

INDIRIZZ
MIS-SUR ANTHONY MULÈ STAGNO
President tal-Kunsill Nazzjonali tal-Anzjani
waqt il-LAQGHA ĠENERALI ANNWALI
Li saret fl-Istitut Kattoliku, il-Furjana,
fl-24 ta' Marzu 2018

Bħall daż-żmien sena, fl-aħħar Assemblea ġenerali, inħatar il-Kunsill il-ġdid skont l-Istatut u ftit wara, fl-ewwel laqgħa tal-Kunsill, intgħażlu l-uffiċċali l-ġoddha mill-ġdid skont l-Istatut. Lili l-Kunsill għoġbu jaħtarni President, u għalhekk qiegħed hawn nindirizzakhom f'din il-kariga 'llum. Irrid nirringrażza lill-membri kollha tal-Kunsill li wrew din il-fiduċja fija, nispera li ma nonqoshomx.

Hu gost tiegħi nara li għandna Kunsill imżewwaq sewwa b'uċuh qodma u kemm oħrajn ġodda u nemmen li dan jawgura tajjeb għall-ħidma tagħna. Barra mill-esperjenza u l-kontinwità tal-qadim għandna wkoll l-eżuberanza, l-entużjażmu u l-ideat tal-ġdid u dan jgħin biex ikollna ħidmiet ġodda u fejjieda għall-Anzjani tagħna. Nemmen li għandna grupp li ser joħloq ħidma tassew fejjieda.

U la qed nitkellmu fuq ħidma irrid insemmi xi ftit mill-affarijiet li għandna ppjanati għas-sena li ġejja. Nibda biex insemmi li ser nibqgħu insegwu x'inhu jsir f'pajjiżna u m'hux biss imma anki fl-Ēwropa bis-sehem tagħna fl-AGE Platform Europe kemm bid-delegat li hu s-Sur Saviour Attard kif ukoll bil-ħidma tagħna f'bosta Task Forces tal-istess għaqda.

Ser inkomplu bil-laqqħat ma' min hu konċernat dwar il-problemi li jħabtu wiċċhom magħħom l-Anzjani tagħna, fosthom: is-sigurta fi djarhom u barra, il-pensjonijiet, ir-riskju tal-faqar u oħrajn. Għandna pproġettat li norganizzaw konferenza nazzjonali fuq xi problema attwali li qed jiffacċċaw l-Anzjani. Biex jorganizza din waqqafna sotto-kumitat li ġa qed jaħdem fuqa.

Wirja ta' Arti u Artiġġjanat mill-Anzjani. Din ġa kienet ippjanat għas-sena li għaddiet imma minħabba cirkostanzi sfortunati u li dwarhom ser tisimgħu aktar fir-Rapport Amministrattiv ma rnexxilniex inwettquha. Issa nisperaw li nagħmluha għal Ottubru ta' din is-sena.

Xi ħag'oħra li ilna nippreparaw għaliha u li qiegħda fuq l-Aġenda biex inwettqu llum hija r-reviżjoni tal-Istatut. Dan ser nagħmluh għax bejn xi diskrepanzi li nnutajna fl-istess Statut u bejn li, biż-żmien, daħlu certi użanzi, inħasset il-ħtieġa li jiġi rivedut. L-għaqdiet affiljati magħna kkonsultajnihom sa mill-bidu nett u anki bghażnilhom l-emendi biex ikollhom čans jarawhom u jixtarruhom.

L-aħħar attivitā li xtaqt insemmi ghada biss idea. Din hi li jkollna grupp ta' volontieri li jgħinuna fil-ħidmiet li nixtiequ nwettqu. Naf li ħafna minnkom huma ġa voluntieri f'xi għaqda jew oħra, ghalekk m'għandkhom issibuha bi kbira biex tissieħbu mal-ġħaqda tagħkhom stess. Nistqarr magħkom li qabel lestejt dan id-diskors qrajt id-diskorsi tal-Presidenti ta' qabli u sibt li f'diversi drabi appellaw għall-ġħajnejna, issa, nispera li ser nagħmlu pass biex dan iseħħi bis-serjeta.

U nagħlaq billi niżżei ħajr minn qalbi lil dawk kollha li fis-snin l-imghoddija taw sehemhom biex il-Kunsill jimxi l-quddiem sew f'xi kariga u sew bħala membri. Ħajr speċjali jmur għall-President ta' qabli, Anton Cremona, li wara 9 snin fil-Kunsill, li minnhom serva bħala Editur għall-4 snin u l-aħħar 4 snin bħala President, kellu jirriżenja minħabba raġunijiet personali.

Insellem lil dawk l-oħrajn kollha li m'għadhom fuq il-Kunsill, mingħajrhom ma konniex inkunu fejn qedin illum u ma rridx ninsa lis-segretarja amministrattiva, Marica Attard-Cassar li, għad li hi impiegata, tagħmel ix-xogħol minn qalba u dejjem tagħmel m'hux biss dak li hu mistenni minnha imma dejjem tagħti dik id-daqsxejn, u ta' spiss, anki ħafna, aktar.

U fl-aħħar nett nawgura lill-Membri prezenti ħidma fejjieda b'risq l-Anzjani tagħna. Grazzi.

IL-FESTA TAL-KBIR PATRIJARKA SAN ĜUŻEPP

kitba ta' Fr Charles Buttigieg

Il-figura dominanti ta' San Ĝużepp fl-arti sagra, bħal fl-istatwi u fil-pittura bħal, perezempju, immagini taż-żwieg ta' Ĝużeppi ma' Marija, ix-xeni tat-tweliż ta' Gesù fl-ġħar ta' Betlehem, il-ħajja tal-Familja Mqaddsa f'Nazzarett u tal-mewt ta' San Ĝużepp imdawwar b'Gesù u Marija, hija, generalment, dik ta' raġel matur fiż-żmien u bil-bastun f'idu mfawwar bil-ward tal-ġilju.

Ovvjament, l-ewwel fonti awtentici jibqgħu dejjem il-vangeli rigward il-persuna ta' San Ĝużepp li huwa deskrift bħala r-raġel ġust u kastissimu ta' Marija u missier putattiv ta' Gesù. Fil-vangeli ma niltaqqhx ma' San Ĝużepp bħala raġel xi, anzi, huwa pprezentat bħala raġel bis-sengħa ta' mastrudaxxa, kap tal-familja u lest li jagħmel vjaġġi twal ghall-familja. Aktarx li forsi kellu madwar hamsa u għoxrin sena u Marija kella dawk il-ħmistrox il-sena u, għalhekk, forsi kien ikbar minn Marija dawk l-ghaxar snin jew ftit iktar. Hekk ukoll iħares lejh bħala raġel żgħażugħi Massimu ta' Turin fil-ħames seklu W.K., kif ukoll fl-ikonografija fil-knejjes orjentali u hekk ukoll iddeskrivih il-ġ-Papa Beatus Pawlu VI fil-Festa ta' San Ĝużepp fl-1975.

Fil-vangeli niltaqqħu ma' żewġ genealogiji ta' San Ĝużepp; dik li nsibu f'Mattew 1:2-16 li, fl-ahħar, issemmi lil Mattan, Ġakobb u San Ĝużepp fejn insibu tnejn u erbghin isem differenti b'rabta man-numru 14 li huwa l-valur numeriku tal-isem ta' David u dik ta' Luqa 3:23-28 li, fl-ahħar, issemmi lil Mattat, Eli u lil San Ĝużepp fejn insibu tnejn u għoxrin isem imsemmi. San Ĝużepp kien it-tifel ta' Ġakobb imma, billi dan miet, ħu Eli kien iżżewwwej lill-armla ta' Ġakobb u, għalhekk, fil-vangeli nsibu lil San Ĝużepp bħala iben Ġakobb jew Eli.

Fost il-kitba apokrifa li titkellem dwar San Ĝużepp insibu 'il-Protovanġelu ta' Ġakbu' jew aħjar kif kien magħruf qabel 'it-Tweliż ta' Marija skont Ġakbu'. Dan x'aktarx inkiteb bil-ġħan li jkabbar il-glorja ta' Marija u jiddefendi l-Verginità tagħha. Dan ix-xogħol hu attribwit lil Ġakbu l-äppostlu (ħu l-Mulej) li kien jiġi minn Gesù, aktarxi xi kujin u mhux ħu bħalma jipprova jispjega dan il-ktieb stess, għax jgħid li San Ĝużepp kien miżżewwwej qabel u safha armel bit-tfal u, għalhekk, jipprova jfisser b'dan il-mod il-

fraži tal-'aħwa ta' Gesù fil-vangeli u, fuq kollo, biex isalva l-verġinità ta' Marija. Aħna ngħidu li dawn l-'aħwa ta' Gesù kienu kujini tiegħi billi, bl-Ebrajk, il-kelma 'aħwa' għandha tifsira iktar wiesgħa minn kif nifmuha aħna u, generalment, tfisser 'dawk li jiġi minnek mid-demmin bħalma huma l-kujini jew qraba oħra. L-ittra apokrifa ta' Nikodemu tgħid li, meta kienet ser issir l-ġħażla tal-ġħarġus għax-xbejba Marija, San Ĝużepp kien quddiem il-qassis il-kbir bl-isem ta' Zakkarija u ġara li ħamiema bdiet ddur fuq San Ĝużepp li kien imdaħħal sew fiż-żmien biex tindika li kien huwa r-raġel magħżul għal Marija. San Ġirolmu kien saħaq kontra ż-żwieg ta' qabel li kellu San Ĝużepp fil-kitba tiegħi Contra Helvidium.

Insibu kitbiet apokrifa oħrajn, fosthom, 'il-Vanġelu tal-Psewdo-Mattew' li fih xi legġendi dwar meta San Ĝużepp kien fl-Egħġi bil-familja tiegħi. Insibu ukoll 'l-Istorja tal-Infanzja skont Tumas' li jirrakkonta hafna mirakli tat-tfajjal Gesù. Jirrakkonta wkoll kif San Ĝużepp, bħala mastrudaxxa, kien jaħdem u jagħmel l-imħieret tal-injam u ghodod oħrajn għall-ġħelieqi.

Xogħol ieħor apokrifu huwa dak tal-'Istorja ta' Ĝużeppi l-Mastrudaxxa' fejn jirrakkonta l-ahħar snin ta' San Ĝużepp. Fl-1522, Isidoro de Isolano ippreserva l-verżjoni Latina ta' dan il-ktieb. Dan huwa xogħol Grieg tat-tieni seklu W.K., fejn jgħid li San Ĝużepp kellu iktar minn mitt sena meta miet u li miet madwar is-sena 18 jew 19 W.K., qabel ma Gesù beda l-ħajja pubblika tiegħi madwar is-sena 30. Dan il-ktieb jaġhti deskrizzjoni dettaljata tal-mewt ta' Ĝużeppi, fejn ifisser il-paċċi u l-konsolazzjoni li kellu fil-punt tal-mewt tiegħi, imdawwar b'Gesù u Marija. Nafu tajjeb li l-Ġudeo-Kristiani fil-Palestina kienu jikkommoraw kull sena l-mewt ta' San Ĝużepp fuq il-qabar tiegħi ġewwa Nazzarett sakemm, imbagħad, ġew imkeċċija minn Nazzarett. Dan ix-xogħol kellu influwenza kbira fil-Knisja Kopta ta' Lixandra ġewwa l-Ēgħiġi fejn teżisti festa li tfakkarr meta miet San Ĝużepp u li tiġi cċelebrata fis-26 ta' Abib, li jiġi t-2 t'Awwissu tal-kalendarju tagħha. Din hija kommemorazzjoni importanti tal-knisja nisranija kopta li tfakkarr it-tweliż ta' San Ĝużepp fis-sema. San Ĝużepp huwa l-Patrun tal-Knisja Universali u Patrun ukoll tal-moribondi kollha. Il-Knisja tagħmel il-Festa tiegħi fid-19 ta' Marzu.

**IL-PRESIDENT
FLIMKIEN MAL-MEMBRI
TAL-KUNSILL NAZZJONALI TAL-ANZJANI
JAWGURAW LILL-ANZJANI
KOLLHA L-ISBAH XEWQAT
GHALL-ĠHID IL-KBIR**

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

IL-BORD EDITORJLI

Editur:

Vincent Piccinino

Membri:

Anthony Mulè Stagno
Renee Laiviera

Proof Reader:

Renee Laiviera

Typing u Distribuzzjoni:

Marica Attard Cassar

IL-KUNSILL

President:

Anthony Mulè Stagno

Viċi President:

Saviour Attard

Segretarju:

Anthony Deguara

Ass. Segretarju:

Maurice De Gaetano

Teżorier:

Adrian Cutajar

Ass. Teżorier:

Godwin C. Micallef

Segretarju Internazzjonali u PRO:

Peter Paul Bonnici

Membri:

Doris Aquilina
Anton Cremona
Lino Debono
Renee Laiviera
Mary Ann Mizzi
Andrew Caruana Co-Opted

HINIJET TAL-UFFIĊĊU GHALL-PUBBLIKU

Čempu għall-appuntament mit-Tnejn sal-Ġimgħa
09:00 - 12:00

KUNSILL
NAZZJONALI
TAL-ANZJANI

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

EDITORJAL

Hbieb Anzjani, Insellmilkom

Jikteb Vincent Piccinino - Editur

L-apparenza tinganna, jgħid it-Taljan. Tara haġa u tkun oħra; taħseb mod u jkun mod ieħor. Mingħalik li għandek ħabib u jkollok lifa, f'ħobbok. Anki n-natura taf tingeda b'haġa bħal din għall-iskopijiet tagħha. Insett jara fjura l-ġmiel tagħha; fjura li tiġibdek, kemm bi l-wieħda kif ukoll b'dik in-naqra nektar ġelu zokkor fin-nofs u, fil-fatt, dan ma jkun xejn ħlief nasba qattielu biex taqbad dak l-insett u tillikwidah għas-sostenn tagħha.

Naturalment, il-bniedem mhux xi eċċeżżjoni.

Biż-żmien tgħallem jieħu vantaġġ billi jurik id-debba u jqabbżek il-ħmara għall-finijiet ta' moħħu. Ikkunsidraw fit il-manuvri li jagħmel minn irid ibiegħ xi haġa, u anki minn irid jixtri. Min imaqdar, irid jixtri, jgħid il-Malti. U veru. U, minn irid ibiegħ, jenfasizza l-benefiċċċi u jonfoh il-vantaġġi filwaqt li jevita kemm jifla jew jippani minn iż-żebbu.

Hawn min is-sena tiegħu hija mibnija fuq l-ingann. Dawk li jagħmlu l-magija, pereżempju. Kif ngħidu, ħafna drabi, il-magija mhi xejn iż-żejjed ħlief heffa tal-idejn u qerq tal-ghajnejn. B'dak li jagħmel, il-magician igieglek taħseb li qed johroġ salt tmintax-irbiegħ lat minn widnejh meta, fil-verita, ikun qed iġibhom minn x'imkien ieħor. Jekk ma tkun l-istess munita wahda wkoll u lilek igieglek taħseb li, sadattant, lahaq mela nofs il-barmil bihom! Meta tqoqqhod taħseb b'mod razzjonali, tasal għall-konklużjoni logika li ma jistax ikun li xi hadd jgħaddi minn ġo ħajt u jmur x' imkien ieħor; kif iridek taħseb hu. Mela bilfors li hemm xi trick li int ma tafux. U parti mix-xogħol ta' dak li jagħmel is-sharijet huwa appuntu li, f'ċerti mumenti, jaljenak billi joħloq devjazzjoni, jiġib l-attenzjoni tiegħek lejn xi haġa oħra biex ma jhallikx tinduna b'dak li, verament, ikun qed jagħmel biex jidhaq bik.

Saħansitra, anki battalji famuži li bidlu l-istorja ta' pajjiżi kbar kien bbażati fuq manuvri bħal dawn. Insemmi biss il-battalja magħrufa ta' Hastings, fis-sena 1066 fl-Ingilterra, fejn William tan-Normandija kien qed jassedja t-truppi Inglizi tar-Re Harold. Imma, sakemm l-Inglizi kienu magħqudin qaqoċċa fuq nitfa ta' għolja, fit tien kien hemm li l-Franciżi setgħu jagħmlu biex jirbħulhom; avolja kien iktar minnhom fil-ghadd. F'hin minnhom, William tan-Normandija ta ordni lit-truppi tiegħu biex jirtiraw. L-Inglizi hasbuhom li kien qed jaħarbu u, r-reazzjoni naturali kienet li jmorru jiġi warajhom. Imma, hekk kif l-Inglizi hallew posthom u niżlu minn fuq l-gholja, it-truppi ta' William reġgħu daru għalihom u harbtuhom. Għidtilkom jien li l-apparenza tqarraq. Intom m'emmintunix. Tort tagħkom. Mel' isimgħu din.

Żewġt irġiel kienu ġo hanut tal-inbid u, f'waqt minnhom, wieħed qal lill-ieħor, "Imħatra li nigħdem għajnejja!"

L-ieħor irraġuna li ma jistax ikun li xi hadd jidher minkbejh; aħseb u ara għajnejh. Allura, ħareġ ħamsin ewro u tefagħha fuq il-mejda. Tal-ewwel qabad waħda minn għajnejh, li kienet tal-ħtieg, qalagħha minn postha, tefagħha f'halqu u gidimha.

Wara fit, l-ewwel wieħed reja' qal lill-ieħor, "Issa, imħatra li nigħdem għajni l-oħra!"

Tat-tieni, f'qalbu qal li ma jistax ikun li għandu għajnejh it-tnejn tal-ħtieg. Hass li issa kien ic-ċans tiegħu. Qabad karta ta' mitt ewro u poġġiha fuq il-mejda; ha jidher li tilef u jirba xi haġa.

L-ewwel wieħed ħareġ id-dentatura minn ġalqu u gidem għajnu l-oħra!

Darb' oħra isimgħu minni u ma tiġi f'inkwiet! Is-saħħha u s-sliem lil kulhadd.

LAQGHA GENERALI ANNWALI - 2018

KUNSILL NAZZJONALI TAL-ANZJANI

RAPPORT AMMINISTRATTIV TAS-SENA 2017

Bhas-snin ta' qabel il-Kunsill żamm il-laqgħat kull l-ewwel Tnejn tax-xahar, b'dawn l-eċċeżzjonijiet: Il-laqgħa ta' Frar ma saritx minnhabba li ma kellniex kworumu. Il-laqgħa ta' Ĝunju kellha ssir fit-tieni Tnejn tax-xahar minnhabba li l-ġimgħa ta' qabel kien hemm l-Elezzjoni Generali. Il-laqgħa t'Awissu ma saritx għax ma sibniex ġurnata li jintlaħaq kworum, u l-laqgħa ta' Dicembru saret ġewwa l-Ministru ta' Għawdex. L-attendenza tal-membri għal-laqgħat matul is-sena kienet tajba. (ara Appendix A).

Is-Sibt, 4 ta' Marzu 2017, fl-Uffiċċju tal-Kunsill Nazzjonali tal-Anzjani, saret l-elezzjoni għal-4 Membri, skont sub. Artiklu 3.1.2 para.č. tal-Istatut. Kienet miftuħa għal 21 Għaqda/Assocjazzjoni li huma Affiljati mal-Kunsill, u minn dawn il-21 Għaqda rċieejnejna 11 il-formola mimlija biex jattendu għaliha. Kull Għaqda kienet mitluba tibgħat 3 Delegati biex jivvutaw. Attendew 17-il Delegat minn total ta' 27 Delegat li rregistrar li kienu ser jattendu. Gew nominati 5 Kandidati u kisbu dan ir-Riżultat:

ATTARD SAVOIUR (Ass. Membri U3E)	11 -il Vot
CARUANA ANDREW (Għaqda tal-Pensjonanti – U.H.M.)	10 Voti
DEBONO LINO (Għaqda tal-Pensjonanti G.W.U.)	11 -il Vot
MICALLEF GODWIN C. (Assocjazzoni Nazzjonali tal-Pensjonanti – NAP)	12 -il Vot
MULE' STAGNO ANTHONY (Għaqda Pensjonanti – I/M/GO)	11 -il Vot

4 Kanditat ġew Eletti li huma: Micallef Godwin C., Attard Saviour, Debono Lino, u Mulè Stagno Anthony. Caruana Andrew ġie ddikjarat bħala r-runner up.

Fit-18 ta' Marzu 2017, waqt l-Assemblea Ġenerali, li saret fl-Istitut Kattoliku, Il-Furjana, saret elezzjoni oħra għal żewġ (2) Membri oħra minn dawk preżenti għal fuq il-Kunsill skont Sub-Artikolu 3.1.3 tal-Istatut. Gew nominati 4 persuni u ġew Eletti, Peter Paul Bonnici u Maurice De Gaetano, filwaqt li Gejtu Cutajar, ġie ddikjarat bħala r-runner up kif diġa smajtu iktar dettaljat fil-qari tal-Minuti.

It-Tnejn, 3 t'April 2018, saret l-ewwel Laqgħa tal-Kunsill bil-Membri l-ġodda, waqt il-Laqgħa saret il-ħatra tal-Uffiċċiali fuq il-Kunsill għall-2017-2019. B'voti unanimi l-Kunsill ġie ffurmat hekk:

PRESIDENT	Anthony Mulé Stagno
VIĆI-PRESIDENT	Saviour Attard
SEGRETARJU	Anthony Deguara
ASST. SEGRETARJU	Maurice De Gaetano
TEŻORIER	Adrian Cutajar
ASSITENT TEŻORIER	Gowin C. Micallef
SEGRETARJU INTERNAZZJONALI u UFFIċċJAL RELAZZJONI PUBBLICI	Peter Paul Bonnici
EDITUR "L-ANZJANI LLUM"	Vincent Piccinino
BORD EDITORJALI	Renee Laiviera, Anthony Mulè Stagno u Marica Attard cassar
MEMBRI :	Aquilina Doris, Cremona Anton, Debono Lino, Renee Laiviera, u Mary Anne Mizzi

Il-President bagħħat ittra ta' ringrażżjament lil dawk il-membri li ma baqgħux fil-Kunsill u l-dawk li m'għadhomx fil-kariga li kellhom. Ĝie propost li nibaqħtu ittra ta' stedina l'il dawk li ġew bħala 'runner-up' jekk irridux jaċċettaw li jissieħbu mal-Kunsill bħala membri *Co-Opted*, mingħajr id-dritt ta' vot fid-deċiżżjonijiet tal-Kunsill. Andrew Caruana, aċċetta l-proposta filwaqt li Gejtu Cutajar bagħtilna li għalissa ma jistax jaċċetta li jkun Membru *Co-Opted* fil-Kunsill però għandu jkellimna aktar il-quddiem biex jara jekk ikunx f'pożizzjoni li jaċċetta.

Tul dan il-perijodu sar ħafna xogħol fejjied mill-Membri tal-Kunsill sabiex naraw kif dejjem intejbu il-kundizzjonijiet tal-ġħixien tal-Anzjani Maltin u Għawdex. Forsi ta' min ifakk li x-xogħol tal-Kunsill isir b'sagħrifċċju u responsabbiltà kbira u fuq bażi volontarja. Kellna diversi attivitajiet kemm lokali u kemm barra minn Malta, speċjalment fi Brussell. Il-Kunsill huwa Affiljat mal-Ġħaqda tal-AGE Platform Europe fejn Saviour Attard hu wkoll membru fil-Kunsill ta' din l-istess Ĝħaqda. Membri oħra mill-Kunsill li huma nominati bħala Esperti fuq l-AGE Platform Europe kellhom bosta korrispondenza u laqgħat fejn attendew u taw sehemhom għal-laqgħat anki fi Brussell.

Kellna wkoll kuntatti mas-Segretarju Parlamentari għad-Drittijiet ta' Persuni b'Diżabilità u Anzjanità Attiva, l-Onor. Dr Justyne Caruana u mal-Ministru tal-Familja u Solidarjetà Soċjali l-Onor. Dr Michael Farrugia u mal-Kelliem tal-Oppożizzjoni għall-Anzjani, l-Onor. is-Sur Robert Cutajar, dwar il-hidma tagħna u xi lmenti li rċevejna.

Wara l-Elezzjoni Ĝeneral ta' Malta, li saret fit-3 ta' Ġunju 2017, kellna diversi laqgħat ta' konoxxenza u wara komplejnejn bil-kuntatti għal hidmiet tal-Kunsill, mal-Onor. Michael Falzon, Ministru għall-Familja, Drittijiet tat-Tfal u Solidarjeta' Soċjali, mal-Onor. Anthony Agius Decelis, Segretarju Parlamentari għal Persuni b'Diżabilità u Anzjanita' Attiva, mal-Onor. Dr. Maria Deguara, *Shadow Cabinet* għall-Anzjani u Persuni b'Diżabilità, li ġew maħtura minnflok dawk ta' qabilhom wara l-Elezzjoni Ĝenerali. Kellna wkoll laqgħat mal-E.T. Marie Louise Coleiro Preca, President ta' Malta, mal-E.T. Mons. Charles J. Scicluna – Arcisqof ta' Malta.

Ippruvajna wkoll naqħmlu laqgħat mall-Prim Ministru ta' Malta, mall-Kap tal-Oppożizzjoni, u mad-Direttur tal-Anzjanita' Attiva u Kura fil-Komunita. Dawn, għal raġunijiet li ma kellniex kontroll fuqhom, qatt ma saru.

Fost laqgħat oħra l'attendejna u ħadna sehem attiv fihom huma:

Attivitajiet mill-Gvern, mill-Partit Laburista, u l-Partit Nazzjonalisti. Attendejna ukoll laqgħat Ĝenerali Annwali ta' Għaqdiet Affiljati mal-Kunsill, kif ukoll l-Assemblea Ĝenerali Annwali tal-AE Europe fi Brussell. Laqgħat tal-*Malta Council for Economic and Social Development* (MCESD), tal-*Malta EU Steering & Action Committee* (MEUSAC), tan-National Commission for the Promotion of Equality (NCPE), tal-Aging with Dignity tal-President's Foundation, tal-'Aditus Accessing Rights' bit-tema Access to Legal Assistance in Malta, SKOP – Solidarjeta' u Koperazzjoni, The president's Forum: Corporate Social Responsibility (CSR Forum), Konferenza Nazzjonali mis-Segretarjat Assistaġġa Soċjali tal-Azzjoni Kattolika Maltija – Soċjeta Gusta Għal Żminijietna. Għat-tnedja għal-Premju Anzjanità Attiva, kif ukoll ghall-Premju Anzjanità Attiva 2017. Ghall-Quddiesa, organizzata mill-Caritas, fl-okkażjoni ta' Jum l-Anzjani, għall-Pre-Budget 2018 Business Breakfast u għal-ftuħ taċ-Ċentru tal-Għaqda Nanniet Malta.

Hidmiet:

Charles Micallef, li kien Membru fil-Kunsill sa Marzu 2017, kellu bosta kuntatti bl-iSkype u mela kwestjonarji dwar ix-xogħol tat-TF 6.

Tkomplew l-emendi fuq ir-Revisjoni tal-Istatut mill-membri l-ġodda tal-KNA. Din ir-reviżjoni għarrrafna biha fill-Għaqdiet Affiljati u kellna xi proposti ta' emendi wkoll. Uħud minn dawn il-proposti ġew aċċettati u oħrajn le u bgħatna ninfuraw lil min għamilhom. Illum waqt din il-Laqqha Ĝenerali Annwali ser jitressqu għall-approvazzjoni skont l-istess Statut tal-Kunsill.

F'April, Saviour Attard attenda għall-Council Meeting tal-AE u Policy Event - Stop Ageism ġewwa Brussel – Rapport qiegħed l-Uffiċċju.

Čie ppreparat Programm ta' Hidma għal dawn is-sentejn li ġejjin. Dan jirrigwardja l-ħarsien u l-bżonnijiet tal-anzjani, kif ukoll il-pensjonijiet.

Lista ta' Proponimenti lill-Partiti Politici kollha fl-Elezzjoni Ĝeneral ta' 3 ta' Ġunju.

Lista ta' Proposti biex jiġu pprezentati lil-Parlamentari li niltaqqi magħħom.

Saru nominazzjonijiet ta' Esperti fuq it-Tasks Forces il-ġodda tal-AE, u Policy Coordination Groups

F'Ġunju, Saviour Attard attenda għall-AGE General Assembly, Annual Conference u Members Net working li saru ġewwa Brussel, ir-Rapport qiegħed l-Uffiċċju.

Bgħatna Formola ta' Registrazzjoni għal-Laqqha Ġenerali għall-Elezzjonijiet kif ukoll nomina tas-Sur Maurice De Gaetano, għall-Elezzjoni biex ikun rappreżentant tas-Socjeta' Civili fil-Core Group tal-MEUSAC għall-Perjodu ta' 2017-2019.

L-AGE talbu nomina ta' 2 persuni minn kull pajjiż, u riedu mara u raġel biex jieħdu sehem fil-UNECE Ministerial Conference and NGO Forum li saret f'Lisbona fil-21 u 22 ta' Settembru 2017. Renee Laiviera ġiet nominata minn naħha tal-Kunsill bħala l-mara biex tattendi u l-Għaqda Nazzjonali tal-Penzjonanti innominaw ir-ragħel. Rapport qiegħed l-Uffiċċju.

Ippruvajna nagħmlu Wirja ta' Arti u Artiġjanat, u wara li lestejna l-kuntatti kollha kemm mal-Ministeru kif ukoll mall-partecipanti, inbidlu d-dati ta' meta kellna ngħamlu l-Esibizzjoni. Wara sirna nafu li d-dati l-ġoddha kienu ġa ngħataw lil ħaddieħor. Ippruvajna naraw dati jew postijiet oħra, imma ma mexxilniex. Ĝie deċiż li l-President Anthony Mulè Stagno jibqħat ittra lis-Segretarju Parlamentar l-Onor. Anthony Agius Decelis biex jgħarrfu li l-Kunsill iddeċċeda li Esibizzjoni ta' Arti u Artiġjanat din is-sena tithassar u nagħmlu waħda għall-Ottubru tas-sena d-dieħla.

Ittra Lill-Onor. Ministru Prof. Edward Scicluna, bil-Proposti għall-Pre-Budget Document 2018 F'Settembru, Peter Paul Bonnici attenda EPHA Conference u Healthy Ageing Task Force ġewwa Brussel. Rapport qiegħed l-Uffiċċju.

Bagħtna formoli għan-nominazzjonijiet għall-Premju Anzjanitā Attiva 2017, dawn kienu għall-Premju Anzjanitā Attiva, Premju Anzjanitā Akademika, u Premju Koppja Miżżewġa.

Intervista ma' Anthony Mulè Stagno mill-Ġurnalista tat-Torċa u L-Orrizzont Matthew Charles Zammit – l-artiklu ma deherx minnhabba li ma kienx hemm spazju. Peter Paul Bonnici ċempel lill-Editur u kella tidher is-Sibt ta' wara.

F'Novembru, Saviour Attard attenda għat-Tieni Laqqha tal-Council Meeting tal-AGE u Policy Event - Stop Ageism ġewwa Brussel – Rapport qiegħed l-Uffiċċju

F'Novembru, Peter Paul Bonnici attenda għal-laqqħat tal-'EU Contribution to WHO combating Ageism' u 'Task Force Meeting on Ageism' ġewwa Brussel – Rapport qiegħed l-Uffiċċju

Doris Aquilina attendiet Konferenza mill-Mental Health Association.

Konferenza 'I am Me not my Age: Health and Justice for the Elderly', imtella' minn National Council of Women li fiha il-President tal-Kunsill kien ukoll membru tar-Round Table.

Il-President Anthony Mulè Stagno attenda biex jaġħti taħdita f'laqgħa tal-għaqda tal-anzjani tal-Parroċċa ta' Santa Marija ta' Birkirkara.

Ĝie deċiż li jsir Sotto-Kumitat biex jorganizza Konferenza Nazzjonali dwar xi suġġett għall-Anzjani. Is-suġġett għandu jiġi deċiż aktar tard.

Fost il-ħidmiet tal-Kunsill irrid insemmi l-Fuljett, L-Anzjani Llum li bqajna nippublikawh kull 3 xhur bil-ħidma fejjieda tal-Editur flimkien mal-Bord Editorjali u s-Segretarja Amministrativa. Nixtieq ukoll nieħu din l-okkażjoni biex nirringrazza li dawk kollha li taw xi donazzjoni. Imma ma rridx ninsa lil dawk li taw donazzjoni biex nagħmlulhom xi promozzjoni. Għamilna Get Together mal-kontributuri li jiktbu fuq il-fuljett fejn nirringrazzajnihom wkoll tal-kkontribut li jaġħtu bil-kitbiet tagħhom fuq dan il-Fuljett. Tul din is-sena anki s-sit elettroniku baqa' jiġi aġġornat regolarment.

Il-President flimkien mal-Exekutiv tal-Kunsill attendew f'diversi ġranet biex jaġħtu l-Awguri tal-Ewwel tas-Sena lil-President ta' Malta, lil-Prim Ministro, lil-Arcisqof kif ukoll lil Kap tal-Oppożizzjoni.

B'effett mit-31 ta' Diċembru 2017 irriżenja s-Sur Anton Cremona li kien ilu membru fil-Kunsill minn Marzu tal-2009 fejn okkupa l-karigi kemm ta' editur tal-fuljett u fl-ahħar 4 snin ta' President tal-istess Kunsill. Irrid minn hawn nirringrazza pubblikament lis-Sur Cremona tal-ħidma fejjieda li hu ta'b-risq fil-Kunsill.

Ma nistax nagħlaq mingħajr ma niżżei ħajr lill-membri kollha tal-Kunsill tax-xogħol siewi tagħhom u l-ghajnejha li dejjem sibt minnhom fil-qadi ta' dmirijieti bħala Segretarju. U fl-ahħar, imma żgur mhux l-inqas, ħajr lis-Segretarja Amministrativa, is-Sinjura Marica Attard Cassar, għax-xogħol u l-appoġġ li dejjem tagħti lill-Kunsill u l-ghajnejha li jien personalment dejjem sibt minnha.

Grazzi
Anthony Deguara
Segretarju

NIĆĀLINĞJAW L-ISTERJOTIPI DWAR HADDIEMA KBAR FL-ETÀ

**Kitba ta' Renee Laiviera
Kummissarju NCPE u
Membru tal-Kunsill Nazzjonali tal-Anzjani**

Kem m - il darba naqħu fl-iżball li niġġeneralizzaw u npoġġu kategorija shiħa ta' nies kollha f'keffa waħda? Hekk

jagħmel, pereżempju, xi ħadd li jħaddem meta jassumi li haddiem ta' certa età huwa diffiċċi wisq biex tharrġu u li, hu x'inhu, dan qiegħed hemm biex *jikolhielu* sa ma jiġi biex jirtira. Hafna drabi, nies bħal dawn jingħataw *performance reviews* li ma jindikawx bis-serjetà, la l-hiliet ta' dak li jkun u lanqas dawk l-oqsma fejn jista' jsir titjb. Xenarju bħal dan jindika li ġeneralizzazzjonijiet u sterjotipi ta' din ix-xorta dwar haddiem kbar fl-età li jibqgħu fid-dinja tax-xogħol għadhom isiru u jitwemmnu. Imma kemm huma veri?

Diversi studji juru li suppożizzjonijiet bħal dawn dwar haddiem kbar fl-età huma sempliċiment hrejjef li mhumiex issostanzjati mill-provi. Infatti, hemm provi sinifikanti li haddiem kbar huma proddutivi hafna, joffru esperjenza konsiderevoli fuq il-lant tax-xogħol u jmorru tajjeb jew ahjar minn haddiem iż-ġħar fl-oqsma tal-kreattività, il-flessibilità, l-ipproċessar tal-informazzjoni, rati ta' incidenti fuq ix-xogħol, l-assenteiżmu u t-tibdil ta' xogħliji. Barra minn dan, huwa evidenti wkoll li, permezz ta' ambjent u ta' metodi addattati ta' taħriġ, nies bħal dawn jistgħu jitgħallmu daqs haddiem iż-ġħar minnhom u ma jibzgħux mit-tibdil imma jibzgħu biss minn diskriminazzjoni kontra tagħhom.

Hafna anzjani jridu, jew għandhom bżonn, jibqgħu jaħdmu. Statistika ufficjalji maħruja mill-Eurostat turi li, fl-2016, 19% tal-popolazzjoni Maltija kienu anzjani, jiġifieri kellhom 65 sena jew aktar. Din iċ-ċifra turi żieda ta' 7.7% meta mqabbla ma' għaxar snin qabel. Din l-istatistika turi wkoll li, fis-sena 2016, 5.8% tal-anzjani ta' bejn il-65 u 74 sena f'Malta kienu ekonomikament attivi.

Fid-dawl ta' din l-istatistika, huwa ferm importanti li nindirizzaw sewwa kwistjonijiet pertinenti li jaffettwaw l-anzjani, inkluži dawk

li jagħżlu li jibqgħu attivi fid-dinja tax-xogħol. Diversi studji jikkonkludu li haddiem kbar fl-età għandhom ikunu ttrattati bħala individwi, għandhom ikunu assessjati fuq il-merti tagħhom u, f'dawk li huma impjieg, taħriġ u promozzjonijiet, għandhom ikunu offruti l-istess opportunitajiet bħal kull haddiem ieħor.

L-istudji juru wkoll li, effettivament, in-nuqqas ta' stima lejn l-abbiltajiet ta' haddiem anzjani, kif ukoll jekk dawn ikunu ttrattati differenti, jista' jtellifhom milli jżommu l-produttività u l-valur tagħhom. Minn naħa l-oħra, jekk haddiem kbar fl-età jkunu ttrattati l-istess bħal haddiem oħrajn, dawn ikunu riżorsa imprezzabbli għal min iħaddem.

Dan kollu joħroġ mit-tema magħżula minn Nazzjonijiet Uniti biex tfakk il-Jum Dinji tal-Anzjani għas-sena 2017 li ffukat fuq linji li jipprovdu lill-anzjani partecipazzjoni shiħa u effettiva skont id-drittijiet bażiċi, il-bżonnijiet u l-għażiex.

F'dan il-kuntest, kif ukoll bħala parti mix-xogħol tagħha, il-Kummissjoni Nazzjonali għall-Promozzjoni tal-Ugwaljanza (l-NCPE) taħdem biex thares l-ugwaljanza għall-anzjani fl-impjieg, fl-edukazzjoni u fit-taħriġ vokazzjoni, kif ukoll fejn jidħlu banek u istituzzjonijiet finanzjarji. Ugwaljanza fuq bażi ta' età tiskora ġġixxi sterjotipi relatati b'mod negattiv mal-età u anki attitudnijiet diskriminatory lejn l-anzjani u, minflok, toħroġ aktar fid-deher il-kontribuzzjoni imprezzabbli tal-anzjani, kemm fuq il-post tax-xogħol kif ukoll fis-soċjetà ingenerali.

Il-Kummissjoni Nazzjonali għall-Promozzjoni tal-Ugwaljanza tirċievi u tinvestiga lmenti ta' persuni li jħossu li qed jiġi diskriminati minħabba l-età tagħhom fis-suq tax-xogħol, fl-edukazzjoni jew f'taħriġ vokazzjoni jew f'banek u istituzzjonijiet finanzjarji. Għal aktar tagħrif, tistgħu iċċemplu **25903850**, jew tibgħatu email fuq **equality@gov.mt** jew inkella tfittxuna fuq **facebook**.

Tfajla, Għaliex?

Anthony Borg

Tfajla, għaliex intlift
fil-blūha u fil-wegħdiet?

X'sahħar kien dan li ġarrfek
u, bla saħħa, halley?

Imm' hawn jien,
bi ħsibijiet safjin,
nistennie!

Is-seba' barkiet tax-xjuhija

kitba ta' Patri Mario Attard OFM Cap

Minnha nnifisha, il-ħajja hija barka. Għalhekk, ix-xjuhija hija l-quċċata jew il-krema ta' din il-barka li hija l-ħajja umana! Jeżistu seba' għamliet ta' barka fix-xjuhija. Dawn huma: il-perspettiva, iż-żmien, il-ħelsien, it-tiġdid, ir-rakkuntar tal-istorja, ir-relazzjonijiet u t-traxxendenza.

L-anzjani fis-soċjetà jgħib magħhom **perspettiva**; viżjoni ta' ħajja li la hija possibbli għaż-żgħażaq u lanqas għal-dawk ta' mezza età. Bħala ananjani, aħna nharsu lura lejn iċ-ċirkustanzi kkumplikati tal-ħajja b'lenti meqjusa. Xi affarrijiet li rajniehom importanti, issa, għalina, jitilfu l-importanza tagħhom. Aħna nafu li dak li hu ta' valur u li jibqa' fil-ħajja huma r-relazzjonijiet li jżommuna għaddejjin fil-ħajja u mhux l-unuri li stajna ksibna tul it-triq ta' ħajnejta. Bħala ananjani, aħna mbierka bil-għerf.

It-tieni barka tax-xjuhija hija ż-żmien. Għall-ewwel darba f'ħajnejta, aħna l-ananjani nistgħu ngawdu l-preżent. L-arja ta' fil-ħodu ssir balzmu għalina. Il-ġnien isir it-terrazzin li, minnu, nimriħu fuq id-dinja. Il-librerija ssir għalina l-punt tal-bidla tad-dinja. It-tfal ċkejknin isiru l-ferħ u l-kumpanni tagħna. Bihom, aħna niskopru triqtnej fil-ħajja mill-ġdid. Għalina, il-barka ta' dan iż-żmien hija l-apprezzament tal-mument prezenti.

Ix-xjuhija ġġib magħha l-barka tal-ħelsien. Addi jo l-aspettazzjonijiet, l-istress, it-tiksir ir-ras u l-kompetizzjoni ta' darba. Issa nista' nagħmel, nilbes u nghid dak li rrid. M'għadniex aktar marbutin. Għall-ewwel darba f'ħafna snin, huwa possibbli għalija li nkun sempliċiment persuna fi tfittxija ta' ħajja. Il-bżonn li nuri l-kompetenza tiegħi u li nircievi l-approvazzjoni ta' meta kont iż-ġħar fiż-żmien issa jagħti wisa' għall-bżonn li ngawdi l-ħajja. L-awareness tal-ħajja bħala ħelsien hija l-aktar barka rifreskanti li aħna, bħala ananjani, jista' jkollna.

Ir-raba' barka li tfaqqas fix-xjuhija hija **t-tiġdid**. Iva; bħala ananjani, għandna l-għażla li niċċeddu mill-ġdid. Issa, uliedna għandhom il-familji tagħhom; darna mħallsa; it-taxxi wkoll. L-identitajiet tagħna l-ananjani huma maqtugħin mix-xogħol li konna nagħmlu meta konna naħdmu. Issa fadal biss dak li aħna. Għalhekk, aħna l-ananjani għandna d-dinja f'idejna mill-ġdid. F'dan l-istadju, nistgħu nwettqu dak li poġġejna fil-ġenb għal snin shah; nistgħu nagħmlu xogħol volontarju jew elf-ħaq' oħra. Mar-radda tas-salib, ħajnejta tibda mill-ġdid. Mela l-barka ta' ħajnejta issa qiegħda fir-rejalizzazzjoni tagħna li ħajnejta qed tibda mill-ġdid u b'mod ġdid.

Il-ħames barka tax-xjuhija hija **l-irrakkuntar tal-istejjer**. Fis-soċjetà Maltija, aħna l-ananjani aħna l-istorja ħajja tagħha; aħna l-ghannejja tagħha li, bil-ġħana tagħna, nirrakkuntaw l-istorja ta' poplu u t-tagħlimiet li jgħib magħħom il-maturità li ksibna matul is-snini. L-ommijiet ananjani jafu xi tħisser li trabbi l-ulied bi ftit flus; inqas milli jitlob

il-proċess. Il-missirijiet jistgħu jirrakkuntaw il-ħruxijiet tal-gwerra. Il-koppji mdahħlin fiż-żmien jafu li ż-żwieġ huwa proċess u mhux sempliċi ġraja. U dak li xennaqna niżżewġu m'hux wiex dak li jżommna fi. Aħna l-anjani aħna dawk li ngħollu r-radar tat-tama li tgħidilna l-verità li għandna bżonn, aktar u aktar fiż-żminijiet tad-dlam li ngħaddu minnhom. Għax, jekk aħna seħħilna ngħaddu minn daqshekk telfiet, dwejjaq, inkwiet u ma nafx kemm-il problema fil-ħajja, dan ifiżzer ukoll li l-ġenerazzjonijiet ta' warajna u li huma iż-ġħar minna, jistgħu, tabilħaq, jgħaddu minnhom huma ukoll. Il-proċess tar-riflessjoni fuq l-imġħoddi hija waħda mill-barkiet l-aktar kbar li, bħala ananjani, qatt jista' jkollna għax jaċċarawlna l-valur ta' ħajnejta u, fl-istess ħin, bih, inkunu nistgħu nbierku l-bqija tad-dinja bil-għerf.

Is-sitt barka li toħroġ mix-xjuhija hija **r-relazzjonijiet**. Il-ħajja tagħna l-ananjani tinbidel. Meta nqumu għall-jum ġdid, nibdew inkunu aware li l-unika haġa li baqgħetilna f'ħajnejta, wara l-ġenn tax-xogħol, huma dawk in-nies li abbli konna ttraskurajna. Għalhekk, nibdew niftakru f'dak il-ħabib li konna ltqajna miegħu għand tal-ħanut li qalilna: "Tassew li għandna nieħdu kafè flimkien xi ġurnata." Għax, bħala ananjani, għandna l-grazzja li nieħdu ħsieb in-nies aktar milli l-affarijet. U, bħala riżultat ta' din l-attenzjoni, jiġi sens ġdid li wieħed ikun tabilħaq għad-din. Waħda mill-akbar barkiet li ġġib magħha l-anjaniità hija dik li ninrabtu aktar man-nies ta' madwarna.

L-ahħar barka li toħroġ mix-xjuhija hija li aħna l-ananjani aħna dawk li, fis-soċjetà, nirfinaw għall-bqija l-veru tifsira tal-ħajja. Il-kwalità ta' riflessjoni li joħorġu minna dwar il-ħajja huma bil-qabda differenti minn dawk tal-membri l-oħra tal-istess soċjetà. Huwa għalhekk li wieħed għandu jagħżilhom. Quddiem il-bidla totali, kemm dik fizika kif ukoll dik soċjali, is-serenità tar-ruħ tagħna tagħti l-wegħda li, wara l-istorbju, hemm vaska profonda ta' paċi. L-impenn li nġibu għall-affarijet **traxxentali** tal-ħajja, bħass-skiet, it-talb, il-qari, l-arti, ix-xogħol sempliċi tal-ġnien, il-mistoqsijiet kbar taż-żmien, ix-xogħol kontinwu tagħna biex tinbena belt, pajjiż, dinja li tkun aħjar għalina meta ma nkunux aktar hawn, taf tkun l-aqwa lezzjoni spiritwali li l-ġenerazzjoni aktar żgħażugħha tista' qatt tikseb u l-aqwa għerf li qatt jista' jkollha.

Dan kollu, tabilħaq, juri li aħna, li qiegħdin fix-xjuhija, ifiżzer li qiegħdin f'punt tassew ġdid u eċċitanti f'ħajnejta. Ix-xjuhija hija, tabilħaq, barka fuq barka. Hijha tistieden lil dawk ta' madwarna biex jgħixu b'ħafna għaqal huma nfushom billi, issa, jisimghuna b'attenzjoni, waqt li għadna ħajjin u mimliji bil-ghomor. Imma l-ġħażla tibqa' f'idejhom.

Kelmtejn ma' Helen It-Tbatija

Helen Mallia

Kif aħna ħbieb? Nittama li tinsabu tajbin. Erġajna ltqajna wara xitwa li kienet xi ftit kiesħa aktar mis-soltu; għall-inqas jien hekk ħassejtha. Imma kellha s-sabiħ tagħha wkoll ġħax, kif jgħid il-Malti, m'hemm xejn li hu sabiħ jew ikraħ mija fil-mija u, fuq kolloks, aħna l-Maltin ixxurtjati ġħax ma nbatux minn temp estrem, bħalma jkun hemm f'pajjiżi oħra tal- Ewropa. Kif nistgħu naraw fuq it-television, anki fi Sqallija, pass 'il bogħod minnha, ikollhom maltempati ħorox u ġħargħar kbar li jikkawżaw miljuni f'danni qħall-pajjiż.

Illum, se nikteb fuq xi haġa li żgur li kull wieħed u waħda minnha nibżgħu minnha; it-tbatija. It-tbatija hija dejjem mistmerra minn kull maħluu; kemm iekk it-tbatija tkun fuq l-annimali kif ukoll iekk tkun fuqna

Mariaq, kemm jekk ik-todda ja tkun fuq i għall-imbni kif ukoll jekk tkun fuqna l-bnedmin għax iġġib magħha ħafna sofferenzi lil min jesperjenzaha. Kemm it-tbatja fizika kif ukoll dik mentali hemm aktar minn mod wieħed kif tista' tigħi fuqna għax wieħed jista' jkun qiegħed ibati mingħajr tort ta' xejn bħal, ngleju aħna, jekk xi tbatja fizika tkun konsegwenza ta' traskura għnejni ta' xi ħaddieħor, bħal meta tkun għaddej ghall-affari tiegħek fuq il-bankina jew qed taqsam it-triq minn fejn suppost u taqla' daqqqa ta' karozza u, bla ħtija ta' xejn, issib ruħek wiċċek 'il fuq l-isptar; jekk mhux ukoll tiġġieled għal ġajnejek, bit-tbatja kollha li jidu magħhom dawn id-dizgrazzji. Però, hemm ukoll it-tbatijiet li jiġu fuqna tort tagħna stess jew dawk li jiġu fuq kulħadd bla ma tistedinhom, bħall-mard, dizabbiltà, xjuhija u oħrajn.

Hemm ukoll it-tbatija mentali li, ħafna drabi, il-vittma tagħha tkun qed tbat i-waħeda u fis-skiet u minn din il-kwalità ta' tbatija hemm ħafna bħal m'huma, *bullying*, tgħajjir, theddid u tmaqdir għal kulma tagħmel, jew fuq xi imperfezzjoni f'persuntek, rikatt, nuqqas ta' finanzi, solitudni, iżolament, speċjalment ta' anzjani ġo djar tax-xju ġew ġo xi sptar u ħafna tbatijiet oħrajn. Hawn ma rridx ninsa lil dawk l-eluf ta' refugjati li, biex jaħarbu mill-infern ta' pajjiżhom, qeqħdin isofru tbatijiet enormi. Imbagħad, hemm ukoll dawk it-tbatijiet li jsorfu l-annimali, ħafna drabi minnha l-bnedmin, bħal swat, nuqqas ta' attenżjoni, nuqqas ta' ikel u xorġ, marbutin, jew magħluqin fuq xi bejt, esposti ghall-elementi kollha tan-natura; jekk mhux ukoll li, għax m'għadhomx zghar u helwin, jaqilgħu xi daqqa ta' sieq u nitfghuhom 'il barra mid-dar jiġi rew fit-toroq sakemm toqtolhom xi karozza jew forsi jsibu xi qalb hanina tiġiborhom u toħodhom ġo xi santwarju milli hawn. U, hawn, nixtieq li, f'isimkom, nirrinqazzja lil dawk kollha li, volontarjament, jaqħmlu dan ix-xoqħol nobbli.

Ha nieqaf hawn u morru għal xi čajta. Mela Johnny u Sylvia telqu minn Malta lejn l-Australja biex iżuru lill-qrabathom li kien ilhom ma jaraw iżjed minn għoxrin sena. Kien ilhom xi seba' siegħat fl-ajru u l-passiġġieri kien kważi kollha reqdin meta, f'salt wieħed, semgħu lill-kaptan javżahom b'leħen qawwi li, minħabba problemi teknici, se jkollhom jaġħimlu nżul ta' emerġenza fuq l-ewwel art li jsibu. Naturalment, kulħadd daħal ġo qoxortu bil-biża' li qabadhom. Imma, b'manuvri tajbin u bil-ghaqal tal-kaptan, irnexxielhom jllandjaw fuq xtajta ta' għażira mhux abitata. Il-passiġġieri kien ferhanin li salvaw u, għalhekk, daru kollha mal-kaptan biex jirringrazzjawn. Imma l-kaptan, serju serju, ħabibrilhom li aktarx li se jkollhom iqattgħu il-kumplament ta' hajnej fuq dik il-biċċa qżira peress li, fejn kien, kien ferm diffiċċi li jinstabu minn xi ħadd.

F'salt wieħed, Johnny dar fuq il-mara u qalilha, "Sylvia, int kont ħallastu l-pagament li kien imissna naqħtu lill-bank?"

Sylvia harset lejh u, b'wiċċ inkwetat, qaltru, "Le John, insejt immur inħallsu."

"U l-kerā tad-dar ḥallastha?" reğā' staqsiha.

"Le ta, lanqas dik ma lhaqt hallast," wegbitu Sylvia.

"U d-dejn li kien fadlilna fuq l-ġħamara u fuq it-television il-ġdid, hħallasthom?" kompla John.

"Le ta' jiddispjačini, lanqas ḫawk ma ḫallast." qaltlu Sylvia mbikkma.

Waqt li biesħa fuq moħħha, Johnny dar fuq il-kaptan u qallu, "Thabbel rasek xejn kaptan għax aħna salvi, għax dawn żgur li se jfittxuna u jsibuna biex inhallsu l-kontijiet li għandna ntuhom! Saħħiet ħbieb.

Homo Sapiens

Dr. Karmenu Mallia

Imsieken, magħluqin fiż-żu u mxebbgħa, iċ-ċimpanżè spicċaw ma jaħmluniex. Għandhom raġun għax aħna kollha slaten(!) fuq kulma qed jezisti fil-ħolqien. Għandhom politk' għalihom bħalma aħna magħħom ma nithalltux. L-istess il-ġrieden. Ummi ma, x'qejt insemmi f'poezija,

frott dawk il-ħafna allat li qatt ma rajna
'ma mmaġinajna qishom dawk l-istatwi
li, fit-triqat, jarmaw ġħall-festi tagħna.
L-istess in-nemel, il-wirdien (jaqq, jaqq!)
li kollha jgħixu fil-familji tagħhom.
Il-bniedem fuq kulħadd! 'Ma f'terremot,
waqt xita qliel li tgħarraq, fis-sajjetti,
kulħadd iħoss il-bżonn li jbaxxi rasu
ġħall-qilla, ġħall-qawwa, ġħall-vleġeġ li jferuh.
Jispicċċa l-*homo sapiens*, l-*ergo sum*;
jintlewa tnejn u rasu taqħmel bumm!

Meta Jiltaqgħu l-Ħbieb Anzjani

kitba ta' Nazju Abela, Viċi-President tal-APAN

Lejn l-ahħar ta' Jannar, kelli niltaqa' ma' ġabib kbir tiegħi il-Belt. Ftehmna li niltaqgħu fejn il-Wembley Store, fil-bidu ta' Triq ir-Repubblika. Insibu jistennieni ma' ġabib tiegħu li nzerta ġabib tiegħi ukoll. It-tlieta li aħna bil-beritta - l-uniformi tal-anzjani? - bdejna nparlaw fuq żmien iehor għax it-tlieta li aħna konna ghalliema. Naħseb li issa aħjar naqtagħlkom il-kurżitā min kienu t-tnejn l-oħra li, bħali, ukoll qabżu s-sebgħin sena, għalkemm jien inqarreb aktar lejn it-tmenin.

Mela, wieħed minnhom kien Trevor Zahra, il-kittieb magħruf ta' bosta kotba bil-Malti, filwaqt li l-ieħor mhu ħadd ħlief Vincent Piccinino, l-editur ta' dal-magazine tagħna l-anzjani. Peress li kienet għadha kemm ghaddiet il-festa ta' Missierna San Pawl, li, dis-sena, kienet iċċelebrata fl-ahħar Sibt ta' Jannar, u peress li Vince huwa partitarji kbir ta' San Duminku, Trevor, li jħobb jiċċajta u jiġbed is-saqajn, mill-ewwel tef'a' botta lil Vince u qallu: "Dak int kont li tajthom gambetta lir-reffiegħha tal-istatwa ta' San Pawl biex ġabat daqxejn mal-bieb hu u dieħel? Vince, li jaf jieħu ċajta, tbissem waħda u ħalliha għaddejja.

Lil Vince sirt nafu l-iskola ta' Hal-Qormi fejn it-tnejn li aħna konna ngħallmu fis-sekondarja tas-subien lil tfal li kienu ġejjin minn Hal-Qormi u minn Hal-Luqa. Vince jidħirli li kien jgħallem it-Technical Drawing waqt li jien kont ngħalliem is-Social Studies. Għamilna tliet snin żgur ngħallmu flimkien. Konna nagħmlu sforz mhux hażin biex inżommu d-dixxiplina imma konna staffmagħqu u nifteħmu ħafna. Vince telaq mill-iskola ta' Hal-Qormi, mar l-Università u dāħla fiċ-Civil, fejn għamel karriera twila u sabieħa, fost kollox, bosta snin jaħdem fl-Uffiċċju tal-Prim Ministru fejn anki kien Segretarju Privat ta' wieħed minnhom. Kien, u għadu, membru tal-Kummissjoni tas-Servizz Pubbliku, kariga li tirrikjedi serjetà flimkien ma' sens kbir ta' ġustizzja.

Wara li Vince telaq minn Hal-Qormi, erġajna ltqajna naħdmu flimkien taħt saqaf wieħed fil-Ministeru tal-Edukazzjoni, fejn, għal-ħdax-il sena, jien ukoll kont Segretarju Privat ta' tliet Ministri tal-Edukazzjoni, u Vince ġie hemm bħala Direttur (Finanzi u Amministrazzjoni) sakemm irtirajna; jien fis-sena 2000 u hu fl-2006. Mhux li konna niltaqgħu spiss imma mhux l-ewwel darba li ħbatna flimkien fil-kurrituri tal-binja ta' Beltisseqb. U issa, dawn l-ahħar sentejn, b'xi mod, spicċajna t-tnejn li aħna naħdmu favur l-anzjani permezz tal-Kunsill Nazzjonali tal-Anzjani. Imma jien, lil Vince, l-aktar li nassocjah huwa mal-festa ta' San Duminku u mal-Banda King's Own tal-Belt. Konvint li qalbu hemm qeqħda u naf li jaħdem qatīgħ biex jara li, kull sena, San Duminku jkollu l-festa li tixraqlu fil-kapitali ta' pajjiżna.

Trevor Zahra nafu mod iehor. Konna diġa ħbieb sew qabel ma ltqajna ngħallmu flimkien iż-Żejtun. Kont ammiratur (u għadni) tal-kitba tiegħu, speċjalment il-kotba tan-novelli tiegħu. Lil Trevor, ħafna nies jidentifikaw mal-letteratura għat-tfal u ħafna jqisuh bħala l-aqwa esponent ta' dak il-ġeneru. U hekk hu! Jogħġibuni ħafna n-novelli tiegħu u jkoll li ngħid li m'hemmx ktieb wieħed ta' Trevor li m'għandix.

Imma, kif kont qed ngħid, id-destin laqqgħana ż-Żejtun li, għal Trevor, huwa r-raħal fejn twieled u trabba u li tant għadu jħobb u jaħdem għalihi. Kien Novembru 1984, meta ntemm l-istrajk tal-ġħalliema li kien ilu għaddej xi seba' ġimġhat. Jien, flimkien ma' xi erbghin għalliem iehor, konna ġejna stazzjonati hemmhekk. Skola tal-bniet b'numru kbir ta' studenti ġejjin miż-Żejtun, mill-Kottonera, minn Haż-Żabbar, M'Skala u B'buġia. Konna għal qalbna ħafna u l-istudenti kienu japprezzawna ħafna. Trevor kien jgħallem l-arti u l-Malti u jien is-Social Studies. Fil-break, konna nkunu numru kbir ta' għalliema fi staff room daqs klassi imma, meta kien jidħol Trevor, kulħadd kien jieqaf biex jisma' b'liema praspru kien ħiereġ. Jien tlaqt miill-iskola taż-Żejtun f'Mejju tal-1987 imma Trevor baqa' hemm u kien sar famuż għall-pantomima li, kull sena, kien jorganizza fiż-żmien tal-Milied bil-partecipazzjoni tal-istudenti u anki tal-ġħalliema.

Din il-laqqha ma' żewġt iħbieb antiki fakkritni f'dan kollu. Kos hux, kemm tieħu gost meta jkollok din l-opportunità tiltaqqa' ma' ħbieb bħal dawn li jfakkru kif fi żminijiet oħra meta l-hajja, għalina, kienet aktar mgħaqgħla, aktar impenjattiva u aktar nteressanti! Illum, għall-grazzja t'Alla, it-tlieta li aħna ngħaddu ħajja aktar trankwillu u serena fejn il-programm tal-jum nagħmluh aħna u fejn ġieli jkollna l-hin li niltaqgħu ma' ħbieb li nkunu ilna ma naraw żmien twil mhux hażin.

TWELIDIJET U MAGHMUDIJIET FIL-PARROČĀ TA' SAN DUMINKU L-BELT VALLETTA FIL-HAMES SNIN BEJN L-1 TA' JANNAR 1870 U L-31 TA' DIČEMBRU 1874

Studju ta' CARLO AGIUS, B.A. (Hons) (Melit.), P.G.C.E. (Melit.), M.A. Melit.

Bħala parti mill-istudji akkademici tiegħu, is-Sur Carlo Agius mar iqal leeb ir-Registru tal-Magħmudijiet li hemm fl-arkivju tal-Knisja tal-Portu Salvu u San Duminku fil-Belt Valletta u, tiskanta x'joħroġ. Ngħid dan għax, specjalment, meta tqis li s-Sur Agius iffoka biss fuq il-magħmudijiet, ikkonsidra biss parroċċa waħda u llimita ruħu biss għal ħames snin bejn l-1870 u l-1874, wieħed jista' jgħid bil-libertà li, minn studju daqqstant ristrett, xorta waħda l-awtur irnexxielu jislet certi konklużjonijiet interessanti.

Bħala fatti, ngħidu mill-ewwel li, matul dawn il-ħames snin, fil-Parroċċa ta' San Duminku ġewwa l-Belt, kien hemm xejn inqas minn 2,432 twelid, jiqifieri medja ta' madwar 486 fis-sena; iktar minn wieħed kuljum. L-aktar sena li fiha twieldu trabi kienet l-1872, b'519-il twelid, waqt li s-sena bl-inqas numru ta' twelidijiet kienet l-1873, b'438 tarbija.

Ma tantx hemm x'wieħed jikkummenta f'dik li hi differenza bejn subien u bniet. Kif mistenni, daqqa twieldu iktar subien u daqqa iktar bniet. Infatti, fit-tliet snin bejn l-1871 u l-1873, l-ġħadd ta' subien kien jisboq lil dak tal-bniet filwaqt li, kemm fl-1870 kif ukoll fl-1874, in-numru ta' bniet kien iktar minn dak tas-subien. M'hemm xejn sorprendenti f'dan għax din hija l-lotterija tan-natura.

Is-Sur Agius dāħal, saħansitra, fl-ġħadd ta' twelidijiet xahar b'xahar u, minn dan it-tagħrif, irriżultalu li, fix-xitwa, kien rregjistrati iktar twelidijiet milli fis-sajf u, għaldaqstant, dan wasslu għall-konklużjoni li l-Maltin, Beltin, tal-Parroċċa ta' San Duminku bejn l-1870 u l-1874 kien aktar sesswalment attivi fix-xhur shan tas-sajf milli fix-xhur keshin tax-xitwa.

Meta niġu għal magħmudijiet fl-istess perijodu, wieħed malajr jinnota l-fatt li s-Sagament tal-Magħmudija fil-Knisja ta' San Duminku f'dak iż-żmien kien xi haġa ta' kuljum. Dan kien jiġi, saħansitra, f'jiem ta' festi importanti bħalma huma l-Vitorja u anki l-Milied. Mid-dehra, jgħid l-awtur, dik il-ħabta, il-Patrijet Dumnikani ma kellhom l-ebda vagħanzi mill-qadi ta' dmiri jieħi. Infatti, kien hemm okkażjonijiet meta xejn inqas minn tmint itrabi kienu mghammdin f'jum wieħed biss. Huwa minnu li, dak iż-żmien, kien hemm iktar nies jgħixu l-Belt imma, fl-istess ħin, huwa veru wkoll li l-familji kien akbar fil-ġħadd. Li familia jkollha seba', tmienja jew disat itfal jew anki aktar kienet xi haġa normali f'dawk iż-żminijiet. Fil-fatt, f'dan l-istudju, is-Sur Agius iltaqa' ma'

diversi drabi fejn l-istess familja kellha tlieta u, saħansitra, anki erbat itrabi f'dan il-perijodu qasir ta' ħames snin; prattikament, tarbija kull sena.

Din il-ħaġa tixhet dawl anki fuq il-mobilità u c-ċaqlieq tal-familji f'dawk iż-żmienijiet. Fl-istudju tiegħu, Carlo Agius isemmi żewġ kaži ta' familji li kellhom erbat itfal f'ħames snin. Fl-ewwel eżempju, Carmelo Bonello, li kien mill-Isla, u Adelaida Laferla mill-Belt kellhom erbat itfal; l-ewwel tarbija twieldet f'numru 10, *Strada Carri* filwaqt li t-tlieta l-oħra twieldu f'numru 31, *Strada Forni*. Jidher li, sadattant, il-pożizzjoni finanzjarja ta' din il-familja tjebet għax ġarret għal post ahjar minn fejn kienet qabel. F'każ ieħor, Saverio Marchet u Carmela Schembri, it-tejn mill-istess parroċċa tal-Portu Salvu, ukoll kellhom erbat itrabi f'ħames snin; l-ewwel tlieta twieldu f'numri 14 u 18 *Via Genio* filwaqt li, kif jidher fir-Registru tal-knisja, l-indirizz tar-raba wieħed huwa 162, *Strada Zekka*.

Anki min kienu jkunu l-parrinijiet jista' jkun sinjifikanti. Fl-ewwel kaž imsemmi iktar 'il fuq, dak tal-familja Bonello, il-parrinijiet kienu Joannes, Guillermo, Virginia u Maria Anna, ilkoll Bonello; kollha tal-istess familja. Mid-dehra, kien tat-tajjeb u ma kellhomx għalfejn jitħalltu. Il-każ tat-tieni familja, il-familja Marchet, kien differenti. Hawnhekk insibu li l-parrinijiet kienu Thomas Balucci, Joanne Maria Attard u Salvatore u Carmelus Vassallo. Din id-darba, il-parrinijiet mhumiex mill-istess familja Marchett. X'aktar li l-familja Marchett kienet inqas tat-tajjeb u, allura, bħala parrinijiet, il-ġenituri kienu jfittxu lil xi ħadd tat-tajjeb biex jissalvagwardjaw l-interessi ta' wliedhom f'każ li huma jiġu neqsin. Imbagħad xi ngħidu għall-immijiet mogħtija lit-tfal dak iż-żmien! Ha ntikom ftit eżempji: Arthurus, Carolina, Carolous, Raphael u Xaverius. X'differenza minn dawk li nisimgħu illum!

Naturalment, fejn issib l-indirizzi, issib l-ismijiet tat-toroq u dawn ukoll għandhom l-interess partikolari tagħhom fi studju bħal dan. Hafna mill-ismijiet tat-toroq kienu ta' żmien l-Ordni ta' San Gwann. Però, fi żmien l-Inglizi, hafna minn dawn l-ismijiet tbiddlu. Mill-banda l-oħra, jgħidilna s-Sur Agius, ir-residenti tal-Belt qajla kien jagħtu kas tal-ismijiet uffiċċali tat-toroq u kienu jirreferu għal certi kwartieri tal-Belt bil-mod kif kienu jifhmu huma. Pereżempju, dik il-parti ta' *Strada Cristoforo* bejn *Strada Reale* u *Strada San Paolo* kienet komunament magħrufa

bħala t-Triq tas-Siġgijiet minħabba numru ta' fabbriki li kienu jagħmlu s-siġgijiet li kienu jeżistu hemmhekk fl-imgħodd. *Strada San Giuseppe* kienet magħrufa bħala t-Triq tal-Franċiżi. Il-parti ta' *Strada San Nicola* bejn *Strada Reale* u *Strada Forni* kienet magħrufa bħala d-Due Balli. Il-lvant tan-naħha t'isfel ta' *Strada Forni* kienet magħrufa bħala Tal-Funtana minħabba funtana antika li saret hemmhekk fis-seklu sittax. In-naħha ta' fuq ta' *Strada Zekka* kienu jgħidulha ż-Żenqa (l-isqaq). In-naħha t-isfel ta' *Strada Reale*, ġudej Sant Jiermu, kien magħruf bħala Fuq l-Ixprun. Minħabba li l-bieb tal-Castelania (il-Qorti tal-Ğustizzja) kien fin-niżla ta' *Strada San Giovanni* (it-Triq tal-Ganġ) in-nies tal-Belt kienu jirreferu għal din il-parti tat-triq bħala n-Niżla tal-Kalzrat. Fl-aħħar nett, it-tarf ta' *Strada Santa Lucia*, qabel tidħol il-Mandragġġ, kienu jsejhulha it-Tomba tal-Mandragġġ; probabbilment minħabba xi qabar antik maqtugħ fil-blat li kien instab hemm meta bdew jinbnew l-ewwel djar. Xi wħud minn dawn l-ismijiet għadhom popolari man-nies tal-Belt sal-ġurnata mqaddsa tal-lum filwaqt li oħrajn intiflu jew intesew.

Is-Sur Agius dahal f'aspetti oħra bħal

f'liema toroq l-aktar li twieldu tfal; jekk kienux illeġġitti jew b'missier mhux magħruf (dawn mhux bilfors kollha mill-Belt għax, f'kaži bħal dawn, xi wħud kienu jiġu mill-irħula jistaħbew il-Belt); kemm minnhom kienu Maltin jew barranin (l-aktar Ingliżi kif ukoll refugjati Taljani li ġew Malta fi żmien ir-Risorgimento); kemm nisa u kemm irġiel iżżejjew ma' barranin; naturalment, iż-żieda ta' kunjomijiet barranin u anki t-titli ta' nobbiltà li kienu komuni f'dawk iż-żminijiet. Infatti, is-Sur Agius tant dahal f'dettalji f'dan in-naqra ta' studju li se jkollie nieqaf hawn għax inkella ma nispicċċa qatt.

Nghid waħda biss u nispicċċa biha. Dnub li Carlo Agius illimita ruħu għall-magħmudijiet biss, f'parroċċa waħda biss, u tul ħames snin biss. Naturalment, wieħed jifhem għaliex. Anki l-awtur stess, fil-bidu nett jgħid li kellu jillimita ruħu b'dan il-mod minħabba l-ammont voluminuz ta' *data* li hemm fl-arkivji tal-Knisja ta' San Duminku. Imma, jekk minn studju daqstant ristrett ħarġu tant aspetti interessanti, immaġinaw x'jista' joħrog minn studju simili iktar wiesa, iktar estiż u iktar komprensiv.

APPELL

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

Is-Sinjura Rita Sciberras (Haż-Żebbuġ) - €10.00

Is-Sinjura J. Vassallo Grant (Tas-Sliema) - €20.00

J.H. (San Gwann) - €20.00

Is-Sur Anthony Borg (Qawra) €10.00

L-Editur

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

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

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

Grazzi bil-quddiem

Listo ta' Donazzjonijet għall-Promozzjoni

(Daqs A4 - kulur wieħed – iswed)

Paġna shiħa €200, Nofs paġna €125 u kwart ta' paġna €80

(Daqs A4 – Paġna bil-kulur – f'paġna 2, paġna 19, jew il-paġna ta' wara paġna 20)

Paġna shiħa €250, Nofs paġna €150 u kwart ta' paġna €100

Dawn il-prezzijiet huma għal pubblikazzjoni waħda, jekk tkun trid tirreklama aktar minn darba l-prezzijiet jiżiddu skont għal kemm-il darba.

Għal aktar informazzjoni kkuntattjawna fuq in-numru tat-telefown 2124 3860 jew e-mail: kna@onvol.net

Tessie

Kitba ta' Vincent Piccinino

Tessie kienet mara fuq ruħha. Il-praspar kienet tivvintahom! Minn dejjem hekk kienet, u hekk baqghet sa ma mietet; ta' kważi tlieta u disghin sena. Kienet mara jilhqilha mhux ftit u ma kontx se tidħaq biha kif ġieb u laħaq. Mhux l-ewwel darba li kien hemm xi mustaċċun li, mingħali, li kien għamel xi biċċa negozju tajba magħha biex imbagħad wara jinduna li Tessie kienet ghaddietu kamin mingħajr lanqas biss intebah.

Fuq kollex, Tessie kienet mara indipendent. Kienet taf tmidd idejha għal kollex u qatt ma stenniet lil ħaddieħor biex isolvilha l-problemi tagħha. Kienet taf issuq u, fil-karozzi, kienet tifhem daqs l-irġiel, jekk mhux aktar minn xi wħud minnhom ukoll. Il-karozza tagħha kienet tieħu hsiebha hi u, jekk xi darba kienet tiqfilha, ma kienet iċċempel lil ħadd. Tiftaħ il-bonnet, tiċċekkja l-ilma tar-radiator, tiċċekkja l-livell tażżejt, tnaddaf il-plugs u l-wirdiena, tnaddaf l-air filter u, b'xi mod, dejjem irnexxielha terġa' tistartjaha. Tessie tant kienet mara indipendent li baqgħet qatt ma żżewġet; għax ma kellhiex għalfejn. Nofsha biċ-ċajt unofsha bis-serjeta' kienet tgħid: "Għandi kelb li jimbaħ; pappagall jaf jitkellem hażin; heater idħħan u qattus li, meta jfettillu, jibqa' barra l-lejl kollu! X'nambih raġel jien?"

Jum wieħed, meta diġa' kellha xi tmenin sena, kienet qed issuq mal-kosta ta' Bahar iċ-Ċagħaq. Riedet tilhaq il-vapur t'Għawdex u, biex ngħidu s-sewwa kollu, għafset xi ftit il-gas mhux hażin tant li, f'ħin minnhom, mid-dehra, kienet qed issuq bi kważi ħamsa u sebghin kilometru fis-siegħa f'żona fejn it-tabelli jindikaw velocita' massima ta' mhux iktar minn sittin kilometru. Pero', biex inkunu għidna kollex, ma kien hemm ħadd fit-triq dak il-ħin ukoll.

F'daqqa waħda, ma tafx minn fejn, deher pulizija bil-mutur li qabiżha, għamlilha sinjal b'idu biex tgħaddi f'genb u waqaf quddiemha, ftit il-boġħod minnha. Tessie ratu jitfi l-mutur, jinżel minn fuqu bil-lajma, iħoll il-crash helmet, joħrog in-notebook mill-but u jibda riesaq lejha bil-mod, qisu xi John Wayne. Qalbha ħabbtet xi ftit iktar mis-soltu dak il-ħin. Kienet għadha kemm thħallas il-kont tad-dawl u l-ilma. Hija pensjoni żgħira kulma kellha. Kieku kellha teħel xi sebghin Ewro multa, kieku kien ikollha toqgħod nieqsa minn ħafna xorti dak ix-xahar. Kien jeħtiġilha thaddem rasha.

"X'inqala' ġuvnott?" staqsietu.

"Taf b'kemm kont qed issuq? Taf x'inhu l-ispeed limit hawnhekk? Taf li se jkoll nagħmillek citazzjoni?" staqsieha bil-ħatfa, waħda wara l-oħra mingħajr ma ta' čans twieġeb; għax din tal-ġuvnott" ma tantx niżlitlu tajjeb. "Ha nara l-licenzja tas-sewqan!" qalilha bil-herra.

"M'għandix licenzja," qaltlu.

"M'għandekx licenzja?" reġa' staqsa. "Mela kif qed issuq?"

"Kelli," qaltlu, "imma, xi sentejn ilu, ħaduhieli għax qabduni nsuq taħt l-influwenza tax-xorb!"

"Ukoll!" qalilha ta' rasu bajda. "Ha nara l-insurance!"

"M'għandix insurance," kienet pronta Tessie, "għax ma ngħidlekx kemm-il darba ħbatt u llum ħadd ma jrid jinxurjani!"

"Fejn hi l-licenzja tal-vettura?" ried jaf il-police.

"M'għandix lanqas," qaltlu, "għax dil-karozza mhix tiegħi. Din sraqtha! Lil sidha qtiltu, qattajtu biċċiet u qiegħed fil-bagoll! Trid tarah?" U kienet se tqum biex tmur tiftaħ il-booth tal-karozza.

Il-ġuvnott twerwer. "Le, le," kważi laqlaq. "Oqghod hemm!" kompla jgħidilha; "tiċċaqlaq" u għaġġġel lejn il-mutur. Mingħajr ma qala' għajnejh minn fuqha, qabad it-telefon u, li kien għalih, ħoloq stat t'emergenza.

M'għandniex xi ngħidu, lanqas laħqu għaddew sitt minuti li, fuq il-post, waslu erba' karozzi tal-Pulizija, bis-sireni jsaffru u bid-dwal blu, ħomor, bojod u sofor jixgħelu u jitfu daqslikieku kien ġej il-Milied. Minn karozza minnhom, ħareġ Supretendent daqshiex u, "Fejn hi l-licenzja?" ried jaf.

Tessie fetħet il-portmoni u, "Hawn hi, Sir," qaltlu. Is-Super fliha minn fuq s'isfel u minn wara u minn quddiem; ma qal xejn imma, għalissa, żammha għandu. "Insurance għandek?"

"Suppost għandi wkoll," weġbitu Tessie xi ftit mifxula hi u tteftef fil-glove compartment. "Hawn, araha Sir," reġġħet.

Is-Supretendent ma deherx kunfidenti daqs qabel. "Jimporta tiftaħ ftit il-booth?" staqsieha.

"Lanqas xejn," qaltlu Tessie. Fethitu. Ma kien hemm xejn. Nadif pupilla.

Is-Supretendent ma setax jifhem. "M'għidtilhom li m'għandekx licenzja u lanqas insurance u li dil-karozza sraqtha u li, lil sidha, qtiltu, qattajtu biċċiet u waddabtu fil-bagoll?" staqsieha mifxul. "Iva?" qaltlu Tessie. "Qalikomx li kont qed insuq bil-ħamsa u sebghin ukoll, dak il-giddieb?!"

"Ma! Bil-mod! Ma nistax nifhem għaliex qed tkaxkarni hekk kmieni l-knisja, meta llum mhux il-Headd imma l-Ćimġha u wara rrid immur l-iskola ..." "Le, ma tafx għaliex? Mela nsejt li għandek bżonn tqerr?"

"Is-soltu nhar ta' Sibt inqerr u mhux il-Ćimġha ..." "Imma lbieraħ int gdibtri u għalhekk għandek bżonn tqerr. Ilbieraħ, minflok mort l-iskola, int skartajt u għaddejt jum għand Spiru l-furnar tnaddaflu l-art mit-diqiq u tghinu..."

"Xi tridni nagħmel jekk kont bil-ġuħ? Ma flaħtx aktar l-uġiġħ fl-istonku tiegħi! U riġlejja bla forza! Spiru qalli li, waqt li kont hemm, stajt niekol ħobż u ftira kemm irrid!"

Dak il-kliem ta' binha ġassitu jxoqqilha qalbha. Povru tifel, kellu raġun! Kien wasal il-waqt li, akkost ta' kollo, tippordilu x'jekol. X'kien jiswa li lanqas biss għandha tletin sena u ma kontx tpinqieha, issaħħar lil kull min iħares lejha!

Sabet post f'nofs il-knisja u, wara li għamlu viżta, bagħtitu jqerr fis-sagristija. Ma kienx hemm ħlief il-Kappillan, Dun Wistin, li kien jaqed illesti għall-quddiesa imma, wara li gerger fit, qarar lil Minku waqt li wissieh biex ma jerġaxx jigdeb. It-tifel ħareġ mis-sagristija u mar dritt fejn kien qabel ma' ommu. Imma, bilkemm seta' jemmen lil għajnejh ... għax lil ommu ma setax jaraha! Wara li dam ftit iċċassat iħares 'l-hinn u 'l-hawn biex jara jekk kinitx bidlet postha, wasal biex qataġħha li ommu ma kienet tidher imkien. Daħħal lura b'ġirja waħda fis-sagristija u mar fuq Dun Wistin li kien lest jistenna l-ewwel tokk tas-sebġha biex joħroġ fuq l-arta.

"Dun, ommi mhix hemm! Issa x'ser nagħmel jien? Għaliex ġallietni hawn lili? Ghidli Dun, fejnha ommi?"

"Ibni, issa jien ġiereġ inqaddes. Mur isma' l-quddiesa, forsi ommok kellha bżonn tmur ġirja sad-dar. Issa tara kif tiġi lura."

Il-quddiesa spicċat imma omm Minku baqqiġiet ma dehret imkien. It-tifel, ikkonfondut, reġa' mar fis-sagristija. Dun Wistin qallu biex jistennieh sa ma jispicċa xi talb u wara jmorru jfittu u l-oħra. Mhux bilfors li d-dar qiegħda! Imma, wara li damu jħabbi fuq il-bieb għal żmien twil, li xorta baqa' magħluq, Dun Wistin kemmex ftit xufftejh.

"Tinkwietax, Minku. Dik għandha mnejn marret tixtri u ma ddumx ma tiġi..."

"Ma nghid li marret tixtri għax ilha tgħid li flus ma baqgħalna xejn."

"Issa int mhux għall-iskola?"

"Kif tridni mmur l-iskola, Dun, jekk il-basket tal-iskola jinsab ġewwa msakkar?"

Il-Kappillan beda jintebah li kellu problema ma' wiċċu. X'kien ser jagħmel b'Minku? Ma setax iħalli tifel ta' seba' snin waħdu fuq l-ġħaż-za tal-bieb bla ma jaf sew x'sar minn ommu. Ma kellux soluzzjoni oħra ħlief li jieħdu miegħu d-dar, tah kikkra kafè u żewġ qaqhqiet tal-ħmira, u wara qallu: "Ara, x'nagħmlu Mink, jien neħdok l-iskola u nkellel lill-ġħalliema biex tiskużak li ma ħadtx il-basket bħas-soltu."

"Imma jien lanqas biċċa ħobż għal waqt ir-rikreazzjoni m'għandi ..."

"Dik ħajja żgħira kieku ...imxi miegħi fil-kċina ħdejn oħti Trejża u malajr ttestilek xi ħajja."

"U, meta tispicċa l-iskola, x'nagħmel? Niġi waħdi? Ommi, soltu, ma tafdanix waħdi minn tant bogħod ..."

"Kollox sew, nibgħat lil Trejża għalik. Kuntent hekk?"

Hekk ġara u Minku, wara l-iskola, reġa' sab ruħu d-dar tal-Kappillan. Qisu miġnun staqsa għal ommu imma t-tweġiba kienet li ma kien hemm l-ebda aħbar.

"Issa x'ser nagħmel jien jekk ma tiġix lura ommi?"

"Serraħ moħħok li ommok, xi ħin jew ieħor, tiġi żgur," wieġbu l-Kappillan għalkemm hu stess ma tantx kien konvint minn dak li qed jgħid. Elf ħsieb hażin beda għaddej minn moħħu dwar ġorġa.

Minku baqqa' hemm u kiel mal-Kappillan u ma' Trejża. Ikel li kien ilu sitt xhur ma jara bħalu u ħobż kemm trid imma, minkejja l-ġuħ li kellu, hu lil ommu ried u mhux l-ikel. Kien lest ipartat kull farka ikel ma' aħbar ommu.

Trejża lestietlu fejn jorqod f'sodda fil-kamra tagħha u kien jaġa beda jaħseb biex jimtedd. Kienu saru l-ghaxra ta' billej; kien ilu li dalam għax Novembru hekk jaf Jagħmel. Dak il-ħin, il-Kappillan u Trejża semgħu bħal xi ħadd jolfoq wara l-bieb ta' barra. Mar jiftaħ u ma skantax bi ftit xħin, ma' wiċċu, ra lil ġorġa. Wiċċha kien jixhed id-dwejjaq ta' qalbha waqt li, b'maktur imgerbeb gozz, kienet qed tipprova żżomm lura aktar dmugħ. Bilkemm fel-het titkellem. "Skużani, aħfirli, Sur Kappillan ... ippruvajt naqla' biċċa ħobż għalija u għal ibni li ilna bil-ġuħ minn mindu miet Grezzju tiegħi fil-barriera. Daqshekk ilna bil-ġuħ. Mort nipprova sal-Belt fejn, jgħidu, li nisa jistgħu jaqilgħu flus tajba ... imma xogħol bħal dak ma jgħoddx għalija ..." Ma komplietx. Ma fellħitx. Qalbha riedet toħroġ.

Għall-ewwel, il-Kappillan immuta imma, wara ftit, qalilha: "Ma kontx naf li tinsabu hekk fil-bżonn, binti. Int qatt ma ftah fommok ... imma li tmur ... fejn mort int mhux edeja tajba wisq..."

Minku sema' leħen ommu. Niżel bħal sajjetta missodda u mar dritt għal fuqha: "Ma, fejn mort? Ili l-jum kollu nkwiċċat fuqek..."

Wiegħbu l-Kappillan: "Ibni, ommok marret sal-Belt biex tipprova ġġib ftit ħobż ..."

"Sibtu l-ħobż, ma? ġib xi ftit miegħek? Mela l-Belt jaġħtu l-ħobż b'xejn?"

"Hekk ħsieb ibni imma bqajt ma sibtux ... le, ma sibtux il-ħobż. Skużani li nkwiċċat Sur Kappillan u nirringrazzjek talli ħadħli ħsieb ibni. Issa Mink, hanini, iġbor ġwejżek ħalli mmorru lejn id-dar ..."

"Stenna binti, qabel tmur lura lejn darek. Imxi sal-kċina biex tieklu platt minnestra bil-fdewwex. U, sa ma tieklu, jien ser immur ġirja sal-knisja biex niftah il-kaxxa tal-ħobż ta' Sant'Antnin; kull ma nsib hemm ingħibhulek u nżidlik xi ħajja oħra magħhom ukoll. Barra minn hekk, minn għada stess, ser nipprova nsiblek xi xogħol li jixraq lil mara bħalek ... xogħol differenti minn dak tal-Belt. Fhimtni?"

ġorġa marret lura d-dar bi ftit inqas minn sitt liri; il-barka t'Alla. Issa kellha minn fejn tixtri ħobż għal fit-jiem mhux hażin. Minku ma waqafx jistaqsi

x'kienet l-affari tal-Hobż ta' Sant'Antnin. Mela dak kien furnar ukoll?

Għaddew xi ħamest ijiem u l-Kappillan bagħat għal Ġorġa. Kollu ferħan, qalilha li sabilha impjieg ta' koka ma' dak is-sinjur li m'ilux li ġie lura mill-Kanada u li joqgħod kemxejn 'il barra mir-raħal, go dik id-dar kbira qisha kastell.

U Ġorġa bdiet ix-xogħol għand dak is-sinjur. Kien iħallasha tajjeb ... u l-hobż qatt aktar ma naqas minn fuq il-mejda tagħha u ta' Minku. Imma ... spiss kienet tiftakar f'dik is-sentenza li qalet lil Dun Wistin: "Dak ix-xogħol tal-Belt ma jgħoddx għalija

..." Ma marritx aktar il-Belt, imma kellha taċċettah fid-dar kastell tas-sinjur li ġie mill-Kanada.

Wara ftit tal-jiem, il-Kappillan staqsieha kif inhi u jekk kinitx kuntenta b'dak l-impieg li sabilha; xogħol li jixirqilha u jibża' għal unurha. Ġorġa għamlet minn kollox biex ma tharixx dritt f'għajnejh. Irringrazzjatu u tbissmet biex turih gratitudni waqt li qaltru: "Iva Sur Kappillan; sewwa qed tgħid!" Ma kellhiex triq oħra minn fejn setgħet tagħżel. U spiss tiftakar f'dakinhar li ġadet lil binha jqerr għax qal qidba!

JOSEPH CALLEJA L-AKBAR ATTUR MALTI KIEN MIR-RABAT

Kitba Peter Paul Ciantar

Ir-Rabat huwa mżejjen b'diversi nies prominenti f'kull qasam...

...ħafna minnhom huma marbuta bis-shiħ ma dan il-lokal arjuż bi storja kbira. Iżda għal xi raġuni jew oħra, l-attur famuż Malti Joseph Calleja ma tantx jidher li huwa marbut mar-Rabat il-lokal fejn twieled. Fil-fatt ma ssib xejn fil-lokal tar-Rabat ġilf ir-Ras (Bust) tiegħu quddiem il-Bank of Valetta fuq is-Saqqaġġakultant mimlija bil-ħmieg ta' l-għasafar mingħajr rispett ta' xejn.

Nghidilkom ħbieb li din ir-Ras kienet inizjattiva personali ta' żagħżugħ Eman Bonnici (sa fejn naf jiena mhux mir-Rabat) li kien mar għand l-iskultur Anton Agius u talbu biex jagħmlu Ras ta' dan l-attur Joseph Calleja. Għal bidu Anton thasseb għax ra li din l-inizjattiva ġejja minn ġuvnott zgħir ħafna fl-eta', iżda Anton (bħas-soltu) ma qalx le. Imma n'allhagħax ir-Ras saret u tpoqqijet quddiem id-dar fejn twieled Joseph Calleja u llum flokha hemm il-fergħa tal-B.O.V. fuq is-Saqqaġġa.

Ġhadni niftakar meta din ir-Ras ta' Joseph Calleja ġiet inawġurata. Kien Ottubru 2005. Jiena kont ippreżentajt is-serata fuq script ta' wieħed mill-aqwa kritiċi tal-films Lino Cassar. U dak in-nhar ir-Ras kienet ġiet inawġurata mill-President ta' Malta f'dawk is-snin l-Eċċ Tiegħu Censu Tabone li kien jiġi minn Joseph Calleja. U ngħidilkom ħbieb tiegħi, ġilf dik ir-Ras quddiem il-B.O.V. tar-Rabat m'hawn xejn iż-żejjed li jfakkrek dwar dan l-akbar attur Malti ta' kull żmien li twieled ir-Rabat fl-4 t'Awwissu 1897 u għex l-aktar f'Tas-Sliema. Miet fl-eta' ta' 77 sena.

Issa ha ngħidilkom, dan l-attur Rabti Joseph Calleja kien kantant u bhala attur ħadtem kemm fi Broadway kif ukoll films Amerikani. Mhux hekk biss ħadtem ma bosta atturi kbar ta' Hollywood fosthom John Wayne, William Holden, Errol Flynn, Rita Hayworth, Mae West, Bette Davis, Jane Russel, Mario Lanza, Charlton Heston, Dean Martin, Jerry Lewis, Orson Welles, Tyrone Power, Alan Ladd u Anthony Quinn.

Għalkemm Calleja ħadtem f'iktar minn 50 film, huwa dejjem qal li jippreferi l-palk mic-cinema. Kien meqjus bħala 'a bright light' fi Broadway bejn l-1926 u l-1945 u deher f'ħafna drammi ta' success.

Jiena niftakar li dak in-nhart tal-preżentazzjoni u

l-kxif tal-monument ta' Joseph Calleja fuq is-Saqqaġġa, kien tqassam ktejjeb żgħir ta' nformazzjoni dwar l-artist, u għadni qed nara l-lista twila ta' films li ħa sehem fihom Joseph Calleja ħafna minnhom f-partijiet principali. Jiddispjaċċini qatigħi li ma nistax insibu xejn ma hija organizzata l-librerija tiegħi !!!.

Fl-1914 (Joseph Calleja ta' 17 -il sena) huwa ħalla Malta u beda jdur mal-Ewropa ikanta f'kafeterijiet u fi swali tal-mužika ta' ħafna bliest kapitali li kienu mifnija bl-ewwel gwerra. Iktar tard mar ikanta fi New York u hemm kien li ta' għat-teatr.

Fl-1931 Calleja iffirma kuntratt mal-MGM f'Hollywood fejn beda karriera b'success fl-industrija tal-films li fiha deher f'57 film mill-1931 sal-1955, ħafna drabi fil-parti ta' pulizija jew raġel kriminali f'films tal-gangsters u films western.

Fil-fatt Calleja għamel id-debuttie tiegħu fil-films fl-1935. Mill-ewwel ħalla mpessjoni tajba. Insemmu wkoll li tlieta mill-films li fihom ħa sehem Calleja ma kienux thallew jidħlu Malta fosthom 'Full Confession' li fiha l-attur kelli l-parti ta' qassis.

Fl-1936, waqt li Joseph Calleja kien qed jaħdem il-film 'Tough Guy', huwa ħareġ bl-idea li jkanta l-kanzunetta folkloristika Maltija --- 'Ah lilek mill-Gallarija'...l-ewwel diska bil-Malti li qatt instemgħet fuq film ta' Hollywood. Il-kumpanija għal bidu beżgħet tuża d-diska minħabba d-drittijiet tal-awtur imma Calleja kkonvinċihom li ma kien hemm l-ebda drittijiet fuqha u wżawha. U ngħidilkom ħbieb li din il-kanzunetta Calleja kien iktanta ma' shabu r-Rabtin fil-Buskett meta kien għadu tifel .

Calleja rtira fl-1963 u miet Tas-Sliema fl-eta' ta' 78 sena. Tliet snin qabel ma miet kienu offrewlu l-parti ta' Don Corleone fil-film kbir 'The Godfather'. Huwa ma aċċettax u din il-parti marret għal Marlon Brando.

Minkejja l-fama tiegħu fl-Amerika u l-Italja, mewtu ma kinetx aħbar kbira f'pajjiżu ...Malta, iż-żejjed u iż-żejjed fir-Rabat. Ngħidilkom ukoll li r-RAI kienet tat-l-ahbar li miet stilla tac-cinema Taljana peress li Calleja ħadtem bosta karattri Sqallin.

Insemmi wkoll li fiċ-ċentinarju minn twelidu....fl-1997...il-gvern ta' Malta onoraħ b'sett ta' žewġ bolol .

Dawn f'Sensihom jew Spissjati?

kitba ta' Carmen Dimech minn Haż Żebbuġ

Polly

Sebaħ jum bnazzi u Polly hadet ir-ruħ għax kellha hasla žul minn hawn. Hasbet kmieni u għalhekk, mal-ġħaxra, kienet digħi lestiet. "Habat tajjeb," qalet, "għax għandi partita qadi x'naghħmel u nista' neħħilu." Htiġilha tmur barra r-raħal u, għaldaqstant, startjat il-karozza u telqet. Meta lestiet, reġgħet qabdet triqitha lura lejn ir-raħal. Għal waqt wieħed, għolliet għajnejha minn fuq it-triq, ġarset lejn is-sema u lemħet shaba grīža skura, il-bogħod il-bogħod. "X'waħda din!" lissnet, "Dik is-shaba donna fuq Haż Żebbuġ qeqħda! Dawk il-ħwejjieg sejsiruli għasra!" Għafset il-pedala tal-gass ħalli tfitteks tasal id-dar. Bil-fixla, ma ndunatx bit-truck li kien ġej b'kemm jimxi mid-direzzjoni opposta. Il-ħwejjieg ma xxarbx kieku għax, lil dik is-shaba grīža, il-Majistrall ġarrha x'imkien ieħor imma, rigward Polly, huwa mitlub li, flok fjuri, jintbagħtu għotjiet ta' karitā lill-iċċitat! U x'funeral għamlulha! U tgħid kemm bkewha niesha! "Jaħasra," qalu, "mietet biex ma jixxarbulhiex il-ħwejjieg!"

Connie

Connie kienet qed issajjar fuq il-cooker tal-eletriku imma, f'daqqa waħda, inqalghet xi ħsara u l-cooker ma riedx jixgħel. "Issa x'se nagħmel?" staqsiet lil żewġha.

"Xi trid tagħmel?" staqsieha. "Issa nsibu electrician u nqabbdu lili."

"U dan l-electrician minn fejn se nsibu jien?" għajjet Connie imfansta. "U, jekk stess insibu, taħseb li dan se jaqbad u jiġi hekk; issa?"

"Int kollox iġġib bi kbir," qalilha żewġha.

"Aħjar tgħid li int bla grazja," infaqqħet Connie. "Din x'inhi li, kulma jinqala' hawn ġew, bilfors trid tqabbad in-nies?"

U gerger u erġa' gerger, sa fl-aħħar, Philip ma ssaportihiex iż-żejt u, "Iva ha nipprova nara nsewwiħx, ha!" qalilha rassenjat. Qala' l-plug imma, x-ħin ħarġu, induna li wieħed mill-pins baqa' mwaħħal fis-socket. "Qed tara?" qalilha. "M'għidtlek li int iġġibhom bi kbar għalxejn? Kulma ġara hu li wieħed mill-pinnijiet inqata' minn mal-plug. Dik hi l-ħsara kollha!" Dak il-ħin, bla ħsieb ta' xejn, ir-raġel qabad dak il-pin b'żewġt iswaba u qalghu minn postu. B'miraklu, jew b'xorti kbira, dak il-pin inzerta kien tan-neutral għax, kieku kien tal-live, kieku Philip kien jispiċċa toast maħruq u Connie ma kienx ikollha għal min issajjar iktar fuq il-cooker tal-eletriku. U kollu kien ikun it-tort tal-garr tagħha għax, la

Philip ma jifhimx fid-dawl, ma jifhimx, jaħasra!

Fidel

L-hena ta' tliet żarbinotti m'għandhomx x'jagħimlu mir-Robat, Ĝħawdex kien li jittantaw ix-xemx għaddejja u l-ikbar għors tagħhom kien li jlaqqmu lil dak u lill-ieħor skont kif jiftilhom. Lil dak, għax qasir, laqqmu in-Nanu; l-ieħor, għax twi, l-Arblu tal-festa; lil dik, għax ma fiha xejn, jgħidulha n-Niexfa u lill-oħra, għax Alla jberikha, laqqmuha l-Boċċa. Imma, minn fost kulħadd, l-iktar li kienu mqabbdin kien ma' Fidel; ġuvni kwiet u misthi li huma għoġobhom ilaqqmu il-Beżżeiegħ għax qatt ma ried jitħallem isuq għax kien jibża' li jaħbat; u qatt ma kien jirkeb ġo lift għax jibża li jieqaf bih nofs triq.

Lil Fidel, din li, kull fejn jarawħ, erħilhom jgħajtlu beżżeiegħ, kienet qed itti fastidju mhux ħażin. Hassu qed jiġi bullied. Xtaq kieku li ma jiltaqax ma' dawn iż-żgħażaq kattivi imma mhux dejjem seta' jaħrabhom. Darba fost l-oħrajn, rawħ il-pjazza u bdew jgħajtlu: "Hawn Beżżeiegħ! Ejja naqra 'l hawn għax fuqek konna qed nitkellmu. Aħna se mmorru ngħumu, avolja Frar. Imm' aħna ma nibżgħux mill-kesha u ghidna, mur ara kieku kellna ngħidu lill-Beżżeiegħ, kif jitwerwer! Xi tgħid? U nfaqqhu jidħqu kemm jifilħu.

Dak il-ħin, Fidel ħass li din il-biċċa xogħol ried jaqtagħha darba għal l-ġaqbeż. Ma jistax ikun li jibq'a jissaportihom isejhulu beżżeiegħ għomru kollu. Allura, biex jurihom li hu mhux veru beżżeiegħ, laqa' l-isfida tagħhom u ftieħmu li, l-ġħada fil-ġħodu, jinżlu jgħum x-Xlendi. Ta' raġel li kien, Fidel żamm kelmtu u mar kif kienu ftieħmu. Il-baħar ma kienx jidher qawwi wisq imma li ma kienx jaf Fidel hu li, hemmhekk, il-baħar jaf jobrom ġmielu tant li jista', saħansitra, jkun aġħar minn baħar qawwi.

Lil Fidel, rieduh jaqbeż l-ewwel wieħed għax qalulu li ma jemmnuhx li kien se jasal biex jaqbeż imma, fil-verità, qalulu hekk għax huma kien qed jibżgħu u ma kellhom l-ebda ħsieb li jinżlu f'dak il-baħar. Fidel għamel il-kuraġġ u qabeż. Kieku Fidel niżel imma Fidel le tela' għax, kif jgħidu, min jaħseb li jista' jiċċajta mal-baħar żaqqu ratba u rasu iebsa, jgħarralu.

U, daqshekk ieħor hu li, min jaħseb li jista' jiċċajta bl-emozzjonijiet tal-bniedem b'dan il-mod, jispiċċa ħażin għax dawn huma affarijejt serji imma, sfortunatament, jiġru tassep. Imma, x'taqbad issejħilhom nies bħal dawn? Tgħid dawn f'sensihom, jew spissjati?

Il-Vagabond

storjella ta' Joseph Muscat mill-Fgura

Henry Bianco dar lura biex ipparkja *Runner* fejn il-hajt tas-sejjieh. Fetaħ il-bieb u ħareġ il-Beretta u ċ-ċintorin tqil bl-iskratac. Ghalaq il-bieba tal-karozza u ħares 'il fuq fejn ra sema bi ffit xkafet ta' shab. Tajjeb għall-imlieveż u għall-gamiem, ħaseb.

B'id waħda, libes iċ-ċintorin tal-iskratac u, fl-oħra, żamm il-Beretta. Kien miexi mal-mogħdija imma waqaf f-daqqa. Deherlu li l-bieb tad-dar kien imbexxaq. Mexa ffit iktar 'il fuq lejn iż-żewġ ikmamar li kellu. Sewwa kien ra. Il-bieb kien imbexxaq. Xi ħadd kien daħallu ġewwa. Resaq iktar qrib u fetah il-bieb ffit iktar. B'sorpriza kbira, ra raġel rieqed fis-sodda tiegħu. Henry ħares lejh. Ma kienx raġel normali. Kellu daqna ta' xi ġimgha. Mhux biss, imma xagħru kien imħabbel u mkaghbar, b`għoqiedi goffi donnhom ħbula fuq ġifen. Henry ma qal xejn; ħallieh rieqed. Ir-raġel stenbaħ maħsud u ħares madwaru bħal xi ħadd li ġie minn xi pjaneta oħra.

"Min int?" staqsa waqt li qam fuq idejh iħokk rasu.

"Min int int mhux jien!" kien pront wieġbu Henry. "Għall-informazzjoni tiegħek, dawn iż-żewġ ikmamar huma proprietà tiegħi. Int dħalt hawn bla permess!"

"Jiddispjaċini, ma stajtx nirreżisti t-tentazzjoni. Il-bieb m'għamilx rezistenza. Daqqa żgħira ta' sieq u nfetaħ mill-ewwel." Wara ffit, dak il-vagabond, waqt li qam mis-sodda, lissen, "M'għamiltexx hsara!"

"Ma ġara xejn; insomma, kważi xejn imma jien naf insewwiha," qal Henry waqt li ħares lejn is-serratura mqacċta.

"Tibżax, dik inħallashielek," qal il-vagabond waqt li ħares lejn is-sodda. "Xbajt norqod fuq bank tal-injam! Raqda hawnhekk kienet ferm iktar komda," qal waqt li rranġa il-kutra.

"Kafe?" Ir-raġel niżżej rasu b'sinjal ta' iva. Henry xegħel is-sulfarina, fjamma blu taħt il-kittla. "X'jismek?" staqsieħ mingħajr ma ħares lejh.

"Simon," qallu jħares lejn il-kitla li issa bdiet tagħħli. It-tnejn poġġew bil-qiegħda jixorbu l-kafè.

"Aqtagħli kurzita, kif spiċċajt f'dan l-istat traskurat?"

"Storja sempliċi li bilkemm titwemmen," qallu Simon. "Għal xi żmien, kont tajjeb. Kont naħdem, kelli l-mara, kelli t-tifla; Tania jisimha!" Simon, fitteż fil-but u ħareġ ritratt tat-tifla mill-kartiera.

"Imma kif ġejt hekk?" rega' staqsieħ l-ieħor.

Il-vagabond għalaq ġħajnejh għal ffit bħalma

jagħmel wieħed li jkun qed jaħseb. Wara ffit qal, "Kont naħdem ta' barman flukanda. Xi ħadd seraqni u l-imghallem waħħal fija u qal li kont jien li sraqt il-bar. Imma mhux veru; jien ma sraqt xejn. Imbagħad, il-mara telqitni u anki ħadet it-tifla magħha."

Henry tbissem. "Ingħiblek xi haġa biex titrejja? Xi trid, pizza, English breakfast jew hamburger? Harġu barra u qaqħdu bil-qiegħda. F-ġħajnejn Henry dehret fjamma ta' hnien. "Jien bi ħsiebni nħiġi. Jien inqassam ix-xorb fil-ħwienet u naf ħafna nies. Żgur invisiblek xi xogħol. Filwaqt li ħares lejh, kompla, "Int għandek ħajra tahdem, mhux hekk?"

"Dażgur; jien ma nixtieqx ngħix bl-akkarija!"

Henry għamel żewġ telefonati. Waħda għat-take away u l-oħra għal xi lukanda. Imbagħad, mar-ġħall-kaċċa.

Meta reja' ġie lura filgħaxija, Henry qal lil Simon, "Ha nħidlik kif nagħmlu. Se nħallik toqghod hawn għaxart ijiem. Xogħol invisiblek żgur imma mbagħad, wara, trid tgħin ruħek. Jekk tieħu x-xogħol bis-serjetà, għandek tiġi sew. L-ġħada, Henry ħareġ qalziet, flokk u żarbu u, "Issa rridek tinhasel sew u taqta' xagħrek. Għall-interview trid tkun, kemm jista' jkun, pulit."

Henry mar għax-xogħol u lura d-dar, filgħaxija, Henry qallu bi tbissima, "Sibtek xogħol ta' barman, kif xtaqt int. Hawn għandek il-billett. Tinsie, għada fl-ġħaxra." Ftit wara, reja' qallu, "Isma Simon, qed taraha dik il-pittura? Dik xogħol il-pittur Alfredo Garcia; antika ħafna. Dik imprezzabbi! Ara ma jfet illekk tmissha għax, jekk tisraqha, insibek żgur; tkun fejn tkun, u naqtagħlekk rasek! Fhimit?" Henry offra tbissima oħra.

"Pittura sabiħa tassew. Jiena kont impinġi u pittura sabiħa u prezjuża mill-ewwel nindu biha; meta tkun veru tajba." Simon daħal fis-sodda u, qabel ġibed il-kutra għal fuqu, kompla jgħidlu, "Grazzi ta' kollox!"

Kien ferħan meta Simon daħal jaħdem bħala barman go restaurant. Gimħha wara, Henry d-dispjaċiħ meta Simon ma deherx. Stenna anke wara nofsinhar imma xorta waħda baqa' ma ġiex. Kien għad baqagħlu jumejn oħra joqgħod hawn, kieku ried, beda jaħseb. Imbagħad, għaddi lu ħsieb. Il-pittura! Fejn kienet? Tbissem meta, fuq il-hajt ra li l-pittura kienet għadha hemm. Simon ma seraqhiex. Is-sorpriza kienet ikbar meta ġie tal-posta. Henry fetaħ l-envelope u sab tletin ewro flimkien ma' nota li kienet tgħid, "Grazzi tal-ospitalità u grazzi tal-akkomodazzjoni. Il-ħabib tiegħek Simon."

TISLIBA Nru.90

Minn Albert Howard Madiona

Mimdudin:

1. Kisser (6)
5. Sejħa; Rikors; Supplika (6)
10. Nofs sellum (3)
12. Reċta serja (5)
14. Kunjom maħbub (5)
15. Mdallam; Sewdieni (4)
16. United Nations (1.1.)
17. Tal-Mosta (5)
19. Nibxa; Konfront (5)
22. Ghemil bi ħsieb (x'aktarx ta' ħsara) (8)
24. L-itwal xara Afrikana (3)
25. Minkejja li; ukoll jekk (6)
28. Biered ghall-ahħar (5)
31. Ċangaturi (5)
33. Haġra prezzjuža bla lewn (7)
35. ix-xahar tal-boloh (5)
37. Nota mużikali (2)
38. Isem ta' bażilka ġo Għawdex (6)
39. Ĝebla kbira; Rasu iebsa (5)

Weqfin:

2. Lanqas għandek għalfejn taħseb (5)
3. Ir-rassa tilfet serp u ġie bla sens (4)
4. Dahlha baħar dejqa u żgħira (7)
6. Karrozza żgħira għat trabi (5)
7. Raħal bejn it-trufijiet ta' Hal-Lija u Birkirkara (6)
8. Ippressat; issikat (6)
9. Venerat (6)
11. Għasfur kbir awstraljan jixbaħ lin-nagħma (3)
13. Kotba li l-qassassin jużaw waqt il-quddies (7)
18. Ballun ingliż! (4)
20. Geluż; Għejra (7)
21. Alla għat-taljan (3)
23. Erba' mitt grammi ta' dari (4:5)
26. Jista jkun wieħed tar-razza (6)
27. Sinciera; Moħħa hafif (6)
29. Ta' qalbu iebsa qalil (6)
30. Memorja; Fakra (6)
32. Halla; Telaq (3)
34. Dawn huma kollha foloż (5)
36. Żmien il-qedem!? (3)

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

Il-Premju għat-tisliba numru 89 intrebaħ mis-Sur A. Borg minn San Ġiljan **Prosit!**

Soluzzjoni tat-tisliba tal-ħarġa numru 89

Mimdudin: 1 kordin, 5 aħħari, 10 hut, 12 russi, 14 kruha, 15 tħin, 16 ir, 17 lager, 19 nadur, 22 lanterna, 24 asa, 25 fratas, 28 evada, 31 print, 33 maġenda, 35 atomu, 37 ir, 38 lanxit u 39 talba.

Weqfin: 2 ordni, 3 daħka, 4 natural, 6 hasil, 7 intern, 8 martin, 9 braken, 11 uri, 13 inganna, 18 grat, 20 dardira, 21 usa, 23 emerġenza, 26 sinjur, 27 semmen, 29 anadar, 30 appell, 32 two, 34 nstab u 36 mit .

BONNICI'S PRESS Est. 1924

Digital & Offset Printing

36, St. Paul Street, Valletta
Tel: 2122 4607 - 2122 8138
Mob: 99870603
E-mail: emibonnici@gmail.com

Emi Bingo Sheets
Tel: 2122 8138 Mob: 9987 0603

L-Obeliski

**kitba ta' Anthony Mulè Stagno
President tal-Kunsill Nazzjonali tal-Anzjani**

L-obeliski huma speci ta' monumenti li jafu l-origini tagħhom fl-Eğittu ta' żmien il-Farawni. Normalment, kienu jkunu koppja u jitpoġġew fid-dahla ta' xi palazz jew qabar. L-ewropej, li bdew, bis-sewwa jew bid-dnewwa, jidħlu fl-Eğittu, kważi kollha hadu grazza ma' dawn il-monumenti u, hafna drabi, kienu jgorruhom lejn arthom. Ma setgħax jonqos li, fost dawn, kien hemm ir-Rumani li tant ġarrew obeliski lejn Ruma li llum aktar hemm obeliski Egizzjani ġo Ruma milli hemm fl-Eğittu kollu. Mill-wieħed u għoxrin obelisk li għadhom weqfin madwar id-dinja, f'Ruma hemm tmienja u fl-Eğittu hemm ħamsa biss.

Imma, minbarra li hadu dawk l-obeliski kollha mill-Eğittu, ir-Rumani mexxilhom anki jikkupjaw it-teknika tagħhom u holqu oħrajn huma stess. Illum, insibu ħamsa minn dawn ġewwa Ruma. L-obeliski tal-antikità kienu kollha magħmulin minn biċċa waħda u kienet biċċa xogħol kbira biex jingħarru u jitwaqqfu f'posthom. Biex ingħarru dawk mill-Eğittu, ir-Rumani bnew vapuri apposta. Ma kienux biss ir-Rumani li hadu grazza ma' dan it-tip ta' monument għax anki saż-żminijiet moderni baqqhu isiru minnhom għad li, fil-biċċa l-kbira, magħmulin minn hafna biċċiet. Go Ruma, insibu erba' oħra aktar riċenti, bl-ahħar wieħed ikun dak li hemm fl-EUR, li hu ddedikata lil Guglielmo Marconi (dak li vvinta r-radju) u li sar fl-1959 għall-okkażjoni tal-Olimpijadi li saru f'Ruma fl-1960.

Sa ftit taż-żmien ilu, kien hemm obelisk ieħor f'Ruma. Dan kien ingieb mill-Etjopja fl-1937 (fi żmien l-okkupazzjoni Taljana) u tpoġġa fi Piazza di Porta Capena. Fis-sena 2002, laqtu sajjetta u gratal l-ħsara. Fis-sena 2005, gie rrestawrat u mogħti lura lill-Etjopja.

L-akbar wieħed mill-obeliski Egizzjani ta' Ruma (u tad-Dinja) huwa dak li hemm fi Piazza San Giovanni in Laterano. Dan huwa itwal minn tnejn u tletin metru u, bil-pedestall b'kollo, ilaħhaq għoli ta' kważi sitta u erbgħin metru. Dan, gie mpoġġi fejn hu llum mill-Papa Sisto V fl-1588. Originarjament, kien tpoġġa fiċ-Čirku Massimo fis-sena 357 minn Kostantinu II. Imma, meta reġa' nstab fis-sena 1587, kien mimdud u maqsum fi tliet biċċiet. Gie restawrat u ntiflu xi erba' metri mit-tul originali tiegħu.

Forsi l-aktar obelisk magħruf ta' Ruma huwa dak ta' Piazza San Pietro. Dan kien ingieb Ruma mill-Lixandra mill-Imperatur Caligula fis-sena 40 u tpoġġa f'nofs iċ-ċirku li kien iġib ismu jew iċ-Čirku Vatikan. Huwa t-tieni l-itwal obelisk b'ħamsa u għoxrin metru u nofs u wieħed u erbgħin metru bil-pedestal b'kollo. Dan kien l-uniku wieħed mill-obeliski tal-qedem li qatt ma waqa' jew gie mwaqqfa' forsi għax kien fil-post fejn ha l-martirju San Pietru mal-ġenb tal-Bažilika li bena Kostantinu. Fuq il-ponta tiegħu, fejn illum hemm is-salib, kien hemm globu tal-bronz li kienu jaħsbu li fih l-irmied ta' Giulio Cesare. Kien forsi għalhekk li dan il-globu ma messitux l-istess xorti tal-ohrajn u ma ġiex imdewweb għax Giulio Cesare kien rispettat hafna, anki mill-Papier. Meta fethuh biex jaraw x'kien fih, sabuħ vojt hlief għal ftit trab.

Biex l-obelisk ingħarr minn fejn kien, nofsu midfun, għal go pjanista San Pietro kienet biċċa xogħol iebsa u daħħal għaliha l-arkitett Domenico Fontana. Dan wara bosta snin fejn anki Michelangelo rrifjuta li jidħol għal dik il-biċċa xogħol għax raha riskjuża wisq. Fontana ddisinjal armar u paranki biex medd l-obelisk u mexxieħ sal-pjazza. L-operazzjoni hadet minn Mejju sa Settembru tas-sena 1586. Biex tlestiet, Fontana uż-a erba' u erbgħin parank, disa' mitt haddiem u mijha u erbgħin ziemel. Meta l-obelisk kien fil-pjazza, kien jonqos l-aktar biċċa xogħol diffiċċi; it-twaqqif u t-tpoġġija tiegħu fuq il-pedestal li ġa kien lest. Fontana ried li ma' jkun hemm hadd fil-pjazza waqt l-operazzjoni imma l-Papa ħareġ editt li min ikun fil-pjazza ma jistax jitkellem għax jieħu l-piena tal-mewt. Sahansitra, tlestiet forka fil-pjazza biex kulħadd jifhem is-serjetà tal-editt. M'għandniex xi nghidu, kien hemm skiet perfett u ma' kienx jinstema' hlief Fontana jagħti l-ordnijiet. Hawn, l-istorja u l-leġġenda jithablu xi ftit flimkien. Meta l-obelisk kien merfugħ u lest biex jitpoġġa fuq il-pedestall, il-ħbulu bdew iċaqċqu bil-piż u dehru li ser iċedu. Fontana nfixel u ma kienx jaf x'ser jaqbad jagħmel. Imma, f'daqqa waħda, instemgħet vuċi minn ġol-folla tgħajjajat, "Xarrbu l-ħbula; xarrbu l-ħbula!" Kien baħri jismu Bresca minn Sanremo li kellu esperjenza sewwa u kien jaf li, meta l-ħbula jixxarbu, jissudaw. Fontana ha dak il-parir u l-obelisk tpoġġa f'postu qawwi u shiħ.

Wara, il-Papa ried li jidu l-Bresca quddiemu u, meta wasal, qallu, "L-ewwel nett, naħfirlek il-pienna tal-mewt u, it-tieni, itlobni li trid u, jekk ikun fil-poter tiegħi, nagħtihulek." "Santità," wieġbu l-baħri, "nitolbok haġa sempliċi; li jien u l-eredi tiegħi informu l-palm għall-festi tal-Għid lill-Bažilika ta' San Pietru."

Mhux magħruf kemm minn din l-istorja hija vera imma jibqa' l-fatt li l-palm għadhom sallum jiġi fornuti mill-istess familja u, barra minn hekk, f'Sanremo hemm pjazza msemmija għal Bresca. L-ahħar obelisk li twaqqaf f'Ruma huwa dak ta' Piazza Marconi, fiż-żona tal-EUR. Kif għidna, dan twaqqaf fis-sena 1959 bi preparazzjoni għall-Olimpijadi li kellhom isiru s-sena ta' wara u huwa ddedikat lil Marconi. Huwa għoli ħamsa u erbgħin metru u mibni tal-konkos, b'kisja ta' tnejn u disqħin biċċa tal-irħam li juru xeni allegoriċi kif ukoll xeni mill-ħajja tax-xjenżjat. Naturalment, dan l-obelisk huwa meqjus li huwa inqas artistiku u mportanti mill-obeliski l-oħrajn tal-qedem.

IL-KUNSILL NAZZJONALI TAL-ANZJANI JAWGURA LILL-OMMIJET KOLLHA L-ISBAH XEWQAT F'JUM L-OMM

Ma

Poezija ta' Manuel Attard Cassar
2018-03-01

Il-hajja trid tkompli anki mingħajrek
x'kefrija!

Il-jiem tat-tbissima tiegħek
il-jiem tal-pariri tiegħek
il-jiem tal-ghaqal tiegħek
il-jiem tal-ferħ tiegħek
il-jiem tal-imħabba tiegħek
issa spicċaw.

Baqalna t-tifkiriet ta' xi tfisser imħabba.
Dawn isostnuna, anki jekk fid-dieqa,
biex nimxu 'l quddiem
u nagħrfu nhobbu
u nkunu bil-għaqal
bħal ma kont int
ma.

Sliem

IL-KUNSILL NAZZJONALI TAL-ANZJANI JAWGURA LILL-MISSIRIJIET KOLLHA L-JUM IDDEDIKAT GHALIHOM TA' JUM IL-MISSIER

Lill-Missier

poezija ta' Julia Curmi Cassar

O, kemm hi kelma ta' mħabba
din il-ghajta ta' Missier
li toħroġ minn qlab imwielda
minn raġel tassep sincier!

U kif tkebbset, raġel, qalbek
Biex int tgħin lill-Krejatur
ħalli jagħni wiċċ id-dinja
u nies tilmaħ kull fejn tmur?

F'dar sibt postok Missier twajjeb,
imda war b'imħabbiet sbieħ;
dik ta' martek, ma' uliedek
u tal-bejta sirt muftieħ.

Maż-żernieq int tmur għal xogħlok,
f'bard u bnazzi inti tqum;
bi bżulitek u hidmietek
ħobżna d-dar iġġib kuljum!

Lill-uliedek kabbart b'għożza,
fl'hemm u hena iffittxuk,
tgawdi magħhom ħafna mħabba;
b'Missier għaqli dawn jgħarfuk.