
Ikun hemm drabi meta nkun se ninħakem minn
pessimiżmu kbir u nibda ngħid kemm pajjiżna jagħti ftit
importanza lill-qasam tal-letteratura. Dan il-ħsieb reġa’
għadda minn moħħi meta ftit jiem ilu kont qed nara
programm fuq wieħed mill-kanali televiżivi tar-RAI
ddedikat kollu kemm hu lill-kotba. Kien f’għamla ta’
kwiżż u l-parteċipanti kienu kollha żgħażagħ. Kienu qed
jiġu mistoqsija dwar kittieba, ġeneri letterarji u kotba
kemm Taljani kif ukoll internazzjonali. Rajt fihom ħeġġa
u interess kbir fil-qasam u l-premji kienu proprju kotba
stess. Waqt il-programm kellhom anki l-opportunità li
jiltaqgħu u jitkellmu ma’ kittieba mistednin.
Sadanittant jiena bdejt nistaqsi lili nnifsi, imma għaliex
aħna m’għandniex programmi bħal dawn? U kemm
naraw kittieba Maltin fuq it-televiżjoni Maltija?

Min-naħa l-oħra l-pessimiżmu li xi drabi jkun se
jaħkimni jgħib kollu kemm hu meta nara kemm
attivitajiet qed jiġu mtellgħin minn entitajiet differenti
f’rabta ma’ letteratura, kittieba u kotba. Dwar dan
biżżejjed wieħed jagħti daqqa t’għajn lejn iż-żewġ
paġni tal-aħbarijiet f’din l-istess rivista.

Ftit snin ilu d-Dipartiment tal-Libreriji kien qed ilaqqa’
lill-pubbliku ma’ numru ta’ kittieba lokali fil-Librerija
Pubblika ta’ Beltissebħ, u dan kien fuq bażi regolari.
Nistaqsi x’seħħ minn inizzjattiva sabiħa bħal din? U dan
qed ngħidu għax jiena stess ftit ilu kelli l-opportunità
nitkellem dwar ktieb ta’ rakkonti tiegħi ma’ għadd ta’
qarrejja żgħażagħ ġo skola tal-Knisja lokali. Ħassejt li l-
interess kien kbir tassew. Nafu li l-opportunità li t-tfal u

ż-żgħażagħ jiltaqgħu ma’ bosta kittieba tgħin biex
tinxtered l-imħabba għall-ktieb u għall-qari. Dan iservi
biss ta’ ġid kemm għall-individwu, kif ukoll għall-qasam
tal-ktieb lokali fuq kollox.

Ta’ min ifakkar ukoll li hemm ħafna iktar kittieba Maltin
minn dawk li jidhru fil-wiċċ, daqskemm nemmen li
hemm parti sostanzjali ta’ letteratura Maltija
validissima li għadha ma’ ħarġitx għad-dawl jew li jekk
ħarġet fil-ftuħ ma ngħatatx l-importanza mistħoqqa
għax ma sabitx il-kanali adattati bħalma sabu xogħlijiet
forsi inqas validi. L-awtoritajiet ikkonċernati għandhom
ifittxu din il-letteratura moħbija għal xi rfaġuni jew
oħra u jagħtuha spinta ’l quddiem.

Dejjem inħobb infakkar lil dak li jkun biex bħala rigali
lill-ġenerazzjonijiet iż-żgħar jagħti kotba minflok is-
soltu rigali li jitgawdew għal ftit biex imbagħad
jitwarrbu u jintesew. Il-ktieb huwa esperjenza konkreta
li tħalli l-marka tagħha fuq dak li jkun. Illum l-
opportunità li tixtri ktieb hija kbira: minn ħanut tal-
kotba, minn fieri apposta, anki fieri ta’ kotba użati,
minn fuq l-internet.

Infakkar ukoll li r-regolamenti u l-applikazzjonijiet
tal-Premju Nazzjonali tal-Ktieb ġew ippublikati u
jagħlqu 31 ta’ Mejju.

Kull min jixtieq jikteb lill-Editur jew jibgħat materjal relevanti - li
m’għandux ikun twil ħafna—jista’ juża dan il-kuntatt:
sammutpatrickj@gmail.com

Ħarġa numru 8: Mejju, 2013

Editorjal

L-AĦBARIJIET
IL-FORUM MARE NOSTRUM

Nhar il-Ħamis, 11 t’April, fil-Lukanda Excelsior
fil-Furjana, ġiet imtellgħa s-VII edizzjoni tal-
Forum Mare Nostrum, bit-tema ewlenija
“Discourse/Disorder”, dwar ir-rakkonti ta’
ġrajjiet rivoluzzjonarji u taqlib soċjali fil-
Mediterran u l-Ewropa. Awturi magħrufa,
akkademiċi u operaturi kulturali mill-Ewropa u
l-Mediterran kienu fostna għal dan l-avveniment
li jiġi organizzat kull sentejn mill-European
Writers’ Council (EWC). Parti importanti minn
dan il-Forum kienet sessjoni li fiha r-rumanziera
magħrufa Eġizzjani-Ingliża Ahdaf
Soueif qrat mill-ktieb Cairo:my City, our
Revolution u wara kien hemm diskussjoni mal-
udjenza. Fost kelliema u preżentaturi oħra
magħrufa pparteċipaw Kenza Sefrioui minn
Franza-Marokk, Adel Bishtawi mill-Palestina-
Ingilterra, Karsten Xuereb, Simone Inguanez,
Clare Vassallo, Walid Nabhan, Albert Gatt u
Marco Galea minn Malta, Cécile Oumhani minn
Franza, Stephanos Stephanides minn Ċipru, u
Haim Bresheeth, Yosefa Loshitzky, u
r-rumanziera Suzanne Joinson mill-Ingilterra.
Avveniment bħal dan sar Malta bis-saħħa tal-
Akkademja tal-Malti u bil-għajnuna tal-
Ministeru tal-Finanzi, l-Awtorità Maltija għat-
Turiżmu, l-EWC, l-Ambaxxata Franċiża ta’ Malta,
ir-Rappreżentazzjoni tal-Kummissjoni Ewropea
f’Malta, il-British Council, Bloomsbury, Marsovin
u l-Fondazzjoni tal-Konkatidral ta’ San Ġwann.

Ir-rumanziera mill-Kajr, Ahdaf Soueif.

IMUT PATRI MIKIEL FSADNI

Nhar il-Ħamis, 18 t’April, tħabbret il-mewt ta’
Patri Mikiel Fsadni li flimkien mal-Professur
Godfrey Wettinger kien skopra Il-Kantilena,
l-eqdem kitba letterarja bil-Malti skoperta s’issa.
Din il-kitba kienet instabet fit-22 ta' Settembru
1966 u hi poeżija tas-seklu ħmistax miktuba
minn Pietru Caxaro, li fiha jiġi użat Malti bikri li
kien għadu mhux influwenzat mill-Ingliż u mit-
Taljan. Għalhekk Il-Kantilena hija eżempju uniku
ta' Malti storiku. Il-funeral ta' Patri Fsadni sar
nhar is-Sibt, 20 ta’ April, fil-knisja tal-Patrijiet
Dumnikani tar-Rabat, fejn kien ilu jgħix għal
numru ta' snin.

ID-DJALETTI FESTIVALS

Nhar it-Tlieta 23 t’April, fil-Common Room tal-
Università ta’ Malta, l-Imsida, ittellgħu id-
Djaletti Festivals—Rakkonti bid-djalett, qari mil-
letteratura Maltija u għanjiet Maltin
‘Qawmien u Xenqiet’ b’rikonoxximent lejn
l-awturi u l-protagonisti tal-Moviment
Qawmien Letterarju. Din kienet attività oħra
b’risq l-ilsien Malti - VersAgħtini.

IL-PREMJU DINJI TAL-POEŻIJA NOSSIDE 2013

Bħalissa huwa miftuħ sal-20 ta’ Ġunju li ġej il-
Premju Dinji tal-Poeżija Nosside 2013. Konkors
bħal dan huwa miftuħ għal kull tip ta’ ilsien u
djalett, basta l-poeżiji parteċipanti jkunu
miktubin jew tradotti f’waħda mill-ħames lingwi
uffiċjali tal-konkors: it-Taljan, l-Ingliż, l-Ispanjol,
il-Portugiż u l-Franċiż. Jieħdu sehem fih
parteċipanti mill-ħames kontinenti u l-ewwel
premju huwa ta’ elfejn ewro, apparti premjijiet
sbieħ oħra. Kull sena qed ikun hemm ukoll
parteċipanti mill-gzejjer Maltin. Għal kull min hu
interessat li jipparteċipa jista’ jara s-sit
www.nosside.org.

L-AĦBARIJIET
REĠGĦET ATTIVA L-BLOG TA’ SERGIO GRECH

Rajt bi pjaċir li l-blog ta’ Sergio Grech reġgħet
fis-seħħ. Kull min hu interessat li jżomm
aġġornat f’dak li hu marbut mad-dinja tal-ktieb
u tal-letteratura jista’ jara s-sit
www.ktieb.wordpress.com

IMNIEDI L-KTIEB VACANZE ROMANE

Nhar il-Ġimgħa, 19 t’April, saret it-tnedija tal-
ktieb ta’ Dr. Emmanuel Attard Cassar, Vacanze
romane. Il-preżentazzjoni saret mill-Għaqda
Poeti Maltin u saret fiċ-Ċentru Komunità
Franġiskana fil-Furjana. Is-serata tmexxiet mill-
PRO tal-Għ.P.M., Miriam Ellul. Inqraw siltiet
mill-ktieb filwaqt li wara l-awtur iffirma kopji tal-
ktieb tiegħu. Il-mużika u l-kant kienu fdati f’idejn
il-kantawtur Walter Micallef.

IMNEDIJA ERBA’ KOTBA OĦRA F’SITI U DATI
DIFFERENTI

Nhar il-Ġimgħa, 5 t’April, fil-Kumpless tal-
Embassy fil-Belt, ġie mniedi l-ktieb It-Tifel tal-
Istitut ta’ David Azzopardi, ippubblikat minn
Agius & Agius.

Nhar is-Sibt, 20 t’April, ġie mniedi fil-Lukanda
Excelsior, il-ktieb Għetiebi Mikula, antoloġija li
tesponi l-kitbiet - poeżiji u novelli - ta’ għadd ta’
awturi emergenti. Il-ktieb hu ko-editjat minn
Joseph Sultana u Kit Azzopardi. Hija antoloġija
ddedikata lill-memorja ta’ Dun René Cilia u
għandha l-għan li d-dħul imur għall-karità.

Il-Ġimgħa, 26 t’April, ġie mniedi l-ktieb ta’
Immanuel Mifsud, Penelopi Tistenna,
ippubblikat mill-Klabb Kotba Maltin. It-tnedija
saret fil-bini tal-Kunsill Lokali tal-Imdina.

Is-Sibt, 27 t’April, tnieda r-rumanz ġdid ta’ Dr.
Alfred Sant, George Bush f’Malta, ippubblikat
mis-Sensiela Kotba Soċjalisti. L-avveniment seħħ

fiċ-Ċentru Laburista, fil-Blata l-Bajda.

SENTEJN MILL-MEWT TA’ FRANS SAMMUT

L-4 ta’ Mejju jaħbat it-tieni anniversarju mill-
mewt tal-kittieb u studjuż minn Ħaż-Żebbuġ,
Frans Sammut. Sammut kien fost il-fundaturi
żgħażagħ tal-Moviment Qawmien Letteraju fis-
snin 60. Jibqa’ mfakkar, fost oħrajn, għall-
imħabba li kellu lejn l-Ilsien Malti u lejn il-figura
ta’ Mikiel Anton Vassalli. Fost ix-xogħlijiet
ewlenin tiegħu ta’ min wieħed ifakkar ir-
rumanzi Il-Gaġġa (1971), Samuraj (1975), u Il-
Ħolma Maltija (1994). Sammut ippubblika wkoll
novelli, drammi u kitbiet ta’ natura storika,
lingwistika u politika, kritika letterarja u riċerka
oħra.

IMFAKKAR FRANCESCO VELLA (1793-1868)

Nhar il-Ġimgħa, 12 t’April, fiċ-Ċentru tar-

Riżorsi tal-Kottonera, Fortini, ġie mfakkar

Francesco Vella, studjuż ewlieni tal-

grammatika, lessikografu, filosofu tal-

edukazzjoni u kittieb ta’ stejjer b’morali

għat-tfal. Dan sar permezz ta’ taħdita bl-

isem ta’ “An unsung protagonist of Maltese

language development” mill-Prof. Arnold

Cassola. Francesco Vella hu meqjus bħala

intellettwali tal-istess kalibru ta’ Mikiel

Anton Vassalli u Ġan Anton Vassallo.

“Il-poeżija ġejja direttament mill-qalb”

Amerigo Iannacone twieled f’Venafro fis-17 ta’
Mejju tal-1950. Huwa kittieb, poeta u
Esperantista. Huwa direttur tar-rivista letterarja
li toħroġ kull xahar “Il Foglio Volante—La
Flugfolio” li beda joħroġ fl-1986. Rebaħ darbtejn
il-Premio della Presidenza del Consiglio għall-
Kritika Letterarja. Ittraduċa bosta xogħlijiet mill-
Franċiż għat-Taljan u mit-Taljan għall-
Esperanto. Is-sit tiegħu hu
www.amerigoiannacone.wordpress.com

1. Int illum għandek wara spallejk karriera twila
fil-qasam letterarju msejsa
fuq għadd kbir ta’
pubblikazzjonijiet ta’ natura
differenti. Liema fost ix-
xogħlijiet kollha tiegħek
huwa dak li tippreferi?
Għaliex?

Mhux faċli nwieġeb: f’kull
ktieb li ktibt hemm jiena, kull
ktieb huwa biċċa minn ħajti.
Nista’ ngħid iżda li qalbi
marbuta l-iktar max-xogħlijiet
tal-poeżija. Jekk nista’ nsemmi
titlu, nagħżel L’ombra del
carrubo (Id-dell tal-ħarruba),
poemett iddedikat lit-tifkira
ta’ missieri. Fost ix-xogħlijiet tal-proża nħossni
marbut ħafna ma’ A zonzo nel tempo che fu
(Nimxi bla direzzjoni partikolari fiż-żmien li kien),
ktieb tal-2002 li ġie stampat mill-ġdid bosta drabi.
Hija kitba f’għamla ta’ rakkont li terġa’ tagħti l-
ħajja lil avvenimenti tas-snin ħamsin/sittin tas-
seklu li għadda fiċ-ċentru żgħir fejn ngħix. Xi drabi
nħaddem l-ironija, drabi oħra l-kommozzjoni u
drabi oħra nħares lejn id-dinja mil-lenti ta’ min
ma jagħtix kas tal-problemi.

2. Inti impenjat anki fil-qasam kulturali. Tagħti
ħafna spazju lil bosta kittieba oħrajn, inklużi
dawk emerġenti. Xi tgħid dwar dan? Kemm
joħodlok ħin dan?

L’attività ta’ – ħa ngħid hekk – “operatur kulturali”
hija ħaġa li tagħmilha fuq kollox minħabba
l-passjoni u l-imħabba li għandek għall-poeżija,
għall-kultura, għall-arti. Qed nirreferi għall-
preżentazzjoni ta’ kotba, kitba ta’ prefazzjonijiet,
organizzazzjoni ta’ avvenimenti kulturali, u l-bqija.
Apparti dan, daqs għoxrin sena ilu bdejt nieħu
ħsieb il-qasam tal-pubblikazzjoni f’rabta ma’
Edizioni Eva: editjar, impaġinar, qari tal-provi,
imma fuq kollox nieħu ħsieb ir-relazzjoni mal-
kittieba. Ngħid ukoll li ddedikajt ħafna ħin liż-
żgħażagħ, filwaqt li permezz ta’ dan sirt aktar
sinjur u rċevejt bosta sodisfazzjon. Hija attività li

tokkupa l-parti l-kbira tal-ħin
tiegħi, iktar u iktar minn ftit iktar
minn sena ’l hawn meta ħriġt
bil-pensjoni. Imma hija attività li
tagħtini gost kbir.

3. Fuq liema proġett letterarju
personali qed taħdem fil-
preżent? Kieku kellek tagħżel
bejn poeżija u narrattiva liema
tagħżel? Għaliex?

Irrid ngħid li fil-kompjuter tiegħi
għandi folder jismu “Lavori in
corso” (Xogħol fis-seħħ), li fih
hemm mill-inqas daqs tużżana
titli. Probabilment xi wħud

minnhom ma jaraw qatt id-dawl jew jitwieldu
oħrajn li s’issa ma ħsibtx dwarhom. Wieħed mix-
xogħlijiet huwa antoloġija-rassenja tal-poeti tar-
reġjun li fih ngħix jiena (il-Molise).

Kieku kelli nagħżel bejn poeżija u narrattiva kont
nagħżel il-poeżija u ma nafx għaliex. Forsi għax il-
poeżija ġejja iktar direttament mill-qalb b’inqas
tfixkil ċerebrali u kulturali. Imma fil-kitba, iktar
milli nagħżel meta niddedika ruħi għall-poeżija u
meta għan-narrattiva, donnu huma jagħżlu lili.

L-INTERVISTA Amerigo Iannacone

Il-letteratura LGBTQ tirreferi għal kitba fuq
lesbjani, gejs, bisesswali, transġeneru u queers.
M’għandix għalfejn ngħid li naqbel ma’ dan it-
tip ta’ kitba għax jien stess kont wieħed minn
tal-bidu li ktibt letteratura popolari fuq dawn
in-nies – qed nirreferi għal Għal Imħabba ta’
Lesbjana (1997) - u għajruni fil-gazzetti
‘pervers’, ‘bit-tendenzi moħbijin’, ‘nipprietka
mod u nikteb ieħor’, u Alla waħdu jaf x’iktar. Sa
anki kont sfurzat sa ftit jiem qabel mort
nippubblika dal-ktieb biex inneħħi l-istejjer li
jdarrsu lil din is-soċjetà tagħna politikament
korretta, u nikteb fuq quddiem nota
apoloġetika biex inserraħ moħħ
l-istituzzjonijiet li jien ma ridt noffendi ’l ħadd.
Dak iż-żmien kont għadni żagħżugħ u baxxejt
rasi għan-nota - imma b’xorti kbira m’għamilt
ebda awtoċensura fuq l-istejjer … u ma
jisgħobbinix. Jisgħobbini biss għan-
nuqqasijiet tekniċi li kien fih il-ktieb li llum il-
ġurnata nqisu bħala juvenilia.

Li ma naqbilx huwa mal-fatt li din it-tip ta’
letteratura qed tiġi ttimbrata, u hawn min
saħansitra qed jippretendi li fil-ħwienet tal-
kotba jkun hawn xkafef għalihom.

It-timbri huma dejjem ħżiena. Ma naqbilx,
lanqas, per eżempju, ma’ dik li hi ttimbrata
bħala letteratura femminista. Għax il-
mistoqsija tqum weħidha: għaliex ma teżistix
letteratura maskilista? Għaliex il-
letteratura femminista hi tajba u l-maskilista
le?

It-timbru Letteratura LGBTQ , fil-fehma tiegħi,
hu redikolu. Jipprova jiġbor ħafna tipi ta’
sesswalitajiet differenti ta’ nies fil-periferija
tas-soċjetà u jħalli barra qabda oħrajn.

Ma ninsewx li f’kull soċjetà jeżisti numru
numeruż ta’ pedofli bi profil psikoloġiku
wieħed mhux bħall-ieħor. Kontra l-fehma
popolari żbaljata u ppreġudikata, dawn mhux

kollha jabbużaw … imma dan diskors ieħor.
Hemm il-gruppi mistoħbijin taħt l-art tal-
ebefli. Ma nistgħux neskludu lill-efebefli, lit-
trikofiliċi, lill-fetiċisti u nista’ nibqa’ sejjer. L-
eterosesswali tas-soċjetà ‘’normali’’ tagħna
qajla jafu li jeżistu dal-kategoriji, aħseb u ara
kemm jafu minn xiex jgħaddu dawn it-talin.
Liema awturi Maltin qed joħorġu għonqhom
biex jinxteħtu r-rifletturi ta’ letteratura serja
oriġinali li ma tibżax tieħu X-ray ta’ ruħ dawn
in-nies moħbijin litteralment taħt l-art b’ħafna
tikketti, preġudizzji u xnigħat imdendlin
fuqhom?

Ħadt gost nixtri Għaraq Xort’Oħra fuq dal-
ġeneru. Il-ktieb huwa editjat minn Clare
Azzopardi, magħrufa aħjar għall-kotba tal-aħjar
kwalità għat-tfal, u Albert Gatt. Ix-xogħlijiet ta’
Suzana Tratnik u Brane Mozetic huma
maqlubin għall-Malti minn numru ta’ awturi
lokali li isimhom mhux ġdid. Nifirħilhom ta’
ħidmithom minn qalbi. U jalla li jkomplu jidħlu
b’ruħhom u ġisimhom għall-proġetti bħal
dawn.

Hemm bżonn letteratura oriġinali wkoll fuq
nies li ħajjithom huma bħal tal-massa f’ħafna
aspetti imma s-sesswalità tagħhom hi b’tali
mod li toħolqilhom kunflitti u ansjetajiet.

Mhux hekk biss. Min għandu sesswalità
differenti minn tal-massa u jikkultiva d-don tal-
kitba letterarja serja għandu jikteb b’kuraġġ
fuq ħajtu u fuq is-sesswalità differenti tiegħu
forsi dil-fissazzjoni bil-korrettezza politika
titneħħa, u l-għanqbut u t-tabus ta’
missirijietna fuq kull ħaġa li tmiss mas-sess ma
tibqax tintiret, tiġi eradikata minn moħħ
kulħadd darba għal dejjem.

Il-letteratura serja għandha dejjem tkun fuq il-
bnedmin. Mhemmx letteratura fuq il-fetiċista
jew il-gej.

FUQ IL-LETTERATURA LGBTQ Carmel Scicluna

IL-BARUNI TA’ ĦAL QORMI (Pubblikazzjoni BDL,
2010) ta’ KARMENU MALLIA

Lil Karmenu Mallia nafu l-iktar bħala poeta li
jikteb bil-Malti u b’ilsna oħra bħalma huma l-
Franċiż u l-Esperanto, traduttur, u fuq kollox
Esperantista attiv.

Il-Baruni ta’ Ħal Qormi huwa l-ewwel rumanz
storiku minn triloġija li ġġib l-isem ta’ Patrijotti u
Ġakbini, ippubblikata mill-BDL fl-2012.
Temporalment huwa ambjentat f’Ħal Qormi tas-
snin 40 tas-seklu 18 (1743), is-seklu
tar-Rivoluzzjoni Franċiża u tal-
Illuminiżmu. Hu rumanz li
jirrakkonta mhux biss it-tiġrib
individwali tal-personaġġi, imma
anki t-tiġrib kollettiv, mela ta’ raħal
sħiħ. Għalhekk Mallia jinkludi wkoll
leħen il-kollettività permezz ta’
għajdut. Insibu referenzi għas-
superstizzjoni tal-popolin li titwieled
f’ambjenti fejn mhemmx skola.
Huwa wkoll żmien meta l-qlajjiet
kienu jsiru fuq kollox anki għall-
mogħdija taż-żmien.

Bħal kull rumanz storiku tajjeb,
Mallia jibni r-rakkont tiegħu fuq fatti
storiċi fuq naħa, u oħrajn mistħajla
fuq l-oħra. Mela Il-Baruni ta’ Ħal
Qormi mhux nieqes minn tagħrif ta’
natura storika ’l hawn u ’l hinn. L-istil imħaddem
huwa mexxej ħafna, anki permezz tad-djalogar
ħaj. Hemm ukoll partijiet djalogati li jirriflettu
l-għajdut tal-popolin. Huma bosta l-waqtiet li
jnisslu tbissima fil-qarrej.

L-ilsien li juża Mallia jinsab bejn id-djalogar
sempliċi u l-għarfien eċċellenti tal-idjoma Maltija.
Hemm ukoll l-użu tad-djalett mill-Kinu, sid il-
ħanut tax-xorb. Interessanti huma anki l-bosta
frażijiet li Mallia jinkludi bil-Latin, bil-Grieg, bil-
Franċiż u bit-Taljan (rifless ta’ Mallia bħala

poliglotta). Anki dan jirrifletti b’xi mod jew ieħor
is-seklu 18. Ma ninsewx li żmien il-Kavallieri kien
wieħed fejn Malta kienet ċentru ta’ bosta familji
nobbli mill-Ewropa kollha. Xi drabi tidħol ukoll
diretta l-vuċi tan-narratur onnixxenti fejn l-awtur
bħal joħloq kuntatt dirett bejnu u bejn il-qarrej.

Mallia jintroduċi numru sabiħ ta’ personaġġi
differenti u interessanti - marbutin ma’ klassijiet
soċjali differenti, inklużi l-ilsiera -, u dan biex ir-
ritmu tan-narrazzjoni ma jbattix imma jibqa’
dejjem frisk u mexxej. Dik li jikteb dwarha Mallia
hi soċjetà multinazzjonali u multikulturali –

kavallieri, ilsiera Torok, Lhud -
li ssib il-benniena tagħha fuq
din il-gżira ċkejkna.

F’Il-Baruni ta’ Ħal
Qormi nsibu wkoll bosta
waqtiet ta’ riflessjoni dwar
aspetti bħalma huma l-mewt
u l-firda u l-uġigħ li ġġib
magħha. Inħoss li sentenza
importanti li naqraw fir-
rumanz ta’ Mallia hija din:
“...il-bniedem li ma jistudjax
jibqa’ lura. Hawn wisq
x’titgħallem, u qatt ma tkun
tgħallimt biżżejjed.” Rumanz
bħal dak ta’ Mallia jistaqsi
wkoll min hu verament il-
bniedem?: rikkezzi, unuri,

titli, kożmetika, jew bniedem tad-demm u l-
laħam kif ġie fid-dinja?

Nispiċċa bil-kliem li bih Karmenu Mallia jtemm ir-
rumanz tiegħu: “Pax et Bonum”. Hu kliem li jixraq
tassew lil xogħol bħal dan proprju għax
ġeneralment mhux rumanz ta’ ġlied, mibegħda u
tixrid ta’ demm, imma rakkont fejn jaħkmu
l-ftehim, l-armonija u s-sentimenti pożittivi, bi
tmiem hieni.

KTIEB MILL-QRIB Patrick Sammut

 TIBJID

Meta t-temp jaqbad jaħseb

irrid li nkun għaddejt passata żebgħa

bir-roller fuq qalbi

biex meta tiġi x-xita

ma tinfidlix

il-maltemp ma jilħaqnix

Meta t-temp jibda jaħseb

irrid li nkun naddaft il-katusi,

min-naqal tal-imgħoddi

biex meta tiġi x-xita

ma ssoddlix

widnejja mill-ħsejjes ta’ barra t-tieqa

Meta t-temp jibda jaħseb

inġib il-qattus f’ħoġri

u f’ħoġor it-tieqa

mmellislu rasu.

Dakinhar ninku l-maltemp

li ma jistax jaqbadna.

AMANDA BUSUTTIL

FI NŻUL IX-XEMX

Bil-qajla
ix-xemx kienet nieżla.
B'nirienha
kien għoddu ħa n-nar kullimkien
'mma r-riħ
qam f'daqqa
u qanqal il-baħar mill-qiegħ
u għollieh
'il fuq mas-smewwiet,
u xerred ir-raxx mal-ħolqien,
u trażżnu n-nirien
bla ma laħaq qabad imkien.

JOSEPH C. SCIBERRAS

LA VITA

La vita è una piramide

la durata

dipende dal quadrante.

L’altezza

assomiglia al grado

del successo ottenuto

durante la stessa vita.

MARIO ATTARD

AND THEN...

Games, dreams, flight,

all those were just a lost world

of songs of the earth

and hugs of the infinite.

When I should want to be alive

I was and I was not

the boldness and the cowardice.

I wanted the haven and slavery

of a defiled soul

of love and hate.

I sought the cactus thorns

in dainty orchids...

 And then...

 all was crushed down

 to reality.

NADIA-CELLA POP

Rumanija

IL-POEŻIJI

MINN FUQ L-IXKAFFA

IT-TIFEL TAL-ISTITUT ta’ David Azzopardi, Agius & Agius, 2013.

Dan hu rakkont ta’ mitt paġna fejn l-awtur jiġbor l-esperjenzi ta’ meta daħal

Aspirant ta’ 11-il sena, u ssieħeb ma’ grupp ta’ tfal li xtaqu jsiru patrijiet mas-

Soċjetà Missjunarja ta’ San Pawl. David Azzopardi jammetti li sa minn tfulitu

kien iħobb josserva u jitgħallem. Is-seba’ snin li għadda f’San Ġużepp bħala

Aspirant tawh l-opportunità jsegwi grupp ta’ tfal jitrabbew. F’dan ir-rakkont

ifakkar erba’ fratelli li kienu jieħdu ħsiebhom. Għalkemm l-ismijiet u l-ġrajjiet

kif jiġu rrakkuntati huma fittizzji, l-ispirtu u n-nostalġija ta’ dak iż-żmien sabiħ

huwa kollu mnaqqax u maħżuż f’qalb il-kittieb li jaqsam mal-qarrejja din

l-avventura.

IL-VILLAĠĠ TA’ SERPENTINU ta’ Christabel Attard, Faraxa Publications,

2013.

Dan hu ktieb li jieħu l-għamla ta’ poeżija b’rimi mmirati għal tfal ta’ bejn it-

8 u l-10 snin. L-istorja tibda minn meta Adam u Eva telqu mill-Ġnien tal-

Eden u ħallew lis-serp waħdu. Il-personaġġ ewlieni hu s-serp ċkejken,

Serpentinu. Huwa determinat li jagħti l-ħajja lill-ġnien u jibdlu f’villaġġ.

Għalhekk joħloq bosta riklami ladarba biex jgħaqqad lill-komunità hemm

bżonn ta’ xogħlijiet differenti. Bosta annimali jinġibdu mill-pubbliċità ta’

Serpentinu, u kollha joffru xogħlijiet siewja għas-soċjetà. Imma Serpentinu

bħal jgħib... Ir-rakkont fil-ktieb iqajjem bosta mistoqsijiet biex b’hekk

joħloq sens ta’ ħsieb kritiku fil-qarrejja ċkejknin.

BARNEY L-ISPIŻJAR ta’ Carmel Scicluna, 2012

Dan hu rumanz ta’ 355 paġna. Huwa xogħol satiriku u soċjo-politiku fejn

l-awtur jiffoka fuq it-tensjoni u l-vojt ġewwiena li toħloq soċjetà post-

moderna bħal dik li qed ngħixu fiha llum. Kif jikteb Dr Paul Buhagiar fid-daħla

kritika: "Scicluna jerġa’ jesplora... kif il-bniedem bosta drabi huwa skjav ta’

ġismu jew kif l-ispirtu li l-awtur jemmen fih jinsab maqful f’ġisem li għandu

ġibdiet li xejn ma jidhru spiritwali f’għajnejh... L-awtur isib is-soluzzjoni fit-

talb, fil-fidi kif suppost qegħdin jgħixuha ta’ qabilna u għalhekk fih hemm ir-

ritorn lej il-kristjaneżmu primittiv.” Barney l-Ispiżjar hu rumanz qawwi li jista’

anki jdarras lil xi wħud f’ċerti waqtiet, anki għax għandu messaġġ x’jgħaddi:

dak li nqumu minn raqda u naffrontaw ir-realtà li tista’ tinbidel fi ħmar il-lejl

jekk nibqgħu sejrin kif sejrin.

