
L-ANZJANI
			 LLUM

KUNSILL
NAZZJONALI
TAL-ANZJANI

NEWSPAPER POST

Nru. 95 Lulju - Settembru 2019

Lulju - Settembru 2019

 AWGURI
lis-Sur Anthony Mulè Stagno

li re©a ©ie ma˙tur
President tal-Kunsill

Nazzjonali tal-Anzjani
g˙as-snin 2019-2021

Il-Membri tal-Kunsill Nazzjonali tal-Anzjani jixtiequ jawguraw lis-Sur
Anthony Mulè Stagno li g˙al darbo˙ra ©ie elett ming˙ajr kontestazzjoni g˙al kariga tà President fil-
Kunsill u jawgurawlu ˙idma fejjieda fosthom g˙al ©id tal-anzjani kollha.

Óatriet fuq il-Kunsill 2019/2021
Il-Kunsill ele©©a l-persuni msemmija hawn ta˙t g˙all-karigi ndikati:

Kariga			

President 	 – Anthony Mulè Stagno

Viçi President 	– Peter Paul Bonnici

Segretarju 	– Anthony Deguara	

Asst. Segretarju 	 – Doris Aquilina

TeΩorier 	 	 – Godwin C. Micallef

Asst. TeΩorier 	 – Saviour Attard 	

Seg. Internaz. 	 – Anthony De Giovanni

U.R.P. 	 – Nazju Abela

Ìie deçis minn fost il-membri biex l-Editur jibqa’ Vincent Piccinino li ©ie Propost minn Saviour
Attard u Sekondat minn Anthony De Giovanni. Is-Segretarja Marica Attard Cassar çemplet lil Vincent
biex tara jekk jaççettax u jkompli bil-kariga ta’ Editur u hu aççetta.

B˙ala membri tal-Bord Editorjali intg˙aΩlu - Anthony Mulè Stagno u Mary Farrugia, Nazju Abela u
Marica Attard-Cassar.

Wara li n˙atru dawn il-karigi, il-President, is-Sur Anthony Mulè Stagno, irringrazzja lil kul˙add

Membri:

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

L-Anzjani Llum2

LAQGÓAT TA’ KORTESIJI
Mal-Onorevoli, Dott. Joseph Muscat, Prim Ministru ta’ Malta

Nhar it-Tlieta, 21 ta’ Mejju delegazzjoni
mill-Kunsill Nazzjonali Anzjani (KNA)
kellha laqg˙a ta’ konoxxenza mal-
Onorevoli, Prim Ministru, Dott. Joseph
Muscat fil-Ber©a ta’ Kastilja, flimkien mal-
Prim Ministru kien hemm ukoll Segretarju
Parlamentari g˙all-Persuni b’DiΩabiltà u
Anzjanità Attiva, l-Onor. Anthony Agius
Decelis.

Il-laqg˙a infet˙et mill-President tal-
KNA s-Sur Anthony Mulè Stagno, beda
billi qallu li l-Kunsill g˙andu r-rispett
u s-solidarjetà mal-Gvern tieg˙u u, fl-
istess waqt noffrulu s-servizzi tag˙na biex
inkomplu na˙dmu flimkien g˙all-©id u

l-prosperità tal-Anzjani kollha Maltin u G˙awdxin.

Huwa kompla billi qallu li b˙ala Kunsill g˙andna 21 G˙aqda Affiljati u li fil-preΩent qeg˙din na˙dmu
fuq Programm ta’ Óidma g˙as-Snin 2019/2021, na˙dmu ukoll mal-AGE platform Europe ©ewwa Brussel,
mal-Kummissarju tal-Anzjani, kif ukoll b˙alissa qeg˙din issiru laqg˙at mall-Kummissarju ta’ CRPD.

Mal-Eççellenza Tieg˙u Dott. George Vella, President ta’ Malta
Nhar l-Erbg˙a, 29 ta’ Mejju, il-Kunsill
Nazzjonali Anzjani (KNA) g˙amel Ωjara
ta’ Kortesija lil-E.T. Dr.George Vella,
President tar-Repubblika ta’ Malta. Is-
Sur Anthony Mulè Stagno, President tal-
Kunsill fera˙ lil Dr. Vella g˙all-˙atra
©dida tieg˙u u spjegalu l-formazzjoni u
l-g˙anijiet ©enerali tal-Kunsill. Huwa
wkoll ta dettalji tal-˙idma varja tal-
Kunsill u xi pro©etti hemm g˙all-©ejjieni
qarib. L-E.T. fera˙ lill-KNA g˙all-impenn
tieg˙u favur l-anzjani u aççetta li l-KNA
jibqà ta˙t il-Patroçinju tal-President tar-
Repubblika kif s’issa dejjem kien, filwaqt
li wieg˙ed li jag˙ti kull g˙ajnuna lill-
Kunsill biex ikun jistà jkompli bil-˙idma
tieg˙u. Fl-a˙˙ar tal-laqg˙a s-Sur Mule
Stagno, f’isem il-Kunsill, ta lil-President donazzjoni g˙all Community Chest Fund.

Ûjara tà laqg˙a tà Kortesija mà Dott. Renzo De Gabriele, CEO tal-Uffiççju Prinçipali tà
Dipartiment Anzjanità Attiva u Kura fil-Komunità

Fit-13 tà Ìunju, l-Kunsill Nazzjonali Anzjani (KNA) g˙amel
Ωjara tà laqg˙a tà Kortesija u mà Dott. Renzo De Gabriele,
CEO tal-Uffiççju Prinçipali tà Dipartiment Anzjanità
Attiva u Kura fil-Komunità. Is-Sur Anthony Mulè Stagno,
President tal-Kunsill fera˙ lil Dott. Degabriele g˙all-
˙atra ©dida tieg˙u u spjegalu l-formazzjoni u l-g˙anijiet
©enerali tal-Kunsill. Huwa wkoll ta dettalji tal-˙idma varja
tal-Kunsill u xi pro©etti hemm g˙all-©ejjieni qarib. Dott.
Renzo De Gabriele fera˙ lill-KNA g˙all-impenn tieg˙u
favur l-anzjani, u tkellem fuq is-servizzi b’xejn li qeg˙din
jing˙ataw lill-anzjani kif ukoll fuq pro©etti u servizzi
o˙ra li qieg˙ed ja˙dem fuqhom flimkien mas-Segretarju
Parlamentari g˙all-Persuni b’DiΩabiltà u Anzjanità Attiva,
l-Onor. Anthony Agius Decelis, biex l-anzjani ikunu komdi
u moqdija kemm fil-Lokalità li jkunu qeg˙din jg˙ixu fiha,
kif ukoll jekk ikunu residenti fid-djar tal-anzjani. Huwa

wieg˙ed li jag˙ti kull g˙ajnuna lill-Kunsill biex ikun jistà jkompli bil-˙idma tieg˙u.

Lulju - Settembru 2019 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,
Mary Farrugia, Nazju Abela,
Marica Attard Cassar

Proof Reader:
Renee Laiviera

Typing u Distribuzzjoni:
Marica Attard Cassar

IL-KUNSILL

President:
Anthony Mulè Stagno

Viçi President:
Peter Paul Bonnici

Segretarju:
Anthony Deguara

Ass. Segretarja:
Doris Aquilina

TeΩorier:
Godwin C. Micallef

Ass. TeΩorier:
Saviour Attard

Segretarju Internazzjonali:
Dr. Anthony De Giovanni

U.R.P.:
Nazju Abela

Membri:
John P. Bonnici
Mary Farrugia
Alfred Mallia
Frank Mumford
Carmelo Sammut
Lino Debono (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

Il-bniedem dejjem ifittex; qatt m’g˙andu kwiet.
Ifittex fiΩikament u jfittex metaforikament. Ifittex
ix-xoqqa f’moxtha; ifittex ix-xag˙ra fl-g˙a©ina;
ifittex it-tibna f’g˙ajn ˙addie˙or u jfittex il-labra
tar-ras ©ol-munzell tat-tiben. Il-bniedem ifittex
bla waqfien. Ifittex li jikber; ifittex ix-xog˙ol, jew
xog˙ol a˙jar; ifittex li jil˙aq jew ifittex biex jara
minn fejn se jdawwar lira. Il-bniedem m’g˙andux

sabar; dejjem ifittex. Ifittex fejn jistkenn u fejn se jdabbar rasu; ifittex
fejn joqg˙od; ifittex is-sie˙eb jew is-sie˙ba tieg˙u jew tag˙ha; ifittex
jiΩΩewwe© u, m’g˙andniex xi ng˙idu, imbag˙ad, ifittex jara kif se
jag˙mel biex ifittex jissepara. Il-bniedem kontinwament ifittex il-
feliçità, il-fer˙, il-pjaçiri u l-kuntentizza u jibqa’ ma jindunax li l-akbar
sodisfazzjon jista’ jsibu biss jekk jikkuntenta b’dak li g˙andu.
Il-bniedem ifittex ming˙ajr heda. Ifittex biex jil˙aq salib ˙addie˙or;
ifittex x’inhi tag˙mel dik u x’inhi tag˙mel l-o˙ra; ifittex li jie˙u vanta©©,
anki jekk mhux mist˙oqq; ifittex li tg˙addi tieg˙u u jfittex li jie˙u
ra©un, anki jekk m’g˙andux. L-isforzi tal-bniedem f’dan ir-rigward
huma bla tmiem. Óasra li, f’˙afna kaΩi, din il-˙e©©a tal-bniedem tie˙u
xejra negattiva u l-bniedem ifittex li jag˙mel il-˙sara u li jpattiha u
jivvendika ru˙u.
Imma mhux kollox negattiv. Alla˙ares! Hawn ˙afna li jittxu u, minn
dak li jiskopru, jo˙ro© ˙afna ©id g˙all-umanità kollha. Hawn min
jag˙mel riçerka u jfittex mediçini ©odda g˙all-fejqan tal-mard, jew
kura iktar effettiva g˙al mard terminali, jew metodi ©odda kif isiru
operazzjonijiet li jkunu ta’ inqas tbatija u ta’ inqas strapazz g˙all-
pazjenti minn dawk li huma mag˙rufin sal-lum. Imbag˙ad hemm ix-
xjenzati, l-in©inieri u l-inventuri li ˙siebhom biex ifittxu metodi ©odda
u apparati in©enjuΩi li jag˙mlu x-xog˙ol tal-bniedem inqas iebes; li
jΩidu l-produzzjoni b’inqas sforzi u b’inqas riΩorsi; biex jag˙tuna kwalità
ta’ ˙ajja dejjem a˙jar jew i˙allulna aktar ˙in liberu. Lanqas dawn
m’g˙andhom ser˙an. Dejjem ifittxu. Ifittxu ta˙t l-art, fl-abbissi tal-
oçeani u fl-immensità tal-univers. Issa anki dinja o˙ra qed ifittxu ˙alli,
jekk tispiççalna din jew, a˙jar, jekk din li g˙andna tant inni©©suha li
ma tibqax iktar abitabbli, ikollna o˙ra fejn inkunu nistg˙u immorru.
Imbag˙ad hawn min ifittex biex jara kif jista’ jirba˙ u jsir sinjur. Min
m’g˙andu l-ebda ˙tija jitfa’ l-ewwel ©ebla! Óadd ma ççaqlaq? Mela
˙a niççaqlaq jien. Jien ukoll darba ˙sibt li nirba˙ u nsir sinjur. Mhux
hekk biss imma anki ktibt biçça proΩa poetika dwar x’kont nag˙mel
kieku kelli miljun lira. Naturalment, dan kien Ωmien meta l-ewro kien
g˙adu daqsxejn ta’ tbissima fuq wiçç missier l-Unjoni Ewropeja! X’kont
bi˙siebni nag˙mel kieku kelli miljun lira? Komplu aqraw u tkunu tafu.
Kieku kelli miljun lira, kont noqg˙od ng˙oddhom u l-ors tieg˙i jekk
insib xi Ωball biex ner©a’ nibda mill-©did. Tg˙idux li jien dardira imm’
hekk kont nag˙mel kieku kelli miljun lira.
Kieku kelli miljun lira kont insarrafhom Ωg˙ar u nimla l-banju biç-
çenteΩmi u nifta˙ il-vit tal-ilma fuqhom g˙al Alla li ˙alaqhom forsi
jkun hemm xi gustuΩ li jakkuΩani bil-˙asil tal-flus.
Id˙qu, id˙qu g˙ax forsi ta˙sbu li dan qatt ma jista’ jkun. Tassew,
tassew ng˙idilkom li l-art u l-ba˙ar jg˙addu imma kliemi ma jg˙addix.
Apparti ç-çajt; intom titilfu kieku kelli miljun lira; g˙ax kont nirtira!
Is-sa˙˙a u s-sliem lil kul˙add.

EDITORJAL

Óbieb Anzjani, Insellmilkom
Jikteb Vincent Piccinino - Editur

L-Anzjani Llum4

Iltaqjt mieg˙u
wara l-quddiesa.
Dejjem narah
ji©i jismag˙ha
l-isptar. U, meta
narah hemm,

nie˙u gost immur sa ˙dejh; imqar biex ng˙idlu: Kif
int? U anki biex inbierku biΩ-Ωejt tal-paçi. G˙ax
min, u ner©a’ ng˙id aktar minn qatt qabel, min
m’g˙andux bΩonn is-sliem?
	 Mela, spiççajt il-quddiesa u kont ser no˙ro©
‘il barra wara lejl iebes na˙dem fl-isptar Mater Dei.
G˙addejt minn ˙dejh. Hawn Patri! qalli. Kemm
apprezzajt li xi ˙add, wara lejl iebes ta’ xog˙ol,
indenja ru˙u japprezzani! Anki b’sempliçi tislima!
Mhi xejn, hux veru? Imma ˙ej, x’differenza
tag˙mel! L-aktar f’min ikun, tabil˙aqq, je˙tie©ha!
X’˙in rajtu, intfajt bilqieg˙da ˙dejh fuq il-bank.
Ûomm dik it-tbissima! qalli. Kemm farra©©ni b’dan
il-kliem li qalli! G˙alhekk, we©ibtu: Grazzi ˙abib!
Imma dik it-tbissima mhix tieg˙i imma tal-Mulej! Anki
din in˙obb ng˙idha. U ng˙idha minn qalbi, g˙ax
nemminha tassew! G˙ax ma jistax ikun mod ie˙or!
	 Patri, qalli. Óa ng˙idlek x’kien jg˙allimna
wie˙ed minn tag˙na. Meta qalli hekk fta˙t par
widnejn daqshiex g˙ax stajt nobsor li kien ˙iere©
b’xi wa˙da tajba! U mit-tajbin nett! U ssokta
jg˙idli: Kien jg˙idilna: ‘Biex tkun taf jekk xi deçiΩjoni li
tkun sa tie˙u hijiex tajba jew le, ara jekk fuq is-sodda ta’
mewtek tberikhiex jew le. Issokta jfissirli: Mela, qabel
tiddeçiedi, staqsi lilek innifsek: ‘Issa din id-deçiΩjoni li se
nie˙u se nberikha fuq is-sodda ta’ mewti jew le?’ Hekk
ikollok ˙jiel tajjeb lejn liema deçiΩjoni g˙andek tmur u
tiddeçidieha!
	 Kemm g˙o©bitni ˙bieb din il-biçça g˙erf!
Fil-fatt, dlonk we©ibtu: Kos hux! Kemm fiha g˙erf
din! Lanqas il˙aqt spiççajt il-kelma li ma qabiΩx hu
pront pront fuqi! U ng˙idx! Veru ˙bieb! U ng˙idx!
Il-˙ajja sabi˙a imma mimlija sfidi u diffikultajiet.
Xi minn daqqiet, ji©u mumenti fejn ma tkunx taf
‘il fejn g˙andek ti©bed. Veru? Tibda’ ta˙seb biex
tag˙mel ˙a©a. Imbag˙ad o˙ra. G˙ax, u, illum,
aktar nifimha, g˙ax ng˙ixha, dak li jkun jispiçça

Il-parir tax-xi˙
Kitba ta’ Patri Mario Attard OFM Cap

tant viçin tar-rejaltà li tkun tassew diffiçli g˙alih
jie˙u dak il-pass lura minnha ˙a jara tabil˙aqq kif
inhi u mhux kif jixtieqha tkun.
	 Imma, ˙ej, dan l-anzjan kien tassew g˙aref.
Il-pass lura ̇ adu. Id-distanza Ωammha. Mhux biex
jibqa’ ‘l bog˙od tafux u jg˙ix b’xi riΩentiment jew
mibeg˙da, anki dik fina fina, lejn xi ˙add. Dawn
l-g˙amliet belhana ta’ m©iba jag˙mlu ˙sara kbira.
U kbira ˙afna. L-ewwel nett, lil min jag˙milhom.
Tiskanta hux it-track record ta’ min jobg˙od! Kulfejn
ikun, dejjem bil-frakass mieg˙u! U dan hu ovvju li
jse˙˙ g˙ax din it-tip ta’ m©iba ma tre©ix! Irridu
nimir˙u aktar ‘il bog˙od! U je˙tie©ilna nie˙du dik
id-distanza. Ji©ifieri, dik id-distanza li twassalna fuq
is-sodda ta’ mewtna. Óalli hemm naraw il-verità!
Dik il-verità ming˙ajr ˙afna tbaΩwir u tidwir.
Ming˙ajr ˙afna sentimenti li jorbtuna aktar milli
jirrenduna ˙ielsa. Huwa f’dak il-mument, fuq is-
sodda ta’ mewtna, meta nkunu qeg˙din nistennew
fil-kju biex nid˙lu quddiem is-Sultan tas-Slaten
u s-Sid tas-Sidien, li nistg˙u nid˙lu da˙la tajba
fina nfusna biex naraw fejn a˙na tassew qeg˙din
quddiemu. U hemm, quddiem il-preΩenza qaddisa
tieg˙u, ning˙ataw il-verdett ta’ fejn ser nissoktaw
inqattag˙u il-bqija tal-eΩistenza tag˙na fl-eternità.
	 Ejjew ng˙adduha din it-tag˙lima lil uliedna
u lill-ulied uliedna. Ejjew ng˙idulhom li l-verità fil-
˙ajja qeg˙da fl-agunija. Fejn, f’dak il-mument, il-
pjaçiri tal-˙ajja, tal-˙aΩen, tat-tlellix, idubu b˙ax-
xa˙am fuq il-fa˙am tan-nar jaqbad. U jintemmu
fil-verità tan-nar. In-nar li, g˙al min jinfeta˙ g˙all-
Mulej, isa˙˙nu. Imma, g˙al min hu kontra l-Mulej,
dak l-istess nar jixwih u jeqirdu g˙all-eternità.
	 X’deçiΩjoni ser nie˙u? Ma ©ara xejn! Ejja
nara x’kont niddeçiedi kieku kont fuq is-sodda tal-
mewt. Din id-deçiΩjoni, f’dan il-mument meta se
nag˙laq g˙ajnejja g˙ad-dinja, ser tag˙tini paçi,
fer˙, tama u kura©© jew, inkella, se timlini bir-
rabja, bir-rimors, bil-mibeg˙da u bl-imrar?
	 Nawguralek li, kemm fid-deçiΩjonijiet
tieg˙ek u anki f’dawk tal-g˙eΩieΩ tieg˙ek, int ukoll
tie˙u dan il-parir tax-xi˙. Wara kollox, u jg˙idu
x’jg˙idu, iΩ-Ωmien dejjem jibqa’ l-aqwa avukat!

Il-mixi
Riflessjonijiet ta’ Marion Higgins DeBono

Il-mixi tajjeb g˙al kul˙add u tajjeb g˙al kull età mat-temp tal-©urnata.
G˙al xi Ωmien issa, fl-Ewropa kollha, qed tid˙ol sew id-drawwa li gruppi
s˙a˙ ta’ nies jing˙aqdu flimkien biex jimxu skont programmi organizzati
minn diversi g˙aqdiet tas-soçjetà. Ta’ kull xahar, jitfasslu programmi ta’
rotot varjati f’lokalitajiet differenti ˙alli, kemm jista’ jkun, dawn il-mixjiet ma jkunux dejjem l-istess u
dak li jkun ma jiddejjaqx.
Barra milli hija xi ˙a©a ta’ pjaçir minnha nnifisha, huwa fatt ippruvat li l-mixi flimkien huwa g˙ajn ta’
rilassament u Ωgur li jservi wkoll ta’ sfog li jaqta’ daqsxejn mill-monotonija tar-rutina tal-˙ajja. Lanqas
m’g˙andek xi skuΩa li tiddejjaq to˙ro© timxi wa˙dek g˙ax dan l-eΩerçizzju jsir flimkien ma’ o˙rajn.
Barra minn hekk, din l-attività fiΩika isservi wkoll biex il-parteçipanti jkunu jistg˙u jag˙mlu ˙bieb u
kuntatti ©odda.
Infatti, dan huwa s-sabi˙ ta’ dan il-passatemp g˙ax, jekk isir regolarment, barra milli jg˙inek iΩΩomm
ru˙ek f’sa˙˙tek, g˙andu wkoll benefiççji o˙rajn kemm mentali, psikolo©içi u anki soçjali.
G˙aldaqstant, meta nafu dan kollu, tkun ˙a©a ferm g˙aqlija kieku anki a˙na, flimkien ma’ o˙rajn,
nibdew ukoll naddottaw din id-drawwa sabi˙a ta’ mixjiet twal regolari fil-kampanja pittoreska li g˙andna
li jservuna ta’ g˙ajnuna kemm g˙al ©id fiΩiku tag˙na kif ukoll g˙al iktar ser˙an tal-mo˙˙.

Lulju - Settembru 2019 5

Jiena noqg˙od qrib ˙afna tal-Patrijiet Dumnikani
tar-Rabat u, fost il-patrijiet li kelli komunikazzjoni
tajba ˙afna mag˙hom, kien hemm Patri Mikiel
Fsadni. Jiena dejjem nafu xwejja˙ u l-aktar li kont
nitkellem mieg˙u kien fuq il-karozza tal-linja; jiena
sejjer lejn ix-xog˙ol u hu sejjer ta’ kuljum lejn Santa
Luçija biex jara jekk ˙uh tonqsux xi ˙a©a. Hawn,
ta’ min jg˙id li ˙uh kien iΩg˙ar minnu fl-età.
L-esperjenzi tieg˙i ma’ Patri Mikiel Fsadni huma
aktar. Niftakar meta mieg˙u tkellimt g˙all-
programm televiΩiv L-Arti Siekta, meta jiena u Tony
Terribile morna nΩuru l-Knisja tal-
Madonna tal-G˙ar fir-Rabat. Tkellimt
ukoll ˙afna drabi mieg˙u dwar id-
devozzjoni kbira li kellu lejn il-Madonna
tal-G˙ar. Kont narah ta’ kuljum
xwejja˙ idur il-kunvent u l-knisja,
jag˙laq il-bibien b’mazz çwievet f’idejh.
Insomma, spiss kont nitkellem mieg˙u
g˙ax kien bniedem mimli bil-g˙erf.
Patri Fsadni huwa mag˙ruf l-aktar
g˙all-kitba imma kien ukoll jaf sewwa
l-fotografija. Ir-ritratt famuΩ tieg˙u
tal-Madonna tal-G˙ar bid-dmug˙ tad-
demm içarçar minn g˙ajnejha huwa
r-ritratt speçjali tieg˙u u kien g˙al
qalbu tg˙idx kemm. Kien ˙adu eΩatt
kif se˙˙ dan il-miraklu. Patri Fsadni huwa wkoll
awtur ta’ g˙add ta’ kotba, fosthom dwar l-Istorja tad-
Dumnikani f’Malta. Óadem bis-s˙i˙ mal-Professur
Godfrey Wettinger fis-sejba tal-poeΩija bil-Malti
l-aktar qadima li nafu biha sal-lum, Il-Cantilena’ ta’
Pietru Caxaro.
IΩda ismu huwa wkoll marbut mal-famuΩa girna
Maltija. Kien huwa li g˙amel studju bir-reqqa tad-
diversi giren, kemm f’Malta kif ukoll f’G˙awdex. Biex
wasal g˙al dan it-tag˙rif tant sabi˙ dwar il-giren,
Patri Fsadni g˙amel ˙afna tiftix. Spiss kont tarah
iterraq (g˙alkemm kien ©a xwejja˙) b’camera f’idu,
idur u jfittex u jistaqsi dwar il-giren li ftit minnhom
g˙adhom jidhru fl-g˙elieqi tag˙na, l-aktar fin-na˙a
ta’ fuq ta’ Malta. Tag˙hom kien ukoll jie˙u ritratti
dettaljati. Din il-˙idma kbira ta’ Patri Fsadni ˙alliet

Patri Mikiel Fsadni OP u l-Girna
kitba ta’ Peter Paul Ciantar

il-frott. L-ewwel ˙a©a hi li sirna aktar konxji tal-
girna. Importanti wkoll il-fatt li Patri Fsadni ˙alla
kollox bil-miktub u stampat fi ktieb, grazzi wkoll
g˙all-Ordni li kien i˙addan li ppubblikalu l-materjal
fi ktieb mill-isba˙.
Fil-fatt, b’dan ix-xog˙ol Il-Girna - Wirt Arkitettoniku u
Etniku Malti, stampat fil-Gutenberg Press fl-1990, Patri
Mikiel reba˙ il-Midalja tad-Deheb u l-Ewwel Premju
fil-Konkors Premju Letterarju mniedi mill-Ministeru
tal-Edukazzjoni g˙as-sena 1990. Illum ma ssibx
kopji tieg˙u g˙all-bejg˙ g˙ax ©ew stampati ftit.

Dan l-istess ktieb dwar il-girna g˙andu
wkoll traduzzjoni bl-IngliΩ ta’ Louis
Scerri. Anke hawn sar Ωball ie˙or g˙ax
stampaw ftit minnhom ukoll.
Emmnuni ˙bieb li, x’˙in nid˙ol fil-
Kunvent tad-Dumnikani r-Rabat,
in˙oss bis-s˙i˙ il-preΩenza ta’ Patri
Mikiel ̇ dejn il-Madonna tal-G˙ar. Kien
jinΩel kuljum jg˙odd il-bukketti tal-fjuri
li kienu jkunu f’ri©lejn il-Madonna u
jniΩΩilhom ˙alli din tkun xhieda ta’
parti importanti mill-istorja tal-kunvent
fejn kienet tid˙ol id-devozzjoni lejn il-
Madonna tal-G˙ar.
Li hu Ωgur hu li ftit li xejn jafu li dan il-
patri ma˙bub u umli kien ikkollabora

ma’ Dun Ìor© Preca (illum qaddis) il-fundatur
tas-Soçjetà tal-MUSEUM, fil-kitba tar-Regola g˙as-
Soçjetà tieg˙u, partikolarment fit-taqsima dwar it-
tmexxija. Jiena dejjem ˙assejt f’Patri Mikiel dak
il-karattru sod u determinat f’kollox, anki meta
kien fl’età sabi˙a ta’ xju˙ija. Kien bniedem li ried
kollox preçiΩ u, jekk jista’ jkun, ming˙ajr difett. Dan
niftakru sewwa meta, g˙al aktar minn darba, mort
fiç-çella tieg˙u naqralu u nikkore©u flimkien l-iskritt
tal-programm televiΩiv tal-Knisja tal-Madonna
tal-G˙ar, mag˙rufa aktar b˙ala l-Knisja ta’ San
Duminku tar-Rabat. Kont sorpriΩ kemm kellu
memorja preçiza, anke f’dik l-età sabi˙a.
Patri Mikiel Fsadni OP, li kien mill-Birgu, baqa’
ja˙dem kwaΩi sal-a˙˙ar u miet fit-18 t’April, 2013
meta kellu seba’ u disg˙in sena.

L-ewwel darba f’Siracusa
Mal-wasla f’Siracusa, da˙let fija Bint il-MuΩa
u ddettatli versi s˙an, ma˙lulin,
waqt li l-g˙araq xaqq g˙alija f’tren tal-pupi.
F’Siracusa, lanqas Ωiffa, kwadru mejjet,
b˙al still life Picassjan
u n-nies qishom sfumatura mal-˙itan!

Rjus, g˙ajnejn, ˙luq, ri©lejn,
xejn ma tag˙raf f’Siracusa;
kollox ˙iemed fl-istazzjon.
Balbuljata tan-natura
f’nofs Awwissu ja˙raq nar.

In-nies ©gajta qisu ˙ut b’˙alq miftu˙
medhi biss bil-klawstrofobja tas-s˙anat.
Qisu poplu invaΩat! Ta˙raq l-art
u l-foresti twal tat-tarmak
qishom Dante infernat!

Anthony Cardona
B.A., M.A., S.Th.D.
21/08/1971.

L-Anzjani Llum6

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

 Kitba tal-Prof. Oliver Friggieri

G˙ad-dawl ta’ lampa tal-˙mistax

Fuq ras missieri eΩatt, imdendla ftit ‘l isfel mis-
saqaf u, sewwasew, mat-travu o˙xon tal-injam li
fuqu kienu jserr˙u x-xorok, il-lampa tal-˙mistax
kienet l-istess wa˙da li trabbiet mieg˙i. Ma kienx
g˙adu da˙al in-neon u t-tubu tad-dawl ma kien
jidher imkien. Malli ommi kienet imqar tbexxaq
it-tieqa tal-gallerija f’©urnata ftit mirjie˙a, il-lampa
kienet tibda tixxengel u t˙alli ˙afna çrieki ta’ dwal
u dellijiet mal-erba’ ˙itan tal-kamra li ma kinitx
kbira. L-inkwatri tan-natura morta, imdendlin
wie˙ed ma’ kull ˙ajt, g˙al ftit waqtiet, kienu jie˙du
˙ajja ©dida b’dik ir-raxxa dawl mix˙uta bla ˙sieb
fuqhom. Kienu stampi foqra, kienu koroh, kienu
r˙as, mixtrija minn missieri minn Fuq il-Monti u
mdawrin b’lasta rqiqa tal-injam, miΩbug˙a ˙adra,
biex tifta˙ l-aptit, speçi ta’ gwarniç. Wie˙ed mit-
teΩori tad-dar tag˙na f’Misra˙ San Kalçidonju,
Balzunetta. Kienet il-kamra tal-ikel.
Balzunetta, erba’ kwartieri kbar marsusin bejn
il-©nien tal-Mall u d-Dar Çentrali tal-Pulizija,
im˙axknin mix-Xag˙ra tal-ballun u mill-©nien
l-ie˙or tal-Gotti. Biçça minnu, dak l-ispazju kien
fih dinja Ωg˙ira li kienet mag˙luqa g˙all-kotra
tan-nies nofshom foqra ta’ Balzunetta: kien il-bini
tas-Seminarju li, maΩ-Ωmien, beda jintuΩa b˙ala
l-Kurja. Xi ˙a©a kienet ilha tg˙idli li, maΩ-Ωmien,
jien kelli nispiçça hemm©ew.
“Inti sejjer jew mhux sejjer?” re©a’ g˙olla rasu
missieri minn fuq il-gazzetta u qalli b’le˙en ftit
imqit, is-soltu tieg˙u; le˙en mimli interess fija
imma le˙en li ma jçedix. Jien kont g˙adni minsub
fuq il-kotba n˙ejji x-xog˙ol tal-iskola g˙all-g˙ada
filg˙odu.
Drabi o˙ra, kont noqg˙od nistudja f’kamra o˙ra,
fuq il-mejda tal-kamra tal-pranzu, li kienet Ωew©
kmamar lilhinn mill-kamra tal-ikel. Din il-kamra
tal-pranzu kellha l-mejda tal-ikel speçjali, g˙all-
okkaΩjonijiet speçjali u, g˙alhekk, kellha l-isem
speçjali wkoll, a la Taliana. Din il-kamra kienet il-
glorja t’ommi; is-sett tal-g˙amara kien tag˙ha u
kienet tifta˙ar biha kull meta kienet issemmi d-dota
li kienu tawha Ω-Ωew© zijiet li rabbewha. Hemm
kienu jsiru l-ikliet tal-Milied u tal-Ewwel tas-Sena
u hemm kien jinfirex ix-xorb u l-ikel u l-˙lewwiet

modesti kollha kull
meta kien jitnieda
xi party g˙al ftit
qraba u ˙bieb f’xi
okkaΩjoni li ti©i
darba kull mitt
qamar: it-twelid
ta’ tarbija, il-wasla
ta’ xi uffiçjal g˙oli
IngliΩ li, mieg˙u,
jew ta˙tu, kien
ja˙dem missieri;
jew l-Ewwel
Tqarbina jew il-
GriΩma tal-Isqof ta’ xi ˙add fost ˙uti. Il-festi tieg˙i
kienu g˙addew kollha.
Din id-darba, konna fil-kamra tal-ikel tas-soltu.
Malli l-arlo©© f’ras l-indana tat-tara© daqq is-sitta
u nofs, b’dik il-mota tieg˙u li donnha ma kienet
tieqaf qatt, qomt bil-˙effa minn mas-si©©u, g˙alaqt
il-kotba u rran©ajt xag˙ri quddiem il-mera. Ommi
kienet di©à ˙ejjietli borΩa mag˙luqa li stajt nobsor
x’kien fiha: ftit galletti u ftit biskuttelli, flixkun
luminata...u ftit soldi, sold fuq sold imqartsin
f’karta strazza fil-qieg˙, u pi©ama.
“G˙amiltlek il-pi©ama u qis li tilbisha,” qaltli bi
tbissima tat-tluq, qisha se ssellimli qabel ma nitlaq
g˙al vja©© imbieg˙ed.
“U le, ma, g˙alfejn? Illejla m’hix kes˙a,” we©ibtha
waqt li, b’idejja t-tnejn, bdejt inqalleb fil-borΩa fejn
kollox kien ovvju u fejn xorta xtaqt insib xi sorpriΩa.
“Kulma g˙amiltlek qis li tieklu.”
“Kollox sew, ma.”
“X’g˙andek tg˙idli?”
“Benedizzjoni.”
“Kun imbierek, ibni.”
Missieri waqaf mill-qari, g˙olla g˙ajnejh bin-
nuççali tal-viΩta jistrie˙ fuq it-tarf ta’ mnie˙ru
u ˙ares lejja. Kien qieg˙ed jistennieni, bla kliem
xejn, biex nitlob lilu jberikni wkoll. Kienet drawwa
sabi˙a, naqbel mag˙ha u, aktar ma ssir rari, aktar
nara valur fiha.
“Benedizzjoni, pa.”
“Hekk mela! Kun imbierek!” Ta˙t il-le˙en imqit
tieg˙u, kien hemm xkora m˙abba mo˙bija.

L-Ambjent
Anthony Borg

Ag˙tini l-kampanja
b’l-g˙asafar jg˙annu
u l-widien i˙addru
f’nofs dak is-skiet.
Óallini n˙ares ‘il fuq
lejn l-g˙oljiet
li, mill-qieg˙ tal-wied,
il-qçaçet tag˙hom
jil˙qu sas-smewiet.

Lulju - Settembru 2019 7

Ftit wara li missieri bena t-terran li kellna San Ìiljan, bdejna mmorru
hemm ville©©atura kull sajf. Kelli inqas minn sitt snin meta d˙alt
fih l-ewwel darba. It-twissijiet tal-g˙aΩiΩa ommi biex ma no˙ro©x
‘il barra mill-g˙atba tal-bieb ma naqsux. Dik il-˙abta, Triq Sant
Andrija di©à kienet ©mielha kollha ˙arkien minkejja li t-traffiku ma
kienx kotran daqs illum. Dejjem baxxejt rasi g˙al kliem t’ommi.

X˙in missieri kien jasal lura mix-xog˙ol, ta’ sikwit konna noqg˙odu n˙arsu lejn il-medda tal-ba˙ar biex
naraw il-vapuri g˙addejjin. Dak iΩ-Ωmien, Paceville ftit li xejn kien g˙adu mibni. Missieri kellu tromba
tajba u, biha, konna noqg˙odu nispezzjonaw il-vapuri li, ˙afna minnhom, kienu g˙adhom ja˙arqu
l-fa˙am u, miç-çumnija twila tag˙hom, kien jo˙ro© du˙˙an sfiq.

Meta ma kienx ikolli x’nag˙mel, x’aktarx li kont issibni wara l-antiporta ng˙asses biex nilma˙ xi
vapur jitfaçça minn wara l-Palazz tad-Dragunara. Imbag˙ad, kont immur ni©ri ni©bed lil missieri ˙alli
noqg˙odu nittrombjawlu. L-im˙abba lejn il-vapuri u lejn kull xorta ta’ qoxra tal-ba˙ar baqg˙et fija sal-
lum; anzi, aktar tkattret mal-milja tas-snin.

Meta kbirt u sirt ©uvni, bqajt nuΩa dik it-tromba biex nag˙mel l-istess. Darba nzertajt lança tal-qlug˙
b’erba’ arbli, bil-qlug˙ mifrux u tant ˙adt gost in˙ares lejha. Minkejja li ˙afna affarijiet ma baqg˙ux
dawk li kienu, xorta wa˙da kont noqg˙od g˙assa g˙all-vapur King of England li kien g˙adu ja˙raq il-
fa˙am biex jimxi. Aktar tard, meta kont ninΩel ng˙um qrib il-QabΩa tal-Kanun fil-Qaliet, kont noqg˙od
nistenna l-vapur Redeemer ˙iere© mill-port.

Mhux l-ewwel darba li ˙lomt bil-vapuri. Niftakar li, darba, ˙lomt bit-taqbida bejn il-Merrimak u l-Monitor
li kienet se˙˙et fil-Gwerra Çivili tal-Amerka bejn l-1862 u l-1865. Qomt imwerwer x˙in ˙assejt tingiΩ ma’
©ismi kollu meta l-kanuni ta’ dawn l-ewwel Ωew© frejgati miksijin bil-˙adid fet˙u n-nar fuqi!

Darba wa˙da, wasalt lura mill-uffiçju wisq aktar g˙ajjien mis-soltu. Dakinhar kelli problema tal-accounts
u kont g˙amilt ˙ilti kollha biex insolviha. Mort nistrie˙ aktar kmieni u dik in-nofsieg˙a qari li tant
kont imdorri nag˙mel kelli n˙alliha fil-©enb. B’g˙afsa ta’ qalb, tajt ˙arsa fit-tul lejn il-ktieb ta’ Agatha
Christie li, dakinhar, baqa’ ma ççaqlaqx minn postu.

G˙ajjien kif kont, d˙alt norqod imma t-talba lill-Mulej ma nsejthiex. Ma domtx m’g˙alaqt g˙ajnejja u,
fi ftit tal-˙in, sibt ru˙i mitluf f’raqda ˙elwa. Rajtni mdawwar bis-s˙ab li beda jiççara waqt li jien kont
qed inΩomm ma’ speçi ta’ po©©amann ta’ vapur. Kont qed inba˙˙ar fuq vapur tar-roti li kien armat bil-
qlug˙ ukoll g˙al li jista’ jinqala’. Kont liebes l-abjad; qalziet u ©akketta miΩg˙uda buttuni tar-ramm, bi
spalletti suwed u, ileqq fuqhom, kien hemm gallun mil-lewn id-deheb.

Il-ba˙ar kien kemmxejn imçafçaf u few©a ˙arrieka kienet ©mielha qed iΩΩaqqaq il-qlug˙ filwaqt li, miç-
çumnija twila, du˙˙an iswed deher ˙iere© u j˙alli warajh speçi ta’ trejqa li turi minn fejn kien g˙adda
l-bastiment. Il-few©a malajr inbidlet f’ri˙ li çafçaf iktar il-mew© u nefa˙ aktar il-qlug˙. Smajt il-kaptan
jordnali: “Tenent, ordna liç-çorma biex ikebbu l-qlug˙!”

Jien baxxejt rasi u g˙amilt kif qalli u, fi ftit tal-˙in, il-qlug˙ fuq l-arbli ta’ quddiem u ta’ wara kienu
mkebbin kif ordna l-kaptan. Sadattant, aktar du˙˙an iswed deher qed jisbroffa miç-çumnija tal-vapur
g˙ax l-istokers kienu qed jimpalaw aktar fa˙am ta˙t il-boilers u r-roti tal-vapur bdew iduru b’aktar ˙effa.
Ma domniex ma wasalna fil-port ta’ Piraeus, l-akbar port tal-Greçja li, dik il-˙abta, kienet g˙adha saltna
çkejkna g˙ax ˙afna mill-artijiet Griegi kienu g˙adhom ta˙t il-˙akma tal-Imperu Ottoman. Il-port kien
miΩg˙ud bi skejjen u laneç tal-qlug˙ flimkien ma’ g˙add ta’ vapuri tar-roti. Irbatna mal-moll u, ming˙ajr
tlajjar ta’ xejn, bdejna ng˙abbu l-btieti mimlijin weraq tat-tabakk, patalotti biΩ-Ωebbu© fis-salmura kif
ukoll kaxxi çatti mimlijin Ωbib. Fuq stedina tal-kaptan, imsie˙eb mal-ewwel fizzjal u mal-in©inier, inΩilna
ta˙t il-gverta biex nixorbu xi ˙a©a. Óadd ma qal le g˙al ftit muskatel li huwa imbid abjad, ˙elu. Aktar
tard, x˙in kont fuq il-moll, kelli l-opportunità nosserva l-bastiment sor©ut li, fuq il-poppa, fuq sfont iswed,
kien hemm il-kliem: S.S. SCOTIA – Valletta, Malta.

Il-vja©© lura lejn Malta kien nieqes minn kull xorta ta’ avventura. Il-ba˙ar deher qisu g˙adira Ωejt, bir-
ra©©i tax-xemx jo˙olqu eluf ta’ xmux o˙ra fuq wiçç l-ilma. Óassejt lil xi ˙add qed içaqlaqni. Kienet
il-mara li qaltli: “Paul, qum; sar il-˙in! Jekk titlajja aktar, se tasal tard l-uffiçju!”

Kienet ˙olma ˙elwa li bqajt niftakarha sal-lum.

Óolma li qajmitni fer˙an
Kitba ta’ Paul J. Debono minn Óal Lija

L-Anzjani Llum8

Kienu jg˙idulu s-Sigarett, daqskemm kien irqiq u
twil. Kien qed jistkenn fuq l-g˙atba ta` bieb. Óares
‘il fuq u ra li ma kienx hemm qamar. Kollox kien
fis-s˙ab ikrah, kulur iç-çomb. Ma tantx ˙a pjacir
meta sie˙bu Ìlormu qallu, “Il-Ìeneral iridek!” u
˙ares dritt lejh waqt li g˙afas idu biex jenfasizza
dak li kien qed jg˙idlu l-ie˙or. Bilfors kellu jmur!
Ordni hija ordni. G˙amel idejh ma’ xulxin u nefa˙
nifs ‘il barra biex isa˙˙anhom ftit. Ix-xita kienet
bdiet terga’ traxxax; g˙alhekk kien da˙al ©o dik
il-fet˙a fil-bieb; biex jistkenn. Ix-xita waqfet x’˙in
kien qed jistenna biex ikompli t-triq. Gori mexa ‘l
isfel. Waqaf fejn kien hemm merΩuq dawl ˙iere©
minn ©ewwa. L-ilma fuq il-bankina kien qisu
merkurju. Gori mbotta l-bieb ‘il ©ewwa. Ra©el goff
waqqfu u Ωammu minn idej˙ imma, meta g˙arfu,
qallu, “Mel’ int Gor? Ósibt li kien xi ˙addie˙or.

Gori tbissem u wie©eb, “Sewwa
g˙amilt; daΩ-Ωmien ma trid
tafda lil ˙add.” Gori mexa
‘l ©ewwa, jirfes il-madum
biex jg˙addi g˙al ta˙t ˙nejja
fejn kien hemm erbat ir©iel
jilag˙bu l-karti madwar
mejda. Wie˙ed minnhom
kien aktar pulit mill-o˙rajn.
Wiççu kien sabi˙, li ma kienx
g˙al ferita ta˙t g˙ajnejh li
tinΩel b˙al dudu g˙al fuq ir-
rokna ta’ xufftej˙. Xi ©lieda
li kien g˙adda minnha?
Forsi kien tort tieg˙u jew ta’
xi ˙addie˙or?

Il-Ìeneral ma ˙arisx lejh, lanqas meta Gori resaq
lejh. Tefa’ karta fuq il-mejda. “Jien ippjanajtlek
sew, le? G˙idtlek biex tmur wara l-bar, toqg˙od fil-
bit˙a u, meta ma tara lil ˙add, toqg˙od tistenna
wara si©ra fil-©nien. Tistenna sa ma l-barman
jag˙laq il-kaΩin.” Il-Ìeneral waqaf g˙al ftit i˙ares
lejn Gori; jistudjah. “Ghamilt hekk?” Il-Ìeneral
kellu erba çrieket li dehru jleqqu ta˙t id-dawl tat-
tubu x’˙in ©abar il-karti tal-log˙ob flimkien mal-
ponn liri li issa kienu tieg˙u. Imbag˙ad, dar lejn
Gori u, g˙at-tieni darba, re©a’ ˙ares lejh.

“Naf sew x`kelli nag˙mel. Li ma kontx naf hu li
l-Egrett wa˙˙al burglar alarm. Meta d˙alt wara l-bar
u fta˙t il-cash register u beda jdoqq l-alarm, ©rejt
‘il barra; lanqas kelli çans nag˙laq il-bieb. G˙al
naqra ma nqbadtx. Imbag˙ad, wara ftit minuti,
smajt it-twerΩieq tas-sireni.” Wiççu kien im˙asseb
u mbikkem.

“Xejn ma nie˙u pjaçir li xi ˙add ji©i hawn b’idejh
vojta.” Il-Ìeneral ferra tazza nbid, g˙olla rasu u
niΩΩel li kien fiha t-tazza f`nifs wie˙ed.

Gori ma qal xejn. Minflok, qabad si©©u bid-
dahar tal-injam u resaq lejn mejda o˙ra. Po©©a
bilqieg˙da, qabad flixkun, ferra ftit u qag˙ad
jit˙addet ma’ Ωew© Sqallin. Sema’ x-xita t˙abbat
fuq il-pjançi taΩ-Ωingu fil-bit˙a u ç-çafçif tal-ilma

Çpar
Storja ta’ Joseph Muscat mill-Fgura

©ol-katusa. Meta xebg˙u jitkellmu, Gori qam u,
bla kliem ta’ xejn, ˙areg ‘il barra. Sadanittant, ix-
xita kienet waqfet imma, minflokha, kien nieΩel iç-
çpar; çpar fin, daqs is-satin, li kien qed jiksi l-pjazza
kollha. Mexa bil-mod g˙ax lanqas seta’ jara t-triq.
Ìewwa, il-Ìeneral çapçap idu u, fil-kamra, g˙axra
minn nies siktu. IΩ-Ωew© Sqallin kienu lebsin l-istess
˙wejje©, it-tnejn qosra, it-tnejn bil-beritta u bil-
mustaççi wkoll. Il-Ìeneral dawwar ˙arstu lejhom.
“Tafu x’g˙andkom tag˙mlu! Int g˙andek il-
pakkett. Id˙ol fid-dar u ˙allih hemm.” Imbag˙ad,
dar nofs tond i˙ares lejn l-ie˙or u qallu, “U int,
ibqa’ g˙idlu, Int Gori s-Sigarett! Hekk Ωgur jitgerfex.”
L-Isqallin baxxew rashom; dehru li fehmu waqt li
qabdu l-pakkett. Imbag˙ad, il-Ìeneral kompla
jg˙id, “Int g˙andek Ωew© injamiet u g˙andek ukoll
il-martell. Sakkru u sammar il-bieb sew, biex ma

jkunx jista’ jifta˙.” Il-Ìeneral
tbissem u da˙aq da˙qa qiesha
ta’ xakall!

Fuq il-bankina, Gori sema’
l-kliem, ”Int Gori s-Sigarett!”

Gori waqaf u dar lejn dik il-
vuçi misterjuΩa. “Fejn inti?
Ma nistax narak!”

Mexa ftit passi ‘l bog˙od u
vuçi o˙ra nstemg˙et tg˙id,
“Int ma tistax tarani imma
jien qed narak.”
Gori waqaf u, waqt li ˙areg
il-mus minn ˙Ωiemu, ©era
lejn id-direzzjoni tal-vuçi

jxejjer idejh imma sab biss il-vojt. “Min int? Xi
trid minni?” staqsa j˙ares fiç-çpar. Iç-çpar kien
fitt u o˙xon, b˙al xi kutra. Gori g˙amel tuΩΩana
passi sa ma ˙ass it-tarf tal-bankina. Ûew©t ir©iel
g˙addew minn ˙dej˙; qishom i˙irsa li ˙ar©u
minn ©o qabar; wiççhom ‘l isfel, bla forma u ma
jlissnux kelma. Qasam g˙al fuq il-bankina l-o˙ra.
G˙al ftit, iç-çpar infeta˙; b˙allikieku xi purtiera
li n©ibdet lura. Óass bieb tal-˙adid ta’ razzett kif
ukoll Ωew© shutters ta’ ̇ wienet; wie˙ed tat-take away
u l-ie˙or ta’ delicatessen. Issa kien jaf fejn qieg˙ed.
Il-vuçi re©g˙et instemg˙et. Óares lura imma ma
seta’ jara lil ˙add. Gori ra l-bieb miftu˙; ried
je˙les minn dik il-vuçi li kienet qisha ta’ annimal
li kien qed isegwih. Da˙al ©ewwa. G˙al ftit, ˙assu
jistrie˙. Po©©a bilqieg˙da fl-art u kien dak il-˙in
li lema˙ il-pakkett! X`kien hemm ©o fih? Fet˙u.
Fost it-tiçrit tal-karti u l-kartun, ra l-istatwa ta’ San
Ìlormu; l-istatwa tal-qaddis li r-ra˙al kollu kien
qed jit˙addet dwarha. Kien madwar xahar qabel li
xi ˙add kien seraqha mill-knisja. Min g˙amel hekk
˙aqqu l-forka; jekk jinqabad, kienu qalu. Imbag˙ad,
sema’ t-tismir fuq il-bieb. Gori ©era lejh, sab li
kien imbarrat; issi©©ilat. Ma kellu xejn biex jift˙u.
Dar kull rokna tar-remissa. Jirtog˙od, re©a’ po©©a
bilqieg˙da fl-art. Beda jibki. “Proset Ìeneral; kemm
irran©ajtni tajjeb! Issa r-ra˙al kollu qed jistennini,
biex jag˙mel ˙aqq minni! G˙aliex g˙amiltli hekk,
g˙id? G˙aliex?

Lulju - Settembru 2019 9

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

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 lill-
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.

Miss Biçe
L-ewwel skola li kont immur
konna ng˙idulha “Tan-Nuna”;
illum, ng˙idulha “Kindergarten”.
Din kienet l-iskola ta’ Miss Biçe u
kienet tinsab fit-triq tag˙na; Triq
Santa Monika, eΩatt quddiem
il-Kappella tal-MuΩew. Tmiss
mag˙ha imma mal-kantuniera
ta’ Triq it-Tarzna, kien hemm
skola o˙ra, dik ta’ Miss Giovanna.
Kienet teΩisti çerta pika bejn it-
tfal taΩ-Ωew© skejjel, min jg˙ajjat l-iΩjed waqt il-
lezzjonijiet. Biex nag˙ti eΩempju, il-lezzjoni tal-
IngliΩ kienet tkun xi ˙a©a kif ©ej. L-g˙alliema
kienet turi stampa wara l-o˙ra u, skont l-istampa li
tkun, il-kor tat-tfal ried jag˙raf is-su©©ett u, b’vuçi
wa˙da, jg˙ajjat: tifel, boy; tifla, girl; si©ra, tree;
karozza tal-linja, bus; flixkun, bottle. Insomma,
litanija s˙i˙a ta’ nomi u, meta kien ikun hemm it-
twieqi miftu˙in, in-nies tal-in˙awi setg˙u façilment
jie˙du sehem fil-lezzjoni huma wkoll ming˙ajr ma

j˙allsu.
L-iskola ta’ Miss Biçe kienet tikkonsisti f’kamra
wa˙da isfel, tara© fuq in-na˙a tax-xellug u bit˙a
Ωg˙ira. Fuq kien hemm xi kmamar o˙ra; tnejn
Ωgur u, forsi, anki tlieta. Li niftakar Ωgur hu li, meta
tlajt fuq, ˙assejtni li kont kbirt g˙ax, fil-bidu, kont
tibda fil-klassi t’isfel.
Safejn niftakar jien, Miss Biçe ma kinitx tg˙allem
imma donnha kienet il-persuna li kienet tie˙u ̇ sieb
l-iskola kollha; is-signora speçi. Ta’ spiss kienet ti©i
fil-klassi u dejjem kienet tg˙id xi ˙a©a lill-klassi
kollha imma qatt ma naf li kienet tg˙allimna. Miss
Biçe kienet mara qasira, xag˙rha abjad u b’par
g˙ajnejn li ma kien ja˙arbilhom xejn. Jien kont
naraha xi˙a ˙afna dak iΩ-Ωmien. Il-miΩata kienet
ta’ nofs lira fix-xahar u ommi kienet ittiha lilha.
G˙all-bidu, kienet to˙odni ommi l-iskola u anki ti©i
g˙alija imma, wara ftit jiem, malajr drajt immur u
ni©i wa˙di. Kulma kelli nag˙mel kien li naqsam
Ωew© kantunieri; Triq Lampuka u Triq it-Tarzna.
Traffiku ftit li xejn kien hemm dak iΩ-Ωmien.
Niftakar li kelli bagalja Ωg˙ira, griΩa u kerha. Kont

nist˙i biha. Fuqha kellha m˙aΩΩa
l-kelma “HIBS” u Ωgur li, qabel
iwritta jien, kienet ta’ xi ˙add
minn ˙uti ikbar minni. Ommi
kienet weg˙ditni li, meta mmur
l-iskola l-o˙ra, dik tal-Gvern u
nibda stage one, tixtrili bagalja
©dida.
Tifel li niftakar sewwa li kien fil-
klassi tieg˙i fl-iskola tan-Nuna
kien çertu Mario. Iktar tard, jien
u Mario sirna ˙bieb g˙ax anki
konna abbatini flimkien. Kont

inqisu b˙ala tifel inteli©enti ˙afna g˙ax dejjem
nafu jaqra u jistudja. Mario kien tifel wa˙du. Kien
joqg˙od fi Triq it-Tarzna, inqas minn mitt metru
bog˙od mill-iskola ta’ Miss Biçe. Ta’ kuljum, f’nofs
il-©urnata, ommu kienet ti©i l-iskola biex ittih il-
bajda. Niftakar li kienet tie˙du fil-©enb, tlibbsu
vavalor madwar g˙onqu u u titimg˙u il-bajda bil-
kuççarina. Mario qatt ma pprotesta imma, meta
kbirna, konna ninkuh biha din. Kien tifel sewwa
˙afna Mario. Min jaf x’sar minnu llum!

In-Nanna
PoeΩija ta’ Lina Brockdorff

Miexja tkaxkar lejn l-armarju,
˙ar©et kaxxa bis-sadid,
lilha fet˙et, fiha ttawlet,
salt pakketti tal-penit.

“Ih! Ja˙asra, ç-çkejken Johnnie
ilu ftit ma ji©i s’hawn!
Xtrajtlu ˙afna çejça bnina;
naf li j˙obbhom Ωgur minn dawn.

“Soltu ©ie, wara l-iskola,
bewsa jtini mbag˙ad idur
lejn l-armarju biex ifittex
dak il-˙elu dritt imur!”

Povra xwej˙a! Qeg˙da tinsa;
xorta qalba t˙obb qatieg˙.
Johnnie ΩΩewwe© u nesiha
imm’ hi baqg˙et tistennieh!

L-Anzjani Llum10

Lanqas naf kif naqbad niddeskrivih. Jien qajla kont
nafu. Meta miet kont g˙adni Ωg˙ir wisq; forsi xi
˙dax-il sena? Imma niftakar li, dakinhar, morna
g˙and iz-zija Pina u sibniha tqalleb u tfittex il-karti
fil-kxaxen tal-gradenza interzjata li kellhom fil-
kuritur. Fost il-karti, kien hemm ukoll iç-çertifikat
tat-twelid tieg˙u. Skont dan id-dokument, l-ismijiet
li tawh ommu u missieru, il-parrinijiet u l-Arçipriet
meta xarrbulu l-qurrieg˙a fil-Knisja Arçipretali ta’
ÓaΩ-Ûebbu© (u tg˙idx kemm beka, kienet t˙obb
tg˙id in-nanna Lonza) kienu Tommaso, Filippo,
Salvatore, Giuseppe, Maria. Imma kul˙add Majsi
kien isejja˙lu. Li hu Ωgur hu li kien jag˙mel ˙afna
bawxati g˙ax spiss kont nisma’ lil min jirrakkonta
xi wa˙da mill-praspuri li tant kien mag˙ruf
g˙alihom ir-ra˙al.
	 Imma l-iktar wa˙da li baqa’ msemmi
g˙aliha ©rat meta kien g˙adu ©uvni. Jg˙idu li,
dak iΩ-Ωmien, kien ikellem wa˙da minn Óal Qormi.
Kull filg˙axija, wara jum ta’ ˙idma sfieqa fl-
g˙elieqi tan-nannu Feliç, kien imur id-dar, ine˙˙i
l-˙wejje© tax-xog˙ol, jimla l-buqar taç-çaqquf bl-
ilma, jin˙asel fil-friskatur tal-enamel, ixidd tibdila
nadifa, qmis, qalziet u ©ersi u jitilqilha b’tal-linja
lejn Óal Qormi biex iduq ftit minn dik il-benna li
taf tag˙ti Ω-Ωg˙oΩija. Ma’ Ìor©a, fuq bank fid-dlam
ta˙t is-si©ar kien jinsa kollox. U kien ilaqqatha sal-
qieg˙ ukoll g˙ax lura ÓaΩ-Ûebbu© kien jitla’ mal-
karozza tal-a˙˙ar.
	 Kienet lejla kies˙a ta’ Novembru. Is-s˙ab
kien ilu jhedded il-jum kollu u, dakinhar, in-
namrati iktar kellhom jitrassu biex jipprovdu kenn
lil xulxin. Óin minnhom bdiet tqattar ix-xita.
“A˙jar ta˙seb g˙ax donna riesqa xi maltempata,”
qaltlu t-tfajla f’widnejh imma, f’©ie˙ is-sewwa,
wie˙ed irid jg˙id ukoll li, waqt li Ìor©a qaltlu dawn
il-kelmiet, lil Tommaso ma ˙elsitux mill-morsa
ta’ drieg˙ha. Jien smajt ˙emel verΩjonijiet ta’ din
l-istorja u l-ebda wa˙da ma tkun eΩatt b˙all-o˙ra.
Skont min ikun qed jirrakkuntaha, g˙ax hawn min
jaf iΩejjinha mhux ˙aΩin ukoll; speçjalment f’din
il-parti.
	 Trekknu kemm setg˙u imma, meta raw li
x-xita mhux biss qed tqattar imma bdiet nieΩla
sewwa, Ìor©a ˙adet l-okkaΩjoni u qaltlu: “Imxi
mmorru fl-intrata tad-dar tag˙na; almenu
sakemm tieqaf!” U marru jkomplu jing˙afsu
wara l-antiporta. Hemmhekk, mhux ix-xita
nsew; mhux il-maltemp; mhux il-˙in; mhux
min seta’ ssindikahom; hemmhekk iΩ-Ωg˙aΩag˙
insew id-dinja! Óin minnhom semg˙u il-passi u,
kumbinazzjoni, niΩlet ommha, biex tara hux kollox
sew, u, xi ˙lew, sabithom id f’id i˙arsu f’g˙ajnejn
xulxin; hu qisu qatt ma kien ra tfajla u hi donna
qatt ma rat ©uvni. Qag˙du jitkellmu ftit. Offrietlu
jitla’ fuq, jie˙u kikkra kafè imma, naturalment,
iz-ziju Majsi pprefera jibqa’ wara l-antiporta mat-
tifla, milli jitla’ fuq m’ommha! Dak il-˙in bdew
jinstemg˙u s-sajjetti; l-ewwel fil-bog˙od imbag˙ad
iktar fil-qrib u, qabel re©g˙et telg˙et fuq, ommha

Iz-ziju Majsi
novella ta’ Vincent Piccinino

qaltlu li jag˙mel biçça ta’ ra©el jekk idabbar rasu
malli x-xita tbatti xi ftit.
	 Xi tbatti tbatti! Trid tiççajta! Iktar bdiet
nieΩla bil-qliel. Kien jidher çar li dik kienet it-tip
ta’ xita li mhux ser tieqaf malajr. “Malli tnaqqas
ftit, na˙rab,” qalilha waqt li ˙ares lejn l-arlo©©.
	 “Tixxarrab g˙asra; issir fellus; tie˙u xi
çmajra,” qaltlu Ìor©a ssikkata mieg˙u.
	 “Jekk nitlef l-a˙˙ar karozza, ikolli nimxiha,”
stqarrilha, u hi ma kellha l-ebda twe©iba g˙al dan
il-kliem li kien jag˙mel sens. Óar©u fejn il-bieb ta’
barra, i˙arsu ‘l fuq u ‘l isfel jaraw iç-çfales u, meta
deherlu li ma setax jissogra iΩjed, biesha tal-a˙˙ar
u tar minn ˙dejha ming˙ajr ma ta çans tlissen
kelma o˙ra biex tikkuntrarjah.
	 “Iva ˙a n©iblek umbrella,” g˙ajtet warajh
imma kien kollu g˙alxejn g˙ax kien di©à g˙eb fid-
dag˙bien.
	 Wasal fuq il-bus stop. Imkien ma kienet
tidher ru˙. Lanqas karozzi ma kien hemm fit-triq.
Donnu li kul˙add kien intasab ©ewwa g˙all-irdoss;
minbarra z-ziju Majsi. Re©a’ ˙ares lejn l-arlo©© u,
issa li ma kellux iΩjed lil Ìor©a ttappanlu g˙ajnejh
u mo˙˙u, irrealiΩΩa li, jekk sar l-a˙˙ar vje©© mill-
Belt, tal-linja kienet g˙addiet u ma la˙aqhiex.
M’hemmx x’tag˙mel; timxi jkollok!
	 Il-lejl kien mudlam u x-xita mhux talli
ma waqfitx imma donnu li s-sema ˙alfet li riedet
tbattal il-bramel tal-ilma kollha li kellha ma˙Ωuna
fl-m˙aΩen stratosferiçi tag˙ha. F’çerti waqtiet, il-
maltempata tant kienet qawwija li z-ziju Majsi
bilkemm seta’ jara iktar minn ftit piedi ‘l bog˙od
minnu. F’daqqa wa˙da, ra karozza riesqa lejh bil-
mod u waqfitlu. Iddisprat kif kien, ma ̇ aseb f’xejn.
Feta˙ il-bieba ta’ wara, da˙al fil-karozza, g˙alaq
il-bieba warajh u dar biex jiΩΩi˙ajr lil min kien
waqaflu. Imma ̇ akmu biΩa kbir. Il-karozza re©g˙et
bdiet tit˙arrek minkejja li l-magna kienet mitfija!
U, wara l-isteering, ma kien hemm ˙add! Iz-ziju
Majsi beda j˙ares quddiemu minn ©ol-windscreen.
Ma setax jara wisq imma kien jaf li dalwaqt kienet
riesqa liwja perikoluΩa. Imwerwer kif kien, beda
jitlob lil San Filep ta’ A©©ira biex je˙ilsu minn dik

il-burraxka li kien da˙al fiha u jsalvalu ˙ajtu.
Sadattant, il-karozza baqg˙et miexja ‘l quddiem
sakemm, kwaΩi eΩatt qabel tibqa’ die˙la dritt dritt
©ol-˙ajt, minn ©ot-tieqa dehret die˙la id bajda li
dawret ir-rota u evitat il-˙abta.
	 Issa z-ziju Majsi kien ipparaliΩΩat bil-biΩa.
Imwerwer, kien ra dik l-id terribbli tid˙ol fil-
karozza, iddawwar l-isteering, ter©a’ to˙ro© imma
lilu ma tmissux. Wara ftit, jilma˙ dawl fil-bog˙od.
G˙amel il-kura©©, feta˙ il-bieba, qabeΩ minn ©ol-
karozza u ma waqafx ji©ri qabel da˙al g˙and
Il-Óabib, ˙anut tat-te fil-pjazza tar-ra˙al biswit
il-knisja, fejn kien hemm l-erbat ir©iel tas-soltu.
Wasal b’nifsu maqtug˙ bil-©irja li ˙a, imxarrab
g˙asra bix-xita u bil-g˙araq u jirtog˙od u jlaqlaq
bil-bard u bil-biΩa.
	 “Xi ©ralek, Majs; qisek rajt ir-ru˙ tal-barba
Nikol?” qallu wie˙ed minnhom.
“Óallini, ˙allini,” wie©bu z-ziju mrieg˙ex, “g˙ax
illum ©ratli storja tassew tal-biΩa!”
“Mela xi ©ralek, Majs?” staqsieh ie˙or.
“Jekk ng˙idilkom, lanqas temnuni!” we©ibhom.
“U mela xi ©ralek, Majs?” tenna t-tielet wie˙ed biex
ikun ftit differenti minn s˙abu.

	 “Illejla, minn Óal Qormi, wasalt sa ˙dejn
il-Bieb ta’ De Rohan f’karozza misjuqa mill-fatati!”
stqarrilhom. Kul˙add issomma minbarra ©uvni
daqsxejn iktar imqarqaç mill-o˙rajn li bilkemm
ma kienx se jinfaqa’ jid˙aq f’wiççu. Imma l-kotra
tag˙tu ˙arsa kerha g˙ax beΩg˙u li Majsi kien se
jie˙u g˙alih u ma jg˙idilhom xejn iktar. Po©©ewh
˙dejn il-heater tal-pitrolju, ˙a jinxef; tawh tazza te,
˙a jis˙on u ©abulu grokk brandy ˙a j˙oll ilsienu
u jaqtag˙lhom il-kuΩità dwar dak li kien g˙adda
minnu. Meta ©ie kemmxejn f’tieg˙u, iz-ziju Majsi
rrakkontalhom il-©rajja kollha. Kul˙add tbikkem
u, meta semmielhom dik l-id misterjuΩa, ˙add ma
da˙aq; lanqas dak il-©uvnott imΩar©an.
	 Ilkoll kienu qed jimmeditaw dwar dak li
kienu g˙adhom kemm semg˙u meta, fil-˙anut,
da˙lu Ωew©t ir©iel, anki huma b’nifishom maqtug˙
u mxarrbin g˙asra. Malli da˙lu, wie˙ed minnhom
dar fuq sie˙bu u qallu: “Ara, Frans. Hawn qieg˙ed
dak iç-çuç li da˙lilna fil-karozza meta konna qed
nimbuttawha!”

Is-Sibt, 11 ta’ Novembru 2017

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 Paul Debono (Naxxar) - €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

Lista ta’ Donazzjonijiet g˙all-Promozzjoni
(Daqs A4 - kulur wie˙ed – iswed)
Pa©na s˙i˙a €200, Nofs pa©na €125 u kwart ta’ pa©na €80

(Daqs A4 – Pa©na bil-kulur – f’pa©na 2, pa©na 19, jew il-pa©na ta’ wara pa©na 20)
Pa©na s˙i˙a €250, Nofs pa©na €150 u kwart ta’ pa©na €100
Dawn il-prezzijiet huma g˙al pubblikazzjoni wa˙da, jekk tkun trid tirreklama aktar minn darba
l-prezzijiet jiΩdidu skont g˙al kemm-il darba.
G˙al aktar informazzjoni kkuntattjawna fuq in-numru tat-telefown 2124 3860 jew e-mail: kna@
onvol.net

Lista ta’ Donazzjonijiet g˙all-Promozzjoni

(Daqs A4 - kulur wie˙ed – iswed)
Pa©na s˙i˙a €200, Nofs pa©na €125, u kwart ta’ pa©na €80

(Daqs A4 – Pa©na bil-kulur – f’pa©na 2, pa©na 19, jew il-pa©na ta’ wara pa©na 20)
Pa©na s˙i˙a €250, Nofs pa©na €150, u kwart ta’ pa©na €100

Dawn il-prezzijiet huma g˙al pubblikazzjoni wa˙da, jekk tkun trid tirreklama aktar minn darba
l-prezzijiet jiΩdidu skont g˙al kemm-il darba.
G˙al aktar informazzjoni kkuntatjawna fuq in-numru tat-telefown 2124 3860 jew e-mail: kna@onvol.net

Lulju - Settembru 2019 11

L-Anzjani Llum12

u jitilfu l-log˙ba. Imma, ta’ Maltin li verament
a˙na, naturalment, dejjem insibu xi kompromess.
U bejn l-g˙add ta’ portable radios li dda˙˙lu b’mod
klandestin fis-sala u bejn il-fatt li, mhux wisq
bog˙od minn fejn kien qed isir ir-riçeviment, kien
hemm ˙anut li kellu television, b’xi mod jew ie˙or,
id-dilettanti sportivi setg˙u jikkuntentaw in-nisa
tag˙hom u, fl-istess ˙in, isegwu wkoll l-andament
tal-log˙ba. Ir-ra©el t’o˙ti biss mar xi ftit minn ta˙t
miskin g˙ax dakinhar kellu jaççetta li l-man-of-
the-match ma jo˙odhiex hu imma Pelé g˙ax, hekk
kif skorja l-uniku gowl tar-reb˙a, nofs il-mistednin
infexxew f’ewforija ta’ fer˙ waqt li l-orkestra daqqet
il-muΩika tant popolari Brazil u min ma jΩommx
mal-IngliΩi, er˙ilu jaqbeΩ u jifra˙ u jiççelebra. G˙ax
a˙na hekk mag˙mulin; nifir˙u b’rix ̇ addie˙or! Xi
trid tag˙mel?

Darba o˙ra niftakar li konna mistednin tie© tat-
tifla ta’ xi ˙add tad-Derek li kien ibieg˙ il-la˙am.
Ovvjament, b˙al kull missier ie˙or, speçjalment
jekk ikun jista’, missier l-g˙arusa xtaq li bintu
jkollha tie© li kul˙add jibqa’ jiftakru. U hekk
©ara. Niftakar li, x˙in d˙alna fis-sala, stajna
naraw li, fost il-˙afna ikel ie˙or li sa jumejn qabel
kien g˙adu mdendel fil-posta tal-la˙am li missier
l-g˙arusa kellu s-Suq tal-Belt, kien hemm majjalin
s˙i˙, rasu ‘l isfel u saqajh ‘il fuq, idur fuq spit,
jinxtewha fuq BBQ kbir, bil-gravy jqattar minnu ©o
dixx kbir u ri˙a taqsamlek qalbek. Minn dak it-tie©
ma niftakarx wisq iΩjed ˙lief il-waiters jisslajsjaw
il-koxox tal-piglet u l-mistednin jimlew il-platti bil-
la˙mijiet, jiffangaw u jla˙al˙u kollox bil-birra.

Dawn l-esperjenzi kollha g˙addejt minnhom
tassew u, g˙all-a˙˙ar wa˙da, se no˙odkom fit-
tie© tat-tifla ta’ ˙ija Franky. Billi kien tie© tal-
familja, naturalment, kollha morna l-knisja
g˙al quddies. Waslet l-g˙arusa, sabi˙a sabi˙a,
labranzetta ma’ missierha u l-qassis laqag˙hom
fuq l-altar. Kul˙add kien hemm minbarra omm
l-g˙arusa. Stennejna ftit minuti imma, bil-mod il-
mod, il-minuti, minn ˙amsa, saru g˙axra u anki
kwarta imma omm l-g˙arusa baqg˙et ma tfaççatx.
Tg˙id x’seta’ ©ralha? Kul˙add i˙ares lura lejn il-
bieb ta’ barra jistennieha die˙la minn mument
g˙all-ie˙or u kul˙add beda jinkwieta u ja˙seb il-
˙aΩin. Dak iΩ-Ωmien, il-mobile kien g˙adu ma
twelidtx u ma stajniex inçemplu biex naqtg˙u il-
kurΩità u nserr˙u rasna. Iktar tard, sirna nafu li
˙u l-g˙arusa, li kien g˙adu Ωg˙ir u li kien xi naqra
mqareb mhux ˙aΩin, iddejjaq jistenna, beda ji©ri
mad-dar kollha u jΩarma ˙wej©u. Ommu ©riet
warajh u, meta qabditu, Ωammitlu idu u ©ibdithielu
xi ftit iΩΩejjed biex jieqaf jimmutettja ˙alli t˙aΩΩmu
biex ifittxu jitilqu lejn il-knisja. Hu in©ibed lura u,
insomma, f’kemm ilna ng˙idu, qam paniku s˙i˙
g˙ax, mal-©ibda, idu inqalg˙etlu minn mal-joint
ta’ spalltu u baqg˙et imdendla qisha bandla u,

Ti©ijiet u tifkiriet
Kitba ta’ Carmen Dimech minn ÓaΩ Ûebbu©

G˙andi sitta u sebg˙in sena;
m’g˙andix ˙liefhom u, tul
dawn is-snin kollha, min jista’

jg˙odd kemm-il tie©
konna mistednin g˙alih?
Naturalment, fost il-˙afna,

ikun hemm
u˙ud li, g˙al
xi ra©uni
jew o˙ra,

jibqg˙u re©istrati fil-video ta’ mo˙˙i iktar minn
o˙rajn. G˙aldaqstant, iddeçidejt li, illum, naqsam
mag˙kom dawn il-ftit esperjenzi ˙elwin li g˙addejt
minnhom tassew.

G˙all-ewwel wa˙da, se no˙odkom lura wie˙ed
u sittin sena ilu. Id-dar t’ommi ©ie tal-posta u,
mal-ittri, wasal invit g˙al tie©. X˙in ommi fet˙et
l-envelope u smajtha tg˙id id-data tat-tie©, qbiΩt
jien u g˙idtilha: “Mela fil-birthday tieg˙i!” U ommi
qaltli: “Mela ̇ abat tajjeb; issa ççelebrah hemm.” U
jien l-akbar sitta u sittin ˙sieb li, f’dak it-tie© kelli
niltaqa’ g˙all-ewwel darba ma’ dak li, illum, huwa
Ωew©i ta’ aktar minn ˙amsa u ˙amsin sena. U
intom tg˙iduli: “U mhux bilfors tibqa’ tiftakru dak
it-tie©!” Imma, l-ironija hi li, iktar milli g˙alhekk,
dak it-tie© partikolari iktar bqajt nassoçjah ma’ din
it-tifkira li ser nirrakkontalkom.

Kien iΩ-Ωmien meta l-famuΩ rock ‘n roll kien fl-aqwa
tieg˙u u, Ωg˙ar u kbar, kul˙add jaqbeΩ u joqmos
ma’ Billy Hailey and the Comets. L-g˙arajjes, ta’
Ωg˙aΩag˙ li kienu, mhux biss kienu jafu jiΩfnu
sew imma talli, tista’ tg˙id, li kienu professjonisti
wkoll f’dan it-tip ta’ Ωfin. G˙aldaqstant, mhux xi
g˙a©eb li, meta g˙aΩlu l-muΩika biex jift˙u Ω-Ωfin
biha, g˙aΩlu wa˙da rock ‘n roll. U hawnhekk beda
x-show g˙ax, dak iΩ-Ωmien, il-libsa tal-g˙arusa
kienet tkun qisha l-umbrellun tal-purçissjoni jew
qisha l-qanpiena l-kbira ta’ Birkirkara. Imma,
ara ma ta˙sbux li l-g˙arusa qatg˙et qalbha.
Lanqas xejn g˙ax rat kif g˙amlet, ©abret id-dublett
kobba, g˙afsitu ta˙t idejha tax-xellug u tat idejha
l-leminija lill-g˙arus li mhux biss dawwarha kemm
fela˙ imma talli, sa˙ansitra, irnexxielu (tistaqsunix
kif) b’˙effa kbira, jg˙olli lill-g˙arusa minn fuq rasu
g˙al wara dahru u jer©a’ jniΩΩilha u jwaqqafha
quddiemu qawwija u s˙i˙a fost applaws li jtarrax
tal-mistednin kollha preΩenti; g˙ax tassew kien
˙aqqhom proset.

Ng˙addu g˙al esperjenza indimentikabbli o˙ra;
kwaΩi ˙amsin sena ilu; fit-tie© t’o˙ti ÌuΩa; o˙ti
ta’ warajja. Kien is-sajf tal-1970 u, dakinhar tat-
tie©, inzerta li kien hemm log˙ba tat-Tazza tad-
Dinja mistennija ˙afna bejn l-Ingilterra u l-BraΩil.
Allura tistg˙u ta˙sbu li ˙afna mill-ir©iel kellhom
g˙aΩla diffiçli x’jag˙mlu; jew joqog˙du d-dar jaraw
il-log˙ba u ji©©ieldu mal-mara jew imorru t-tie©

Lulju - Settembru 2019 13

minflok il-knisja, il-karozza baqg˙et sejra bihom
dritt dritt l-Isptar San Luqa. X˙in rawhom de˙lin
fl-emer©enza ta’ St Luke’s, kollha libsin gala, mill-
ewwel indunaw li din kienet emer©enza ta’ veru
u, fost kakofanija ta’ g˙ajjat, biki u tixjir tal-idejn
li ma kienux inqalg˙u minn posthom, f’˙akka

t’g˙ajn, lit-tifel ta’ ˙ija, tabib tal-affari tieg˙u ma
damx wisq biex re©a’ po©©ielu dirg˙ajh f’postha.
Illum, dak it-tifel imqareb sar ra©el imma na˙seb li
lanqas hu ma jista’ jinsa dik l-esperjenza li g˙adda
minnha dakinhar.

Tawxu Mawxu

Kitba ta’ Lina Brockdorff

 Kienet
iddubbatu naqra
ta’ fer˙ minn
g˙and TrejΩi, il-
©ara. Tant kien
çkejken li kienet
iΩΩommu u
tmellsu fil-keffa
ta’ id wa˙da.
G ˙ a d d e w

sentejn. Mur ipprova Ωommu u fisdu illum! Mhux
li Wenza tibqa’ lura milli tfissdu u tmellsu, imma
issa kiber daqs ̇ mar ... le, skuΩawni, in-nom ‘˙mar’
ma joqg˙odx g˙al qattus intelli©enti daqsu, ejja
ng˙idu li skond sidtu, hu kiber daqs tigra Ωg˙ira.

 Tg˙idx x’kellha bih! U x’ma jikbirx b’dak l-ikel
tal-pakketti u l-laned li tixtrilu, barra mill-˙ut frisk
darba fil-©img˙a ming˙and Ûaren taΩ-Ûurrieq.
Óliefu ma kellhiex. Xebba li qed toqrob il-˙amsin,
˙ajra g˙aΩ-Ωwie© qisu qatt ma kellha – jew biex
inkunu aktar preçiΩi – l-ebda ©uvni jew ra©el ma
ssa˙˙ar warajha. Qatt ma rabbiet annimal jew
g˙asfur, imma dan l-a˙˙ar intilfet fuq Tawxu
Mawxu. Veru kien sbejja˙ b’dawk l-istrixxi oran©jo,
bnadi skuri u o˙rajn çari, li jit˙alltu ma’ ftit abjad,
imbag˙ad wiççu ... wiççu kien tassew sbejja˙,
kien kollu abjad! U denbu twil twil bilkemm ma
jkaxkarx mal-art.

	 Wenza kienet Ωgura li fid-dinja kollha
kemm hi kbira ma teΩistix kreatura ta’ ©miel daqs
dal-qattus. Il-jum kollu mo˙˙ha fih, tg˙ajjatlu,
tnaddfu, tg˙addih bl’ixkupilja apposta, ma nafx
kif Ωamm dak il-pil kollu u ma qaxxritux! Mhux
talli kien nadif tazza, imma kien ifu˙ ukoll g˙ax
billi Wenza kienet tiddeletta bil-fwie˙a, ma kenitx
t˙allieh nieqes, g˙alkemm drabi kien jiddejjaq u
jarma jag˙tas. Sa˙ansitra jorqod mag˙ha fis-sodda
bil-lejl, waqt li mal-©urnata, jekk ikun ©ewwa,
idur ma’ saqajha, jag˙qad u j˙akkek u jgorr b’dik
it-tgergira li g˙al widnejn Wenza kienet l-isba˙
melodija.

	 Tawxu Mawxu kien kollox g˙aliha. Il-
kmamar tad-dar bi tliet sulari li dari kienu kollha
mg˙aluqa issa nfet˙u biex hu jsib fejn ji©ri, jimra˙
u ma jiddejjaqx, biex ikollu sens ta’ ˙elsien qisu
jinsab f’xi ©ungla. Marridx ninsa ng˙id li kellu
wkoll il-©nien kbir bis-si©ar g˙oljin li jirkbu x-xifer
tal-˙itan diviΩorji tal-btie˙i. Dawn is-si©ar kienu
jistednuh biex jitla’, jixxabbat, jittawwal u jitpaxxa

minn hemm fuq.

	 Hekk kienet il-˙ajja hienja ta’ Wenza u
Tawxu, ˙ajja fil-©enna tal-art; imma li, b’xorti
˙aΩina darba ©iet fi tmiemha. Ja˙asra, sewwa
kienu jg˙idu missirijietna li “tfal u bhejjem, g˙ali
dejjem”. Min qatt kien jobsor fl-inkwiet li kien qed
jistenna ‘l povra Wenza.

	 L-istorja bdiet hekk . L-a˙˙ar li lem˙et
‘l Tawxu, jum minnhom, kien meta ˙are© fil-
©nien u dam l-isba˙ sag˙tejn ma re©a’ da˙al
jit˙akkek mag˙ha. Kien dak il-˙in li x-xebba
dehrilha li xammet ri˙a mhux tas-soltu ... forsi
imma©inazzjoni? Le, Ωgur li le! Il-qattus da˙˙al
mieg˙u ri˙a ta’ sigarri! Kif jista’ jkun? Mela qattus
jista’ jpejjep? U x’kull wa˙da wkoll! Imma, zgur li
hekk kien. In˙asdet daqs li kieku splodiet l-akbar
bomba!

	 Telqet it-tisjir minn idejha, kaxkritu fil-
kamra tal-banju u tg˙idx kemm g˙orkitu b‘biçça
flanella mxarrba u kemm Alla ˙alaq xampù.
Tawxu ma ˙a gost xejn b’dan it-trattament, l-aktar
bil-kliem iebes li bih akkumpanjat dak il-˙asil.
Meta xxuttatu u kien niexef g˙al kollox xappitlu
nofs flixkun fwie˙a biex b’hekk tne˙˙i g˙al kollox
kull traçça ta’ ri˙a tas-sigarri. “Miskin int! Noqtlok
jekk ter©a’ ti©ini ‘l hawn b’dik il-mis˙uta ri˙a ta’
sigarri!”

	 Imma dan kien biss l-ewwel episodju minn
dramm li kien ser jie˙u fit-tul. Tawxu jo˙ro© kollu
jfu˙, imur fil-©nien u meta jid˙ol lura jer©a’ koppi
... foga ta’ tabakk. Wenza ˙assitha ser ti©©ennen.
La tiekol u lanqas torqod. X’setg˙et tag˙mel biex
issolvi misteru b˙al dak? Ma tg˙idx kellha xi ̇ bieb
ma’ min tifta˙ qalbha. Le, hi kienet ta’ we˙ida, ma
tafda ‘l ˙add, ta’ merqitha u ftietha, hekk darritha
ommha.

Wasal il-jum tal-Ìimg˙a u b˙as-soltu Zaren tal-
˙ut ©ie wara biebha jg˙ajjat kemm jifla˙ li l-˙ut
kollu g˙adu ˙aj. Wenza ˙affet ‘il barra biex tixtri
dawk l-erba’ sawrelliet g˙al Tawxu, g˙ax ladarba
ma kenitx tni©©es hi lanqas Tawxu ma kellu jmiss
la˙am. Óut kienet tixtri g˙alih biss, g˙aliha
tag˙Ωel li tie˙u tonn taΩ-Ωejt.

“Ûaren, marridx dak kollu, kemm-il darba ng˙idlek
li jien erba’ ˙utiet g˙all-qattus biss irrid, ne˙˙i,
ne˙˙i mill-keffa tal-miΩien.”

L-Anzjani Llum14

	 Bilkemm spiççat il-kelma li xi ˙add minn
warajha qal: “TibΩa xejn, newwilhom ‘il hawn
Ûaren, ne˙odhom jien g˙all-qattus tieg˙i. ” Wenza
dawret rasha u tara ‘l Spiru l-©ar, g˙aΩeb tamparha,
jg˙ix wa˙du u li kienu ta’ ftit kliem bejniethom
barra mis-soltu ‘bon©u’ u ‘bonswa’. Qatt ma
kellhom xi jg˙idu bejniethom, imma dak iΩ-Ωmien,
xebba mhux g˙alkemm iΩΩomm paroli wisq ma’
ra©el.

“Mela qed trabbi qattus int Spir? Dan minn meta?”
“U minn meta ... Issa ilu ftit g˙andi ...”

	 Bilkemm la˙aq g˙alaq fommu Spiru li ma
jarawx ‘il Tawxu, li xamm il-˙ut u ©ie jdur ma’
saqajhom. “Kixx, kixx, imxi ©ewwa!” wissiet
Wenza bil-herra, waqt li Spiru qisu miblug˙ qal:
“Mhux imxi ‘l ©ewwa, dak il-qattus tieg˙i Wenz
... Ejja Puxu ara xi xtrajtlek ... ejja, id˙ol ©ewwa,”
waqt li tbaxxa biex ressaq il-˙ut ma’ mnie˙er il-
qattus.

Hawn Wenza tilfet is-sabar u g˙olliet le˙inha:
“Isma’ int bis-serjetà qed titkellem Spir, jew biex
tinkini u tarani nitmas˙an? Dan il-qattus ilu g˙andi
sentejn. Tista’ ssaqsi ‘l TrejΩi tal-kantuniera. Jaqaw
qed ji©i g˙andek dal-galantom? Mela g˙alhekk
jid˙ol g˙andi ri˙a ta’ sigarri, g˙ax int g˙adek ma
qtajthomx dawk l-img˙arqin ta’ sigarri. Ara, qed
navΩak, jekk ma tridx li jkollna xi ng˙idu ‘l Tawxu
m’g˙andekx xi tridu, dan tieg˙i, m’g˙andek l-ebda
dritt g˙alih, lanqas biss tkellmu ma rridek ...”

	 Sadattant Ûaren tal-˙ut bewwex ‘l hemm
u bdew jixirfu l-irjus mit-twieqi u l-galleriji biex
jaraw x’kien dak l-g˙ajjat. Ìlieda kienu jiekluha
bil-˙obΩ. “Jista’ jkun li kien tieg˙ek, imma forsi
xaba’ mill-kumpanija tieg˙ek, u g˙alhekk qed ji©i
g˙andi. U jien mhux bi ˙siebi nkeççih, biex tkun
taf!”

“Kont ser ng˙idlek, ja wiçç ta’ ... ” Kelma ©©ib ‘il
o˙ra u l-qieg˙a sa˙net ©mielha. Damu jikkustinjaw
mhux ˙aΩin, biex ma ng˙idx li kwaΩi ©ew fl’idejn.
Xi ˙add mar jg˙id ‘il pulizija li bil-kelma t-tajba
tahom parir biex jid˙lu ‘l ©ewwa u ma jda˙kux nies
bihom. “Ja˙asra, qed tag˙mlu ̇ afna frattarija g˙al
xejn. Fuq kollox din mhix biçça tieg˙i li niddeçiedi
min minnkom g˙andu ra©un. Li jinteressani hu li
ma tag˙mlux aktar storbju g˙ax qed tiksru l-paçi
pubblika, inkella ser in˙arrikkom it-tnejn bi ksur
tal-li©i. Jekk tridu tafu min g˙andu ra©un morru
g˙and avukat. Id˙lu, id˙lu ‘l ©ewwa biex immur
g˙al xog˙li.”

	 Huma kieku da˙lu, imma l-istorja ma
waqfitx hemm. L-g˙ada filg˙odu bilkemm la˙aq
seba˙ li Wenza ma marridx g˙and l-avukat. Wara
ftit mar Spiru. L-avukat qalilhom li ser ifittex fil-
kotba tal-li©i u wara jibg˙at g˙alihom u jkellimhom
flimkien.

	 Da˙lu jistennew meta jmisshom biex jid˙lu
quddiemu. Óadd minnhom ma lissen kelma imma
minn g˙ajnejhom bdew itajru xrar ta’ qilla g˙al

xulxin. U fl-a˙˙ar sej˙ilhom. Po©©ew bilqieg˙da
fuq Ωew© si©©ijiet quddiem l-iskrivanija tieg˙u,
kwaΩi daharhom lejn xulxin. Wara li l-avukat
dam iqa˙qa˙ u jtemtem qalilhom: “ Araw, sinjuri
u ippruvaw ifhmuni sew. Dan il-kaΩ tag˙kom ftit
stramb. Dunque ... Jien studjajt il-li©i fit-tul, imma
jiddispjaçini ng˙idilkom li mkien ma sibt l-ebda
klawsola, preçedent jew referenza g˙al kaΩ simili.
G˙alhekk wara ˙afna ˙sieb u skond l-esperjenza
vasta li g˙andi b˙ala avukat mg˙aruf, avukat
anzjan ta’ presti©ju u kompetenza eççellenti ...
wasalt biex nikkonkludi li s-soluzzjoni tinsab
f’idejkom. G˙andkom g˙aΩla u intom tridu, bil-
g˙aqal kollu tag˙kom, taqtg˙u dis-sentenza.”

	 IΩ-Ωew© klijenti kienu bla sabar biex
jisimg˙u t-tmiem ta’ din l-istorja u mhux dak il-
˙afna kliem Ωejjed li bosta minnhom qisu ma kienx
bl-ilsien tag˙na. Kompla: “ Ara, t-tnejn qed tinsistu
li l-qattus huwa tag˙kom, mela jien ser nimxi fuq
l-g˙erf tal-aktar bniedem g˙aref li qatt eΩista, fuq
l-g˙erf ta’ Salamun. Dunque ... Mela, l-ewwel
soluzzjoni hija din - aqsmu l-qattus fi tnejn u ˙udu
nofs ...”

	 Ma ˙allew˙x ikompli g˙ax it-tnejn qamu
f’salt bil-wieqfa u bilkemm ma qabdux fih. Imma hu
bil-lajma professjonali tieg˙u sikkithom u rnexxilu
jer©a’ j©ib il-kwiet billi beda jtektek b’subg˙ajh u
bil-bajro fuq l-iskrivanija. “Ja˙asra, qed tinkwetaw
g˙al xejn g˙ax g˙adkom ma smajtux it-tieni
g˙aΩla g˙as-soluzzjoni ... U bil˙aqq mhemmx
g˙alfejn tag˙tuni t-twe©iba issa.” Beda jobrom
kemxejn xifer il-mustaççi b’idu l-leminija, waqt li
˙are© ix-xellugija fuq l-iskrivanija u beda j˙ares bi
tbissima lejn iç-çurkett tat-tie©. “Is-soluzzjoni l-o˙ra
hija aktar paçifika, prattika, irrakomandata u fl-
istess ˙in romantika ... xi tg˙idu li kieku kellkom
tiΩΩew©u u hekk tgawdu l-qattus ...”

	 Daqshekk la˙aq qal, g˙ax jekk qabel kienu
ser jaqbdu fih, issa qabdu s-si©©ijiet, g˙ollewhom u
ser jarmaw jag˙tuh bihom. L-avukat beΩa’. Malajr
telaqhom xfar il-mustaççi u ne˙˙a t-tbissima minn
fuq wiççu. Qabad it-telefown f’idu: “Jew tieqfu jew
insejja˙ il-©ustizzja!” F’kemm ilna ng˙idu dawk it-
tnejn g˙osfru minn quddiemu, wie˙ed fuq bankina
u l-o˙ra qasmet it-triq g˙all-bankina l-o˙ra g˙ax
ma fel˙itx timxi ˙dejh. Kieku xi ˙add minnhom
tah xi sold f’idu!

	 G˙addew tlitt ijiem u seba˙ jum maltemp
mill-kbar. Il-qattus kien ilu ma jidher g˙and
Wenza g˙al ©urnata u nofs. G˙all-ewwel bdiet
tfassal f’mo˙˙ha li Ωgur kien qaflu g˙andu dak il-
ming˙ul ta’ Spiru biex jinkieha; imma ˙a©a b˙al
din qatt ma g˙amilha qabel. Il-maltemp kompla
sa wara nofs in-nhar. Ûgur li ma kenitx ser tmidd
rasha fuq l-im˙adda g˙al-lejl qabel ma tie˙u
a˙bar Tawxu. Saru s-sebg˙a ta’ filg˙axija. Sajjetti
wa˙da f’wa˙da bla waqfien. Tippassi©©a fl-intrata
bla ma taf x’ser tibda tag˙mel. Fl-a˙˙ar ta estru,
tefg˙et inçirata qadima fuq rasha u marret t˙abbat
‘il Spiru.

Lulju - Settembru 2019 15

“Spir, g˙ar-ru˙ min g˙andek mejjet, ifta˙li ... g˙idli
fejn hu l-qattus ...”

“Id˙ol minn dik ix-xita, id˙ol ‘l hawn. Ìib dik
l-inçirata mxarrba f’idejja g˙ax ser tin˙asel ...
˙allieha hawn wara l-bieb. Jien aktar minnek
inkwetat, ma ©ejtx sa g˙andek g˙ax st˙ajt, bΩajt
li taqbad fija. G˙addi ‘l hawn fil-kçina, kont
qed infittet ftit ˙obΩ mixwi fil-brodu g˙ax lanqas
aptit ma baqg˙ali bl-inkwiet. Hawn ser naqliblek
skutella g˙alik ukoll. Po©©i hemm.”

“ Óallik mill-brodu u mill-ftiet ... Tg˙id x’ser
nag˙mlu Spir?”

“F’dal-maltemp ma nafx x’nistg˙u nag˙mlu.” Dak
il-˙in faqqg˙et sajjetta o˙ra. “Santa Barbara ...
˙udli ˙sieb dak il-qattus ...” lissnet Wenza. Kienet
titwerwer mis-sajjetti u f’qalbha qalet li mn’alla
kienet qrib Spiru.

“Mhux Santa Barbara,” kompla Spiru “ Jien sa
weg˙da g˙amilt ma Sant’Antnin, weg˙edtu tlitt
Ewro xemg˙a, mhux dak li jsib il-˙wejje© mitlufin ?”

	 Newlilha skutella brodu u fettul ̇ obΩ mixwi,
kien nieΩel g˙asel. Bilkemm riedet temmen li
tinsab g˙and dak li tant inkwetaha dan l-a˙˙ar.
Bejniethom waqa’ s-skiet g˙al ftit sekondi. U dak
il-˙in minn wara l-bieb tal-bit˙a semg˙u le˙en
Tawxu jing˙i. Qamu ji©ru t-tnejn u f’kemm ili
ng˙idlek da˙al Tawxu imxarrab g˙asra. Spiru
qabad xugaman kbir u beda jg˙oroklu dahru,
Ωaqqu, idejh u saqajh kemm jifla˙ waqt li Wenza
bdiet tixxuttalu wiççu u denbu. It-tnejn kienu
fer˙anin ser itiru. Addio il-brodu, addio il-ftiet.

“ Óallih jorqod g˙andek issa l-lejla Spir, biex ma

n˙alluhx jer©a’ jo˙ro© minn hawn ©ew.”
“U le, x’ji©ifieri, geΩwru sew u ˙udu mieg˙ek li ma
jmurx jie˙u xi bronkite.”

“Kemm konna boloh a˙na wkoll, ni©©ieldu fuq dan
l-imbierek qattus!” Wenza bdiet tivvinta x’tibda
tg˙id g˙ax ma xtaqitx to˙ro© minn hemm ©ew f’dak
il-maltemp u s-sajjetti. Re©a’ bejniethom is-skiet.

Wara ftit bexxaq fommu Spiru: “Taf xi jmissna
nag˙mlu a˙na Wenz ...?”
“Jaqaw Spir ...?”
“Nag˙mlu dak li qalilna s-sur avukat ...”
“Tg˙id int, naqsmu l-Tawxu min nofs !! G˙andu
çans!”
“U le! Minix tifhimni ... Kellna Ωew© g˙aΩliet. Mela
insejt?” U kif qal hekk telaq ix-xugaman minn idu
u ˙a idejn Wenza f’tieg˙u.

	 U tg˙id Wenza insiet! Kemm kienet ilha
thewden fuq dak il-kliem tal-avukat! Tbissmitlu u
ma kellhiex g˙a©la biex ti©bed idejha lura, waqt li
Tawxu baqa’ hemm i˙ares lejhom!

L-G˙aqda Nanniet Malta torganiΩΩa diversi Attivitajiet, Óar©iet Kulturali, u Ìiti.
G˙al aktar tag˙rif u informazzjoni dwar attivitajiet tà Nanniet Malta çemlpel l-Uffiççju
21 446 568, 21 447 304, 99 207 043, jew ibag˙t e-mail: nanniet.malta@gmail.com

L-Anzjani Llum16

Tfajla minn NaΩΩarett
Fil-˙ajja tal-Ver©ni Marija naraw l-isba˙ storja ta’ m˙abba
bejn Alla u l-bnedmin. Mhux ta’ b’xejn li, f’Marija,
naraw il-glorja t’Alla, dik li hi: “mimlija bil-grazzja”
g˙ax hija tassew l-ewwel frott tar-Redenzjoni ta’ Kristu,
mag˙Ωula biex tkun Omm Alla. Permezz tal-ubbidejnza
tal-Madonna, in˙allet l-g˙oqda tad-diΩubbidejnza ta’ Eva
kif jikteb San Irinew f’Adversus Haereses u, g˙alhekk, hija
Advocata Evae u Causa Salutis.

Din l-istorja ta’ m˙abba hija inizzjattiva t’Alla. Sa mill-
eternità, Alla g˙aΩel biex tkun Omm Ibnu, wa˙da minn
ulied IΩrael; tfajla Lhudija minn NaΩΩarett tal-Galilija:
“xebba mg˙arsa ma’ ra©el jismu ÌuΩeppi, mid-dar ta’
David. Din ix-xebba kien jisimha Marija.” Missirijiet
il-Knisja jsej˙u lill-Madonna bit-titlu Grieg ta’ Panaghia,
ji©ifieri, dik li hi, kollha kemm hi qaddisa u li hija tassew
Omm Alla, Theotokos. Marija m˙abbra mill-profeti hija l-Eva l-©dida. Fl-Ençiklika tieg˙u, Redemptoris
Mater, dwar is-sehem tal-Madonna fil-Misteru ta’ Kristu u tal-Knisja, il-Papa Ìwanni Pawlu II jg˙id li,
“B’mod tassew speçjali u eççezzjonali, Marija hija marbuta ma’ Kristu u, bl-istess mod, hi ma˙buba g˙al
dejjem f’dan l-Iben il-Ma˙bub; l-Iben li hu tal-istess natura tal-Missier u li fih tin©abar il-milja kollha tal-
glorja tal-grazzja.”

Il-Madonna fil-Misteru ta’ Kristu
Bosta qaddisin fil-Knisja huma kbar f’g˙ajnejn il-bnedmin g˙ax, spiritwalment, kienu qrib ta’ Gesù.
Marija ma kinetx biss spiritwalment qrib Gesù imma anke fiΩikament: “Alla bag˙at lil ibnu mwieled
minn mara.” Fit-tieni seklu wara Kristu, San Irinew ta’ Lyon juri l-missjoni tal-Madonna fil-˙idma tar-
redenzjoni. Dan il-˙sieb jiktbu fuqu wkoll fit-tnax-il seklu San Anselmu u San Bernard.

Fil-van©eli naraw din il-preΩenza kontinwa tal-Madonna fil-˙ajja ta’ Kristu, f’Betle˙em, f’NaΩΩarett, fil-
Galilija u fil-Passjoni; fil-mumenti tal-fer˙ kif ukoll f’dawk tat-tbatija. Is-sehem ta’ Marija fil-van©eli
jil˙aq il-qofol tieg˙u fl-ikbar sieg˙a ta’ Kristu li, skont San Ìwann, hija s-sieg˙a tas-salib g˙ax hija
s-sieg˙a tal-glorja fuq il-Golgota. Il-Konçilju Vatikan II, fil-Lumen Gentium, jiddeskrivilna b’mod tassew
çar il-missjoni ta’ Marija ta˙t is-salib: “hekk ukoll il-Ver©ni Mqaddsa mxiet ‘il quddiem fil-pellegrina©©
tag˙ha ta’ fidi u Ωammet bil-fedeltà l-g˙aqda tag˙ha ma’ Binha sas-Salib fejn, mhux ming˙ajr pjan ta’
Alla, hija baqg˙et wieqfa, qasmet b’qawwa ma’ Binha t-tbatijiet tieg˙u u ng˙aqdet b’qalb ta’ Omm mas-
sagrifiççju tieg˙u waqt li, b’im˙abba, tat il-kunsens tag˙ha g˙all-offerta tal-vittma li hi kienet welldet.
U, fl-a˙˙ar, mill-istess Kristu Gesù li kien qieg˙ed imut fuq is-Salib, hi ng˙atat lid-dixxiplu b˙ala Omm
b’dan il-kliem: “Mara, hawn hu Ibnek.” Dan il-˙sieb nebba˙ lil Jacopone minn Todi biex, fit-tlettax-il
seklu, jikteb l-iStabat Mater u t-twaqqif tal-festa tad-Duluri fis-sena 1423.

Fuq kollox, din l-importanza tal-Madonna tidher fid-Dokumenti uffiçjali tal-Ma©isteru dwar il-Madonna
kif naraw fl-Ineffabilis Deus tal-Beatu Papa Piju IX tal-1854, fil-Munificentissimus Deus tal-Papa Piju XII
fl-1950, fil-Marialis Cultus tal-Beatu Papa Pawlu VI tal-1974 kif ukoll fir-Redemptoris Mater tal-1987 u fil-
Mulieris Dignitatem tal-1988 tal-Papa Gwanni Pawlu II: “Il-Vergni Marija tid˙ol definitivament fil-misteru
ta’ Kristu permezz tal-©rajja tat-T˙abbira tal-An©lu. Dan ©ara f’NaΩΩarett f’çirkostanzi preçizi tal-©rajja
tal-poplu ta’ IΩrael, il-poplu li kien l-ewwel wie˙ed li rçieva l-weg˙diet t’Alla.”

Il-Madonna fil-Misteru tal-Knisja
Fl-a˙˙ar kelmiet jew fraΩijiet ta’ Ìesu` fuq is-salib, li tassew jidhru b˙ala t-testment tieg˙u, Ìesù jag˙tina
lil ommu Marija b˙ala Ommna lkoll. Ìesù jsejja˙ lil Ommu bit-titlu dinjituz ta’ Mara, li tfisser Sinjura,
l-istess b˙al fl-episodju tat-tie© ta’ Kana. Ta˙t is-salib ta’ binha, il-Madonna hi tassew il-mara l-©dida
tas-salvazzjoni ©dida minn Ìesù Kristu. L-“Iva” ta’ Marija lill-an©lu Gabrijel fid-dar umli ta’ NaΩΩarett
issa ti©i kkonfermata b’din l-“Iva” ta’ Marija fuq il-Kalvarju ta˙t is-salib fejn Ìesù jg˙idilha: “Mara,
Hemm hu ibnek.” Imbag˙ad, qal lid-dixxiplu: “Hemm hi Ommok.” Mhux ta’ b’xejn li, fis-sena 110,
San Injazju ta’ Antijokja jirreferi g˙al Marija b˙ala Vergni u Omm. Fir-raba’ seklu, San Ambro© u Santu

IL-FESTA TA’ SANTA MARIJA
Riflessjonijiet dwar il-Ver©ni Marija

ta’ Fr Charles Buttigieg

Lulju - Settembru 2019 17

Wistin juru lill-Madonna b˙ala s-simbolu tal-Knisja. Fit-tlettax-il seklu, San Albertu l-Kbir juΩa t-titlu
ta’ Omm il-Knisja g˙al Madonna, liema tag˙lim, kompla jissa˙˙a˙ fil-Konçilju Vatikan II fl-1964 bil-
proklamazzjoni tal-Madonna b˙ala Mater Ecclesiae mill-Papa Pawlu VI.

Rigward id-Domma tal-Assunta, tajjeb li ng˙idu li, l-ewwel talba formali wara l-proklamazzjoni tal-
Immakulata Kunçizzjoni biex il-Knisja tipprokklama d-Domma tal-Assunzjoni tal-Madonna, saret minn
Isabella II ta’ Spanja fl-1863. Id-domma tal-Knisja dwar l-Assunta tg˙id li: “l-Immakulata Omm Alla,
Marija dejjem Ver©ni, wara li g˙alqilha Ω-Ωmien fuq din l-art, ©iet imtellg˙a s-sema bir-ru˙ u l-©isem,”
kif tg˙idilna l-Kostituzzjoni Appostolika Munificentissimus Deus tal-1 ta’ Novembru 1950 tal-Papa Piju
XII, proprju fis-Solennita’ tal-Qaddisin kollha g˙ax il-Madonna hija s-Sultana tal-Qaddisin kollha.
Marija hija tassew Omm ta’ dawk kollha li jimxu wara binha. Hija Omm il-Knisja u, g˙alhekk, il-Knisja
g˙andha t˙ares lejha. Hans Urs Von Balthasar jg˙allimna biex niskopru l-wiçç marjan tal-Knisja, filwaqt
li l-Kardinal Journet kien jg˙id li l-Knisja kollha hi marjana. San Gorg Preca kellu devozzjoni speçjali
lejn il-Madonna u, fost o˙rajn, xerred ˙afna d-devozzjoni lejn il-labtu tal-Madonna tal-Karmnu, lejn
il-Midalja Mirakuluza, il-litanija lill-Madonna li kiteb u semmieha Vestis Honoris (Libsa ta’ Ìie˙) diversi
kitbiet marjani b˙all-Lapidarju, il-Benedicta, ir-RuΩarju ta’ Marija u talb uniku lill-Madonna b˙al: Salve,
gratia plena, Salve, Virgo Mater, Salve, dulcis Maria, Et Jesum ora pro nobis u Et Domina Maria nobiscum, Cui
fecit magna, qui potens est u Salve, Filia Patris.

Ejjew, g˙alhekk, nitfg˙u l-˙arsa tag˙na lejn Marija li trid lil uliedha kollha jkunu mag˙qudin fl-g˙aqda
u fl-im˙abba. Ejjew nintrabtu mal-ankra soda tag˙ha u t-tama tag˙na tkun Ωgura fi Kristu: “U lkoll qalb
wa˙da, kienu jitolbu flimkien ma’ xi nisa u ma’ Marija, Omm Gesù.”

Fejn se nsiefru das-sajf?

 Kummentarju ta’ Nazju Abela
Uffiçjal Relazzjonijiet Pubbliçi

Tal-Kunsill Nazzjonali tal-Anzjani

Sakemm tasal f’idejkom din l-edizzjoni ta’ “L-Anzjani
Llum” is-sajf ikun da˙al ©mielu u s-safar huwa
wie˙ed mill-˙sebijiet li malajr ji©ina f’mo˙˙na.
Wara l-maltempijiet, xita qliel, g˙arg˙ar f’xi n˙awi
ta’ Malta, qbid ta’ ̇ ut minn fuq il-bankini u rwiefen
qliel , dak li jkun jibda ja˙seb kif se jqatta x-xhur
tas-sajf li issa, fl-a˙˙ar jidher li beda.
Irrid ng˙id li llum wie˙ed ma joqg˙odx jistenna
t-temperatura taqbeΩ il-25 grad Celsius biex ja˙seb
u jippjana s-safar tieg˙u. Anzi jkun di©a beda sa
minn Jannar ki jafu sewwa l-a©eniziji tal-ivvja©©ar.
Imma jekk wie˙ed ittraskura fil-bidu tas-sena jew
inkella kien hemm çirkustanzi li s-safar kien ‘il
bog˙od mill-˙sibijiet tieg˙u, issa Ωgur ikun wasallu
Ω-Ωmien li jiddeçiedi. Ukoll, illum ˙afna saru jsiefru
wa˙edhom u ma joqgo˙dux jistennew il-brochures
tal-©iti.
Iva, llum is-safar sar parti ntegrali mill-˙ajja
tag˙na. Ovvjament mhux kul˙add jista’ jag˙mel
dal-kapriçç. U hawn min ma jaffordjax jag˙mlu
kull sena. Imma s-safar huwa se˙er li j©ennen lil
˙afna nies. U dan huwa sinjal çar tal-progress li
l˙aqna b˙ala poplu, g˙alkemm sfortunatament
g˙all-anzjani s-safar sar kapriçç li mhux kul˙add
jista’ jaffordja. U rridu ng˙idu wkoll bla tlaqlieq li

s-safar ta’ ˙afna mixi fit-tul u Ωjajjar interminabbli
fil-muΩewijiet sar skabruΩ g˙al numru ta’ anzjani.
Ir-riklami mill-a©enziji tal-ivvja©©ar b’˙afna ritratti
sbie˙ u destinazzjonijiet interessanti jaslu bil-gzuz
fid-djar tag˙na u dak li jkun jibda jag˙mel l-g˙aΩliet
tieg˙u mqabbla naturalment mal-prezzijiet li jidhru
fuq il-kotba u o˙rajn li trid tfittixhom int billi taqra,
kif ig˙idu bl-ingliΩ “between the lines”. Imma dan
l-eΩerçizzju minnu nnifsu huwa wie˙ed utli u ta’
pjaçir g˙ax, ming˙ajr ma forsi trid ida˙˙lek di©a
f’dak l-ispirtu ta’ avventura u s-sens ta’ antiçipazzjoni
li j©ib mieg˙u s-safar.
Hawn ta’ min jirrakkomanda li dak li jkun g˙andu
jag˙mel l-g˙aΩliet tieg˙u fid-dawl ta’ kemm jista’
jaffordja, u ta’ kemm jifla˙ g˙all-istrapazz tal-
famuΩi excursions (©iti) li s-safar joffri fit-tours li
j˙ajruna nisefru mag˙hom diversi a©enziji. Xi
w˙ud illum, speçjalment anzjani saru jag˙Ωlu modi
differenti g˙al kollox ta’ safar fis-sajf. Qieg˙ed
nirreferi g˙al moda li da˙let snin ilu tas-safar f’post
wie˙ed ta’ mistrie˙ fejn ikollok kollox mieg˙ek u ma
toqg˙odx tinkwieta biex tqum kmieni jew tiffolla
biex til˙aq post tajjeb fil-kowç. Illum Sqallija u
postijiet o˙ra joffru jiem ta’ ser˙an bis-swimming
pool b’kollox u b’ikel u nbid tajjeb. Peress li diversi
familji g˙andhom xi ˙add minn uliedhom ja˙dem
jew miΩΩewwe© f’pajjiΩi Ewropej hawn min jag˙aΩel
li jmur iqatta ©img˙a jew ftit aktar ma’ tal-familja
u dik tkun is-safra tieg˙u.
Hu x’inhu l-g˙an tas-safar, l-anzjani g˙andhom
jibqg˙u attivi u jgawdu l-˙in liberu tag˙hom fis-
serenita’ u l-pjaçir li jixirqilhom.

L-Anzjani Llum18

TISLIBA
Nru.95

Minn Albert Howard Madiona

Mimdudin:

 1. Il-Belt kapitali FrançiΩa (6)
 5. Sa˙˙a˙ (6)
10. United Nations Organization (3)
12. Dak li mhux tajjeb jag˙mel hekk dan (5)
14. Patroll (5)
15. Fl-skrittura ssib din il-frotta (4)
16. Sinjor.....! (2)
17. E˙xen (5)
19. Stedina (5)
22. Ornament f’tarf xi arblu tal-bandieri (8)
24.Muscat Azzopardi (Awtur) (3)
25. Programm tal-Óinijiet (6)
28. Tfal ta’ twelid (5)
31. Post g˙all-Edukazzjoni (5)
33. Bluhata Kbira (7)
35. Qaççat l-uçu˙ mir-rabà (5)
37 Nofs vava! (2)
38. Trawwem (6)
39. Minnu jisparaw balal kbar (5)

Weqfin:

 2. Arrogant; Wiççu infurrat (5)
 3. Jitlaq (4)
 4. Kliem maqlub fit-tifsir (7)
 6. ...xju˙ b’gambli jintnu jinqabdu! (5)
 7. Nies... tg˙ix bla muna! (6)
 8. Kunjom (Direttorju telefoniku pa©na 501) (6)
 9. Tkun fil-©onna jew g˙and perit! (6)
11. Iben bl-ingliΩ maqlub (3)
13. Sab irkaptu (7)
18. Stokk; ÓaΩna (4)
20. Sinjal tà waqfa qasira wara kelma (7)
21. Mhux le! (3)
23. Ça˙da Volontarja g˙all-ikel jew xorb (9)
26. PajjiΩ Afrikan fuq il-linja ekwatorjali (6)
27. Óut tà lewn ˙amrani çar (6)
29. Isem tà belt fin-Ni©erja (6)
30. Speçi tà qatran (6)
32. Ómar In©liΩ! (3)
34. Zorr; Bisbetiku (5)
36. ...Gardner l-artista (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 94 intreb˙et mis-Sinjura. C. Scembri - Pietà Prosit!

Soluzzjoni tat-tisliba tal-˙ar©a numru 94
Mimdudin: 1 serduq, 5 m˙aded, 10 gas, 12 ifjen, 14 a˙sad, 15 bard, 16 ˙a, 17 avviΩ, 19 ba˙ri,
22 abbonati, 24 uar, 25 attard, 28 platt, 31 btala, 33 tribuna, 35 aktar, 37 mi, 38 armata u 39 silla.
Weqfin: 2 serrur, 3 diga, 4 qassata, 6 ˙ajra, 7 difiΩa, 8 tabbab, 9 midrub,11 a˙˙, 13 navetta, 18 mira, 20
˙uttafa, 21 rat, 23 naplitani, 26 denari, 27 estrem, 29 trapan, 30 Ωbalja, 32 att, 34 ukoll u 36 ama.

Emi Bingo Sheets
Tel: 2122 8138 Mob: 9987 0603

Lulju - Settembru 2019 19

Kaxxa Kuluri
kitba ta’ Karmenu Mallia minn ÓaΩ Zabbar

Ftit ilu, kont qed inqalleb fil-kompjuter fejn g˙andi merfug˙in ©abra ta’ poeΩiji;
kemm tieg˙i kif ukoll ta’ barranin. Mela, ma niltaqax ma’ wa˙da mill-isba˙ poeΩiji
li qatt qrajt f’˙ajti? Kienet hemm g˙ax, billi qieg˙ed fl-Akkademja tal-Esperanto
u, fiΩ-Ωmien, kelli f’idejja l-ferg˙a letterarja, xi snin ilu, ˙ajjart lil 24 esperantist
minn 24 pajjiΩ differenti biex jaqilbu f’ilsien pajjiΩhom dil-poeΩija u kollha kellhom
quddiemhom l-istess poeΩija imma bl-Esperanto. Jien qlibtha g˙all-Malti.

M’iniex ser nirrakkonta x-xog˙ol li ˙adt, li dam sejjer xi sena, biex wasalt fejn ridt
nasal imma biΩΩejjed ng˙idilkom li ridt nikkuntattja u nfittex l-aktar esperantisti
li kienu kapaçi jag˙tuni dak li kont qed infittex. Meta taqrawha, forsi tg˙iduli:
“Intant b’dawn l-erba’ versi qed tag˙mel g˙a©eb?” Imma, meta tkunu tafu aktar
milli tkunu qrajtu u tid˙lu fiha sewwa, tindunaw li g˙andi ra©un.

Dil-poeΩija, li tinsab hawn ta˙t, kitbitha Tali Xurek, tfajla ta’ tlettax-il sena minn
Berxeva, IΩrael, fl-1974, wara kompetizzjoni ta’ poeΩiji fost l-istudenti bis-su©©ett:
“Il-Paçi” u kisbet l-ewwel premju. L-isem preçiΩ tal-poeΩija hu: “Kufsat Cvaim” li,
bil-Malti, ifisser Kaxxa Kuluri. Li jg˙a©©bek hu li, barra l-kontenut tag˙ha, minn
tfajla ta’ tlettax-il sena, ma tistenniex versi profondi b˙al dawn. Wie˙ed jista’
jistaqsi: “X’seta’ ispiraha?” Min jaf tassew hux? Imma tifhem meta tikkunsidra
li l-poetessa hi minn IΩrael, pajjiΩ maqsum fi tnejn jew, nistg˙u ng˙idu, f’aktar
ukoll, imma fi tnejn Ωgur; maqsum bejn Ωew© popli b’ilsna, reli©jonijiet u kulturi
differenti; it-tnejn qishom kelb u qattus g˙ax ma jistg˙ux isibu tarf tal-kobba li
˙abblilhom ˙addie˙or wara l-gwerra li g˙addiet.

Min jaf din it-tfajla-poetessa kemm semg˙et sireni jdoqqu u bombi jfaqqg˙u. Mhux
il-bombi tal-festi tag˙na tafux, imma bombi tal-qerda; bombi tal-mibeg˙da. U l-biki
li semg˙et u l-imwiet li rat; tg˙id ma kinux biΩΩejjed biex igeg˙luha tikteb dawn il-
ftit versi mill-isba˙? Aqrawha; anzi, xtarruha sewwa u tibdew tifhmu s-simboliΩmu
li bih hi mag˙©una u msebb˙a din il-poeΩija. Bil-Malti, jiena qlibtha hekk:

Kaxxa kuluri

Kelli kaxxa kuluri, stupendi, g˙ammiexa, sbie˙.
Kelli kaxxa kuluri bi sfumaturi dg˙ajfa u bi sfumaturi jg˙ajtu.
Ma kellix l-a˙mar g˙al demm il-feruti;
ma kellix l-iswed g˙al-luttu tal-orfni;
ma kellix l-abjad g˙al wiçç il-mejtin;
ma kellix l-isfar g˙ar-ramel jikwi.
Kelli l-oran©jo g˙al fer˙ il-˙ajja;
kelli l-a˙dar g˙all-weraq u Ω-Ωahar;
kelli l-blu g˙as-safa tas-sema;
kelli r-roΩa g˙all-˙olm u l-kwiet.
Po©©ejt bilqieg˙da u pittirt il-paçi.

L-Anzjani Llum20

IΩakk u Rebekka
IΩakk u Rebekka huma koppja o˙ra ta’ anzjani li
nsibu fil-Ìenesi. Dawn kienu miΩΩew©in u kellhom
tewmin meta IΩakk kellu sittin sena. L-ewwel wie˙ed
semmewh G˙esaw u lil ˙uh semmewh Ìakobb.
Aktar ‘il quddiem, insibu li IΩakk miet ta’ mija u
tmenin sena. Dan ifisser li huwa kellu t-tewmin
meta kien g˙adu g˙ex biss terz minn ˙ajtu. Ma
tantx nistg˙u ng˙idu li kien anzjan imma l-istorja
ta’ meta dawn iΩ-Ωew© persuna©©i kienu anzjani
tibda ˙afna qabel saru anzjani. G˙aldaqstant, ser
ikolli nag˙tikom xi ftit ˙jiel ta’ x’©ara qabel.
G˙eΩaw kien ˙amrani u muswaf u kien ukoll kaççatur ta’ ˙ila filwaqt li Ìakobb kien kwiet u jg˙ix fl-
g˙erejjex. G˙eΩaw kien il-favorit ta’ missieru imma Ìakobb kien il-fessud t’ommu.
Mela darba, meta t-tfal kienu ©a kibru sewwa, G˙eΩaw wasal g˙ajjien mill-kaçça u sab lil ˙uh qed
isajjar is-soppa tal-g˙ads u talbu jag˙tih platt. Ìakobb, g˙ad li ma kienx b’sa˙˙tu daqs ˙uh, kien aktar
makakk minnu. “Intik kemm tixba”, qallu, “imma, bi ˙las, trid iççedili il-primo©enitura.” G˙eΩaw
ma tantx ˙asibha wisq u aççetta g˙ax kien bil-©u˙ u ma tantx qag˙ad iqis xi tfisser il-primo©enitura;
bieg˙ha g˙al platt soppa u ftit ˙obΩ.
Meta missierhom IΩakk kiber, u anki d-dawl t’g˙ajnejh kien ˙allieh, ˙ass li t-tmiem kien fil-qrib.
G˙alhekk, sejja˙ lil G˙eΩaw (li hu ma kienx jaf li bieg˙ il-primo©enitura lil ˙uh IΩakk) u qallu, “Mur fir-
raba u aqbadli l-kaçça u, imbag˙ad, ag˙milli ikla tajba kif in˙obb jien u ©ibhieli ˙alli niekolha u jien
inbierkek qabel ma mmut.” U G˙eΩaw, fer˙an se jtir, mar ˙a l-qaws u l-˙or©a biex jaqbad l-isba˙ priΩa
li jista’ biex jikkuntenta lil missieru.
Irridu niftakru, u dan g˙andna ̇ jiel tieg˙u anki fil-Bibbja, li l-barka tal-missier kienet tag˙ti setg˙at kbar
lit-tifel, normalment, it-tifel il-kbir. Dan kien jiret il-wirt kollu u l-a˙wa l-o˙rajn kienu jkunu sottomessi
lejh. G˙alhekk, il-barka tal-missier kienet ting˙ata lil wie˙ed biss.

Sadanittant, Rebekka, li kienet qed tisma’
d-diskursata bejn Ωew©ha u binhom u li kienet taf
bl-istorja kollha tal-primo©enitura, min˙abba li
kienet tippreferi lil Ìakobb, malajr fasslet pjan u
sej˙et lil binha Ω-Ωg˙ir. Spjegatlu x’kienet semg˙et
u bag˙titu j©ibilha Ωew© gidjien sbie˙ mill-mer˙la.
Qaxxrithom u sajrithom kif kien i˙obb IΩakk, imliet
platt u qalet lil Ìakobb biex jie˙du lil missieru
u jg˙idlu li hu G˙eΩaw biex itih il-barka. Imma
Ìakobb li, kif di©à g˙idna, kien jil˙aqlu, qal lil
ommu, “Óija G˙esaw muswaf sewwa u jien g˙andi
©ilda mielsa. Jekk missieri jmissni u jaqbadni
li qarraqt bih, ni©bed fuqi s-sa˙ta tieg˙u flok il-
barka.” Imma Rebekka kienet di©à ˙asbet g˙al

dan u libbsitu libsa ta’ G˙eΩaw u dawwritlu dirg˙ajh bil-©lud tal-gidjien u libbsitlu wkoll fuq spallejh
iΩjed ©lud. “Issa muswaf daqs ˙uk,” qaltlu, “mur ˙u l-barka ta’ missierek”.
IΩakk, g˙ad li ma kienx jara, kien jisma sewwa u anki mo˙˙u kien g˙adu floku. Meta Ìakobb ta˙ il-
platt staqsieh kif kien ©ie daqshekk malajr mill-kaçça. “G˙ax il-Mulej po©©ieli l-priΩa quddiemi,” wie©bu.
Imma IΩakk ma kienx konvint u talbu biex jersaq lejh u, meta resaq, qabdu minn dirg˙ajh, imbag˙ad
lissen, “Il-le˙en, le˙en Ìakobb, imma l-idejn, idejn G˙esaw,” xammem u xamm ir-ri˙a ta’ lbies G˙eΩaw
u bierku.
M’g˙andniex xi ng˙idu, meta wasal G˙eΩaw, inkixef kollox imma issa ma seta jsir xejn iΩjed g˙ax il-
barka kienet ing˙atat lil Ìakobb u barka wa˙da biss ting˙ata. G˙eΩaw ma setg˙ax iniΩΩilha u beda
jg˙id li, wara li jmut missieru, huwa kien ser joqtol lil ˙uh. Rebekka saret taf b’dan u ˙asbet biex tara
kif t˙arrab lil Ìakobb mill-qilla ta’ ˙uh. Ikkonvinçiet lil IΩakk li a˙jar Ìakobb ma jiΩΩewwi©x xi Filistina
milli kienu jg˙ixu f’nofshom u l-missier bag˙at lil ibnu fl-art minn fejn kienu ©ew biex ifittex mara minn
fost il-qraba tag˙hom li kienu g˙adhom jg˙ixu hemmhekk.
IΩakk miet ta’ mija u tmenin sena u, skont ix-xewqa tieg˙u, ©ie midfun minn uliedu Ìakobb u G˙eΩaw
fil-qabar fejn kienu midfunin nanniethom Abraham u Sara. Meta Ìakobb ukoll wasal fl-a˙˙ar ta’
˙ajtu, huwa qal lil uliedu biex jidfnuh fl-istess qabar fejn kien hemm midfunin Abraham u martu Sara,
IΩakk u martu Rebekka u anki martu stess Lija.

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

President tal-Kunsill Nazzjonali tal-Anzjani

