ieri sabu
ru˙hom fil-ba˙ar. Huma t˙abtu ˙afna biex isalvaw imma erba’ r©iel biss irnexxielhom jg˙umu
sal-blat u telg˙u l-art. Wie˙ed minnhom kompla jixxabbat u tela’ sa fuq imxarrab u g˙ajjien.
Baqa’ sejjer bil-mixi sal-G˙assa tal-Qala biex jag˙ti l-a˙bar li kien g˙ereq luzzu bin-nies fuqu. Il-
Pulizija tal-Qala çemplu l-G˙assa tar-Rabat u qalulhom b’din l-a˙bar. Huma çemplu wkoll l-G˙assa
tax-Xatt tal-Im©arr u l-pulizija minn hemm marru Óondoq ir-Rummien biex jg˙atu l-g˙ajnuna li
setg˙u lil dawk li kienu salvaw. Jumejn wara, il-katavri tal-passi©©ieri li g˙erqu telg˙u fil-wiçç.
Da˙˙luhom l-Im©arr u ˙aduhom l-isptar il-qadim. Kien hemm tlieta u g˙oxrin ru˙ minn diversi
r˙ula f’G˙awdex.
	 Wara tra©edja b˙al din, G˙awdex waqa’ f’luttu kbir. L-g˙ada li ˙aduhom l-isptar, sar il-
funeral tag˙hom fil-Kattidral t’G˙awdex. Kienet tassew diΩgrazzja fuq il-ba˙ar li ˙atfet tlieta u
g˙oxrin ru˙. Il-familjari tal-vittmi baqg˙u i˙ossu t-telfa tag˙hom g˙al g˙omorhom kollu u xejn
ma seta’ jsabbarhom. Kienet diΩgrazzja kbira u, kull sena, fil-31 t’Ottubru, issir çerimonja fuq il-post
fejn ©rat id-diΩgrazzja. Dawk li jie˙du sehem joffru talb g˙al ru˙hom u, b˙ala sinjal ta’ rispett lejn
il-vittmi, jintefg˙u bukketti ta’ fjuri fil-ba˙ar fejn se˙˙et din l-g˙arqa.

L-Arlo©© tal-Óin
PoeΩija ta’

Marion Higgins DeBono

Itektek,
b˙al qalb li t˙abbat,
therwel b’ta˙bit il-mo˙˙ li jwerwer,
tit˙addet ir-ras,
titbikkem bid-dmug˙ minqux fl-g˙ajnejn sewdiena,
˙osbiena, tistenna mdejqa
li jg˙addi dan kollu minna l-bnedmin fra©li;
bit-tama l-hena,
il-fer˙ man-niket minsu©;
nistrie˙, nistenna ˙a j˙ejjem
hekk kif niftakar fik, illum!

L-Anzjani Llum10

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

 Kitba tal-Prof. Oliver Friggieri

L-ewwel dell tal-mewt
“In-nannu, fiΩ-Ωmien, kien sur©ent tal-pulizija,
ibni. Ftit kien hawn li kellhom l-iskola li kellu
hu,” qalli missieri dakinhar li ©ie d-dar u tana
l-a˙bar li sa˙˙et in-nannu kienet waslet fl-a˙˙ar.
Niftakarni naqbad ta˙dita ma’ missieri li tixbah
lil din li ©ejja.
“G˙aliex in-nannu jΩomm il-mustaççi, pa?”
staqsejtu. Fid-dar taz-zija ÌuΩa bqajt nara dejjem
dak il-kwadru kbir, kbir, tieg˙u bil-mustaççi li
jidhirli fe©© f’mo˙˙i xi mkien u xi darba jien u
nikteb ir-rumanz l-ie˙or, It-Tfal Ji©u bil-Vapuri.
“G˙ax jixirqulu,” qabeΩ fuqi missieri.
“U g˙aliex dejjem jilbes il-©lekk, pa?”
“G˙ax hekk jixraqlu bniedem li kien sur©ent tal-
pulizija.”
“U g˙aliex?”
“Issa daqshekk, tistaqsinix iΩjed,” qatag˙li fil-qasir,
“b˙alissa m’g˙andix aptit dawn il-mistoqsijiet.”
Il-fraΩi “issa daqshekk” kelli nismag˙ha sikwit,
anki ming˙and ommi u na˙seb li kellhom ra©un
jirrikorru g˙aliha. Minn na˙a l-o˙ra, ma kienx
soltu li missieri jaqtag˙li kliemi ˙esrem, malajr
malajr, kull meta kont nurih li nixtieq inkun naf.
Kien i˙obb jg˙allimni u kien jinsisti li nitg˙allem,
l-aktar matul il-passi©©ati fil-Mall u fil-Gotti jew
Fuq il-Fosos jew f’xi mixja “twila” sal-in˙awi
tal-Kapuççini, jew sal-Belt Valletta. Kien dejjem
iΩommli idi, imbeΩΩa’ li, jekk jitlaqni, tolqotni xi
karozza, imqar fuq il-bankina. Kien jirrakkonta
fit-tul, jargumenta, i˙aqqaq b’idejh u jis˙aq li
nisimg˙u ming˙ajr ma mmerih jew nitniffes.
Din id-darba, jekk ma tantx ried kliem, bilfors li
kien inkwetat.
“Xi ©ralu n-nannu, pa?” staqsejtu wara ftit ˙in.
“In-nannu kiber, ibni u, fix-xju˙ija, tistenna
kollox. Issa llejla ejja mieg˙i u mmorru narawh,”
ordnali. L-appartament tan-nannu, g˙alija, kien
it-tieni dar. Kull meta kont immur ma’ missieri,
kien jag˙tini l-˙elu u jerfag˙ni fuq ˙o©ru, itella’
u jniΩΩel irkobbtu u jie˙u pjaçir jarani nitbandal.
Iz-zija kienet tilqag˙na b’mer˙ba kbira hija
wkoll u qatt ma ˙ri©t minn hemm ©ew ming˙ajr
porzjon doppju ta’ ˙elu. Kien ta’ ftit kliem.
Ftit jiem wara, in-nannu qaleb g˙all-ag˙ar.
Kont ili nsibu fis-sodda imma, sa ftit qabel, kien
g˙ad fadallu s-sa˙˙a jqum bilqieg˙da u jg˙id
kelmtejn. Fl-a˙˙ar Ωmien, kien ikun mimdud
u bilkemm jinstema’ jie˙u n-nifs. Dakinhar,
morna fl-appartament tan-nannu minn kmieni
filg˙odu. Jien ma mortx skola u missieri ma marx
g˙ax-xog˙ol. Malli d˙alna fil-kamra tieg˙u,

missieri ressaqni
lejh u mbag˙ad
qalli biex no˙ro©
u mmur in-
na˙a l-o˙ra tal-
appartament.
“In-nannu m’hux
g˙al mag˙na,
ru˙i,” qaltli z-zija
ÌuΩa waqt li
©abitli si©©u u po©©ietni mal-mejda. Tatni lapes
u karta u gomma u riga mill-kexxun tal-kamra
tag˙ha li darba, meta ˙allietni nqalleb fih, kont
˙assejtni quddiem teΩor mimli kurΩitajiet: kotba
qodma bil-Malti, kurunelli, ritratti tal-familja,
kuruni tar-RuΩarju. Il-kxaxen tax-xju˙ huma
tassew gΩejjer ta’ teΩori. U, aktar ma jkunu teΩori
sempliçi, aktar juru t-tjieba tag˙hom.
Intasabt mal-mejda, serra˙t rasi fuq minkbi tal-
lemin u waqaft in˙ares lejn il-karta vojta. Ma
kontx naf x’naqbad nikteb u, g˙alhekk, iz-zija
ma damitx ma ©abitli ktieb mill-kexxun. Imma
lanqas il-ktieb ma kien biΩΩejjed g˙alija. Ósiebi
kien biss fil-kamra l-o˙ra, lilhinn mill-kuritur
qasir, fejn ma kontx naf x’qieg˙ed ji©ri, anki
jekk kont çert li kienet ©urnata differenti minn
kull ©urnata o˙ra. Naf li l-kamra kienet mimlija
biz-zijiet kollha u ˙sibt, jew stajt nobsor, li kienu
qeg˙din i˙arsu lejn in-nannu u jistennewh jorqod.
Mag˙hom, bilqieg˙da ˙dejn is-sodda tan-nannu
u qrib ˙afna ta’ wiççu, kien hemm qassis liebes
l-ispellizza u stola vjola fuq is-suttana sewda.
Qassis kien dejjem jilbes suttana sewda, f’kull
okkaΩjoni, ©ewwa u barra. Iz-zija baqg˙et ©ejja
u sejra minn ˙dejn in-nannu g˙al fejn kont jien.
“Issa x’se ji©rilu n-nannu, zi?” staqsejtha malli
©iet lura.
“In-nannu qieg˙ed imut, ru˙i,” we©bitni.
“X’ji©ifieri jmut, zi?”
“Ji©ifieri jmur g˙and il-Bambin; fis-sema!”
“Ji©ifieri ma jibqax mag˙na?”
“Le, ru˙i. Imma jien xorta nibqa’ nag˙tik il-
˙elu, tibΩax,” qaltli u le˙enha kien miksur u
kienet waslet biex tinfaqa’ tibki.
“G˙aliex se jmut in-nannu, zi?”
“G˙ax issa xja˙, ru˙i.”
“Ix-xju˙ biss imutu, mela, zi?”
“Le, ru˙i, mhux ix-xju˙ biss.”
“Anki jien, mela, zi.”
“Eh, ru˙i...” tniehdet iz-zija u g˙annqitni mag˙ha
u re©g˙et marret ˙dejn in-nannu.

Jannar - Marzu 2019 11

IS-SOPRANO HILDA MALLIA TABONE
 kitba ta’ Peter Paul Ciantar

Dawk li g˙andhom ’il fuq minn sittin sena u huma mid˙la tal-muΩika,
l-aktar dik operistika, Ωgur li jiftakru lis-sopran Hilda Tabone li, wara li
ΩΩew©et, saret mag˙rufa b˙ala Hilda Mallia Tabone. Jiftakru l-vuçi sabi˙a
u drammatika tag˙ha li kienet, verament, iΩΩejjen palk. L-anqas temmen;
ilha mejta erbg˙in sena. Mietet Ωg˙ira, ta’ ˙amsa u erbg˙in sena, fil-5 ta’
Frar, 1978.
	 Óabib tieg˙i mir-Rabat li, f’dawk iΩ-Ωminijiet, kien mid˙la tal-Banda
Konti Ru©©ieru li, ta’ kull sena, kienet i©©ib lis-sopran Hilda Mallia Tabone
g˙all-kunçert bandistiku annwali tag˙ha, stqarr mieg˙i li jiftakar sewwa
lil Hilda tg˙id lis-surmast Vincenzo Ciappara (li kien is-surmast tal-Banda
Konti Ru©©ieru) li ser tibg˙at minflokha lin-neputija Miriam Gauci g˙ax

hija kienet qed t˙ossha ma tifla˙x. Qalli li dik kienet l-a˙˙ar dehra tag˙ha fil-kaΩin g˙ax mietet ftit
wara.
Jien niftakarha sewwa tkanta mal-baned lokali flimkien mal-baxx Piju Zammit minn Óal-Safi u anke
mat-tenur Andrew Sapiano u kantanti operistiçi o˙rajn. Jekk niftakar sewwa, l-ewwel impressjoni
tieg˙i g˙all-vuçi sabi˙a tag˙ha kienet meta Hilda kantat l-innu l-kbir ta’ George Martin f’©ie˙ San
Leonardu fil-pjazza ta’ quddiem il-kaΩin f’Óal Kirkop. Kienet pjazza ppakkjata bin-nies u kul˙add
iççassat i˙ares lejha u jisma’ l-vuçi qawwija u sabi˙a tag˙ha. Ma ng˙idilkomx kemm iddispjaçieni
meta sibt li dawk ir-recordings li Hilda kienet g˙amlet mal-baned g˙ar-Rediffusion (dak iΩ-Ωmien)
t˙assru. Tlifna tifkira dejjiema!
	 Komplejt insa˙˙a˙ il-fehma tieg˙i kemm din is-soprano Maltija kienet tajba meta kont viçin
tag˙ha fl-ewwel rappreΩentazzjoni tal-opra I Martiri ta’ Carmelo Pace fit-Teatru Manoel fl-1967.
Dakinhar, Hilda kellha wa˙da mill-partijiet prinçipali - il-Kontessa Graziulla Theuma Castelletti.
Ma ninsa qatt l-interpretazzjoni tag˙ha fl-ewwel xena tal-a˙˙ar att mat-tenur Andrew Sapiano
b’dak ix-xenarju sabi˙ ta’ Emvin Cremona tal-Pjazza tal-Palazz. Jiena kont hemm. Illum il-©urnata
nemmen bis-s˙i˙ li s-Surmast Carmelo Pace kien jikteb apposta g˙all-vuçi tag˙ha.
	 Sentejn qabel din l-ewwel rappreΩentazzjoni, Hilda Mallia Tabone kien ©a kellha esperjenza
o˙ra fl-opra Caterina Desguanez tal-istess kompoΩitur u fl-istess Teatru Manoel. Dan kien fl-1965.
L-a˙˙ar opra li kantat ta’ Carmelo Pace kienet Angelica, fl-1973.
	 Hilda Tabone twieldet il-Birgu, fl-20 ta’ Settembru 1935. Il-©enituri tag˙ha kienu wkoll i˙obbu
l-muΩika. Fil-fatt, missierha kien idoqq il-vjolin waqt li ommha kienet t˙obb l-opra u t-teatru.
Min˙abba l-mewt bikrija ta’ missierha, Hilda ma seg˙etx tkompli tistudja g˙al spiΩjar iΩda saret
t˙obb il-kant u studjat il-muΩika ma’ Anton Muscat Azzopardi filwaqt li studjat il-vuçi mas-sopran
Bice Ciappara. Inzertajt li jiena t-tnejn kont nafhom.
	 Lil Muscat Azzopardi kont nafu sewwa; surmast mal-Banda L’Isle Adam tar-Rabat g˙alkemm
kellu baned o˙ra. O˙ro© il-g˙a©eb, kull persuna li g˙amlet isem fil-muΩika f’pajjiΩna u li kont
nintervista, kollha kienu jg˙idu li bdew ma’ Anton Muscat Azzopardi. Muscat Azzopardi kien
jg˙allem il-muΩika l-Liceo u kellu dan id-don speçjali li, b’mod sempliçi ˙afna, kien jaf jg˙allem
sewwa l-muΩika. Niftakar ukoll lil Bice Ciappara li, fil-bidu tal-karriera tieg˙i fix-xandir, kienet
iççempilli jew jiena nçemplilha u tirrakkontali l-esperjenzi tag˙ha fit-Teatru Rjal. Baqg˙et b’vuçi
sabi˙a sal-a˙˙ar.
	 Hilda studjat ma’ surmastrijiet o˙ra u ma’ kantanti Taljani wkoll imma hija bdiet il-karriera
tag˙ha fl-1951 meta kellha sittax-il sena u kien Joseph Abela Scolaro li ntroduçieha mal-pubbliku
f’kunçert bandistiku tal-Banda San Gejtanu tal-Óamrun. Fil-fatt, Lino, it-tifel tas-Surmast Abela
Scolaro, jiftakar sewwa lil Hilda d-dar tag˙hom tg˙addi l-muΩika mal-pjanu li kien idoqq missieru
stess.
	 Hilda mill-ewwel ©ibdet l-attenzjoni tal-pubbliku, tant li, minnufih, bdiet tie˙u sehem f’kunçerti
sponsorjati mir-Rediffusion tkanta ma’ M.C.I. li kienu ta˙t id-direzzjoni ta’ Carmelo Pace, tkanta ma’
kwaΩi l-baned kollha kif ukoll mal-banda tal-Malta Band Clubs’ Association fir-Radio City l-Óamrun.
Kienet tie˙u sehem ukoll f’kunçerti ta’ karità.
	 Filwaqt li kont qed nikteb dan l-artiklu, sibt ukoll li, fl-1963, Hilda Mallia Tabone kantat
il-parti ta’ Santuzza fl-opra Cavalleria Rusticana ta’ Mascagni. Sena qabel din ir-rappreΩentazzjoni,
ji©ifieri fid-9 ta’ Settembru, 1962, Hilda ΩΩew©et lis-Sur Carmel Mallia li huwa espert tal-Esperanto.
Dejjem kien ikun mag˙ha fil-kant. Niftakar qisu lbiera˙ meta n-nies bdew jg˙idu li Hilda g˙andha
tewmin u ser issemmihom Mario u John. Daqshekk ie˙or niftakar meta n-nies qalu li mietet is-
Soprano Hilda Mallia Tabone. Tlifna vuçi mill-isba˙ fil-fjur ta’ ˙ajjitha. Jiena g˙andi xi recordings
tag˙ha fl-opri ta’ Carmelo Pace li verament ng˙oΩΩ b’tifkira tal-vuçi tag˙ha.

L-Anzjani Llum12

Nanniet
ta’ Vincent Piccinino

Jien sirt nannu ta’ ˙amsa u ˙amsin sena. Mhux
qed nilmenta, tafux. Imma hawn min sar nannu
t’erbg˙in u anki t’inqas ukoll. Imma jien sirt
nannu ta’ ˙amsa u ˙amsin sena. Dan ifisser li
l-pro-neputija tieg˙i, Laura, is-sena l-o˙ra, saret
teenager. Ifisser ukoll li, s’issa, di©a’ ili xi erbatax-il
sena norqod man-nanna!
	 Niftakar fin-nannu tieg˙i. In-nannu Fredu,
missier missieri, mhux in-nannu Kikku g˙ax lin-
nannu Kikku ma nafux jien g˙ax dak miet meta
kien g˙ad kelli xi sentejn jew tliet snin. Wa˙da
mill-ewwel affarijiet li sirt naf fuq in-nannu Fredu
kienet li, fi Ωmienu, kien champion tal-billiard ta’
Malta g˙ax, kull meta kienu jistaqsuni x’jisimni
u ng˙idilhom Piccinino, iktarx iva milli le, kienu
jg˙iduli, “Allura Alfred Piccinino, li jilg˙ab il-
billiard, ji©i minnek?” Jien niftakru markatur
il-Union Club. Niftakar ukoll li kien dilettant
irabbi l-g˙asafar g˙ax, meta, b’aççident, missieri
laqat u waqqa’ l-ga©©a u qatel il-kanarin tan-
nanna LuΩar, omm ommi, g˙andu kien mar biex
©abilha ie˙or b˙alu eΩatt biex forsi ma tindunax li
l-Puzinojs g˙aΩiΩ tag˙ha kien mar ikompli jg˙anni
mal-an©li tas-smewwiet. Imbag˙ad, iktar ma
kbirt, tg˙allimt ukoll li n-nannu Fredu ma kienx
jixg˙of, g˙ax kien miΩΩewwe© darbtejn. L-ewwel
mara tieg˙u kienet in-nanna Karmena, omm
missieri proprja, filwaqt li t-tieni mara tieg˙u
kienet in-nanna Mananni.
	 In-nanna Mananni u n-nannu Fredu kienu
joqg˙odu wara s-Suq; xi erba’ bibien ‘il fuq mill-
Knisja tan-Nawfra©ju ta’ San Pawl, il-Belt u kienu
Pawlini mill-kbar. Meta tid˙ol g˙andhom, ma
stajtx ma tarax il-kwadru sabi˙ ta’ San Pawl fuq iΩ-
Ωiemel, fi triqtu lejn Damasku, imdendel mal-˙ajt
bil-lampa tal-pitrolju dejjem tnemnem quddiemu.
Na˙seb li, meta kien ©uvni, missieri, li kien jismu
Pawlu, kien Pawlin ukoll imma, meta ΩΩewwe©
lill-ommi u marru joqg˙odu x-xaqliba l-o˙ra
tal-Belt, mhux biss bidel il-Parroçça imma qaleb
l-alleanza wkoll. Missieri kien wie˙ed minn dawk
li, g˙alih, sitta u sitta jag˙mlu tnax u, g˙alhekk,
ikunx Missierna l-Appostlu San Pawl jew ikunx
Missierna l-Patrijarka San Duminku ma kinitx
tag˙mel xi differenza g˙alih; basta ma nibqg˙ux
iltiema.
	 Fl-10 ta’ Frar 2009, mort nara ‘l ommi Dar
Sant’ Anna, l-Isla. F’˙in minnhom, g˙idtilha,
“B˙al-lum ˙amsa u ˙amsin sena, patata l-forn
kilna!” Ommi baqg˙et t˙ares lejja, imbissma,
donna riedet tg˙idli, “Din xi çajt’o˙ra minn
tieg˙ek?” Imma, meta spjegajtilha kif niftakar,
baqg˙et mistag˙©ba g˙ax, milli jidher, dak li kien
©ara dakinhar, iktar baqa’ stampat ©ewwa mo˙˙i
milli kien impressjona lilha; forsi g˙ax kont tifel

Ωg˙ir ta’ tmien snin dak iΩ-Ωmien.
	 Nhar l-Erbg˙a, 10 ta’ Frar 1954, il-Festa
tan-Nawfra©ju tal-Appostlu Missierna San Pawl,
kienet, kif g˙adha sal-lum, btala pubblika u festa
kkmandata u, g˙alhekk, la missieri ma kien
xog˙ol u lanqas a˙na ma kellna skola. Dakinhar,
ommi ˙aslitna l-erba’ l-kbar, libbsitna pulit u
bag˙titna ‘l barra ma’ missieri waqt li hi baqg˙et
id-dar issajjar il-patata l-forn, l-ikla favorita tieg˙i.
Tlajna Strada Rjali, d˙alna l-King’s Own, missieri
˙a xi tnejn ©nibru bil-Kinnie mill-bottegin tal-
KaΩin imbag˙ad ˙adna t-Teatru Manoel li, dak
iΩ-Ωmien, kien iservi b˙ala çinema, u rajna film
dwar iç-çirklu jismu The Big Top.
	 Naturalment, meta morna lura d-dar u
bdejna ng˙idu fejn morna u kemm ˙adna pjaçir,
ommi, kontra n-natura tag˙ha, saret dimonju.
Bdiet tg˙ajjat, tibki, tag˙ti fuq wiççha u ti©©ieled
ma’ missieri. Dak il-˙in ma fhimtx g˙ala ̇ aditha
daqshekk bi kbira imma, aktar tard, kelli nsir naf
li ommi ppretendiet li missieri kien se jo˙odna
sal-knisja, nisimg˙u biçça pane©ierku u, wara,
jo˙odna s’g˙and in-nanna Mananni u n-nannu
Fredu. Imma missieri, li g˙alih sitta u sitta dejjem
g˙amlu tnax, ̇ adna t-talkies! M’hemmx g˙alfejn
ng˙idu li ommi g˙amlet xenata u l-patata l-forn
lanqas biss missitha. Forsi g˙alhekk ma ftakritx
x’kilna ˙amsa u ˙amsin sena wara! U anki jien,
g˙alkemm il-patata l-forn minn dejjem kienet
l-ikla favorita tieg˙i, dakinhar baqg˙etli fuq
l-istonku. Ma kontx imdorri nara lil missieri u lil
ommi jitlewmu.
	 Waqt li d-dinja nbidlet ˙afna mill-1954
‘l hawn, çerti affarijiet jibqg˙u l-istess. Konna
noqg˙odu ta˙t San Duminku u minn dejjem konna
Dumnikani kbar. Imma, meta ΩΩewwe©, it-tifel
tieg˙i xtara dar fi Triq Sant’ Ursola u mar joqg˙od
fiha; Parroçça ta’ San Pawl. Bidel il-paroçça imma
mhux l-alleanza. Meta l-Viçi da˙al g˙andhom
biex iberkilhom, fuq il-gradenza fil-kuritur, lema˙
l-istatwa antika ta’ San Duminku li kienet taz-zija
Çensa, iz-zija tal-mara, bil-vazetti tal-fjuri friski u
bix-xemg˙a tixg˙el quddiema. Il-Viçi gedwed xi
talb minn ta˙t l-ilsien, ma naqasx li jsemmi lil
kbir Appostlu tal-Ìnus, xerred l-ilma mbierek sa
fuq il-ga©©a tal-kanarin, ˙a l-envelope li newlitlu
l-mara tat-tifel u ˙are© ‘il barra diΩappuntat biex
ifittex nag˙©iet o˙rajn.
	 Fl-10 ta’ Frar 2015, konna mistednin g˙all-
ikel g˙and it-tifel. Malli d˙alna, laqg˙etna ri˙a

Jannar - Marzu 2019 13

bnina ta’ ikel Malti. “A˙, x’ri˙a tfu˙!” g˙idt jien.
“X’intom issajjru?”
“Patata l-forn,” we©ibni pront pront Luca, il-pro-
neputi l-ie˙or ta’ tmien snin li l-patata l-forn hija
l-ikla favorita tieg˙u ukoll. “T˙obbha nann?”
staqsieni waqt li mejjel rasu u wiççu g˙amlu ma

nafx kif.
“Iktar milli n˙obb lilek!” g˙idtlu b’inkejja.
Da˙aqha! Tiskanta, avolja Ωg˙ir, jaf li kont qed
niççajta. Lanqas jekk jg˙addu ˙amsa u ˙amsin
sen’ o˙ra, g˙ax qatt mhu ser ninsa x’kilt fl-10 ta’
Frar 2015; anki jekk taqbadni d-dimentzja!

Kif a˙na ˙bieb? Nittama li tinsabu tajbin u li, b’dawn il-ftit ˙sibijiet li se
naqsam mag˙kom, inkunu nistg˙u ng˙addu ftit tal-˙in pjaçevoli flimkien
li, forsi, anki jservi ta’ ©id, kemm g˙alina kif ukoll g˙al dawk ta’ madwarna.
Illum, ©ietni f’rasi l-kelma perseveranza kelma twila o˙ra li, forsi, ma
tantx nuΩawha fil-vokabularju tag˙na ta’ kuljum u ˙sibt, bejni u bejn
ru˙i, li ta’ min naraw din il-kelma xi tfisser eΩatt u jekk it-tifsira tag˙ha
a˙niex nipprattikawha fil-˙ajja tag˙na. G˙alhekk, l-ewwel m’g˙amilt
kien li mmur infittixha fid-dizzjunarju. Sibt li din l-imbierka kelma, bejn
wie˙ed u ie˙or, tfisser hekk: tibqa’ dejjem kostanti jew tkompli sal-a˙˙ar
fil-fehma tieg˙ek, fl-g˙emil jew fil-kors li tkun ˙adt u ma titlaqx jew ma

tbiddilx it-twemmin tieg˙ek.
Mela fil-fehma tieg˙i, perseveranza tfisser li wie˙ed ikun sod daqs l-azzar f’dak kollu li jg˙id, jew
jag˙mel jew jemmen fih u li, akkost ta’ kollox jibqa’ jsostnieh. Tbissimt ftit g˙ax, f’qalbi g˙idt, mela
ftit huma dawk in-nies li jipprattikawha l-perseveranza fil-˙ajja tag˙hom; daqskemm tiltaqa’ ma’
nies li jibdlu u jaqilbu l-fehma tag˙hom skont ir-ri˙ minn fejn ikun qieg˙ed jonfo˙. X’ta˙sbu ˙bieb?
Na˙seb li b˙ali tiltaqg˙u ma’ nies li kienu akkaniti kbar ta’ xi ˙a©a jew o˙ra u jifta˙ru li huma
arçi konvintissimi imbag˙ad, mal-ewwel ˙a©a li ma tog˙©obhomx jew li ma jaqblux mag˙ha jew,
ag˙ar minn hekk, jekk ma jkunux akkwistaw xi ˙a©a li jkunu ppretendew, tarahom jo˙duha qatta
bla ˙abel kontra l-idolu tag˙hom ta’ qabel. U dan mhux fil-politika biss isir ta g˙ax anki jekk ikun,
pereΩempju, sempliçi tim tal-futbol favorit tag˙hom u li, g˙ax forsi to˙ro©lu log˙ba ̇ aΩina, tarahom
jaqalg˙ulu litanija ta’ insulti li twa˙˙xek u addio l-fatt li min jaf kemm ikunu fa˙˙ruh u ©©ieldu
g˙alih fl-img˙oddi.
Nistg˙u insemmu elf eΩempju fejn il-bniedem ja©ixxi bl-istess mod g˙ax qisu li l-lealtà u l-imbierka
perseveranza m’g˙adhomx moda llum. Però, skont il-fehma fqira tieg˙i, l-ag˙ar fost l-ag˙ar huwa
meta tisma’ lil xi Malti jew lil xi Maltija jmaqdru jew jirredikolaw lil pajjiΩna mal-barranin. Ja˙asra,
lanqas biss jindunaw li, barra li jkunu qieg˙din iΩebil˙u lil pajjiΩhom, fl-istess ˙in, ikunu qieg˙din
ukoll jirredikolaw lilhom infushom stess. U sinçerament nittama li ˙add ma jie˙u g˙alih.
Issa mmorru g˙aç-çajta tal-lum g˙ax, kif jg˙idu, il-bniedem ma jg˙ix bil-˙obΩ biss! Karmenu u Rita,
koppja avvanzata fiΩ-Ωmien, kienu ilhom miΩΩew©in g˙al aktar minn ̇ amsin sena u, b˙al kull koppja
o˙ra, re©g˙u sfaw wa˙edhom wara li wliedhom ̇ adu l-istat tag˙hom u ̇ allew il-bejta. Waranofsinhar,
wara li jieklu xi ̇ a©a, kienu jintefg˙u fuq is-sufan u, bejn nag˙sa u o˙ra, jaraw it-television. Jum fost
l-o˙rajn, fuq it-television deher ra©el u, fost ̇ afna fta˙ir, beda jg˙id li hu kellu d-don li jfejjaq lin-nies,
anki minn fuq it-television. Waqt li beda jitlob, qal biex, kull min kellu xi problema f’sa˙˙tu, ipo©©i
id wa˙da fuq il-problema u l-o˙ra fuq it-television u hu jfejjaqhom. Rita, li kienet tbati mill-artrite,
qamet minn fuq is-sufan u g˙amlet id wa˙da fuq it-television u l-o˙ra fuq spallitha. Karmenu wkoll
qam minn postu, resaq lejn is-sett, g˙amel id wa˙da fuq it-television u l-o˙ra ta˙t Ωaqqu. Rita ˙arset
˙arsa lejh u, b’le˙en ta’ stmerrija qaltlu: “Isma’ dan ifejjaq qal ta, mhux iqajjem il-mejtin!”
Sa˙˙iet Óbieb

Kelmtejn ma’ Helen
Perseveranza

 Helen Mallia
Kummisarju g˙all-Anzjani

Anthony Borg
1987

L-Ir©ulija

Kemm kienet setg˙ana l-ir©ulija
meta jien, int, a˙na
bil-©lied konna rriduha!

“G˙all-punt,
l-ir©ulija kollox,”
kienet fuq fomm kul˙add.

Imma llum mhux hekk.
Tkun makakk;
tkun ©akbin;
biΩΩejjed biex tasal fejn trid!

L-Anzjani Llum14

Il-Mulej ma jinsa lil ˙add
novella ta’ Paul J. Debono minn Óal Lija

L-a˙˙ar snin tas-seklu dsatax kienu ta’ g˙aks u
ta’ ©u˙. Fil-Mediterran, il-paçi kienet issaltan u
Malta, li dejjem rat il-©id fi Ωminijiet ta’ gwerer
u nkwiet qrib tag˙na, sabet ru˙ha mifnija bin-
nuqqas ta’ xog˙ol. Il-Gran Brittanja naqqset il-
flotta tag˙ha mill-portijiet tag˙na, dawk l-eluf
ta’ ba˙rin li, kull lejla, kienu jinΩlu l-art g˙ad-
divertiment tag˙hom naqsu bil-kbir u l-˙wienet
tax-xorb u tax-xalar ˙assew dan in-nuqqas. Xi
w˙ud baqg˙u miftu˙in bit-tama li Ω-Ωminijiet
jer©g˙u jinbidlu u r-rota ter©a’ ddur g˙ax, wara
l-maltemp, jitfaçça l-bnazzi u, wara d-dalma tal-
lejl, iΩernaq seb˙ mog˙ni bid-dija tax-xemx.

Is-Sinjura Luçija kienet toqg˙od il-Belt. Kienet
tg˙ix fil-faqar. Il-ma˙bub Ωew©ha g˙amel
g˙omru u Ωmienu iba˙˙ar fuq l-iskejjen. Kemm-il
darba kienu qalulu biex
jimbarka fuq xi vapur
jew bastiment kbir, fejn
il-˙las kien wisq a˙jar,
imma hu kellu m˙abba
kbira lejn il-qlug˙ u qatt
ma ta widen g˙al dawn
il-pariri. Fuq l-iskejjen,
dejjem kien ji©i ta’ wara
l-kaptan. Darba wa˙da,
l-iskuna li kien fuqha,
sabet ru˙ha f’tempesta
qalila u tfarrket mal-blat
ta’ wa˙da mill-gΩejjer
Griegi. Hu u s˙abu sabu l-g˙arqa bla mistennija.

Lil Luçija ˙alliha b’tifel ta’ g˙axar snin. Is-sidien
tal-iskuna ˙ar©ulha naqra ta’ pensjoni miΩera
kieku imma, tqançaç kemm tqançaç, imqar
issum Randan is-sena kollha, il-ftit flus li kienet
tirçievu kull xahar qatt ma kienu biΩΩejjed. Il-
mara ma kinitx minn dawk li t˙obb toqg˙od
idha fuq Ωaqqha. Bdiet ta˙dem il-bizzilla imma,
min˙abba n-nuqqas ta’ ba˙rin u suldati fit-toroq
tal-Belt, il-bejg˙ ixxotta ©mielu. Meta rat hekk,
Luçija nxte˙tet fuq il-˙jata u r-rota tal-˙ajja bdiet
iddur xi ftit a˙jar. Kienet mara li kienet tapprezza
t-tag˙lim u, ©ewwa darha, kont issib g˙add ©mielu
ta’ kotba. Lil Salvinu tag˙tu l-a˙jar tag˙lim li
setg˙et imma ma setg˙etx tibg˙atu fi skola og˙la
minn dik primarja.

IΩ-Ωmien baqa’ g˙addej u, matul l-ewwel snin tas-
seklu g˙oxrin, in-nuqqas ta’ xog˙ol baqa’ jiΩdied.
Salvinu, minn tifel, issa kien sar ©uvnott; Ωg˙aΩug˙
˙abrieki li, meta fehem li ommu kienet tant
tistinka biex jg˙ixu, xtaq li hu wkoll jag˙ti sehmu
˙alli jtejjeb il-˙ajja li kienu jg˙ixu. Salvinu ma
baqax lura milli jfiehem lil ommu dak li kien i˙oss
u ja˙seb. Fuq il-gradenza, kellhom bosta ritratti,
fosthom wie˙ed ta’ missieru liebes uniformi qisha
ta’ fizzjal. Kien hemm ukoll ritratt tal-iskuna li
fuqha missieru kien sab l-g˙arqa. Kull darba li

Luçija ratu jix˙et ˙arstu fuq dawk ir-ritratti, ma
kinitx tonqos tg˙idlu nofs ta’ kelma biex tipprova
t˙assarlu kull ˙sieb li seta’ nibet f’mo˙˙u biex
jimbarka fuq xi skuna jew xi vapur. Salvinu kien
jg˙addas rasu u ma jwie©eb xejn u ommu tg˙idx
kemm kienet tinkwieta li, xi darba, l-g˙aΩiΩ binha
kien ser jimxi fuq il-passi ta’ missieru.

Sakemm it-tifel kellu dawk it-tnax-il sena, Luçija
kienet tie˙du mag˙ha sas-suq. Hemm, kont issib
g˙add ta’ karrozzini jistennew xi kirja u Luçija
ndunat ukoll li binha kien i˙obbhom ˙afna
Ω-Ωwiemel. Kien iqatta ˙afna ˙in i˙ares lejhom u
ma kienx jiddejjaq jersaq qribhom u jmellishom,
anki jekk fosthom kien jinzerta jkun hemm xi
wie˙ed niexef g˙uda u bil-kustilji mqabbΩin. U
l-omm kienet tosserva kollox b’iktar entuΩjaΩmu

minn dak li kienet turi
x’˙in kienet tarah i˙ares
lejn ir-ritratti tal-ba˙ar
fuq il-gradenza. “A˙jar
i˙obb iΩ-Ωwiemel milli
jitwebbel iba˙˙ar!”
kienet t˙obb tg˙id fis-
skiet ta’ sidirha.

Bidla o˙ra li rat Luçija
f’binha kienet sinjal taΩ-
Ωmien g˙al Salvinu. Kien
hemm tfajla, bint familja
tajba, toqg˙od ftit ‘l isfel

minn fejn kienu joqg˙odu huma u l-omm, li kellha
˙arsitha ta’ seqer, malajr inteb˙et li binha kemm-
il darba xe˙et ˙arstu lejha u mhux l-ewwel darba
li ttanta jitbissmilha wkoll. Luçija ma rieditx wisq
biex tinduna li binha kien ˙a grazzja ma’ dik ix-
xbejba. Xejn ma ˙aditha bi kbira. Salvinu issa
kien kiber ©mielu u, li jin©ibed lejn tfajla sbej˙a,
hija ̇ a©a naturali u parti mill-˙ajja. Wara kollox,
kienet t˙obb tg˙id, hi ma kinitx g˙al dejjem u,
g˙ada pitg˙ada, Salvinu ried jie˙u l-istat tieg˙u
ukoll. B’dawn il-˙sibijiet ©o mo˙˙ha, Luçija
iktar bdiet ta˙seb li kien wasal iΩ-Ωmien li Salvinu
tag˙ha jsib xog˙ol addattat, anki biex jibda jg˙in
il-familja u huma jkunu jistg˙u jg˙ixu a˙jar.

Darba wa˙da saret taf li s-Sur Karm, negozjant
li kien iforni l-˙wienet tal-merça b’dak kollu li
jkollhom bΩonn, kien je˙tie© sewwieq. Huwa
kellu bosta karettuni mi©budin miΩ-Ωwiemel li
bihom kien jie˙u l-merkanzija mill-Marsa biex
imbag˙ad titqassam fil-bosta ˙wienet tal-Belt.
Luçija kienet çerta li binha kien ser jie˙u pjaçir
meta tg˙idlu b’din l-opportunità ta’ xog˙ol. Fuq
kollox, iΩ-Ωwiemel kien i˙obbhom ˙afna wkoll.
Luçija Marret g˙and is-Sur Karm u, bi kliem
meqjuΩ, tag˙tu t-tag˙rif kollu me˙tie© fuq binha
Salvinu. Is-Sur Karm deher sodisfatt imma qalilha
li, naturalment, qabel joffrilu x-xog˙ol, huwa
xtaq jara u jkellem lil binha.

Jannar - Marzu 2019 15

L-g˙ada stess, Salvinu mar ikellem lis-Sur Karm
u, ta’ Ωg˙aΩug˙ imrobbi tajjeb kif kien, mhux
biss ne˙˙a l-beritta malli da˙al g˙andu imma
sellimlu bi tbissima u bil-qalb ukoll. Is-Sur Karm
impressjonia ru˙u ferm kemm bid-dehra kif ukoll
bl-im©ieba tajba taΩ-Ωg˙aΩug˙.

“Il-mamà qaltli li inti t˙obb iΩ-Ωwiemel, hux?”
qallu bi tbissima reçiproka s-Sur Karm. “Jekk
hu hekk, allura m’g˙andix dubbju li x-xog˙ol li
g˙andi g˙alik ser ikun g˙al qalbek.

”Nista’ nistaqsi f’hiex jikkonsisti dan ix-xog˙ol,
Sur Karm?” staqsa bil-˙erqa Salvinu.

“Li tie˙u ˙sieb wie˙ed mill-karettuni tieg˙i,”
wie©bu n-negozjant. “tmur il-Marsa u tg˙abbi
l-merkanzija li tkun da˙let. Wara, tibda anki
tqassam l-affarijiet lil tal-˙wienet skont dak li
jkunu ordnaw. Tajjeb hekk?”

“U dan nibda nag˙mlu minnufih, Sinjur?” re©a’
staqsa Salvinu.

U le; ma tarax? L-ewwel ti©i m˙arre© ma’ wie˙ed
mill-ir©iel li g˙andi mieg˙i u li ilhom jag˙mlu
dan ix-xog˙ol is-snin,” kien pront serra˙lu rasu
s-Sur Karm.

“U meta nista’ nibda?” re©a’ Ω-Ωg˙aΩug˙ ˙erqan.
“Fi Ωmien jumejn o˙ra nlestilek kollox,” qallu
n-negozjant, “u tkun tista’ tibda.”

“Wisq nibΩa,” qallu Ω-Ωg˙aΩug˙, li, biΩ-Ωmien, ix-
xog˙ol biΩ-Ωwiemel ser jonqos u dan ix-xog˙ol
jibdew jag˙mluh il-karozzi tan-nar,” kompla
Salvinu m˙asseb.

“Minn daqshekk tista’ sserra˙ mo˙˙ok li Ω-Ωiemel
fadallu jsaltan fit-toroq g˙al bosta snin o˙ra,”
dlonk serra˙lu rasu s-Sur Karm. “S’issa, f’Malta,
l-g˙add ta’ karozzi tan-nar huma inqas mis-swaba
t’idi l-wa˙da. Min g˙andu vettura b˙al din?
Safejn naf jien, hemm wa˙da nobbli li toqg˙od
l-Imdina li g˙andha wa˙da; hemm it-tabib li naf
li g˙andu wa˙da wkoll. Kemm hawn? M’hawnx

il-mijiet, tafx!”

“Il-preokkupazzjoni tieg˙i qrajtha fil-kotba jien
Sur Karm,” qallu Ω-Ωg˙aΩug˙. “Min kiteb qal ukoll
li d-dinja qed tinbidel u li a˙na rridu ninbidlu
mag˙ha.”

“Tassew ˙adt pjaçir nitkellem mieg˙ek ©uvnott,”
qallu s-Sur Karm. Imbag˙ad kompla jg˙idlu:
“G˙all-ewwel, il-˙las ma jkunx ta’ offu imma,
jekk Alla jrid, wara sitt xhur, jekk narak miexi
tajjeb, inΩidek ukoll. Tista’ sserra˙ mo˙˙ok li
mhux ser in˙allik tgorr minn daqshekk,” temm
jg˙idlu n-negozjant.

Salvinu mar lura d-dar fer˙an u, hemmhekk,
irrakkonta lil ommu dak kollu li kien g˙adda
bejnu u bejn is-Sur Karm. Ommu tg˙idx kemm
˙assitha fer˙ana li kollox spiçça b’wiçç il-©id u xi
demg˙a ma naqsitx ukoll g˙ax, meta l-fer˙ ji©i
fuqna g˙all-g˙arrieda, jaf inissel id-dmug˙ ukoll.

Meta Salvinu qabad l-ewwel paga, tnax-il xelin,
huwa baqa’ sejjer dritt bihom g˙and ommu.
Luçija Ωammet nofs lira minnhom u tat Ωew©
xelini lil binha.

“Dawn g˙alfejn ma?” staqsa t-twajjeb Salvinu.
“Dawk biex, jekk tkun barra u jfettillek tid˙ol
f’˙anut tie˙u kikkra kafè jew tixtri biçça çikkulata,
ikollok xi ftit tal-flus fil-but,” we©bitu ommu
fer˙ana se ttir.

U, flimkien ma’ ommu, fer˙et ukoll Çettina,dik
it-tfajla gustuΩa li Salvinu tant ˙assu jin©ibed
lejha. Wara l-quddiesa tal-Óadd, g˙al ˙in qasir,
iΩ-Ωg˙aΩug˙ kien jinfired daqsxejn minn ommu
biex imur ikellimha. Luçija ma kienet tg˙id xejn
anzi, kienet kuntenta tara lil binha hekk. Kienet
ilha x-xhur titlob lil Alla biex Salvinu tag˙ha
jsib xog˙ol fuq l-art, b˙alma sab; li ma jmurx
imurilha fuq il-ba˙ar u jispiçça b˙al missieru.
Kull ˙in u kull mument, kienet tirringrazzja lill-
Mulej talli kien sema’ t-talb imqanqal tag˙ha.
Min jitlob, jaqla’ u min i˙abbat, jift˙ulu!

Xju˙ija
sbu˙ija
fil-pilloli
toqol fl-g˙ekiesi
Ωmien melliesi.
Fejnek Akille?
Saqajja
g˙alkemm bla tbajja’
g˙ajjew.
Hekk sew?
Ingerger minn filg˙odu
ingerger waqt il-brodu

Xju˙ija
PoeΩija ta’ Karmenu Mallia minn ÓaΩ Ûabbar

ingerger filg˙axija.
Ummi ma! Bla bqija
se nisfa wara ˙lasijiet
ta’ ˙ajja li g˙addiet
qisni bla naf
li jien g˙addejt b’g˙anjiet iduru mieg˙i,
ma’ rasi, ma’ drieg˙i.
Xi qΩieΩ!
Le, g˙eΩieΩ tieg˙i.
Emmnuni, ejjew mieg˙i
u taraw jekk iniex sinçier.
Hemm hu, intefa tal-knisja l-lampier.

L-Anzjani Llum16

It-tewmin
Novella ta’Lina Brockdorff

Bilkemm kien g˙adu twieled Ìannbattista
Demicoli li ommu, is-Sinjura Mariros ma
ddeçidietx li, la jikber dak l-ewwel wild tag˙ha,
riedet tarah xi ˙a©a mla˙˙qa fil-knisja. Ibda
biex, jil˙aq saçerdot; dik tkun l-ewwel tar©a u,
wara, forsi kappillan u, min jaf? Fil-familja
kellha wkoll fir-razza d-dritt g˙all-kanonikat.
Jekk hemm bΩonn, tibda ti©ri g˙and xi nutar biex
ikollha mo˙˙ha mistrie˙ g˙all-©ejjieni ta’ binha;
xtaqet kollox fis-sod. Is-sabi˙a hi li Mariros
kellha din il-fissazzjoni fuq Ìannbattista biss,
l-ewwel wie˙ed, meta warajh kien hemm tliet
subien o˙ra: Ìannrico, Ìannfranco u Ìannmarì.
Ìannbattista kiber, sar abbati, kompla jistudja
u, sa˙ansitra, da˙al is-Seminarju. Ommu
˙assitha fis-seba’ sema. Bdiet tara l-˙olma
tag˙ha sse˙˙. Imma ©ara li, wara ftit xhur,
˙ass li dik ma kinitx is-sej˙a g˙alih; marritlu
l-˙ajra. Fuq kollox, mhux hu kien g˙aΩel dik it-
triq imma ommu. Trid tara x’g˙amlet Mariros!
Kien ser jag˙tiha attakk f’qalbha bl-a˙bar. Dak
twerΩieq! Dak g˙ajjat! Óalfet li, ladarba binha
ma riedx isir saçerdot, kienet bi˙siebha tag˙mel
minn kollox biex ma t˙alli˙x jiΩΩewwe©. Kellha
tliet subien o˙ra imma la˙qet wa˙˙let f’rasha li
Ìannbattista jsir saçerdot u ˙add aktar.
G˙al kuntrarju, Ìannbattista ma damx ma tefa’
g˙ajnejh fuq tfajla jisimha LiΩa, mir-ra˙al stess.
Ommu ppruvat t˙assarlu b’kull mezz li sabet.
LiΩa kienet tifla fqira, tista’ tg˙id, bla skola ta’
xejn g˙ax bilkemm spiççat il-˙ames klassi
elementari. Ma’ dik ˙a grazzja? X’ralha? Qisha
çassa! Mariros bdiet il-weg˙diet ma’ kemm-il
qaddis kienet taf bih imma, g˙al xi ra©uni, qisu
˙add ma ried jikkuntentaha.
Intant, tieg˙u g˙addiet. LiΩa u Ìannbattista
sabu naqra ta’ dar, irran©awha u, fi ftit xhur,
iΩΩew©u. Bilkemm la˙qu g˙addew sitt xhur li
ma xterditx l-a˙bar li dik il-koppja qed jistennew
tarbija. Kul˙add fera˙, anki n-nanna Mariros,
g˙alkemm baqg˙et dejjem biç-çiera mag˙hom.
Er˙ila kull da˙la u ˙ar©a g˙and il-koppja
Ωg˙aΩug˙a tissu©©erilhom ismijiet g˙at-tarbija li
kienet ©ejja. Kellha listi twal, kemm g˙al tifla kif
ukoll g˙al tifel. Tant dejqithom li, fl-a˙˙ar, binha
qalilha biex tieqaf g˙ax ˙aditilhom rashom.
Óadet ftit g˙aliha u g˙amlet xi tlett ijiem ma
tersaqx ‘l hemm. Kieku xtaquha li ddum aktar
imma, mid-dehra, tlitt ijem kienu biΩΩejjed biex
jg˙addilha.
Sadattant, il-koppja bdew huma wkoll ja˙sbu
g˙al xi isem; isem li Ωgur qatt ma semg˙uh fuq
il-listi li ©©ib mag˙ha n-nanna Mariros. LiΩa
mo˙˙ha biex issib isem li, jekk jista’ jkun, ma
jitqassarx waqt li Ìannbattista beda ˙iere©
b’ismijiet tal-Mitolo©ija Griega. Ismijiet b˙al
Pandora, Apollo, Ercole, Venus u Dionisju li, lil
martu, ma kienu jdoqqulha xejn. LiΩa qatt qabel
ma kienet biss semg˙et bil-kelma mitolo©ija.
Tg˙idx kemm damet biex ilsienha beda jdur g˙al

dik il-kelma li, sadattant, kienet tirreferi g˙aliha
b˙ala ge©wi©ija u ˙alli g˙al Ìannbattista biex
jitmas˙an. U, fuq kollox, kienu g˙adhom ma
jafux jekk hux ser ikollhom tifel jew inkella tifla.
“Imma x’inhi din il-fissazzjoni tieg˙ek, LiΩ, li ma
tridx isem li jitqassar?”
“G˙ax jista’ ji©ri li isem, ikun sabi˙ kemm ikun
sabi˙, meta jitqassar ji©i jinstema’ bla sens, meta
ma jkunx g˙al kollox vulgari wkoll!”
“Imma minn fejn i©©ibhom int?”
“Ara, ˙alli ng˙idlek, Ìann. Taf li warajna
joqog˙du dawk ta’ Axiaq. Il-kbir jismu Sebastjan.
Taf x’issejja˙lu ommu fil-qasir?”
“Jaqaw?”
“Issejja˙lu Bass! Inti trid li jkollok lil ibnek il-kbir
imsejja˙ hekk?”
“Imma dak isem mhux tas-soltu. Insieh u
toqg˙odx thewden fuqu. Inwieg˙dek li ma
nsemmuhx Sebastjan.”
Kif g˙alqet il-˙ames xahar tat-tqala, marret
l-isptar g˙all-vista u tg˙idx kif iççassat meta
t-tabib qalilha li ser ikollha tewmin u mhux
tarbija wa˙da! U dawn it-tnejn subien! Issa
bdew jie˙du l-affari tal-ismijiet aktar bis-serjetà.
Tant ˙aduha bis-serjetà li, fuq il-komodina fejn
rashom, kellhom karta bil-lista tal-ismijiet tas-
subien.
Filli jippruvaw jag˙Ωlu isem famuΩ mill-istorja
ta’ Malta u filli LiΩa tiffissa li tixtieq Ωew© ismijiet
mill-Bibbja; sa˙ansitra, xi drabi waslet biex,
f’nofs ta’ lejl, tqajjem lil Ωew©ha g˙ax ikun ©iha
f’mo˙˙ha xi isem addatat. Óin minnhom,
Ìannbattista beda ja˙seb dwar ismijiet mid-dinja
tal-muΩika u l-opri, qasam li fih LiΩa ma kienet
tifhem assolutament xejn. G˙ax issa l-istorja
ikkumplikat ru˙ha. Mhux talli jridu jsibu Ωew©
ismijiet sbie˙, imma dawn l-ismijiet iridu qishom
jaqblu u jmorru flimkien. Ng˙idu a˙na, m’intix
ser issemmi wie˙ed Vir©ilju u l-ie˙or Injazju g˙ax
xejn ma jdoqqu flimkien.
LiΩa kienet igguffat ©mielha tant li, meta g˙alqet
it-tmien xahar, wa˙˙litha f’rasha li ma to˙ro©x
aktar mill-g˙atba ‘l barra. L-ewwel skuΩa jew,
a˙jar, ra©uni serja biex tibqa’ ©ewwa kien il-
fatt li bilkemm kellha x’tilbes g˙ax kull bluΩa
bdiet ti©iha ssikkata u ma xtaqitx tag˙mel aktar
ilbiesi g˙al ftit jiem li kien fadlilha qabel twelled.
Ix-xiri kien jag˙mlu kollu Ωew©ha, inkella in-
nanna. Dan fisser li LiΩa rari kienet tasal sal-
knisja jekk ma tmurx g˙al tal-ewwel meta jkun
g˙adu d-dlam. U, meta ma t˙ossiex f’sikkitha,

Jannar - Marzu 2019 17

lanqas il-quddiesa tal-Óadd u l-festi ma kienet
tmur.
Il-kappillan, Dun Marju, kien jirrispettahom
˙afna lil Ìannbattista u lil LiΩa. Kien wa˙˙alha
f’rasu li xi darba jmur iΩurhom ˙alli jag˙mel ftit
kura©© lil LiΩa. Mela, lejla minnhom çemplet il-
qampiena tal-bieb ta’ barra u Ìannbattista mar
jg˙a©©el biex jifta˙. Min seta’ nqala’ dak il-˙in,
Ωgur li ma kinitx ommu g˙ax dik kienet taqbad
u tid˙ol ming˙ajr ebda çerimonji. Óalli g˙aliha!
Ma skantax bi ftit Ìannbattista meta, kif feta˙

l-antiporta, isib lill-kappillan ma’ wiççu.
“Ara! G˙addi Sur Kappillan, g˙addi.”
“Ser ng˙addi jien. SkuΩawni ma ©ejtx qabel imma
taf kemm ili mo˙˙i fikom, dejjem inwieg˙ed lili
nnifsi li nasal s’hawn u qatt ma jirnexxili.”
Sadattant, malli LiΩa semg˙et le˙nu, ˙ar©et
mill-kçina biex tkompli mieg˙u hija wkoll.
Offrewlu kikkra kafè u Ωew© ottijiet u hu ma qalx
le. Fl-istess ˙in, qalilhom li ma xtaqx idum wisq
hemm g˙ax kellu xi parruççani b’salt problemi
qed jistennewh fl-uffiçju tieg˙u.
“U skuΩawni li ©ejt hawn b’dis-suttana kollha
trab g˙ax g˙alija qatt ma nsib minuta wa˙da.
Ara, ©ejt dritt mil-kaΩin taΩ-Ωg˙aΩag˙ g˙ax kont
qed ng˙inhom iwa˙˙lu kartellun kbir g˙al film
ta’ nhar il-Óadd li ©ej.”
“Jaqaw? Dan xi film speçjali?” staqsiet LiΩa.
“U Ωgur! Dan film tad-da˙k mill-bidu sal-a˙˙ar,
film ta’ Laurel and Hardy!”
Bilkemm la˙aq spiçça dik is-sentenza li LiΩa u
Ìannbattista ma ˙arsux lejn xulxin bi tbissima
u b’g˙ajnejhom miftu˙in bera˙. It-tnejn lissnu
flimkien: “Laurel u Hardy! Grazzi Sur Kappillan.
Kieku taf kemm ilna biex insibu Ωew© ismijiet
sbie˙ b˙al dawn!”

Il-˙addiema tal-kostruzzjoni u Ω-Ωiemel
Kitba ta’ Carmen Dimech minn ÓaΩ-Ûebbu©

Nist˙ajjilkom tg˙idu, din biex ©ejja dalg˙odu? X’g˙andhom x’jaqsmu l-˙addiema tal-kostruzzjoni
u Ω-Ωiemel? U x’Ωiemel hu? Imma jien hekk; in˙obb nag˙ti titlu li jqanqal il-kurΩità. Mela, f’nofs
Awwissu li g˙adda, kelli laqg˙a importanti in-na˙a t’isfel ta’ Malta u, g˙alkemm din il-laqg˙a
kienet filg˙odu, ˙adet aktar ˙in milli kont ˙sibt u, fi ftit kliem, sibt ru˙i ©ejja lura d-dar kwaΩi fis-
sag˙tejn ta’ waranofsinhar. Wasalt ˙dejn iç-çimiterju tal-Addolorata meta qalbu t-traffic lights.
M’hemmx x’tag˙mel; kelli nieqaf, ovvjament. Bilqieg˙da komda, wara l-isteering, g˙all-frisk tal-
arja kondizzjonata flimkien ma’ ftit muΩika g˙addejja baxx baxx mis-CD tal-karozza. G˙al dawk
il-ftit mumenti ma gergirtx imma, f’dak il-˙in, g˙ajnejja waqg˙u fuq il-˙addiema li qed ja˙dmu fuq
dak il-pro©ett tant essenzjali g˙al pajjiΩna f’dik il-qilla tax-xemx.
Kos hux, g˙idt f’qalbi. Ftit ilu, fl-istess in˙awi u kwaΩi fl-istess ˙inijiet ta’ waranofsinhar, Ωiemel li
nzerta wkoll kien fuq xog˙lu waqa’ u miet g˙ax ma fela˙x aktar. Malta kollha t˙assritu u bir-ra©un.
Veru, itik li tg˙id, a˙seb u ara l-bniedem! Imma jien m’g˙idtx hekk g˙ax it-tnejn ˙olqien t’Alla. Li
rriflettejt dak il-˙in kien li, jekk miniex sejra Ωball, wara dan l-inçident, kienu bdew xi diskussjonijiet
mas-sidien taΩ-Ωwiemel bl-iskop li, bejn, ng˙idu a˙na, nofsinhar u t-tlieta u nofs, f’nofs dik il-qilla
tax-xemx, is-sidien tal-karrozzini ma jo˙or©ux iΩ-Ωwiemel tag˙hom. G˙ax, ˙afna drabi, a˙na hekk
nag˙mlu; l-ewwel isir xi inçident sfortunat imbag˙ad wara nie˙du azzjoni.
Ma nafx fejn waslu llum dawn it-trattattivi imma l-punt mhux dak. Jekk lesti nag˙mlu hekk
g˙all-annimali; u sewwa nag˙mlu; kemm g˙andna iktar nag˙mlu l-istess g˙all-bnedmin? Anzi,
dan l-a˙˙ar, qed nosserva li, sa fl-a˙˙ar, qeg˙din na©ixxu kif jag˙mlu barra minn Malta u qed
nirrealiΩΩaw li çerti xog˙lijiet ta’ importanza nistg˙u nag˙mluhom anki billejl. Jekk trid, tista’
tifta˙ polemika o˙ra billi tg˙id li l-lejl qieg˙ed biex wie˙ed jistrie˙ u mhux biex ja˙dem. Imma,
kif nafu lkoll, di©à hawn ˙afna ja˙dmu billejl. Allura, ng˙id jien, ma jkunx a˙jar jekk, jekk dawk
it-tliet sig˙at fil-qalja tax-xemx, ˙addiema b˙al dawn ja˙dmuhom iktar tard filg˙axija? Kemm
ibatu, imsieken! Mhux ta’ b’xejn li, illum, lil uliedna kul˙add jixtieqhom javvanzaw fit-tag˙lim tal-
iskola ˙alli jispiççaw illawrjati mill-Università biex isibu xog˙ol komdu bilqieg˙da wara skrivanija
f’xi uffiççju imkessa˙ bl-arja kkondizzjonata flimkien ma’ ftit muΩika ˙elwa g˙addejja baxx baxx
minn CD; biex ma jbatux! Forsi g˙alhekk qed naraw ˙afna barranin jag˙mlu dan ix-xog˙ol. U
l-mistoqsija ti©i wa˙edha. Imma, allura, dawn mhux bnedmin ukoll?
X’inhu ji©ri? F’daqqa wa˙da, flok il-muΩika tas-CD, smajt sinfonija irrabjata ta’ ˙ornijiet u xi kelma
mhux flokha ma naqsitx. Óasduni g˙ax lanqas kont indunajt li t-traffic lights rer©g˙u qalbu fuq
l-a˙dar.

L-Anzjani Llum18

TISLIBA
Nru.93

Minn Albert Howard Madiona

Mimdudin:
 1. Sewwed qalb (6)
 5. Dehra; Tendenza (6)
10. Ria Money Transfer (1.1.1.)
12. 800 Gramm (5)
14. L-Art tag˙na (5)
15. Umbrelel – Fungi li mal-mess ja˙arqu (4)
16. Nofs l-att! (2)
17. Xiri ta’ biljett mhux aktar minn ˙ames numri (5)
19. Mikdudin (5)
22. A la nibet pjuttost hu l-isem ta’ g˙aqda ta’
Misilmin ©ellieda! (8)
24. Bastjun (3)
25. Astiena mhux sal-a˙˙ar?! (6)
28. Kien imbassar; Ntmess (5)
31. Tjubija; Sinçerità (5)
33. Mxierek fi fratellanza (7)
35. Hekk ikun (5)
37 Bin missieri (2)
38. Isem ta’ xmara taljana (6)
39. Pajp (5)

Weqfin:
 2. Ûebag˙ bl-inkjostru (5)
 3. Óa bi qbiela (4)
 4. Akkordju; Qbil bejn nazzjonijiet (7)
 6. Barmil (5)
 7. Munzell (6)
 8. Sargu xi˙ jinqabad b’... jinten! (6)
 9. Dawn jintlibsu minn min isajjar (6)
11. Irish Republican Army (1.1.1.)
13. Xitla b’weraq bil-ponta jnigges b’forma ta’ mrew˙a
(7)
18. Self bi ˙las; Qbiela (4)
20. Titlu tat-tlug˙ tal-Madonna fis-Sema (7)
21. Frott iswed li jtabba’ ˙afna (3)
23. Bandiera zg˙ira miΩmuma fl-idejn f’purçissjoni (9)
26. Isem tal-imperatur li ordna biex tin˙araq Ruma (6)
27. Gerrex; Óarrab (6)
29. Mlu˙a (6)
30. ReΩidenzjali (6)
32. Drieg˙ bl-IngliΩ (3)
34. Kien konvint (5)
36. Ftehemna (3)

Premju: It-tislibiet tajbin li nirçievu bil-posta, sal-ewwel xahar minn meta jo˙ro© il-fuljett, jittellg˙u bil-polza
biex jing˙ata premju ta’ €10.
Il-Premju g˙at-tisliba numru 92 intreba˙ mis-Sin. J. Aquilina - Birkirkara Prosit!

Soluzzjoni tat-tisliba tal-˙ar©a numru 92
Mimdudin: 1 skurat, 5 zbalja, 10 mea, 12 uΩura, 14 armel, 15 uman, 16 pm, 17 arblu, 19 inter, 22 luterani,
24 iva, 25 bramel, 28 Ωatat, 31 ittri, 33 ballata, 35 randa, 37 us, 38 berred u 39 minur.
Weqfin: 2 kanta, 3 rima, 4 trammil , 6 bruda, 7 açidu, 8 kanuni, 9 mulett, 11 erp, 13 abbinat, 18 bram, 20
tiratur, 21 eva, 23 riΩultati, 26 lan©as, 27 Ωebbu©, 29 trawma, 30 miΩieb, 32 inn, 34 an©lu u 36 dud.

Emi Bingo Sheets
Tel: 2122 8138 Mob: 9987 0603

Jannar - Marzu 2019 19

Noè, dak tal-famuΩa arka, nistg˙u ng˙idu li di©à kien anzjan
meta bena din l-arka. Meta da˙al fiha, kellu 600 sena u miet
ta’ 950 sena. Mela, kien ©a wasal g˙al kwaΩi Ωew© terzi ta’
˙ajtu meta beda d-dilluvju. Barra minn hekk, insibu li mieg˙u
©ol-arka, minbarra mill-annimali, da˙˙al ukoll lil martu, lit-
tliet uliedu, Sem, Óam u Ìafet u lin-nisa tag˙hom u, wara li
g˙addiet xi sena mill-bidu tad-dilluvju u Noè ˙are© mill-arka,
Noè ma kellux tfal iΩjed.
Lil Noè nistg˙u narawh b˙ala bniedem ta’ fidi kbira. Ma

ddubita xejn meta Alla qallu biex jibni l-arka u obda ming˙ajr tlaqliq. Irrid nimma©ina kemm
g˙addewh biΩ-Ωuffjett in-nies ta’ dak iΩ-Ωmien, jaraw dan ix-xi˙ jibni vapur ‘il bog˙od mill-ba˙ar.
Probabbli ˙asbuh mi©nun jew, jekk dak iΩ-zmien kienet di©à teΩisti, ˙asbuh xi˙ Ωmagat. Imma
hu, minkejja dan kollu, baqa’ jirsisti biex jobdi lil Alla li kellu fiduçja g˙amja fiH. U ma rridux
ninsew lill-familja tieg˙u li, g˙ad li l-Bibbja ma ssemmi xejn minn dan, irridu na˙sbu li appo©©jawh
f’kulma g˙amel.
G˙all-kuntrarju ta’ dak li ja˙sbu ˙afna nies, hu ma da˙˙alx mieg˙u ©ol-arka biss koppja minn kull
annimal li kien jeΩisti imma minn çerti annimali da˙˙al seba’ pari. Insibu fil-Ìenesi kapitlu 7 versi
2 u 3 li Alla qal lil Noè, “Mill-bhejjem kollha safjin, da˙˙al mieg˙ek seba’ pari, kull par ir-ra©el u
l-mara tieg˙u. U, mill-bhejjem li mhumiex safjin, par wie˙ed, ir-ra©el u l-mara. U, mit-tjur tal-ajru
wkoll, da˙˙al seba’ pari, kull par ir-ra©el u l-mara, biex jibqa’ nisel fuq l-art kollha”. Dwar liema
huma l-bhejjem safjin u liema mhumiex insibu spjega fil-ktieb tal-Levitiku kapitlu 11 versi minn 1 sa
47. Fi ftit kliem, dawk safjin huma dawk bid-dwiefer maqsuma u jixtarru, b˙all-baqar, in-nag˙a© u
l-mog˙oΩ, kif ukoll it-tjur u l-˙ut. Dawk mhux safjin huma dawk li jitkaxkru mal-art u dawk li jew
m’g˙andhomx id-dwiefer maqsuma jew ma jixtarrux b˙all-wiΩa’, is-sriep u l-˙nieΩer.
KwaΩi kul˙add jaf, ftit jew wisq, dwar l-istorja tal-arka imma, forsi, mhux kul˙add jaf li, fuq Noè,
hemm aktar stejjer fil-Bibbja u li, tnejn minn dawn, Ωgur li ©raw meta kien anzjan g˙ax ©raw wara
li ˙are© mill-arka.
Storja ˙elwa li nsibu dwar Noè u d-dilluvju hija dik tal-
qawsalla. Skont il-Bibbja, din in˙olqot minn Alla wara
d-dilluvju u kienet sinjal tal-patt li Alla g˙amel ma’ Noè, ma’
niesu u mal-˙lejjaq kollha li qatt iΩjed ma jg˙arraq id-dinja
kollha. Urieh qaws kollu kuluri fis-sema u qallu li dan jibda
jidher kull meta tag˙mel ix-xita biex kul˙add jiftakar f’dan
il-patt. Minn hemm ©ej l-isem ta’ dak l-ark, jew qaws, sabi˙
u kulurit li naraw ta’ spiss fis-sema meta tag˙mel ix-xita;
qawsalla, ji©ifieri, il-qaws ta’ Alla.
Storja o˙ra tg˙id li, wara li ˙ar©u mill-arka u bdew jg˙ixu
l-˙ajja normali, Noè beda jag˙Ωaq l-art u j˙awwel fiha. Fost
l-affarijiet li ˙awwel, kien hemm id-dielja u, meta ra l-g˙eneb, g˙o©bu u, barra milli kielu, beda
jag˙sru wkoll. Dan iffermenta u sar inbid u Noè xorob minnu u sabu tajjeb u baqa’ jixrob sakemm
siker. Mitluf fis-sakra, naΩa’ ˙wej©u minn fuqu u nxte˙et fl-art g˙eri, mitluf fin-nag˙sa tas-sakra.
Hekk sabu ibnu Óam u beda jiddie˙aq bih u mhux biss, talli mar jg˙ajjat lil ˙utu biex ikunu jistg˙u
jid˙qu b’missierhom huma wkoll. Imma dawn mhux talli ma’ da˙qux bih, talli g˙attewh u çanfru
lil ˙uhom talli kien iddie˙aq b’missierhom. Meta Noè g˙addietlu s-sakra, sar jaf x’kien ©ara. Hu
se˙et lil Óam u bierek lil Sem u Ìafet.
Minn din l-istorja, minbarra li naraw li, skont il-Bibbja, kien Noè li vvinta l-inbid, anki jekk
b’kumbinazzjoni, naraw ukoll kemm kien miΩmum fil-g˙oli r-rispett lejn l-anzjani u, speçjalment,
lejn il-©enituri.

L-Anzjani fil-Bibbja
Kitba ta’ Anthony Mule’ Stagno

President tal-Kunsill Nazzjonali tal-Anzjani

8 ta’ Marzu Jum il-Mara
Il-Kunsill Nazzjonali tal-Anzjani jawgura lin-Nisa kollha

fil-Jum iddedikat g˙alihom ta’ JUM IL-MARA

L-Anzjani Llum20

Premju Anzjanità Attiva 2018
Is-Segretarju Parlamentari g˙al Persuni b’DiΩabilità u Anzjanità Attiva, Anthony
Agius Decelis, ta˙t il-patronçinju tal-President ta’ Malta, Marie-Louise Coleiro Preca,
ppreΩentaw il-Premju Anzjanità Attiva 2018.

Dan il-premju jirrikonnoxxi lill-
anzjani li huma attivi f’bosta
oqsma fil-komunità u anka dawk
li ja˙dmu bi s˙i˙ sabiex ikollna
aktar anzjanità attiva fis-soçjetà
Maltija. Apparti hekk, dan il-
Premju presti©juΩ qieg˙ed jing˙ata
f’kuntest ta’ Politika Strate©ika
Nazzjonali g˙all-Anzjanità Attiva
2014 – 2020, li tistrie˙ fuq tliet temi
ewlenin: parteçipazzjoni attiva fis-
suq tax-xog˙ol, parteçipazzjoni
fis-soçjetà, u g˙ixien indipendenti.

L-Eççelenza Tag˙ha sa˙qet li
g˙andna nimbuttaw iktar l-valur
importanti li a˙na nag˙tu lill-
anzjani, biex kull persuna tag˙ti
l-istess valur importanti lill-anzjani

fis-soçjetà tag˙na. Hija kompliet ittenni li g˙andna bΩonn li l-anzjani jibqg˙u jwasslu l-valuri ta’
solidarjetà u ©eneroΩità, li dejjem kienu l-pilastri tal-Ìens Malti.

L-Onor. Agius Decelis stqarr din hija opportunità biex nuru l-apprezzament lill-Anzjani li huma
impenjati fl-oqsma varji relatati mal-Politika Strate©ika g˙all-Anzjanità Attiva 2014 – 2020 u li
j˙allu impatt poΩittiv b’dan l-impenn. Huwa ̇ e©©e© li l-anzjani jibqg˙u jag˙mlu l-affarijiet li jtuhom
sodisfazzjon, jibqg˙u jag˙mlu eΩercizzju fiΩiku, jibqg˙u jitbissmu u jbissmu lil ˙addie˙or, jibqg˙u
jaqsmu l-g˙arfien u l-memorji tag˙hom ma’ ˙addie˙or, u jibqg˙u jaqsmu l-ideat tag˙hom ma’
persuni minn ©enerazzjonijiet o˙rajn.

Fil-messa©© tieg˙u, il-Professur Carmelo Borg, li mexxa l-bord tal-g˙azla, g˙araf li hemm konnessjoni
bejn iç-çittadinanza attiva u l-anzjanità attiva, g˙aliex bosta rebbie˙a ta’ dawn il-premji kellhom
˙ajja mimlija u attiva.

Ir-rebbie˙a ta’ Premju Anzjanità Attiva 2018 huma:
Premju Koppja MiΩΩew©a: Luciano u Maryanne Vassallo
Premju Anzjanità Akkademika: Is-Sur Massimiliano Farrugia
Premju Anzjanità Sportiva: Is-Sur Amand P Veranneman
Premju Mudell Ideali: Is-Sinjura Speranza Xuereb
Premju Anzjanità Kulturali: Is-Sinjura Francoise Tempra
Premju Pro©etti Anzjanità Attiva: Is-Sinjura Mary Gauci
Premju Life-Time Achievement: Fr Hilary Tagliaferro
Premju Anzjanità Attiva: Is-Sur Philip Chircop

L-Onor. Agius Decelis irringrazzja b’mod speçjali lil bord tal-
g˙azla li hu mmexxi mill-Professur Carmel Borg, u kompost
minn: Alex Gobey, Ronald Zaffarese, u Narcy Kalamatta; u lit-
tim tas-Segretarjat Parlamentari, lid-Direttur tad-Dipartiment
tal-Anzjanità Attiva u Kura fil-Komunità, is-Sur Patrick
Vella, u Kap EΩekuttiv ta’ San Vinçenz De Paul, Dr Josianne
Cutajar, li flimkien ja˙dmu kontinwament sabiex l-anzjani
jkunu jistg˙u jibqg˙u jirçievu servizzi fil-komunità u anka
residenzjali li jtejbu l-inklusjoni soçjali u l-kwalità tal-˙ajja
tag˙hom.

