
Waqt li nkun qed inqalleb il-paġni letterarji online spiss
niltaqa’ ma’ frażijiet jew sentenzi li jolqtuni. Fost
l-oħrajn laqtuni żewġ sentenzi ta’ William Logan fl-
artiklu “Poetry: Who Needs It?”. Waħda minnhom
kienet din: “But to live continually in the natter of ill-
written and ill-spoken prose is to become deaf to what
language can do.” B’xi mod jew ieħor dan fakkarni
f’parti kbira minn dak li qed inġarrbu llum permezz tal-
mezzi tal-komunikazzjoni u minħabba dak li xi darba
ħsibnieh vantaġġ biss: il-pluraliżmu fix-xandir. Illum
jingħad ħafna, imma huwa verament ftit dak li hu ta’
valur. Kumment ieħor ta’ Logan kien dan: “My blue-sky
proposal: teach America’s kids to read by making them
read poetry.” Hija xi ħaġa komuni f’pajjiżi bħall-
Ingilterra u l-Italja, imma inqas hawn Malta. Bħalissa
qed niftakar f’xi xogħlijiet ta’ Brother Henry Grech,
fosthom l-adattament ta’ Ħrejjef Esopu (1963),
maqlubin għall-Malti f’għamla ta’ kwartini b’rima
mqabbża u bil-vers ottonarju, imma anki ż-żewġ
ġabriet Madwari - Poeżiji għat-tfal (5 snin sa 13) li
ħareġ fl-1971 u Madwari 2 - Poeżiji għat-tfal (5-10
snin) li ħareġ fl-1979.

Minn artiklu ta’ Silvana Mazzocchi fis-sit
www.repubblica.it ta’ Mejju laqtitni din is-sentenza:
“nei libri vi sono racchiusi i materiali più esplosivi che
l’uomo sia riuscito ed è ancora in grado di fabbricare.”

Dan b’xi mod jorbot ukoll ma’ kliem Jean Paul Sartre fl-
esej Why write? dwar l-importanza tar-rabta bejn il-
kittieb u l-qarrej: “The operation of writing implies that

of reading as its dialectical correlative and these two
connected acts (writing and reading) necessitate two
distinct agents.” Sartre ikompli hekk: “The writer needs
the reader to bring the work to fruition: To make it
come into view a concrete act called reading is
necessary, and it lasts only as long as this act can last.
Beyond that, there are only black marks on paper.” Il-
kreazzjoni tista’ ssib il-qofol tagħha biss fil-qari, ladarba
l-artist irid jafda lil ħaddieħor ix-xogħol li jkompli dak li
hu jkun beda. Il-kittieb jeħtieġ li l-qarrej jagħti persuntu
kollha bħala rigal, bil-passjonijiet, simpatiji,
temperament sesswali u skala ta’ valuri tiegħu kollha.
Għalhekk għal Sartre li tikteb ifisser kemm li tiżvela jew
tberraħ id-dinja u fl-istess ħin toffriha bħala biċċa
xogħol lill-ġenerożità tal-qarrej. Żgur li x-xhur tas-sajf
se jħajru lil bosta biex din ir-rabta kittieb-qarrej
tissaħħaħ.

L-aħħar riflessjoni hi marbuta mal-125 sena mit-
twaqqif tal-aktar rivista tal-poeżija antika fl-Amerka,
Poet Lore, li toħroġ darbtejn fis-sena. Wieħed mill-
edituri preżenti, il-poetessa Jody Bolz tikteb hekk:
“Listening for that rare music amid a cacophomy of
dullness is what the magazine’s critical success
depends on [...] We select poems that engage us as
readers because they’re unsettled and unsettling in
some deeply authentic way. We’re not interested in
cleverness or fashion or self-conscious edginess. We’re
interested in art.” Il-vera poeżija hija dik li b’xi mod
taħkem u tinvolvi lill-qarrej!

Ħarġa numru 22: Lulju, 2014

Editorjal

L-AĦBARIJIET
L-INNU MALTI KELMA B’KELMA

Il-Ġimgħa, 23 ta' Mejju, il-Prof. Oliver Friggieri
tkellem dwar “L-Innu Malti kelma b'kelma” fil-
Biblijoteka Nazzjonali, il-Belt Valletta. Din it-taħdita
kienet ir-raba' waħda f'sensiela ta' ħames taħditiet li
saru bħala parti mill-wirja It-Tnax-il Ruħ tal-Malti,
l-istorja tal-ilsien Malti miktub, li ttellgħet mill-
Fondazzjoni Ċelebrazzjonijiet Nazzjonali, bi sħab ma'
Malta Libraries u d-Dipartiment tal-Malti fil-Fakultà
tal-Arti tal-Università.

TMUT POETESSA AFRO-AMERIKANA

Nhar it-28 ta’ Mejju 2014 mietet ta’ 86 sena
l-kittieba, poetessa, attriċi, kantanta u żeffiena,
Maya Angelou. Hija twieldet fl-1928 f’St. Louis,
Missouri, fl-Istati Uniti. Matul ħajjitha Angelou
ħadmet qatigħ għall-ġustizzja, l-edukazzjoni u
l-ugwaljanza. Fl-2010 ingħatat il-Presidential Medal
of Freedom mill-President Obama stess. Xogħol
importanti tagħha huwa l-awtobijografija tagħha
(waħda minn sebgħa) I Know Why the Caged Bird
Sings (1969), imma ppubblikat ukoll fost oħrajn il-
ġabra ta’ poeżiji Just Give Me a Cool Drink of Water
'fore I Die (1971).

Maya Angelou tingħata l-Presidential Medal of Freedom
mill-President Obama fl-2010.

PROFESSUR MALTI JIRBAĦ PREMJU FIT-
TRADUZZJONI

Fit-2 ta’ Ġunju li għadda l-Prof. Anthony Aquilina
ngħata l-”Premio per la traduzione” talli qaleb mill-
Franċiż għall-Malti r-rakkont FUQ IL-BAĦAR/EN MER,

ta’ Guy De Maupassant u ddedikat lil Henry Céard.
Dan seħħ fil-Municipju ta’ Ostana li jinsab fil-
Piemonte fit-Tramuntana tal-Italja u f’rabta mal-
edizzjoni tal-2014 tal-"Premio Ostana scritture in
Lingua Madre". Intant fil-31 ta’ Mejju l-Prof. Aquilina
kellu konversazzjoni mal-Prof. Joseph Brincat dwar
is-suġġett “La lingua Maltese: l’onore e l’onere di
essere lingua ufficiale dell’Unione Europea”. Il-Prof.
Aquilina jaħdem fid-Dipartiment tat-Traduzzjoni,
Terminoloġija u Interpretazzjoni tal-Fakultà tal-Arti u
jikkollabora mad-Dipartiment tal-Franċiż tal-Fakultà
tal-Edukazzjoni , fi ħdan l-Università ta’ Malta.

Il-Prof. Anthony Aquilina

LEJLA LETTERARJA F’GĦAWDEX

Nhar l-20 ta’ Ġunju ttellgħet Lejla Letterarja oħra fil-
bitha tal-Lending Library fi Pjazza San Frangisk fir-
Rabat, Għawdex. Waqt din l-okkażjoni nqraw kitbiet
ta’ proża u anki poeżiji minn kittieba u poeti
differenti fosthom Joe Camilleri, Ġanninu Cremona,
Joe W Psaila, Charles Bezzina, Anton F Attard, Patri
Remiġio Galea u Dr. Alfred Grech. Il-Kav. Joe M
Attard qara l-kitba “Għawdex (il-bajjiet) fil-
Letteratura”. Inqraw ukoll kitbiet ta’ Ġorġ Pisani u
Dun Ġorġ Mercieca. Ħadu sehem Antoinette Grech,
M’Louise Attard u Marija Schembri, u Mariella Cefai
Spiteri kantat kanzunetti b’lirika ta’ Joe Friġġieri
u mużika ta’ Charles Camilleri. George Cassar, mid-
Dipartiment tal-Libreriji, għamel il-Kelmtejn tal-
Għeluq.

QED TIĠI FFOTOGRAFATA R-RIVISTA IL-MALTI

IL-MALTI - il-pubblikazzjoni tal-Akkademja tal-Malti -
ilha toħroġ mill-1925 u William Thierens qed jieħu r-
ritratti tal-paġni kollha biex tkun aċċessibbli mill-
internet. Wieħed jista’ jsibhom fil-ħolqa:
http://melitensiawth.com/Index.html

http://en.wikipedia.org/wiki/Just_Give_Me_a_Cool_Drink_of_Water_%27fore_I_Diiie
http://en.wikipedia.org/wiki/Just_Give_Me_a_Cool_Drink_of_Water_%27fore_I_Diiie
http://melitensiawth.com/Index.html

L-AĦBARIJIET
JINQATEL POETA PROMINENTI FIT-TAJLANDJA

Fit-23 t’April li għadda nqatel il-poeta Tajlandiż
Mainueng K. Kunthee li kellu 45 sena. Dan il-qtil
seħħ waqt mument ta’ dibattitu pubbliku u protesta
fi żmien l-elezzjonijiet fit-Tajlandja. L-att faħxi ġie
kkundannat mill-PEN International. Din uriet id-dubji
tagħha rigward is-sigurtà ta’ kittieba, attivisti u
akkademiċi fit-Tajlandja li qed jiġu attakkati jew
maqfula l-ħabs ta’ sikwiet. Fakkret lill-awtoritajiet li
huma fid-dmir li jipproteġu d-dritt għal-libertà tal-
espressjoni. Mainueng K. Kunthee ilu magħruf għall-
poeżiji tiegħu sa mis-snin tmenin. Kien jikteb fi stil
poetiku dirett u qatt ma beża’ jwassal messaġġi
politiċi ta’ ċerta saħħa. Kien magħruf bħala wieħed
mill-poeti tal-grupp tar-"Red Shirts” proprju għax
kien kontra tmexxija dittatorjali.

IL-POETA YEVGENY YEVTUSHENKO F’MALTA

Il-poeta Russu - li huwa wkoll kittieb, attur u direttur
tal-films - kien il-protagonist ta’ serata letterarja li
fiha ġew ippreżentati wћud mill-poeżiji tiegћu
maqlubin gћall-Malti. Dan seħħ fit-28 ta’ Ġunju fil-
Kappella Russa fil-Palazz tal-President, San Anton,
Ħ’Attard. Is-serata ġiet moderata mill-kittieb
Immanuel Mifsud, rebbieћ tal-Premju Ewropew
gћal-Letteratura. Dan l-avveniment sar fuq inizjattiva
tal-Kunsill Malti gћall-Arti u ta’ Snezhana u Evgueni
Bodishtianu, prinċipali tal-RBSM Boarding
School Internazzjonali f’Malta. Ħajr ukoll lill-Kunsill
Nazzjonali tal-Ktieb. L-avveniment sar bil-Malti, bla
ћlas u kien miftuћ gћal kulћadd. Wara kien hemm
riċeviment.

Il-poeta Yevgeny Yevtushenko

SALMAN RUSHDIE JIRBAĦ IL-PREMJU PEN PINTER
2014

Il-kittieb Anglo-Indjan Salman Rushdie se jingħata
l-premju PEN Pinter li ġie stabbilit fl-2009 u jingħata
kull sena lil kittieb li eċċella fil-qasam letterarju.
Rushdie huwa l-awtur ta’ xogħlijiet bħal Midnight’s
Children (1980), The Moor’s Last Sigh (1995) u The
Satanic Verses (1988). Minħabba dan tal-aħħar kellu
jgħaddi snin moħbi taħt theddida tal-mewt. Iċ-
ċerimonja tal-premjazzjoni se ssir fil-British Library
fid-9 ta’ Ottubru li ġej. Fl-imgħoddi l-istess premju
ntrebaħ minn Tony Harrison (Ingilterra), Hanif
Kureishi (Ingilterra), Carol Ann Duffy (Skozja) u Tom
Stoppard (Ingliż, imwieled fir-Repubblika Ceka).

CHARLES WRIGHT BĦALA L-POET LAUREATE
AMERIKAN ĠDID

Il-Library of Congress ħabbret li l-poet laureate l-ġdid
se jkun Charles Wright, awtur ta’ kważi 24 ġabra ta’
versi li jorbtu flimkien il-wirt tal-moderniżmu
Ewropew ma’ evokazzjonijiet mistiċi tal-pajsaġġ
Sud-Amerikan. Wright għandu 78 u huwa professur
irtirat fl-Università ta’ Virginja. Rebaħ bosta
premjijiet prestiġjużi fosthom il-Pulitzer, in-National
Book Award, il-Premju Bollingen u l-Premju tal-
Poeżija Ruth Lilly. Fost l-elementi li ssemmew f’rabta
mal-kitba tiegħu hemm l-eleganza letterarja, l-umiltà
ġenwina, għadd infinit ta’ kliem mill-isbaħ
mgħoddija permezz ta’ freskezza kostanti. Fost il-
ġabriet poetiċi tiegħu ta’ min isemmi Southern Cross
(1981), Country Music (1982), Black Zodiac (1997) u
Caribou (2014). Il-post ta’ poet laureate jdum sena,
għalkemm xi drabi jiġi estiż għal sentejn u jintrabat
ma’ ftit dmirijiet uffiċjali. Imma mbagħad bosta poet
laureates jinvolvu ruħhom f’diversi proġetti pubbliċi:
hemm min kien jiltaqa’ regolarment mal-pubbliku
fil-Library of Congress, min kien jikteb bla ħlas artikli
f’gazzetti differenti u min ippromwova l-poeżija
permezz tal-istudenti.

ŻEWĠ DATI IMPORTANTI

Fid-29 ta’ Mejju 1874 twieled Gilbert Keith
Chesterton, f’Londra. Fit-28 ta’ Ġunju 1867 twieled
Luigi Pirandello, f’Girgenti, li llum nafuha bħala
Agrigento.

Tarcisio Zarb (1952 -) huwa għalliem li jinteressa

ruħu fl-esperjenza tal-lingwa, il-letteratura, il-

pedagoġija, u l-aspetti ta' nebħ kritiku, li joħorġu

mill-fenomenoloġija tal-interazzjoni mal-istudenti,

kif ukoll fis-'solitudnijiet' tiegħu. Riżultat ta' din

l-esperjenza, barra t-tagħlim-tgħallim, huwa kiteb

xi kotba fuq il-letteratura, il-foklor u l-grammatika

fost oħrajn.

Kemm għadha valida fuq livell soċjali l-poeżija

llum (fi xtutna u barra minn xtutna)? U jekk

għadha valida liema tip ta’poeżija?

Il-kostrutt poetiku, forsi aktar milli

l-poeżija, jinbena u jitbiddel skont id-

'discourse' taż-żmien li jkun. Fiż-żmien

tagħna, żmien postmodern ta'

relattiviżmu, il-'poeżija', fl-idea tiegħi,

għadha ħajja. Ovvjament, din tinbidel

u taddatta ruħha skont il-ħtiġijiet, u

l-modi ta' espressjoni ta' żminijietna.

Il-poetiċità, għaldaqstant tista' taraha

u tħossha, b'mod moħbi, kif ukoll

b'mod miftuħ imxerrda f'naħat varji

tad-dinja ta' żmienna, id-dinja diġitali,

id-dinja tar-reklamar, id-dinja tal-moda, id-dinja

tal-mużika. Jekk tieqaf tinnota l-fenomenoloġija ta'

madwarek, u xejn anqas l-istess lingwa li titkellem,

tinnota dawk ix-xejriet 'rettoriċi', li ħafna drabi

konna nfittxuhom, biss, fil-poeżija - dak il-ġeneru

ta' kitba li jinkiteb skont ċertu formularju u ċerti

regoli. Dan il-fenomenu, fl-idea tiegħi, huwa

wieħed dinji, minħabba li llum il-ġurnata l-fruntieri

ġeografiċi rriċedew, u għaldaqstant hemm

ivvjaġġar kontinwu għaddej bejn dawn il-

fenomenoloġiji lingwistiċi li 'tradizzjonalment',

konna nsejħulhom poeżiji.

Xi tgħid dwar il-poeżija u l-proċess tat-tagħlim tagħha

fl-iskejjel? X’qed iseħħ u x’jista’ jseħħ biex tintlaqa’

dejjem aħjar mill-ġenerazzjonijiet iż-żgħar?

Il-poeżija fil-kuntest tat-tagħlim-tgħallim tieħu

dimensjonijiet varji u differenti għall-aħħar, mill-

interazzjoni bejn l-għalliema u l-istudenti. Ħafna

drabi, bħala regola, il-poeżija, aktar milli 'poeżija',

fis-sens, fost oħrajn ta' sinteżi ta' essenzjalità

umana f'dimensjonijiet spiritwali, kritiċi jew

analitiċi fost oħra, tintqies biss, bħala 'mkien' fejn

il-lingwa tieħu ċertu tip ta' 'prestazzjoni'.

Għaldaqstant, il-poeżija tibda tittieħed bħala

l-imkien/discourse, fejn wieħed isib il-figuri

rettoriċi, tal-ħoss, u l-metagrammatika

ta' din it-tip ta' esperjenza umana.

Fl-istess ħin, tittieħed bħala eżerċizzju

ta' sinteżi jew analiżi u ortografija għal

skop ta' eżami. Fid-dawl ta' din is-

sitwazzjoni, nemmen, li l-poeżija fil-

'klassi', trid tibda tintqies bħala mod kif

l-esperjenza umana tista' tibda tiġi

'intuwita' aktar permezz ta' lingwa, li

'forsi', hija aktar qrib lejn il-bniedem u

l-qiegħ nett ta' ruħu.

X’inhi l-utilità tal-kritika letterarja

f’rabta mal-apprezzament tal-poeżija? Xi tgħid

dwar il-fatt li l-kritika letterarja hi fuq kollox

xjenza u anki dixxiplina?

Il-kritika letterarja hija mod ta' fehim l-esperjenza

umana, li għandha s-sehem tagħha fl-iżvilupp

konoxxittiv, fost oħrajn ta' min isegwi b'impenn.

Ovvjament, il-kritika letterarja fir-realtà tista'

tittieħed minn għadd ta' perspettivi, fosthom dawk

psikodinamiċi, dawk testwali, dawk politiċi,

femministi, semjotiċi eċċ. Fl-idea tiegħi, kull tip ta'

għarfien soċjoloġiku, psikoloġiku, lingwistiku,

newroloġiku u l-bqija li l-istudenti u l-għalliema

jkollhom, jistgħu jgħinu biex isinnu l-perċezzjonijiet

tal-għalliema u l-istudenti.

L-INTERVISTA Tarcisio Zarb

Din hija silta mid-
diskors li Karmenu
Mallia, l-awtur
tar-rumanz Biża’ u
Kuraġġ, għamel
fis-serata tal-
Ġimgħa 28 ta’ Frar
2014, fil-Kunsill
Lokali, Il-Berġa ta’
Franza, Triq Hilda
Tabone, Il-Birgu.

[...] Tistennewx
minn għandi li
nimbarka fuq
kritika letterarja
ta’ dar-rumanz
tiegħi. Jiġifieri

tistennewx li se neżamina bil-għan li niċċara,
nispjega u napprezza. Dan jien ma nistax nagħmlu,
l-ewwelnett ma jixraqx li nagħmlu jien; dan inħallih
għal ħaddieħor. It-tininett hawn m’għandniex ħin
biżżejjed biex ninfirxu fuq spjegazzjoni ta’ dix-xorta.

 Nistħajjilkom tgħidu: mela x’inhi dil-kritika
letterarja, x’waħdadin, kemm se ġġibha bi kbira!
Kritika letterarja hi rikostruzzjoni (ri+kostruzzjoni),
jew bini mill-ġdid, ta’ avventura spiritwali, dik
jiġifieri tal-awtur in kwestjoni. Skont awtur Franċiż,
tikkritika rumanz, poeżija jew esej mhi xejn ħlief
tagħmel mistoqsija lill-awtur jew aħjar qisek qed
titlolbu, lill-awtur, jagħtik permess tieħu xogħlijietu
f’idejk biex tgħarbilhom u forsi tifhimom aħjar. Jekk
mhux ukoll ikun hemm min itertaqhom, l-agħar
metodu li jista’ juża kritiku. Dan, ippermettuli,
insejjaħlu bossing letterarju, inġustizzja u
immoralità fejn il-kritiku jkun niżel fil-qiegħ nett li
jista’ jinżel.

 Kritika letterarja serja tfisser li turi t-triq
minn fejn l-awtur ikun għadda: dwejjaq jew/u ferħ
biex ħalaq xogħlijietu. Nagħti eżempju ta’ dan.
Nieħdu l-Giuseppe Verdi - il-kexxun tal-mużika u
dak letterarju jixtiebhu ħafna. Verdi jistqarr li meta
kien ikun qed jikkomponi xi Opri tiegħu, fosthom
in-Nabucco, hu u jniżżel in-noti kien jibki fuq il-
manuskritt. Dan, awtur Franċiż ieħor, Roy, sejjaħlu:
“compréhension créatrice”, toħloq u tifhem, jew
aħjar tidħol fil-fond ta’ dak li tkun qed toħloq. U
biex tagħti l-attenzjoni tiegħek kollha lill-karattri ta’

rumanz tkun qisek qed tgħolli xi tużżana platti f’salt
bla ma twaqqa’ wieħed. Dan hu fl-aħħar mill-aħħar
xogħol l-awtur: idur mal-karattri l-ħin kollu u jara
għadhomx hemm u humiex qed jobdu l-movimenti
tiegħu.

Hawn tajjeb niftakru li l-awtur Amerikan
magħruf Ben Bova kien ġabar xogħol ir-rumanzier
f’kelma waħda: “troublesome”, jiġifieri, iċaqlaq
l-ilma, iħabbat il-karattri ras ma’ ras. Fl-aħħar mill-
aħħar mhux dik hi l-ħajja? Mit-twelid sal-mewt,
ġlieda waħda. Il-letteratura tesprimi l-għajta tal-
bniedem biex jifhem lilu nnifsu u jipprova jagħmel
sens mill-kakofonija li toffrilna ħajja.

Dan l-aħħar, qrajt storja interessanti. Raġel
kien qed jistrieħ fi ġnien. Quddiemu tfaċċa tifel.
Wara li qagħad iżebbeġ lejh, ir-raġel staqsieh
x’ried. It-tifel malajr ħa l-kunfidenza u staqsa lir-
raġel: “Int qed tarani?”

“Mela le,” wieġbu r-raġel. Xagħar safrani,
qmis iċċekkjata, qalziet griż. Mela mhix qed narak,
min jisimgħek? Imma għala qed tistaqsini dan?”

It-tifel wieġeb: “Għax naħseb li ħadd mhu
jarani. Inkellem ’il missieri, jibqa’ wiċċu mkaħħal
mal-kompjuter; inkellem lil ommi fil-kċina, tibqa’
ssajjar; oħra: darba missieri u ommi kellhom
taħdita sigrieta. Jien kont hemm u naħseb li ma
riedu ’l ħadd jisma’ x’kienu qed jgħidu. U baqgħu
jitkellmu, qishom mhux huma. Quddiemi. Mela ma
rawnix. Allura ħadd mhu qed jarani.”

“Imma, ċkejken tiegħi, jien qed narak taf, u
qed inkellmek ukoll.”

It-tifel dawwar denbu u telaq ’l hemm.

Meta qrajtha, din l-istorja tefgħatni ngħum
fil-qalba tal-aħħar rumanz tiegħi: Biża’ u Kuraġġ
[...]

Biex inkompli mal-istorja li kont qed
nirrakkontalkom, ħassejt il-karattri tal-ktieb tiegħi
qed jistaqsuni: “Sur Karm, int qed tarana?”

 Qbadt nidħaq.

“Jien? Ma narakomx? Iddaħħqunix tridu! Kif, ma
narax ’il Fredu Flores li kien iħobb ’il-ballerina
Célestine Bijou? Ma narax lit-Tabib Michel Bru li
kien makakk biżżejjed biex lil ħabibu Fredu ħataflu

IR-RUMANZ

BIŻA’ U KURAĠĠ Karmenu Mallia

t-tfajla ta’ qalbu? Ma narax ’il Hilda Flores, poetessa
u artista li flimkien mal-Għaqda San Lawrenz tal-
Każin kienet se tkanta l-innu ġdid li kitbitilhom hi
stess? Ma narax lill-Avukat Bastjan imlaqqam ‘Il-
Lellekkin’ li għamel waħda tinkiteb imma li baqa’
jiġri wara Hilda wkoll wara li din daħlet mas-sorijiet
Benedittini tal-Birgu?

Kif? Ma narax lill-Kanonku Dun Belin li kien
imexxi ż-żgħażagħ tal-Każin u li wkoll Ħal Qormi,
fejn kien mar rifuġjat flimkien ma’ oħrajn minħabba
l-gwerra, kien jagħti s-sehem tiegħu, l-aktar meta
rnexxielu jħoll il-kobba mħabbla tal-‘miraklu ta’ San
Ġorġ’ li kien għoddu qajjem ’il Ħal Qormi kollu? Kif,
ma narax ’il Wenzinu, l-aqwa pastizzar magħruf tal-
Birgu? ’Il Miriam, jew lis-Surġent Ċaflas li marlu
moħħu wara li splodiet bomba maġenbu, il-Foss tal-
Birgu?

Ħadd minn dawn il-karattri ma jista’
jistaqsini hux qed narah. Kull rumanzier ma jistax
ma jagħrafx il-karattri li jkun ħolom bihom u li
jitfagħhom jgħumu fl-istorja li jkun sawwar. Awtur
ta’ rumanz nistħajlu qed iżomm ir-riedni ta’ diversi
żwiemel u jmexxihom min ’l hemm, min ’l hawn.
Dan kien qalu wkoll William Faulkner. Isimgħuh: “It
begins with a character, usually, and once he
stands up on his feet and begins to move, all I can
do is trot along behind him with a paper and pencil
trying to keep up long enough to pour down what
he says and does.” Ma’ dan kollu jaqbel ukoll ir-
rumanzier Joss Whedon: “You take people, you put
them on a journey, you give them words, you find
out who they really are.”

Jien m’għamiltx anqas jew aktar minn dawn
ir-rumanzieri magħrufa.

Biża’ u Kuraġġ temmejtu parti l-Kunvent u
parti, biex ma ngħidx ukoll fl-istess ħin, il-Port il-
Kbir waqt l-apotéosi tal-Konvoj ta’ Santa Marija, fi
tmiem il-gwerra. It-tnejn jitfgħu ’l-qarrej f’nofs
katidral imsebbaħ b’dawl it-tama u l-kuraġġ ta’
ħajja aħjar. Fil-kunvent, imbagħad daħal jgħarrex
biex jistrieħ l-ispirtu li ħareġ mill-battalja tal-
‘Illustrious’ sorġuta fil-Port il-Kbir, b’ġirja waħda
għal trijonf il-ħeġġa, għal trijonf il-kuraġġ tal-Maltin
fuq il-kilba ta’ min ried umanità meqruda,
imħabbra u kkalkulata sewwa ħafna qabel fil-famuż
xogħol ta’ Hitler Mein Kampf.

Fl-aħħar mill-aħħar, aktar minn sħabhom l-
oħra, Hilda, Miriam u Dun Belin jirkaċċaw bħala t-
three musketeers li jgħaqqdu r-rumanz kollu kemm
hu. Mela altru kontx nafhom il-karattri li ħlaqt, altru
rajthomx. Għalkemm nistqarr li wħud minnhom sirt
nafhom aktar wara li ħlaqthom milli qabel.

Jien naħseb li f’dak l-għaks u l-ġenn kollu
tal-gwerra, l-imħabba kienet ir-reġina tal-istorja
tiegħi. Kien l-awtur Spanjol Calderon de la Barca li
qal: “Meta l-imħabba mhix ġenn mhi mħabba xejn.”
U naħseb li f’dar-rumanz tiegħi l-imħabba kienet
altru li ġenn. Tant li, biex nislet karattru wieħed
biss, il-ġenn ta’ Hilda sakkarha, ħalliet kollox u
offriet kulma kellha lill-Ħaruf Divin [...]

Nispiċċa bi storja żgħira. Żewġt ixjuħ
kellhom xi jgħidu. Ritratt tal-ħajja ta’ kuljum, għax
ukoll l-imsaren fiż-żaqq igergru. Wara xi jumejn
silenzju bejniethom, għodu għodu x-xwejjaħ, ta’
makakk li kien, qam jiftaħ il-kxaxen, iqalleb u
jfittex. Martu, wara dawk il-gdiedem kollha,
staqsietu x’kien qed iqalleb jagħmel. It-tweġiba ta’
żewġha? “Qed infittex leħnek.”

Il-qarrej jaqbad ir-rumanz f’idu, iħabbat fuq
il-ktieb, ifittex u jibqa’ ċert li jibda jisma’ dawk l-
ilħna li kien ħolom bihom l-awtur biex ma jibqgħux
qishom robots imma jibdew jgħixu quddiemu.

Ħabbat fuq rumanz magħluq, xi ħadd
jiftaħlek żgur. Rumanz hu mimli ilħna li lesti
jsemmgħulek l-istorja tagħhom, forsi wkoll il-
filosofija tagħhom.

Tibżax minnhom. Ismagħhom. U tinsiex, kompli int
ix-xogħol li jkun ilu li beda l-awtur [...]

Ir-rumanz BIŻA U KURAĠĠ ta’ Karmenu Mallia ġie
ppubblikat mill-BDL fl-2013. Huwa xogħol li jifrex fuq
382 paġna. Jinsab għall-bejgħ fil-ħwienet tal-kotba
ewlenin.

IR-RUMANZ

BIŻA’ U KURAĠĠ kont...

FIL-35 ANNIVERSARJU TAŻ-ŻWIEĠ TAGĦNA
(1979-2014)

* Malti:
Nehda noħlom bil-ġejjieni qisni ma ser immut qatt;
Nehda nsoff ħlewwiet il-ġonna: l’ għandi Sibt u
lanqas Ħadd.

* Ingliż:
But I never wander lonely since we fight or smile in
tandem
Up and down the ladder daily using words of love at
random.

* Taljan:
Ecco il cielo che risplende, ecco il riso degli augelli,
Ecco noi che camminiamo tra i guai e tempi belli.

* Franċiż:
Comme un tourbillion cocasse, notre amour si
merveilleux
Chante ainsi comme une église sous un ciel béni de
Dieu.

* Esperanto:
Komfortigi nian koron celas ni dumnokte, tage,
Kvankam nia vojireto forvojaĝas tro zigzage.

 KARMENU MALLIA
19.5.’14

AWAKING IN NEW YORK

Curtains forcing their will
against the wind,
children sleep,
exchanging dreams with
seraphim. The city
drags itself awake on
subway straps; and
I, an alarm, awake as a
rumor of war,
lie stretching into dawn,
unasked and unheeded.

MAYA ANGELOU
L-Istati Uniti

IL-QLUGĦ

Il-qlugħ ibajjad waħdani
Fiċ-ċpar tal-baħar kaħlani!..
X’qed ifittex f’pajjiż imbiegħed?
X’telaq warajh f’art it-twelid?..

Il-mewġ jogħla, ir-riħ ivenven,
U l-arblu jfaqqa’ u jintlewa...
Le, mhux qed ifittex l-hena,
Lanqas qed jaħrab minnha!

Merżuq ta’ ilma taħt kaħlan,
U fuqu - r-raġġ dehbi tax-xemx...
Iżda jixxennaq għall-maltemp, ribell,
Għax donnu fih isib ’s-serħan!

MIKAIL LERMONTOV
(Maqluba mir-Russu għall-Malti minn Yana Psaila)

L-AĦĦAR GĦANJA

Illejla malli jidlam
u jaqa’ s-skiet madwari,
inħalli darba għal dejjem
il-kenn u l-wens ta’ dari.

Bħaċ-ċinju tal-għadira
fil-ħemda ta’ flgħaxija,
minn qalbi toħroġ għanja
fejn ilha tant moħbija.

Bħaċ-ċinju nixtieq ngħanni
din l-għanja aħħarija,
għax issa tmiemi wasal
u rrid immur mal-bqija.

Din mhix għanja ta’ diqa
imma hija biss tislima
lil dawk li qasmu miegħi
xi demgħa jew tbissima.

CHARLES CASHA
(mill-ġabra ta’ poeżiji, Mumenti, 2013)

IL-POEŻIJI

MINN FUQ L-IXKAFFA

TAĦT IL-ĦARRUBA ta’ Alfred Massa, Dom Communications, 2014.

Dan hu l-ħdax-il rumanz ta’ Alfred Massa, awtur ukoll ta’ żewġ ġabriet ta’ poeżija u
President Onorarju tal-Għaqda Poeti Maltin. Hawn għandna rumanz b’tema soċjali u
ambjentat f’Malta tas-snin erbgħin u ħamsin. Huwa xogħol li għandu varjetà ta’
elementi, fosthom storja, folklor, drawwiet u kummenti marbutin mal-ħajja Maltija
ta’ dawk iż-żminijiet. Il-plot idur madwar il-familja Caruana: hemm il-ġenituri u
l-ulied. Hemm it-traġedja u l-mewt. Jitħaddem il-mekkaniżmu narrattiv tal-flashback:
hawn naqraw dwar ħbiberiji li jħallu togħma qarsa, imħabbiet, twelid u mewt,
istituti, adozzjonijiet u aktar. Hemm ukoll il-Ħarruba li magħha jintrabtu għadd ta’
tifkiriet. Dan hu rumanz ieħor ta’ Massa li bla ma jgħabbi wisq moħħ il-qarrej jagħtih
okkażjoni biex jieħu gost waqt li qed jaqra, u fl-istess ħin inissel numru ta’
mistoqsijiet li jżommuh kurjuż sal-aħħar.

DIJASPORI ta’ Salv Sammut, Horizons, 2014.

Dan hu rumanz ieħor ta’ Salv Sammut, illum Segretarju tal-Għaqda Poeti Maltin.
Ħareġ fl-okkażjoni ta’ għeluq l-għaxar snin mis-sħubija ta’ Malta fl-Unjoni Ewropea u
huwa ddedikat lil dawk kollha li fi żmien il-kampanja referendarja kienu favur jew
kontra u ħadmu għal dak li emmnu fih. Fil-fatt niltaqgħu ma’ tliet karattri - Rebecca,
Pavel u Ronald - fil-Barrakka ta’ Fuq lejlet l-ewwel ta’ Mejju tal-2004, kull wieħed
b’aspirazzjoni personali u differenti minn tal-ieħor f’rabta mal-avveniment tat-
tkabbir tal-Unjoni Ewropea. Hemm it-tfalja bint Laburist konvint, mela kunflitt dirett
bejn missier u bint; hemm poeta Slovak li fl-aħħar parti tas-snin 60 ikkollabora ma’
personalitajiet differenti biex pajjiżu jinħeles mill-ħakma komunista; hemm ukoll
uffiċjal għoli fil-GWU b’taqbida ġewwiena għax jemmen li pajjiżu għandu jkun fl-UE u
fl-istess waqt jaf li l-iżvantaġġi li jista’ jkun hemm ma jkunux ta’ benefiċċju għall-
membri tal-unjin tiegħu. Plot interessanti u attwali tassew li żgur jingħoġob minn
min jaqra DIASPORI.

CANDIDE JEW L-OTTIMIŻMU ta’ Voltaire, maqlub għall-Malti minn Alfred Palma,
Dom Communications, 2014.

Isem Palma llum hu sinonimu mat-traduzzjoni. Qaleb bosta kapulavuri letterarji mit-
Taljan, l-Ingliż u l-Franċiż għall-Malti u għal dan ix-xogħol ġie rrikonoxxut u ppremjat
barra minn Malta aktar minn f’pajjiżu stess. Din id-darba Palma qed jagħtina
f’ilsienna xogħol ta’ kittieb Franċiż spirituż li hawn ironikament jittratta s-sofferenza.
Huwa wkoll xogħol filosofiku fejn Voltaire jistaqsi numru ta’ mistoqsijiet marbutin
mas-sofferenza, fosthom: ”Jekk il-Ħallieq huwa tajjeb u omnipotenti, kif jgħidulna li
hu ma setax jagħmel id-dinja aħjar?”. Candide nkiteb fl-1758, mela qabel ir-
Rivoluzzjoni Franċiża u fi żmien l-Illuminiżmu. Voltaire kellu 64 sena u kellu fama
kbira bħala drammaturgu traġiku, poeta epiku u storiku b’moħħ liberali. Dan u aktar
jingħad fid-Daħla li Alfred Palma għoġbu jagħtina fil-bidu ta’ din it-traduzzjoni frott
bniedem li kien ipprovoka l-għadab tal-Knisja u tal-Istat fi Franza permezz tas-satira,
żufjett u ridikolar min-naħa tiegħu minħabba tmexxija awtoritarja mhix xierqa.

