
 1

Il-ktieb minnu nnisfu huwa festa, ċelebrazzjoni.
Wara din il-festa hemm sigħat twal ta’ sagrifiċċju,
dedikazzjoni, ħsieb, ippjanar u kollaborazzjoni bejn
il-kittieb jew ideatur tal-ktieb u għadd kbir ta’
persuni oħrajn li jgħinu sabiex il-prodott finali
saflaħħar jara d-dawl fl-aħjar għamla possibbli.
Għalhekk minnu nnifsu l-ktieb huwa wieħed mill-
isbaħ rigali li jista’ jingħata lil min nixtiqulu l-ġid. Ix-
xahar ta’ Diċembru huwa ż-żmien li jinsab bejn żewġ
avvenimenti kbar f’rabta mal-ktieb: fuq naħa l-
Festival tal-Ktieb fil-Belt Valletta li jkun għadu kemm
spiċċa, u fuq l-oħra l-festa tal-Milied li tkun għad trid
tasal. Huma żewġ okkażjonijiet ideali li matulhom
wieħed jista’ jagħti ktieb jew kotba bħala rigali lil
dawk li jħobb, u għaliex le, anki lilu nnifsu.

IL-PONT jifraħ lil dawk kollha - awturi, illustraturi,
setters, stampaturi, pubblikaturi, distributuri u l-
bqija - li ħadmu biex anki din is-sena jkollna għadd
kbir ta’ kotba ġodda li jittrattaw ġeneri letterarji u
suġġetti differenti li jistgħu jolqtu l-interess ta’ bosta.
IL-PONT jifraħ ukoll lill-organizzaturi wara l-Festival
tal-Ktieb 2014 li għal darba oħra serva bħala vetrina
miftuħa beraħ li esponiet il-ktieb Malti, fost bosta
kotba oħrajn.

Fuq nota oħra, ta’ min ifakkar li IL-PONT jeżisti wkoll
biex iberraħ mhux biss it-tajjeb imma anki l-ħażin
jew għallinqas dak li jista’ jitjieb fil-qasam letterarju
lokali. Jekk ma jkunx hekk ifisser li kollox ikun
għaddej perfett, u dan mhux il-każ tassew. L-Editur

jemmen li għad hemm bosta xogħlijiet letterarji
maqfulin fil-kxaxen jew ippubblikati diġà li qatt ħadd
ma indenja ruħu jagħtihom ftit ħin, spazju, jew
jurihom id-dawl. Għalhekk IL-PONT jipprova jagħti
leħen lil min ftit jingħata minħabba raġunijiet
differenti, għalkemm jinkludi wkoll xogħlijiet,
reċensjonijiet u poeżiji anki ta' kittieba magħrufa.

Lura għal Diċembru. Dan huwa x-xahar tal-Milied.
Bosta jibdew jaħsbu fir-rigali li jistgħu jagħtu lil dawk
ta’ madwarhom. Niftakru li mhemmx biss ħwejjeġ,
ċikkulatini, fwiħat u elf ħaġa oħra li spiss naqilgħu
iktar milli meħtieġ minnhom. Hemm ukoll il-ktieb li
jista’ jingħata bħala rigal. U llum is-suq tal-ktieb
Malti huwa tant wiesa’ li wieħed jista’ jsib ktieb
għall-gost ta’ kulħadd, kbar u żgħar, dilettanti u
mhux. Għalhekk, kif se taraw, IL-PONT għal dan ix-
xahar qed joffri ħafna iktar materjal mis-soltu. It-
tama hija li l-qarrejja ta’ din ir-rivista letterarja
virtwali jkomplu dejjem jiżdiedu u fl-istess ħin
jitħajru jixtru xi ktieb jew tnejn għall-okkażjoni tal-
festi li waslu magħna.

Minn hawn l-Editur jixtieq jawgura L-MILIED IT-
TAJJEB U SLIEM U SAĦĦA GĦAS-SENA L-ĠDIDA lill-
qarrejja ta’ IL-PONT u lil dawk ta’ madwarhom.

L-istedina tibqa’ miftuħa anki għas-sena 2015. Min
jixtieq jikkontribwixxi f’IL-PONT b’materjal ta’ livell,
mhux twil u adatt jista’ jibagħtu direttament lill-Editur fl-
indirizz sammutpatrickj@gmail.com

Nu. 27 - DIĊEMBRU 2014

editorjal

 2

l-aħbarijiet
KORS FIL-KITBA TAL-ISKRIPT GĦAT-TEATRU

Il-Kunsill Malti tal-Arti, l-iskola tal-Arti Performattivi
fi ħdan l-Università ta’ Malta u c-Ċentru għall-
Kreattività tal-Kavalier ta’ San Ġakbu nidew kors fil-
Kitba tal-Iskript għat-Teatru. Il-kors qed jingħata
matul tmiem il-ġimgħa (erba’ sessjonijiet li jinfirxu
fuq tlitt ijiem il-waħda b’għadd ta’ sigħat kull jum)
minn grupp ta’ tuturi internazzjonali li huma Goran
Stefanovski, Fraser Grace u Cathy Crabb. Beda
f’Novembru u jibqa’ għaddej sa April 2015. Il-
lezzjonijiet jingħataw bl-Ingliż imma min jattendi
ngħata l-għażla li x-xogħol fuq l-iskripts isir bl-Ingliż
jew bil-Malti. Dan il-kors qed jiġi kkunsidrat anki
bħala parti mill-Programm għall-Arti Liberali u x-
Xjenzi (PLAS) u ġie offrut għal min kien interessat
għall-prezz ta’ 360 ewro.

KANZUNETTI GĦAT-TFAL BIEX JITKANTAW FIL-
KLASSI

Inħadmu apposta numru ta’ kanzunetti biex it-tfal
iż-żgħar ikantawhom fil-klassi. Wieħed jista’ jsibhom
fil-paġna ewlenija tas-sit http://
malti.skola.edu.mt/. Ta’ min ifaħħar inizjattiva bħal
din li ttieħdet mill-Kunsill tal-Malti u mid-
Dipartiment tal-Edukazzjoni.

FRESHERS’ WEEK Fl-UNIVERSITÀ MILL-GĦAQDA
TAL-MALTI UNIVERSITÀ

Bejn l-1 u t-8 ta’ Ottubru l-Għaqda tal-Malti
Università reġgħet tellgħet il-Freshers’ Week fuq il-
Kampus tal-Università ta’ Malta. L-Għaqda ħadet
sehem f’din il-ġimgħa ta’ attivitajiet organizzata mill-
KSU flmkien ma’ għaqdiet studenteski oħra. Dan
għamlitu permezz ta’ stand nu. 39 fejn dawk li żaruh
ingħataw rigali u lill-istudenti tal-ewwel sena
ngħatat għajnuna biex jorjentaw ruħhom mal-
Kampus.

POETESSA MALTIJA FOST IR-REBBIEĦA TAL-PREMJU
NOSSIDE 2014

Il-Premju Internazzjonali tal-Poeżija Nosside ilu
jinżamm għal dawn l-aħħar tletin sena u matul dan
iż-żmien attira poeti minn madwar il-ħames
kontinenti kemm minħabba l-premju mhux żgħir li
joffri lir-rebbieħ assolut kif ukoll għall-prestiġju li
jġorr miegħu. Dan il-premju jinqasam fi tliet

dipartimenti: il-poeżija miktuba, il-poeżija vidjow u l-
poeżija kanzunetta. Għad li għandu ħames lingwi
uffiċjali tiegħu li huma t-Taljan, l-Ingliż, il-Franċiż, il-
Portugiż u l-Ispanjol, jinkoraġġixxi kitba bil-lingwa
nattiva tal-pajjiż, hi liema hi, sew jekk tkun magħrufa
u sew jekk tkun mitkellma minn ftit eluf. Is-sede
tiegħu tinsab f'Reggio Calabria u l-President ta' dan
il-premju hu l-Prof. Pasquale Amato. S'issa kellna
diversi poeti Maltin li ngħataw rikonoxximenti minn
dan il-Premju. Fosthom insibu lil Patrick Sammut li fl-
2008 kien mar-rebbieħa bil-poeżija A Day of Rest u
attenda wkoll għall-Premjazzjoni, u poeti oħrajn. Din
is-sena għandna lil Therese Pace li l-poeżija tagħha
Angarib ġiet magħżula biex tingħata l-Midalja tan-
Nosside kif ukoll tidher fil-pubblikazzjoni elettronika
tal-Premju Nosside. Jalla jkollna iktar parteċipanti u
rebbieħa biex il-letteratura Maltija tiġi esportata u
lsienna jkompli jiġi rikonoxxut ugwalment daqs ilsna
kbar oħra.

Il-poetessa Therese Pace

25 SENA MILL-MEWT TA’ LEONARDO SCIASCIA

Fl-20 ta’ Novembru 2014 ħabat il-25 sena mill-mewt
tal-kittieb Sqalli Leonardo Sciascia. Huwa twieled
f’Racalmuto fl-1921 u kien kittieb, rumanzier,
drammaturgu, ġurnalist u politiku. Fost ir-rumanzi
tiegħu jibqgħu miftakra Il giorno della civetta (1961)
u A ciascuno il suo (1966). Fihom Sciascia jikkritika
bl-aħrax il-mafja u r-rabtiet li għandha kemm mal-
klassi tal-poter kif ukoll mal-Knisja.

http://malti.skola.edu.mt/
http://malti.skola.edu.mt/

 3

l-aħbarijiet
L-GĦAQDA FILANTROPIKA TALENT MOSTI U
“NILTAQGĦU MAL-AWTUR”

Nhar is-17 ta’ Ottubru saret edizzjoni oħra ta’
“Niltaqgħu mal-awtur”, imtellgħa mill-Għaqda
Filantropika Talent Mosti fir-Razzett tal-Markiż
Mallia Tabone fil-Mosta. Din id-darba l-mistiedna
speċjali kienet Yana Psaila, awtriċi tal-frażarji Malti-
Russu u Russu-Malti, u tal-ġabra ta’ poeżiji L-
Imħabba tal-Istilla Polari. L-awtriċi ġiet intervistata
minn Patrick Sammut u tkellmet dwar aspetti
marbutin mal-ħajja tagħha kemm mil-lat personali
kif ukoll mill-perspettiva ta’ awtriċi u traduttriċi.
Wara l-intervista dawk preżenti staqsew numru ta’
mistoqsijiet lill-mistiedna speċjali. Matul is-serata
ħareġ il-fatt kemm Yana Psaila għandha għal qalbha
kemm lil Malta kif ukoll lill-ilsien Malti. Fl-aħħar kien
hemm ukoll bibita fejn dawk preżenti setgħu anki
jixtru kopji ffirmati tal-kotba ta’ Yana Psaila.

Yana Psaila intervistata minn Patrick Sammut

JITNIEDA KTIEB ĠDID TAL-MIBKI FRANS
SAMMUT

Nhar l-14 ta’ Novembru 2014, fis-Sala Sir Temi
Zammit f’Dar il-Mediterran fil-Belt Valletta, tnieda l-
ktieb ġdid tal-mibki Frans Sammut, Ġrajjiet it-
Tagħlim f’Malta - L-ewwel volum. Għall-okkażjoni
ħadu sehem il-Ministru tal-Edukazzjoni, l-Onor.
Evarist Bartolo, il-Professuri Joseph M. Brincat (li
kiteb dwar l-Istorja tal-Ilsien Malti u Al-Ħimjari) u
Raymond Mangion (Studjuż tal-Istorja ta’ Malta, tad-
Dritt u tal-Leġislazzjoni), l-E.T. Dr Ugo Mifsud
Bonnici, l-Onor. Dr. Alfred Sant M.E.P., u Dr. Charles
Xuereb (li kiteb dwar l-impatt kulturali ta’ żmien il-
Franċiżi). Is-sopran Joan Mangion, akkumpanjata
minn Dr Romina Marrow, kantat l-arja “Fdal Qaddis”
minn Filep, librett ta’ Frans Sammut, b’mużika

komposta apposta għal din it-tnedija mill-Mro Ray
Sciberras. Il-qarrejja ta’ IL-PONT jistgħu jakkwistaw
kopja ta’ dan il-ktieb għal prezz speċjali (€19.50
minflok €29.50) billi jimlew il-formula li qed
tintbagħat flimkien ma’ din l-edizzjoni tar-rivista
elettronika u jibgħatuha fl-indirizz indikat.

Il-membri tal-panel li ħadu sehem waqt it-tnedija
tal-ktieb ġdid ta’ Frans Sammut.

IMFAKKRA T-80 SENA TAN-NOBEL TA’ LUIGI
PIRANDELLO

L-awtur ta’ rumanzi bħal Uno, nessuno e centomila u
Il fu Mattia Pascal, u ta’ drammi bħal Sei personaggi
in cerca d’autore u Così è (se vi pare) kien irċieva l-
Premju Nobel għal-Letteratura fit-8 ta’ Novembru
tal-1934. Kien ilu miktub fil-Partit Faxxista għaxar
snin u kellu 67 sena, sentejn qabel ma miet, fl-10 ta’
Diċembru 1936. Hu twieled f’Càvusu, pajjiż ċkejken
qrib Agrigento fl-1867. Kien diġà sar magħruf fil-bidu
tas-seklu 20 anki bis-saħħa tal-kollaborazzjoni tiegħu
mal-ġurnal Il corriere della sera. Kien il-fundatur tal-
"Compagnia del Teatro d’Arteʺ u kiteb uħud mill-
aqwa opri teatrali tas-seklu 20 li ttellgħu fis-snin 20 u
30 fi Broadway, fl-Istati Uniti u f’imkejjen oħrajn.
Minkejja li kien membru tal-Partit Faxxista ta’
Mussolini, kellu bosta ġlidiet ma’ għadd ta’ ġerarki
tar-reġim. Spiss ikkritika lil kittieb faxxista ieħor
maħbub ħafna mir-reġim u meqjus bħala l-poeta
uffiċjali tal-partit, Gabriele D’Annunzio.

 4

l-aħbarijiet
AĦBAR SABIĦA MILL-AWSTRALJA

Nifirħu lill-kittieb, poeta u artist Manwel Cassar li
għadu kemm iggradwa b’Masters fl-Arti mill-
Università tal-Victoria fl-Awstralja. Manwel Cassar
twieled fl-1933 l-Imsida. Fl-Awstralja ħadem bħala
għalliem, skrivan maċ-Ċivil, editur letterarju ta’
ġurnali u rivisti differenti, u intervistatur-
korrispondent tar-Rediffusion. Fl-1959 waqqaf l-
Għaqda tal-Letteratura tal-Maltin fl-Awstralja. Huwa
pittur ta’ esperjenza u ko-awtur ta’ antoloġiji ta’
poeżiji bħal Driegħ ma’ Driegħ (1971), Mal-Ħmura
ta’ Filgħodu (1982), Frott Ieħor (1992) u Riflessi
Fiddiena (2000).

Manwel Cassar fuq il-lemin bid-degree f’idu.

IL-METRO F’MOSKA TIFTAĦ LIBRERIJA VIRTWALI

Is-sistema tal-metro f’Moska qed issaħħaħ il-
kredenzjali kulturali tagħha billi fetħet biblijoteka
virtwali tal-letteratura klassika Russa. Dan billi issa
dawk li jużaw il-ferrovija ta’ taħt l-art ikunu jistgħu
iniżżlu fl-ismartphone jew fit-tablet tagħhom iktar
minn mitt ktieb tal-letteratura Russa klassika. Fost ix-
xogħlijiet disponibbli hemm dawk ta’ Pushkin,
Chekhov, Tolstoi, Gogol, Turgenev, Bulgakov, Gorky
u Dostoyevsky. Dawn se jkunu jistgħu jinqraw minn
2,490 miljun passiġġier li jivvjaġġjaw taħt l-art kull
sena. Proġett simili diġà qed jitħaddem fuq 700
vettura tat-trasport pubbliku. Il-ħsieb hu li ma’ dawk
klassiċi jiżdiedu wkoll awturi moderni u barranin. Il-
Moskoviti huma mħeġġin biex jissuġġerixxu iktar
kotba li jistgħu jiġu inklużi f’din il-kollezzjoni virtwali.
Dan minkejja li bosta għadhom jippreferu jaqraw il-
letteratura minn fuq il-ktieb tradizzjonali.

IMFAKKAR IĊ-ĊENTENARJU MIT-TWELID TA’ MARIO
LUZI

Fl-okkażjoni tal-mitt sena mit-twelid tal-poeta u
kittieb Mario Luzi, li miet fl-2005 ta’ 91 sena,
f’Ottubru li għadda ġie organizzat konvenju f’Ruma li
fih ħadu sehem professuri mill-universitajiet ta’
Sapienza f’Ruma u dik Cattolica ta’ Milan, imma anki
l-president tal-assoċjazzjoni Mendrisio Mario Luzi
Poesia del Mondo, u editorjalista tal-ġurnal Il
corriere della sera. Intwera d-dokumentarju “In
Toscana. Un viaggio in versi con Mario Luzi”, u ġew
imnedija kotba ġodda dwaru u b’xogħlijiet minn
tiegħu. Luzi twieled fl-20 ta’ Ottubru 1914, f’Castello,
qrib Firenze, fl-Italja. Ix-xogħlijiet tiegħu jifirxu mis-
sena 1935 sas-sena 2003. Ta’ min jgħid li l-1914 rat
it-twelid ta’ żewġ poeti Taljani kbar oħrajn,
Alessandro Parronchi u Piero Bigongiari, li flimkien
ma’ Luzi baqgħu magħrufin bħala l-"poeti tal-1914".

ŻEWĠ MALTIN MISTEDNIN GĦAL TNEDIJA TA’
ĠABRA POETIKA TA’ POETESSA TALJANA

Nhar l-14 ta’ Novembru 2014 il-kittieb Patrick
Sammut u l-artist Hilary Spiteri telgħu Morbegno, fit-
Tramuntana tal-Italja, fejn ħadu sehem fil-Lejla ta’
Tnedija tal-ġabra ta’ poeżiji tal-poetessa Taljana
Paola Mara De Maestri, CON GLI OCCHI DEL CUORE.
Għall-okkażjoni Patrick Sammut - li kiteb id-daħla
kritika għal dan il-ktieb - qara diskors li ttratta punti
komuni bejn il-versi ta’ De Maestri u l-poeżija Maltija
tas-seklu 20, filwaqt li Hilary Spiteri espona f’wirja
mtellgħa apposta d-disinji tiegħu li jinsabu preżenti
fil-ġabra poetika ta’ De Maestri. Preżenti kien hemm
l-Assessur għall-Kultura tal-Comune ta’ Cosio, Anna
Tonelli, atturi-qarrejja, professuri u anki l-Coro
Alpino ta’ Berbenno. Din kienet okkażjoni sabiħa fejn
iltaqgħu flimkien il-poeżija, l-arti u l-mużika.

Waqt mil-Lejla ta’ Tnedija li saret f’Morbegno.

 5

l-intervista Therese Pace

IR-RE TAL-ĠUNGLA U S-SKIET MISTERJUŻ
Id-ditta Faraxa Publishing bi ktieb ġdid
għat-tfal.

Dan mhux l-ewwel ktieb li inti qed toħroġ dirett
għat-tfal. Minn fejn twieled dan l-interess fil-
letteratura għat-tfal?

Bħala omm jiena sensittiva għall-bżonnijiet u l-
umuri tat-tfal u bħala kittieba ma jonqosx li nsarraf
din is-sensittività f’kitba li minbarra li tagħtihom
gost tista’ forsi tgħinhom fid-diffikultajiet tal-ħajja.

Liema stili taħseb li l-aktar jattiraw l-attenzjoni tat-
tfal f'rabta mal-letteratura?

L-stil ħafif u mexxej, li jixgħelilhom l-immaġinazzjoni
fertili tagħhom u dak li jirrakkonta storja li jkunu
jistgħu jirrelataw magħha naħseb li hu l-iktar li
jogħġobhom. Imbagħad jekk il-kitba jkollha ċerta
mużikalità u twist oriġinali li tappella għalihom, dan
ikun bonus.

Minn fejn u meta bdiet l-idea ta' IR-RE TAL-
ĠUNGLA U S-SKIET MISTERJUŻ?

L-idea kienet ilha tberren f’moħħi s-snin għax spiss
kont niltaqa’ ma’ tfal li jibżgħu minn xi ħaġa u kont
nilmaħ f’għajnejhom l-intensità ta’ dak li jkunu
jħossu. Darba ltqajt ma’ tifel li kien jibża’ jmur l-

iskola għax kien jaħseb li meta ma jkunx id-dar
ġejjin jeħdulu lil missieru. Skoprejt li l-iskola kienu
qalulhom li min jaqbad pitirross imur il-ħabs.
Minħabba li d-dar kellhom pappagall u dat-tifel ma
kienx jagħraf pitirross minn pappagall, beża’ li ʼl
missieru kienu se jeħduhulu l-ħabs. Hawn toħroġ ir-
responsabbiltà tal-għalliema li filwaqt li jedukaw lit-
tfal, dan jagħmluh b’mod mhux esaġerat hekk li
jħalli impatt negattiv fuq il-moħħ teneru tat-tfal. Il-
biża’ hi realtà ta’ kollox u kulħadd. Fit-tfal il-biża’
mhix biss tal-ewwel snin tal-iskola imma tirriżulta
eżistenti sa minn bikri f’ħajjithom u tkun ħasra jekk
titħalla bla ma tiġi indirzzata. Xtaqt nuri lit-tfal li bi
ftit sforz u bi ftit għajnuna, kwalunkwe biża’ tista’
tiġi megħluba.

Ktieb bħal dan ifakkarni fil-kitbiet ta' Esopu, La
Fontaine, imma anki George Orwell. Kemm hu
minnu dan?

Għalkemm b’mod u b’qies differenti, il-ħajja tal-
bniedem għadha tgħaddi mill-istess fażijiet, issib
ruħha fl-istess sitwazzjonijiet u tfittex soluzzjonijiet.
Għalhekk, hu naturali li f’din l-istorja jkun hemm l-
element komuni ma’ tagħhom fejn it-tfal jingħataw
iċ-ċans li jassorbu l-freskezza tal-istorja, il-kittieba, li
jaraw il-mod kif l-awtur jittrażmetti dak li ried jgħid
u l-kbar, li jirriflettu dwar is-siwi tal-messaġġ li
tgħaddi l-istorja. Forsi bla ma naf, kitbiethom ħalliet
fuqi dik l-influwenza pożittiva li sibt ruħi nixtieq
nittrażmetti lill-qarrejja tallum.

Kemm taħseb hu importanti li ktieb għat-tfal ikun
akkumpanjat ukoll minn stampi li jattiraw l-għajn?

Aħna ngħidu l-ewwel ma tiekol l-għajn, mela d-
dehra trid tkun sabiħa u bejjiegħa. Irid ikollu qoxra li
tiġbed l-għajn, li tagħtik indikazzjoni ta’ x’fih minn
ġewwa. It-tfal iħobbu jaraw stampi kbar u sbieħ,
b’kuluri vivaċi ta’ dak li jħobbu huma. U t-tfal
iħobbu ħafna l-annimali u l-insetti. Kien għalhekk li
jien użajt il-ġungla u l-annimali ta’ lewn vivaċi bħala
għodda u ambjent tal-istorja.

Proġetti oħrajn għall-ġejjieni?

Bħalissa qed inħejji ġabra ta’ poeżija bl-Ingliż għall-
kbar. Tinsab fi stadju avvanzat. Wara ma nafx. L-
idea tħajjarni, l-impuls jixprunani.

 6

l-intervista Mario Azzopardi

EPISTOLI FID-DEŻERT
Id-ditta Horizons b’antoloġija ġdida ta’
Mario Azzopardi

Għall-Festival tal-Ktieb ta’ din is-sena, id-
ditta Horizons ippubblikat antoloġija ġdida ta’ Mario
Azzopardi, Epistoli mid-Deżert, li ssegwi lill-poeta,
dejjem provokattiv minkejja l-età tiegħu ta’ sebgħin
sena, iterraq f’mogħdijiet skabrużi anki ta’ taqlib
interjuri. Minkejja tiftix kważi ossessjonat, Azzopardi
għadu ma sabx ekwilibriju u sens ta’ appartenenza.
Epistoli mid-Deżert, imqassam f’diversi sezzjonijiet,
minn soċjo-politiċi sa misterjużi u “mistiċi”, hu
interessanti wkoll għall-konsistenza tal-awtur fejn
jidħol l-element tekniku. L-għodod ta’ Azzopardi issa
jkomplu jespandu l-limiti tal-istil, b’dinamika li
tgħaqqad flimkien elementi teatrali ma’ oħrajn ta’
luċidità viżiva qawwija u immaġinazzjoni surreali.
Dan hu volum ieħor li jisfida l-fruntieri imposti minn
kunċetti u forom letterarji “komdi”. Hu wkoll volum
li jkompli jimmarka safejn tista’ titwassal il-
letteratura Maltija fis-seklu XXI. Azzopardi jerġa’
joħloq gallerija ta’ veritajiet oġġettivi, daqqa vjolenti
u daqqiet oħra irreverenti, li dejjem huma ffukati fuq

direzzjonijiet alternattivi. Ir-riżultat joffri kanvas rari
mqiegħed f’kuntest globali għal żmienna.

Mario Azzopardi jwieġeb:

Minkejja li bqajt attiv fil-qasam tal-ġurnaliżmu u
anki fil-kitba tan-narrattiva, ma abbandunajtx in-
namra tiegħek għall-kitba tal-poeżija. Xi tgħid dwar
dan?

Il-poeżija hi l-espressjoni konċiża tal-ħsieb riflessiv u
l-kreattività. Jien nirrispondi b'ċerti impulsi għal dak
li jolqotni u dawn l-impulsi rrid nesprimihom
b'dinamika partikolari, bħallikieku leħħ.

Għaliex l-għażla tat-titlu EPISTOLI MID-DEŻERT?

Id-Deżert hu metafora għal ruħ bil-għatx. L-awtur
dejjem għandu l-għatx tal-ġustizzja u l-verità u mill-
kavitajiet tal-eżistenza tiegħu jipprova jibgħat il-
messaġġi (epistoli) tiegħu.

X’differenza hemm bejn poeżiji u poesaġġi?

Mhux wisq. Id-differenza tinsab fil-forma, iżda fl-
essenza, għandhom l-istess oġġettiv: li jipprovokaw
u jqanqlu reazzjoni.

Hemm rabta jew fil komuni bejn din il-ġabra
poetika mal-aktar żewġ kotba reċenti tiegħek
VERĠNI SAGRI, DEMONJI U BOLOH GĦAL ALLA
(2013) u KITARRI, TOMBLI U TEATRIN (2014).
X’tista’ tkun eżattament?

Dwar Verġni Sagri (Horizons), żgur. Għal dak il-ktieb
kelli nirriċerka ħafna dwar il-kitbiet ta' erwieħ
mistiċi. Iż-żjara tiegħi ta' sitt xhur fl-Awstralja (Lulju-
Novembru 2013) nebbħitni biex nirriċerka l-ġrajja
tal-Aboriġini, ir-razza oriġinali / etnika li sfat umiljata
mill-kolonjaturi Ingliżi.

Il-poeżija tiegħek dehret għall-ewwel darba fis-snin
sittin. Għalik il-kitba tal-poeżija llum fl-2014 tinvolvi
proċessi differenti minn meta bdejt għall-ewel
darba tesperimenta b’dan il-ġeneru? Liema
eżattament?

Iva. Il-kitba tevolvi. Imma dejjem nittama li għadha
tagħmel impatt biex ma tħallix il-qarrejja passivi.

 7

l-intervista Mario Azzopardi

Il-poeta bħala ħolqien li jbati għax il-ħin kollu
maħkum mill-ħsieb kritiku-riflessiv jew il-poeta
bħala dak li ma joqgħodx għal kollox, jagħdab u
jsemma leħnu b’kull mod possibbli. Liema wieħed
minn dawn inti llum?

It-tnejn flimkien: il-poeta kritiku-riflessiv għandu
kuxjenza li kapaċi twallsu għar-ribelljoni u għall-
konfront fejn tidħol l-inġustizzja soċjali u l-abbuż tal-
poter, ġej mil-liema naħa ġej; politiku, reliġjuż u
kulturali. Il-problema hi li f'Malta l-awturi u l-artisti
jagħżlu ż-żona tal-konfort u jagħlqu ħalqhom.

X’hemm ippjanat wara EPISTOLI MID-DEŻERT?

Qed inħejji studju dwar il-possibilitajiet "teatriċi" li
joħorġu mill-bijografija ta' Tereza t'Avila li fl-2015
jaħbat il-500 anniversarju mit-twelid tagħha. Dan hu
proġett li talbuni naħdem fuqu dawk li jmexxu l-
Istitut tal-Istudji Karmelitani tal-Imdina.

TAGĦBIJA MISTOQSIJIET
Your conscience is the measure of the honesty of your selfishness. Listen
to it carefully.
RICHARD BACH

U jien, pellegrin ħafi
b’tagħbija mistoqsijiet fuq spallejja
w abbissi jiffondaw ġo fija.
Miexi
b’volum oħxon mittiekel taħt abti
volum li ma nifhimx.
Dan il-Ktieb tal-Patt ta’ sorsi qaddisa,
’mħaffrin fil-granit
li darba ħolquli l-mappa tal-illużjonijiet
u wkoll
ta’ profeziji ’mpossibbli.

Viżjonarju jien b’ħolm diffuż.
Niddikkjara l-mewt t’Alla f’manikomju privat.

U sibt li tħabbilt
fil-lingwaġġ tal-fidi
meta l-ilsien divin hu s-skiet imbiegħed,
idur mal-pjaneti remoti.

Sibt li l-proġett divin
hu mimli bil-ħaġa moħġaġa
dwar id-destin etern tal-bniedem.
Titħassrunix.

Għax il-kommiżerazzjoni
hi biss virtù tad-dekadenza,
it-telfa tal-loġika u r-raġuni
taħt il-pressjoni
ta’ nani grotteski u malizzjużi.

Arawni minflok
bħala strofa żlugata
fid-disinn tal-ħolqien
waħedha u reżistenti
ssalpa fil-vojt dagħmi.

(Minn EPISTOLI MID-DEŻERT, pp. 108-109)

 8

reazzjonijiet

Minn email ta’ Nazzarenu Zerafa (L-Awstralja) tad-9
ta’ Settembru 2014

Għażiż Patrick,

Grazzi ħafna ta' din l-edizzjoni ta' IL-PONT.

Bħas-soltu, sibt l-Editorjal tiegħek dwar il-kittieba, il-
ktieb u l-qari interessanti ħafna u naqbel perfettament
ma’ kulma għedt. Hawnhekk l-Awstralja, qabel il-
qalba tal-millenju kienu nkitbu ħafna artikli
argumentattivi u diskutibbli dwar jekk “il-ktieb” kienx
se jsalva mal-qalba tal-millenju u kienet qamet il-
mistoqsija, “jekk il-ktieb kienx qed imut mewta
naturali”. Dan minħabba fil-progress kbir u mgħaġġel li
kien qed jinħass fit-teknoloġija elettronika u li llum
qiegħed bil-mod il-mod jeqred il-gazzetti u l-ġurnali.

Ġara iżda li mbagħad kien sploda l-fenomenu ta' Harry
Potter u kemm żgħar kif ukoll kbar kienu ġġennu
għalih u bħal donnu “il-ktieb” kien reġa' ħa spinta
kbira 'l quddiem u l-interess fil-“ktieb” u fil-qari kien
reġa' bħal irxoxta. Allura issa, hawnhekk, barra l-
ġenerazzjoni tal-qarrejja anzjani, hawn ġenerazzjoni
ġdida u żagħżugħa ta' qarrejja oħra. Barra minn hekk,
hawn ukoll l-użanza sabiħa li n-nanniet u l-ommijiet
jaqraw lit-tfal ċkejknin tagħhom, speċjalment qabel
ma jorqdu u b'hekk minn ċkunithom it-tfal jinġibdu
għall-“qari” u titnissel fihom dik l-imħabba speċjali
għalih. Il-ġenituri u n-nanniet għandhom huma wkoll
rwol importantissimu x'jaqdu f'dan il-kuntest u ċerta
mentalità “bil-qari ta' xi rumanz jew versi sempliċi” li
semmejt int, taf tibda tinbidel bil-mod il-mod.

Mill-progress u l-avvanzi kollha li qatt għamel u li
għadu jagħmel il-bniedem kemm fl-arti, kemm fix-
xjenza, kemm fit-teknoloġija u kemm f'kull mitt elf
ħaġa oħra, l-aħħar parametru li jimxi u l-aktar li jkaxkar
b'pass ta' bebbuxu hi l-mentalità. Dana japplika mhux
għal Malta biss iżda għall-pajjiżi kolha tad-dinja. Ħa
ntik żewġ eżempji. L-Amerika, li hi suppost l-iktar
pajjiż żviluppat fid-dinja, għad hemm postijiet fejn il-
mentalità versu s-suwed għadha ta' ħamsin jew mitt
sena ilu. Hawnhekk, l-Awstralja, kemm sar żvilupp
f'dawn l-aħħar mitejn sena, ċerta mentalità ta' ċerta
nies lejn l-Aboriġini għadha bħal meta Captain Arthur
Phillip rifes għall-ewwel darba fuq din l-art. Għalhekk,
sewwa għedt int li “ħadd ma telaq jiġri qabel ma
tgħallem jimxi”. L-edukazzjoni tal-imħuħ għandha
tkun l-ogħla prijorità ta' kull kittieb, għalliem u ħassieb
u hija l-ikbar responsabbiltà ta' kull istituzzjoni

edukattiva u gvern f'kwalunkwe pajjiż.

Tislijiet sinċiera u mill-qalb, ħabib,
Nazzarenu

Minn email ta’ Adrian Grima tal-1 ta’ Novembru 2014

Għażiż Patrick,

Grazzi mill-ġdid ta' Il-Pont. Bħal dejjem qrajt din ir-
rivista b'interess.

Patrick, fil-kitba tiegħek tikkritika l-għażla li premju tal-
ktieb jingħata minn ġurija ta' esperti tal-kotba u
tipproponi alternattiva b'element "popolari."

Iżda meta tirreferi għal tliet premjijiet oħrajn ma
tagħmilx l-istess osservazzjoni: il-Premju tal-
Letteratura tal-UE, li f'Malta jingħata mill-Akkademja
tal-Malti; il-Premju Nobel; u l-Premju Campiello.

L-ewwel tnejn jintgħażlu minn ġurija magħżula,
fosthom, fl-ewwel każ, inti.

Il-Premju Campiello, min-naħa l-oħra, għandu proċess
ftit differenti, li madankollu dejjem għandu s-sehem
determinanti ta' ġurija ta' esperti fil-qasam tal-
letteratura.

Ma nafx awturi (fosthom jien) li ma jħossux li l-Premju
tal-Ktieb kien xħiħ jew saħansitra inġust magħhom.
Jien qatt ma kont membru tal-Kunsill Nazzjonali tal-
Ktieb u qatt ma kont membru tal-ġurija ta' xi taqsima
jew oħra tal-Premju tal-Ktieb. Ftit li xejn nista' ngħid li
kont wieħed minn dawk "is-soltu ismijiet," li talludi
għalihom fl-editorjal tiegħek, "li drajniehom jirbħu
minn sena għal oħra." Iżda nifhem li ebda ġurija, u
ebda deċiżjoni ma tista' tissodisfa lil kulħadd, jew lil xi
ħadd dejjem. Din hija n-natura stess ta' Premju li
xogħlu hu li jagħżel ktieb minn ieħor, li jippremja ċerti
kwalitajiet jew ħiliet fuq oħrajn. F'dan is-sens, min-
natura tiegħu stess, Premju iktar iqanqal diżappunti
fost il-kittieba milli sodisfazzjon, għax jippremja
wieħed minn ħafna.

Grazzi mill-ġdid tas-servizz regolari tiegħek permezz
ta' Il-Pont.

Saħħiet
Adrian

 9

in-novella tal-Milied Mario Attard

Ir-Raqda li ttrasformatu

Marozz kien jinsab ifettet biskuttell ġo bott te ħin minnhom
tard wara nofsinhar. Kultant mill-maqjel kienu jinstemgħu xi
wħud mill-annimali li kien irabbi. Marozz ħalla għal waqt it-te
fuq il-mejda u mar jagħti titwila ġewwa l-maqjel. Daħal
jittawwal jittawwal fil-magħlef u sab li l-għalf kien naqsilhom xi
ftit. Għalhekk għalifhom aktar. Biex ikun ċert li ma jonqoshom
xejn, ta ħarsa lejn l-ilma.

Lura mal-mejda kompla jfettet u jixrob it-te. Il-ħarsa li ta
ġewwa l-maqjel donnha mlietlu moħħu bil-ħsebijiet. Kien daż-
żmien sena li romol. Daż-żmien sena Marozz u Grezz kienu
jinsabu flimkien fil-għorfa tagħhom. Kien lejlet il-Milied tard
filgħodu li ħabbat il-bieb tar-remissa.

"Grezz, ara x'ġabilna t-tabib!" Imma Grezz kienet mehdija
tagħmel xi faċendi.

"Marozz, dan għalikom. Gawduh fil-jum tal-Milied" qallu t-
tabib. "Irrid nirringrazzjakom."

"Ta xiex tabib? Aħna xi pjaċir nistgħu nagħmlulek? Iktar inti
tista' tagħmlilna pjaċir milli aħna."

"Marozz bl-għaqda ta' bejnietkom u bil-ħajja sempliċi tagħkom
qegħdin tgħallmuni u qegħdin timlewni bix-xewqa għal dik il-
ħajja sempliċi li la jiena u lanqas iż-żgħar li telgħin ma jistgħu
jgħixu. Ridt nikkomplimentakom b'naqra ta' kejk."

Kien it-tabib li xhur qabel kien ġie joqgħod f'razzett biswit ir-
remissa ta' Marozz u Grezz. Fil-ftit xhur li kien ilu joqgħod f'dik
il-ħara tar-raħal, rabba isem tajjeb mar-raħal kollu. F'qasir
żmien sar maħbub minn kulħadd.

Dakinhar kienet il-lejla tal-erbgħa u għoxrin jum tal-aħħar
xahar. Grezz kienet qiegħda traqqa' xi ħwejjeġ u Marozz kien
qiegħed mehdi jistiva l-ixkejjer tal-għalf li kien għadu kemm
daħħal ġewwa l-maqjel.

Dik il-lejla kienet waħda speċjali mhux biss għax tfakkar twelid
il-Bambin imma għax fil-maqjel ta' Marozz u Grezz in-nagħġa
welldet ħaruf u l-ħaruf ġab miegħu ferħ kbir f'dik id-dar.
Marozz u Grezz ferħu għax lill-Bambin ġewwa l-għar ir-rgħajja
marru jagħtuh qima bl-imrieħel tagħhom li ngħaqdu mal-
baqra u l-ħmara biex l-istorja tal-Kristjaneżmu baqgħet
iżżommhom bl-iktar annimali xxurtjati.

Il-leħen ripetut ta' nagħġa minn ġewwa l-maqjel ġiegħel lil
Marozz jistenbaħ. Kien qisu ilu bosta mitluf f'nagħsa fonda,
twila u ħelwa. Fuq il-mejda kien għad hemm il-bott bit-te u
maġenbu nofs biskuttell. Leħen in-nagħġa fakkru fil-ħaruf, il-
ħaruf fakkru fi Grezz u t-tifkira ta' Grezz fakkritu li bħal-lum
sena eżatt beda jgħix il-ħajja tar-romol. Kemm għadu jħossu n-
nuqqas tagħha!

Il-fatt li ilu mifrud minn Grezz ta' qalbu għal tnax-il xahar, nikktu
bil-kbir lil Marozz. Għajnejh imtlew bid-dmugħ u qalbu mtliet
bix-xewqa għal martu. F'dik il-lejla ma kellux kejk x'jaqsam
bħas-sena ta' qabel u anqas ma kellu lil Marozz biex tal-anqas
jaqsam ħsibijietu magħha... u l-vojt ta' qalbu u x-xewqa għal
martu imlewh bid-diqa u din id-diqa għejjietu tant li Marozz
raqad fuq il-pultruna tal-qasab u dik il-pultruna tal-qasab dari
kienet taf lil Grezz u Marozz ir-raqda li raqad ittrasformatu u
rajtu jitbissem it-tbissima tant naturali li l-ebda pittur ma kien
kapaċi jpittirha u wisq anqas jikkupjaha!

(Mill-Manuskritt Stejjer tal-Bieraħ ta' Mario Attard)

 10

tislima Lino Spiteri (1938-2014)

Lino Spiteri twieled Ħal Qormi fil-21 ta’ Settembru
1938. Studja fil-Liċeo ta’ Malta, u ggradwa fil-Politika
u l-Ekonomija mill-Università ta’ Oxford. Kien editur
tal-Malta News (1967-68) u l-korrispondent lokali
għal The Guardian u The Observer. Beda jikteb in-
novelli minn bikri, bl-ewwel waħda tiegħu – Raġel
Kburi – ambjentata f’Wied il-Kbir, barra Ħal Qormi.
Kiteb aktar minn mitt novella, bosta minnhom
jittrattaw it-tema politiko-soċjali bla ma qatt xaqleb
lejn xi partit partikolari.

Ippubblika tmien ġabriet ta’ novelli bejn l-1968 u l-
2005; l-ewwel waħda kienet Tad-Demm u l-Laħam u
stejjer oħra. Ippubblika wkoll Ħala taż-Żgħożija u
stejjer oħra (1970), Anatomija (1978) u Iż-Żewġt
Iħbieb u stejjer oħra (1979). Spiteri jammetti li l-iżjed
ġabra għal qalbu hi Stejjer għal Valentina, fejn huwa
jiċċelebra l-ferħ tiegħu li hu nannu billi jkellem lin-
neputijiet tiegħu bi stejjer dwar il-ħajja.
Pubblikazzjonijiet oħrajn huma Il-Ħalliel u stejjer
oħra (1981), Mal-Ħmura tas-Silla u stejjer oħra
(1993) u Meta Jdellel il-Qamar (2005). Apparti dawn
Spiteri ħareġ ukoll tliet ġabriet ta’ poeżija: Stqarrija
(1978), Jien Nimxi Waħdi (1987) u Għaliex ix-Xewk
(1998). Kiteb ukoll ir-rumanz soċjo-politiku,
Rivoluzzjoni, do Minore, fejn jittratta l-kwistjoni
politiko-reliġjuża tas-snin sittin.

Lino Spiteri nħatar membru parlamentari ta’ 23
sena, u dam mill-1962 sal-1966. Wara li mar jistudja
barra, huwa mexxa l-Bank Ċentrali, reġa’ tela’ fil-
Parlament fl-1981 u baqa’ membru sa ma rtira mill-
politika fl-1998. Tul il-21 sena li għamel fil-Parlament
f’isem il-Partit Laburista kien ministru darbtejn, u
serva b’kollox għal sitt snin. Bħala espert fil-qasam
ekonomiku kien direttur fuq għadd ta’ bordijiet.

Lino Spiteri kien kontributur fil-ġurnali b’kolonni
regolari f’The Times u The Sunday Times, kif ukoll f’Il-

Ħelsien (1962-66) u f’It-Torċa u L-Orizzont. Ħafna
minn dawn l-artikli miktubin bejn l-1981 u l-1986
inġabru fil-volum Għalik. Jien u Għaddej fil-Politika –
Ġabra ta’ Memorji u L-Onorevoli dehru fl-2007.
Lino Spiteri miet fl-14 ta’ Novembru 2014.

Interessanti huwa l-fatt li fuq is-sit elettroniku tal-
Campus FM (103.7) wieħed jista’ jisma’ s-sensiela bl-
isem ta’ “Bejn Utopja u Distopja”. Din hija vjagg
letterarju madwar in-novelli ta’ Lino Spiteri bħala
awtur, politiku u gurnalist. Hija sensiela li tirrifletti
kemm l-evoluzzjoni tal-kittieb, kif wkoll it-
trasformazzjoni soċjo-politika u kulturali tal-poplu
Malti fuq medda ta’ ’l fuq minn ħamsin sena. Mid-
deskrizzjonijiet analitiċi tiegħu nibtu l-istejjer ta’ din
is-seniela. Il-produzzjoni u l-prezentazzjoni huma ta’
Anton Farrugia. Ara l-ħolqa:
http://campusfm.um.edu.mt/pages/webcastspages/
Winter_14/utopja.htm

DIQA

Inħossni, hekk,
qalbi se’ tinqasam,
irrid inxerred dmugħ mielaħ u sħun,
u fuq l-istonku tiegħi, hekk,
għandi bħal balla,
u fi griżmejja għoqla.
Għaliex ma nafx.

META GĦAJNEJJA MA JITPAXXEWX IŻJED

Meta għajnejja ma jitpaxxewx iżjed
bil-ħawħa zokk iżżanżan ir-rubini
żmien ir-Rebbiegħa,
bil-wiċċ jimtela ħmura tal-ħamrija
mal-ewwel xita,
bl-isħab iraxxax fidda fuq il-baħar
meta ntir fuqu,
bil-maħbubin id f’id mixjin quddiemi
jisirqu bewsa,
bid-dehra ta’ uliedi jħarbtu d-dinja
mingħajr ħsieb wieħed,
meta mqar waqt ma jitpaxxewx għajnejja
misruq b’dal-ħwejjeġ,
minkejja ġismi ħaj, ruħi tkun mietet.

(Mill-ġabra ta’ poeżiji STQARRIJA, 1978).

http://campusfm.um.edu.mt/pages/webcastspages/Winter_14/utopja.htm
http://campusfm.um.edu.mt/pages/webcastspages/Winter_14/utopja.htm

 11

il-poeżiji
ANGARIB

For some time she’s left alone
to wallow in her childhood,
naive, pristine, her baggage safe in slumber

happily she wanders the Equator,
ransacks the sahel, colours the savannah,
cradling shafts of heaven she will consign to man

if she is ‘lucky’,
she will grow up whole, intact,
lives to be rejected like pork is by Rastafarians

if she isn’t, she is ‘bathed’ on an angarib,
after which she feels dirtier,
caught as she is in the finagle of cult

there’s not a hint of mercy in the scissors
nor tenderness in thread,
rough attempts at closure numb her senses

feminine horrors haunt her, a demon
hides forever in her groin. It never sleeps,
torments her with scars and ugly lesions

over and over, she is served the same nemesis:
razor, scrape, push, rip. Man prides himself;
she is humbled, her gripe concealing inside

a silent scream. Puts up with fate like a
mummified queen. Passes off, down, as honour,
a violation no ransom can redeem.

THERESE PACE
(Poeżija rebbieħa tal-Midalja Nosside 2014)

FIL-BITĦA ĊKEJKNA TIEGĦI

Fil-bitħa ċkejkna tiegħi
nittawwal kull għaxija
u nifraħ u nitgħaxxaq
bil-fjuri fil-qasrija.

Fil-bitħa ċkejkna tiegħi
qegħidtha hekk kif xtrajtha
u bħal ċkejkna tarbija
jum b'jum jien indukrajtha.

Fil-bitħa ċkejkna tiegħi
nitpaxxa bi sbuħitha
u l-kobor tal-Kbir Alla
jien nilmaħ fi ċkunitha.

ĊETTINA SALIBA

DIN L-IMĦABBA TA’ BEJNIETNA

Bħat-tinwir, din l-imħabba ta’ bejnietna,
mal-ħajt ta’ dar qadima, nkella marka
li wrajha tħalli l-gomma meta tħassar
jew l-għerq li baqa’ fl-art għax mhux bil-barka.

Hemmhekk tibqa’, fil-ħamba ta’ kull kelma
li ma tingħadx, inkella maltempata
ta’ dak li qed nistenna u qatt ma jiġi,
jew fit-tnehid sfaċċat fid-dlam, stampata.

Bħas sħab mikdud quddiem il-qamar kwinta,
il-ħemda li fil-baħħ għad trid titfassal,
għajnejja jimxu l-passi ta’ sbuħitek
li saret dell sfumat li lili jwassal

sal-infinit. Hemmhekk, fejn għad nistenna
li ġuf il-baħħ jiblagħni biex nithenna.

ALFRED GRECH

SĦAB SILWETTAT FUQ SEMA QED TITFI

Sħab silwettat fuq sema qed titfi,
rajt jiena hekk kif ħriġt filgħaxija.
Ix-xemx niżlet u bdiet taqa' d-dalma,
waqt li mxejt qalb ir-raba' Maltija.

L-għasafar reġgħu lura fil-bejta,
jien ukoll kont se ninġabar f'dari,
iżda jien wieħed minn dawk is-sħabiet;
silwettati jaraw ta' madwari.

Is-silwetta tas-sema jiena rajt,
hekk kif dalam u ntefa d-dawl kollu,
ix-xemx niżlet u ntesiet għal kollox,
diffiċli biex moħħ mit-thewdin tħollu.

SEAN GABRIEL AZZOPARDI

 12

il-poeżiji
ĦAJKU

Ġo dinja infern,
min jgħix u jmut diżilluż
daqs il-poeta?

CARMEL ATTARD
(Minn ...MAQFUL FIL-ĦABS TA’ ĠBINI…

ta’ Paul P. Borg)

EPIGRAMMI
Is-Sakranazz

Ħabbat bi żball u 'l-mara li fetħitlu
ħasibha martu u tgħannaq magħha u biesha.
Qala' xebgħa mingħandha w oħra f'daru

mingħand il-mara u niesha.

Mary Rose

Sew jekk id-dar ikun jew barra minnha
'il żewġha qatt ma tieqaf taħseb fih
biex tara x'ser tivvinta ħalli jkollha

xi skuża biex b'ilsienha toffendih.

Missier Eżemplari

Wara li 'l bintu ta' sittax kien ilu
sentejn flimkien ma’ ħbiebu jbagħbas fiha
tella' żagħżugħ il-qorti għax tbissmilha
u xlieh fuq hekk li ried jikkorrompiha.

JOSEPH C. SCIBERRAS

L-ABBISS

Mitluqa f’sodditha
tistenna xi nagħsa li tiġi u traqqadha

b’daharha merfugħ fuq l-imħaded
biex rasha jżommulha, tqila u mimlija

b’riġlejha l-leminija nofsha mtellgħa
bil-pala taħt il-pexxun tax-xellugija

waqt li hu ħdejha; jogħnos,
mixħut fuq ġenbu, wiċċu lejha.

U ħasset ma’ jdejha

il-pil ta’ jdejh, fin fin jiżżeffen
mar-riħ tal-fann, li jtaffi s-sħana sajfija.

Kienet daqshekk qribu,
fl-istess ħin
l-abbiss ta’ bejniethom,
bla ħoss, kien qed jifridhom.

CARMEN REFALO

THAT GROVE

That Grove, that grove we found jointly
That grove, that grove our secrets were concealed
That grove, that grove permeated with our love
That grove, that grove the vulgar seldom go to
That grove, that grove leaves our memories forever

Those china firs, those china firs stand silently
Those sunlight, those sunlight pass through the
leaves
Those birds’ songs, those birds’ songs dropping
down treetop
Those grasses, those grasses so ceaseless and soft
Those fallen leaves, those fallen leaves withered and
brown
Those breeze, those breeze mild and gentle

Those laughter, those laughter no worry at all
Those singings, those singings rise and fall with
pleasure
Those whispers, those whispers come from the
hearts
Those calm sittings, those calm sittings deep and
long
Those walking, those walking leisurely and carefree
Those shouting, those shouting for no reasons
whatsoever

That grove, that grove we found jointly
That grove, that grove our secrets were concealed
That grove, that grove permeated with our love
That grove, that grove the vulgar seldom go to
That grove, that grove leaves our memories forever

HSU CHICHENG
Iċ-Ċina

 13

minn fuq l-ixkaffa

IL-BAĦRI ta’ Charles Casha, KKM, 2014.

Dan ta’ Charles Casha huwa rumanz għat-tfal, imżejjen b’disinji ta’ Abi Daker.
Żaren ġie lura Malta wara snin twal ibaħħar fuq il-vapuri merkantili. L-aħħar snin
ta’ ħajtu xtaq jgħaddihom fir-raħal fejn twieled u trabba. Ta’ kuljum kien jaqsam
it-triq mid-dar fejn kien jgħix m’oħtu Lora u jmur joqgħod fuq il-bank iħares lejn
id-dgħajjes deħlin u ħerġin. Imma darba waħda Żaren irrakkonta l-istorja u
l-leġġenda dwar iċ-ċurkett tas-seba’ sireni lil xi tfal tar-raħal, fosthom Anika u
Brian. Għaddew is-snin u Żaren marad u ma baqax joħroġ mid-dar. Jum wieħed
oħtu Lora qaltlu li Brian u Anika, issa żgħażagħ, kienu qegħdin joħorġu flimkien.
Żaren wera x-xewqa li jkellimhom u qal lil oħtu biex tgħid lil omm Anika. X’ried
jgħidilhom Żaren? F’dan ir-rumanz insibu l-avventura, il-fantasija u tagħrif dwar il-
ħajja tal-baħħara. L-istorja u l-leġġenda taċ-ċurkett għandhom iżommu lill-qarrej
sakemm tasal it-twist fl-aħħar parti tal-ktieb.

GLORJANA ta’ Karmenu Mallia, Dom Communications, 2014.

L-istorja ta’ dan ir-rumanz ġdid ta’ Karmenu Mallia teħodna fi gżira bl-isem ta’
Maltanova. Jiġi propost fil-parlament li tinbena belt ġdida. Din tingħata l-isem ta’
Glorjana. Tinbena wkoll knisja li wara ħafna nuqqas ta’ qbil tiġi ddedikata lil San
Sebastjan. Issir żjara fi Franza fejn hemm dar tax-xjuħ u l-morda mmexxija mill-
Patrijiet Sebasti, li skont it-tradizzjoni bdiehom San Sebastjan. Apparti l-Onor.
Pelè, l-Isqof, il-Prim Ministru Dun Franz, Dun Raymond, Majsi ż-Żrinġ u l-Ortodossa
Ħala Gedida, niltaqgħu ma’ membru straordinarju ieħor li ma jistax jivvota fil-
parlament imma xogħlu qiegħed hemm: il-kelb Baqqu li kien sar wieħed mill-
membri attivi. Dan huwa rumanz li jifrex fuq 202 paġna, miktub minn kittieb ta’
sengħa u bniedem ta’ kultura wiesgħa.

L-EROJ LI MA KIENX ta’ Joseph Vella, 2014.

Meta faqqgħet il-Gwerra l-Kbira, fit-28 ta’ Lulju 1914, Kustanz Magro kien suldat
fl-armata Ingliża li kontra r-regolamenti u b’sogru kbir kien baqa’ jżomm djarju.
Fuq barra kien hemm frażi ta’ Karl Marx: “Men make their own history - but they
do not make it as they choose.” Dan l-istess djarju jerġa’ jara d-dawl fi Frar tal-
2011, flimkien ma’ għadd ta’ ittri li kienu proprjetà ta’ Kuntanz. F’dan l-ewwel
rumanz ta’ Joseph Vella naqraw dwar il-qagħdiet miżerabbli fuq il-Front matul il-
Gwerra l-Kbira, it-tip ta’ taqbid u l-mezzi mħaddma, imma anki dwar Malta f’dawk
iż-żminijiet. Joħorġu wkoll b’qawwa kbira l-ħsibijiet u s-sentimenti ta’ dan is-suldat
Malti. Huwa ktieb li jfakkar f’dak li għaddew minnu b’tant tbatija u swied il-qalb
bosta Maltin u barranin mitt sena ilu. Ta’ min jgħid li bosta huma r-rumanzi
ppubblikati li tttattaw it-Tieni Gwerra Dinjija, imma mhux il-Gwerra l-Kbira.

 14

minn fuq l-ixkaffa

...MAQFUL FIL-ĦABS TA’ ĠBINI... - IL-POETA TAT-TBATIJA CARMEL ATTARD
ta’ Paul P. Borg, Horizons, 2014.

Din hi l-ġrajja tal-poeta Carmel Attard li l-Letteratura Maltija għadha ma
sabitlux in-niċċa li tixraqlu. Attard għadda ħajja mimlija tbatija mentali
minħabba saħħtu, u minħabba stigma soċjali kiefra. Din hi l-ġrajja ta’ bniedem-
poeżija, ġwejjed u qalbieni, li ried jgħix hieni f’soċjetà li m’aċċettatux dejjem
kif kien u fuq kollox ma ħallitux isib l-imħabba bl-għażliet intimi li ried jagħmel.
F’din il-bijografija, l-ħabib tiegħu Paul P. Borg jimxi miegħu sa mit-tfulija fil-
bitħa tal-Mużew, u jikxef għall-ewwel darba l-umanità fid-dramm tal-ħajja
f’Sant Anton, f’tifel ta’ tmien snin, fis-salott id-dar, fit-toroq tal-Qawra u ta’ Ħal
Balzan, fl-isptar Monte Carmeli... Paul P. Borg b'hekk juri kif sieħbu Carmel
Attard, il-poeżija mhux kitibha, imma għexha b’intensità kbira .

TEMENOS – IL-ĦAĠAR GĦADU ĦABIB ta’ Charles Briffa, Horizons 2014.

Avventura ta’ żmien bikri li twassalna nagħrfu lilna nfusna bħala ġens indipendenti
li napprezzaw il-ħelsien tagħna. Fl-immaġinazzjoni tiegħu l-awtur jara l-Imnajdra
tinbena u jara kif tgħix il-komunità li bniet dan it-tempju bikri. Minn din l-
immaġinazzjoni tfaqqas storja mistħajla – kollha avventuri ta’ għemil u ta’ ħsieb li
jagħmlu lill-protagonist u lill-protagonista eroj Maltin. Il-ġrajja hija mżewqa b’ħafna
azzjoni: ħidma produttiva ta’ komunità għaqlija, ġlied bejn il-protagonist u t-tirann,
taqbida ma’ monstri, trażżin ta’ ambizzjoni żejda, imħabba onesta, hena
żagħżugħa, xenqa bla rażan, vjaġġi fid-dinja ta’ taħt, invenzjonijiet sempliċi. Kollox
juri mentalità bikrija li tinterpreta d-dinja ta’ madwarha, imma fuq kollox din l-
istorja ta’ Temenos tagħtina l-valuri tradizzjonali tal-eroj Malti – il-bniedem ħieles
bil-ħsieb attiv tiegħu. Il-ġrajja titwassal b’Malti nattiv li jittaqqal bit-tifsir kulturali,
għax il-ħsieb tal-awtur huwa li l-Malti Semitiku jaf jitħaddem għal skopijiet letterarji
kkomplikati.

IL-MARA TA’ DLIELHA TWIL ta’ Ġorġ Peresso, Horizons, 2014.

Bi stil poetiku u mistiku, realistiku u senswali, kritiku u analtiku, l-awtur iqiegħed
quddiemna l-figura ta’ Marija Madalena, li ż-żmien, il-leġġendi, l-għajdut, il-
preġudizji, u l-ispiritwalità niġġsu u żejnu skont iċ-ċirkustanzi. Imma min
kienet Marija ta’ Magdala? X’rabta hemm, jekk hemm, ma’ nisa oħra bħal Il-
Midinba u Marija ta’ Betanja? Kienet min kienet sewwa sew, nafu li kienet mara
li ħafna ħabbet u ħafna kienet maħbuba. U fiha tiġbor kwalitajiet mill-isbaħ li
Kristu sawwab fuq nisa li kienu qrib tiegħu. Nafu li Marija ta’ Magdala, kienet min
kienet, sfidat l-arroganza u l-għajb u qagħdet ma’ Marija Omm Ġesù ħdejn is-
salib. U ewlenija bakkret biex tfewwaħ il-ġisem tal-Imgħallem maħbub. U sabitu
diġà mfewwaħ u mdawwal bis-sbuħija tas-Sema. U saret, kontra kull tradizzjoni
Lhudija, ix-Xhud ewlenija tal-Qawmien. Marija ta’ Magdala sfortunatament hi
meqjusa l-aktar bħala protettriċi tal-prostituti. Hi aktar min hekk. Hi l-Mara
protettriċi ta’ dawk li huma vittmi tal-prostituzzjoni tal-arroganza.

