
 1

Aktar dwar id-dekadenza tal-kelma llum, din id-darba mill-
pinna tal-filosofu u kritiku letterarju Franċiż, George
Steiner: “Our words seem tired and shopworn. They are
no longer charged with their original innocence or with
the power of revelation […] And because they are weary,
words no longer seen prepared to assume the burden of
new meaning and plurality […] we add to our
technological vocabulary by joining together used scraps
[…] We no longer fuse the raw materials of speech into
new glory […]” U dan qalu fl-1961 meta ppubblika l-ktieb
The Death of Tragedy, mhux illum! Steiner ikompli hekk,
“Sociologists, mass-media experts, the writers of soap
operas and politicians’ speeches, and teachers of ‘creative
writing’ are the gravediggers of the word […] The political
inhumanity of our time, moreover, has demeaned and
brutalized language beyond any precedent […] Because
they have been used to such base ends, words no longer
give their full yield of meaning. And because they assail us
in such vast, strident numbers, we no longer give them
careful hearing. Each day we sup our fill of horrors - in the
newspaper, on the television screen, or the radio - and
thus we grow insensible to fresh outrage. This numbness
has a crucial bearing on the possibility of tragic style.” (pp.
314-315) Lili dan id-diskors ifakkarni fil-paroli żejjed u
fieragħ li jsir waqt programmi differenti fuq it-televiżjoni u
r-radju lokali, fl-aħbarijiet imdemma li qed naraw dan l-
aħħar fuq il-media, u anki f’ċerti episodji xejn sbieħ li rajna
waqt is-seduti tal-Parlament.

Dan hu suġġett li Steiner ikompli jelabora dwaru
f’Language and Silence tal-1967. Meta jirreferi għan-

 Nu. 34 - LULJU 2015

editorjal

 werrej
L-Aħbarijiet

Reazzjonijiet

L-Intervista

Ktieb mill-qrib

Ir-rakkont

Ritratt

Il-Poeżiji

Il-Poeżiji - Lil Hinn Minn Xtutna

Minn fuq l-Ixkaffa

3

6

7

10

12

14

16

18

19

Min jixtieq jikkontribwixxi f’IL-PONT b’materjal ta’ livell,
mhux twil u adatt jista’ jibagħtu direttament lill-Editur fl-
indirizz sammutpatrickj@gmail.com

 2

l-editorjal kont...
Nażiżmu jikteb: “what political bestiality and
falsehood can make of a language when the latter
has been severed from the roots of moral and
emotional life, when it has become ossified with
clichés, unexamined definitions, and left-over
words.” (p. 47) Dan faċilment japplika għal-lingwaġġ
tal-mass-medja u tal-pubbliċità llum, imma anki għal
dak użat minn għadd ta’ politikanti - mhux politiċi - li
huma kampjuni tar-retorika u tal-manipulazzjoni tal-
imħuħ dgħajfa. Steiner juża l-frażi “the new
illiteracy” (li jissellef mingħand R.P. Blackmur) - lili
tfakkarni fis-sitwazzjoni li ninsabu fiha llum: dik li,
nirrepeti, minkejja li niftaħru li aħna poplu edukat u
istruwit, mgħobbijin b’ċertifikati u diplomi ta’ kull tip
maħruġin minn bosta “istituzzjonijiet” apposta,
xorta waħda nibqgħu niġu mmanipulati mid-diskorsi
artifiċjali u ipokriti tal-politikanti, tal-pubbliċisti u tal-
psewdo-ġurnalisti jew psewdo-preżentaturi-xandara
ħielsa. Xorta waħda ma nifhmux il-piż tal-kelma u
ninħakmu mill-bżonn li ngħidu xi ħaġa, insemmgħu
leħinna, u nesprimu l-"opinjoni" tagħna.

Bla ma naf, dan kollu jfakkarni wkoll fil-
"ġlieda" (miftuħa?) tat-tfal illum (jew diġà ilha ħafna)
dwar kif se jgħaddu l-ħin tagħħom: jekk hux jaraw il-
cartoons grotteski Amerikani u jisimgħu l-islang
Amerikan li mbagħad iħaddmuh wkoll fil-ħajja ta’
kuljum biex bħal mingħalihom jimpressjonaw, jew
jekk hux jaqraw ktieb sura miktub b’idjoma
korretta? Hemm ukoll is-suċċess ta’ ċerti serje ta’
kotba jew stejjer-komiks li jridu jgħaddu bħala
letteratura valida għat-tfal, imma fil-fatt ma jgħinux
ħafna, anki għax huma miżgħuda b’psewdo-Ingliż
(għax fil-fatt hu Amerikan) li mhu xejn ħlief eżempju
ħażin ta’ kif għandha titħaddem lingwa bħal din.

L-Amerikaniżmu ħakimna mhux biss permezz tal-
ħamburger, tal-waffle u tal-Americano, imma b’mod
ħafna iktar sottili minn hekk. Biex ma nsemmux ir-
retorika, il-maskri, il-metodoloġiji, li qed iħaddmu u
jilbsu numru ta’ politiċi lokali huma u jindirizzaw lill-
poplu.

Mis-sit tal-Akkademja tal-Malti. Dalwaqt tkun f'idejn
l-imsieħba tal-Akkademja ħarġa oħra ta’ “Il-Malti”,
ħarġa akkademika 2015. F'din il-ħarġa se nsibu dawn
l-istudji: "Ġużè Ellul Mercer: vuċi u spalla għar-ruħ fi
kriżi" ta' Olivia Borg; "Il-ġens grammatikali fil-Malti
f'kuntest tipoloġiku u psikolingwistiku" ta' Dr George
Farrugia; "Il-vokali 'i' fil-bidu ta' kliem rumanz:
etimoloġika jew tal-leħen?"; "il-pronunzju tas-suffiss
pronominali '-aha': studju soċjolingwistiku" ta'
Christina Sammut; "L-arti satirika fin-novelli ta'
Juann Mamo: minn realtà storika sa frattarija ta'
perspettivi" ta' Dr Bernard Micallef u "L-Akkademja
matul is-snin... (2009-2013)" ta' Joseph P. Borg. Il-
qoxra: "Sejjieħ" ta' Rita Saliba. Medja mħallta fuq
tila, 2011. Il-membri aġġornati fil-miżata tagħhom se
jirċievu dan l-għadd fil-jiem li ġejjin. "Il-Malti" jista'
jinkiseb ukoll mingħand il-Klabb Kotba Maltin
(Midsea Books Ltd), 68, Triq il-Karmelitani, Santa
Venera.

Ta’ min iżid jgħid li min-naħa tagħha l-Għaqda tal-
Malti Università wkoll qed taħdem fuq il-ħarġa li
jmiss tar-rivista tagħha “Leħen il-Malti” li fiha
wieħed se jkun jista’ jaqra bħal dejjem poeżiji,
kitbiet ta’ natura narrattiva u anki studji ta’ natura
akkademika. Minn hawn nifirħu lil kull min jagħti
daqqa t’id biex pubblikazzjonijiet bħal dawn isiru
realtà. Huma inizzjattivi li jirrikjedu ħafna enerġija,
ħin u kollaborazzjoni ta’ persuni differenti.

Nawguraw ukoll lill-Kunsill Nazzjonali tal-Ktieb li
għadu kemm ħabbar li ħarġet il-lista uffiċċjali tal-
kotba li ser jipparteċipaw fil-Premju Nazzjonali tal-
Ktieb 2015 kif wkoll fil-Premju Terramaxka 2015.
Qed jieħdu sehem 153 pubblikazzjoniji fil-kategoriji
rispettivi (7 b’kollox) kif ġew approvati mill-bord tal-
aġġudikazzjoni appuntat. Din hija l-ewwel sena tal-
Premju Terramaxka 2015 u fih jiġbor l-kategoriji
kollha tal-Premju għall-xogħlijiet oriġinali kif wkoll
traduzzjonijiet ta’ xogħlijiet letterarji immirati lejn it-
tfal u adolexxenti. Il-proċess ta’ aġġudikazzjoni diġà
beda u aktar tard din is-sena toħroġ pubblika l-lista
ta’ kotba li jgħaddu għall-fażi finali.

EDITORJAL

 3

l-aħbarijiet
IMUT IL-KRITIKU LETTERARJU M.H. ABRAMS

Fil-21 ta’ April li għadda miet ta’ mija u sentejn
f’Ithaca, New York, il-kritiku li biddel l-istudju tar-
Romantiċiżmu permezz ta’ kotba bħal The Mirror
and the Lamp: Romantic Theory and the Critical
Tradition (1953) u Natural Supernaturalism:
Tradition and Revolution in Romantic Literature
(1971), u kien fost l-edituri li ħadmu fuq l-ewwel
seba’ edizzjonijiet ta’ The Norton Anthology of
English Literature (1962) li biegħet iktar minn 8
miljun kopja sal-2006. Huwa għallem għal 40 sena fl-
Università ta’ Cornell. Meyer Howard Abrams
twieled fit-23 ta’ Lulju 1912 f’Long Branch, New
Jersey. Attenda L-Università ta’ Harvard fejn
iggradwa b’B.A. fl-Ingliż bit-teżi The Milk Paradise:
The Effect of Opium Visions on the Works of De
Quincey, Crabbe, Francis Thompson and Coleridge, li
ġiet ippubblikata mill-istess Università fl-istess sena,
l-1934. Sal-1940 kien kiseb il-Ph.D. minn Harvard.
Kotba oħra tiegħu huma: A Glossary of Literary
Terms (1957), The Correspondent Breeze: Essays on
English Romanticism (1984), u Doing Things with
Texts: Essays in Criticism and Critical Theory (1989).

Il-kritiku Meyer Howard Abrams

TAĦDITA MIS-SOĊJETÀ ARKEOLOĠIKA MALTIJA

Nhar l-20 ta’ Mejju l-Prof. Jeremy Johns, Professur
tal-Arti u l-Arkeoloġija tal-Mediterran Iżlamiku,
Direttur tal-Khalili Research Centre for the Art and
Material Culture of the Middle East, fi ħdan l-
Università ta’ Oxford u Msieħeb tal-Wolfson College,
f’kollaborazzjoni mas-Soċjetà Arkeoloġika Maltija, ta
taħdita bl-isem ta’ “A new Latin-Arabic document
for Malta and Gozo (Queen Constance, November
1198) and the history of the Maltese archipelago
from the 7th to the 13th centuries”. Dan seħħ fl-
Aula Magna tal-Università l-Antika fil-Belt Valletta.

Iktar minn 10 snin ilu l-Prof. Jeremy Johns kien
ħabbar il-pubblikazzjoni imminenti ta’ edizzjoni u
studju tad-dokument Latin-Għarbi li f’Novembru
1198 l-Imperatriċi Kostanza kienet indirizzat lill-
poplu tal-gżejjer Maltin, magħmul kemm minn
Insara kif ukoll minn Musulmani. Dan l-istudju se
jidher finalment aktar tard din is-sena f’The heritage
of learning: Arabic and Islamic studies dedicated to
Wadad al-Qadi (Chicago University Press, 2015). Dan
id-dokument se jixħet dawl ġdid fuq il-gżejjer Maltin
fi żmien in-Normanni.

Il-Prof John introduċa wkoll publikazzjoni ġdida
oħra: l-istudju ta’ Marc Lauxtermann, Professur tal-
Lingwa u Letteratura Biżantina u Grieg Modern fi
ħdan l-Università ta’ Oxford, tal-poeżija anonima
Griega indirizzata lil Ġorġ ta’ Antijoku, li kienet
ippubblikata fl-2010 minn J. Busuttil, S. Fiorini and
H.C.R. Vella bit-titlu Tristia ex Melitogaudo.

Il-Professur Jeremy Johns

TAĦDITA PUBBLIKA DWAR L-ISMIJIET TAL-WIDIEN
F’MALTA

Nhar il-25 ta’ Mejju 2015, ir-Ramblers Association
(Malta) organizzat taħdita pubblika bil-Malti bl-isem
ta’ “L-Ismijiet tal-Widien f’Malta: xi kurżitajiet
ambjentali u lingwistiċi”, li saret minn Simon Salafia
f’Dar l-Ewropa, fil-Belt Valletta.

 4

l-aħbarijiet
LOUISE GLÜCK MOGĦTIJA L-MEDALJA TAD-DEHEB
GĦALL-POEŻIJA

F’Mejju 2015 Louise Glück, professur tal-Ingliż u
Rosenkranz Writer in Residence, rebħet il-Medalja
tad-Deheb għall-Poeżija mogħtija mill-American
Academy of Arts and Letters (AAAL) – wieħed mill-
ogħla unuri fil-qasam tal-kultura Amerikana. Glück, li
hija l-editriċi tal-Yale Series of Younger Poets 2003-
2010, hija l-awtriċi ta’ 10 kotba tal-poeżija. Rebħet il-
Premju Pulitzer, il-Premju National Book Critics
Circle, u l-Premju Bollingen mill-Università ta’ Yale
għall-poeżija tagħha. Rebħet ukoll il-Premju PEN/
Martha Albrand għall-katergorija ta’ kotba mhux
mistħajla. Il-ktieb tagħha Vita Nova rebaħ il-Premju
New Yorker Readers. Fl-2014 hija rċeviet in-National
Book Award għall-ġabra poetika tagħha Faithful and
Virtuous Night. L-AAAL ilha tagħti medalji tad-deheb
f’oqsma differenti tal-arti sa mill-1909. Ġiet
imwaqqfa fl-1898 biex “tieħu ħsieb, tgħin u ssostni l-
interess fil-letteratura, il-mużika u l-arti”, hija
rikonoxxuta mill-Kungress Amerikan, u kull sena
ttella’ wirjiet tal-arti, arkitettura u manuskritti, u
tissussidja lejliet ta’ poeżija u preżentazzjonijiet
mużikali. Fost ir-rebbieħa ta’ dan l-unur fl-imgħoddi
hemm John Updike, Harold Bloom, Leonard
Bernstein, Robert Frost, u Edith Wharton.

Louise Glück

IMUT IL-PROFESSUR GODFREY WETTINGER

Nhar it-22 ta’ Mejju 2015 ħalla din id-dinja l-
Professur tal-Istorja Godfrey Wettinger, fl-età ta’ 85
sena. Huwa twieled il-Mosta fit-22 ta’ Diċembru tal-
1929, irċieva l-edukazzjoni tiegħu fil-Liċeo u fil-
Kulleġġ ta’ St. Michael. Għallem fl-iskejjel tal-

Primarja, fil-Liċeo u fil-Junior College. Kiseb id-
Dottorat fl-1971 u għallem fl-Università ta’ Malta
mill-1972 ’il quddiem. Hemmhekk qeda bosta rwoli
matul is-snin. Għadda perijodi twal jirriċerka
f’Londra, Oxford, Palermo u postijiet oħrajn. Kien
fost il-fundaturi (1951) tal-ġurnal storiku “Melita
Historica”, u għamel xi żmien President tas-Soċjetà
Storika Maltija. Fl-1996 inħatar Membru tal-Ordni
tal-Mertu (MOM). Ismu jibqa’ marbut anki mal-
ħidma tiegħu f’rabta mal-ilsien Malti u tefa’ dawl fuq
l-ewwel kelliema tiegħu meta kiteb il-ġrajja tal-
Għarab f’Malta. Wettinger studja l-ismijiet tal-inħawi
u ġabar 6,000 minnhom, wera li ħafna kienu ismijiet
proprji ta’ kelliema Għarab, studja l-laqmijiet
medjevali u l-oriġini tal-kunjomijiet Maltin, imma fuq
kollox fl-1966 sab fl-Arkivji Nazzjonali fil-Belt Valletta
l-Kantilena ma’ Patri Mikiel Fsadni u biha fetaħ it-triq
għall-istorja tal-ilsien Malti. Jistrieħ fis-sliem.

Il-Professur Godfrey Wettinger

IMĦABBRA R-REBBIEĦA TAL-GRIFFIN POETRY PRIZE
2015

Fil-bidu ta’ Ġunju li għadda ġew imħabbra r-
rebbieħa Internazzjonali u Kanadiżi ta’ dan il-premju
tal-poeżija prestiġjuż. Ix-xogħlijiet rebbieħa huma
The Stairwell ta’ Michael Longley u Blue Sonoma ta’
Jane Munro rispettivament. Huma rċevew 65 elf
dollar Kanadiż fi flus. Il-Griffin Poetry Prize twaqqaf
fl-2000 biex jinkuraġġixxi l-eċċellenza fil-poeżija u
huwa mmirat għal dawk l-ewwel edizzjonijiet tal-
kotba tal-poeżija miktubin bl-Ingliż, jew maqlubin fl-
Ingliż, u li jistgħu jiġu mill-erba’ rkejjen tad-dinja. Il-
Ġurija għal din is-sena kienet magħmula minn
Timothy Bowling (Kanada), Fanny Howe (Stati Uniti),

 5

l-aħbarijiet
u Piotr Sommer (Polonja). Kull wieħed minn dawn il-
kittieba u poeti distinti qraw 560 ktieb ta’ poeżija li
waslu minn 42 pajjiż differenti mid-dinja kollha,
inklużi 24 traduzzjoni. Il-lista aħħarija ta’ dawk
magħżula għall-Griffin Poetry Prize 2015 kienet
magħmula minn erba’ ġabriet ta’ poeti
internazzjonali (inklużi traduzzjonijiet miċ-Ċiniż u
mill-Pollakk) u tliet ġabriet ta’ poeti Kanadiżi. Il-ktieb
The Griffin Poetry Prize Anthology: A Selection of the
2015 Shortlist, editjat minn Tim Bowling u
ppubblikat mill-House of Anansi Press, jinsab għall-
bejgħ anki online. Id-dħul mill-antoloġiji li huma
ppubblikati kull sena jmur għall-Jum Dinji tal-Poeżija
tal-UNESCO li nħoloq biex iberraħ id-diversità
lingwistika permezz tal-espressjoni poetika u biex
joffri lil ilsna f’periklu l-opportunità li jinstemgħu. Ta’
min jgħid li Malta pparteċipat f’dan il-premju
prestiġjuż permezz tal-ġabra poetika In Her Element
ta’ Therese Pace, ippubblikat mill-Faraxa
Publications.

Jane Munro, Scott Griffin u Michael Longley

LEJLA TA’ MUŻIKA U LETTERATURA F’BIRKIRKARA

Nhar is-6 ta’ Ġunju 2015, biswit il-Knisja tal-Vitorja,
f’Birkirkara, ittellgħet Lejla ta’ Mużika u Letteratura li
matulha ħadu sehem kittieba u poeti bħal Ġorġ
Peresso, Tarcisio Zarb, Therese Pace, Anton Grasso,
Charles B. Spiteri, Dr. Tonio Borg, Philip Borg, Wayne
Farrugia, Ninu Borg, Charles Mifsud u Patri Angelo
Mamo. Il-kantanti u mużiċisti li ħadu sehem kienu
Doriana Vella, Roberta Mallia, Joseph Gauci, Elena
Muscat u Destiny Chukunyere. Il-produzzjoni kienet
ta’ Terry Muscat, il-preżentazzjoni saret minn Maria
Mintoff u d-direzzjoni teknika kienet afdata lil Mario
Fenech. Okkażjoni bħal din saret f’kollaborazzjoni
mal-Kunsill Lokali ta’ Birkirkara. Din il-lejla kienet
parti minn attività ikbar imsejħa “Birkirkara fil-bidu

tas-seklu Għoxrin”. Kienet lejla fejn wieħed seta’
jisma’ dwar drawwiet antiki, folklor, praspar
irrakkuntat minn nies differenti, u esperjenzi tas-
seklu l-ieħor li kollox kien jolqot lil Birkirkara.

TNEDIJA TA’ ĠABRA TA’ POEŻIJI ALTERNATTIVA
MILL-HORIZONS

Nhar it-Tnejn, 22 ta' Ġunju 2015 saret it-tnedija tal-
ktieb MALTA POEMA VIŻIVA ta' Victor Fenech -
KtiebStilĠdid f'Sena ta' Anniversarji. Is-serata kienet
organizzata mill-Akkademja tal-Malti flimkien ma'
Poeżijaplus bl-għajnuna tal-Kunsill Malti għall-Arti. L-
avveniment seħħ f’'Casa Scaglia', Triq Mikiel Anton
Vassalli, il-Belt.

L-AĦĦAR ENĊIKLIKA TAL-PAPA MAQLUBA GĦALL-
MALTI

Ġiet ippubblikata minn Reliġjon u Ħajja l-Laudato
Si’ [Tkun Imfaħħar] Ittra Enċiklika tal-Qdusija tiegħu
Franġisku dwar l-Għożża tad-Dar Komuni. Din l-
enċiklika hi miġjuba għall-Malti mit-Taljan minn
Francesco Pio Attard. Taw l-għajnuna tagħhom Joe
Farrugia, Prof. Paul Pace, Rev. Prof. Hector M. Scerri,
Lucy Sciberras, u Rev. Eddie Zammit .

 6

reazzjonijiet

E-mail mingħand Narcy Calamatta, it-2 ta’ Ġunju 2015

Għażiż Patrick,

Ħajr ta’ IL-PONT u x-xogħol siewi li qed iwassal. Naqbel
li l-qari tal-poeżija għandu jkun mgħallem fiċ-ċokon fl-
iskejjel. Niftakar darba Anton Buttigieg tani naqralu
ballata bit-Taljan fuq ir-radju. Jien ħassejt li dik il-
kantaliena kienet banali u ppruvajt naqraha bil-loġika
ta' avukat difensur. Tgħidx kemm kien akkużani li
rvinajtlu l-ballata. Ħadd qatt ma kien għallimni naqra
poeżija. Ma naqbilx li jinsab ħin fit-time table biex tiġi
studjata l-poeżija. L-għalliema għandhom ikollhom il-
kultura li tħeġġiġhom jużaw il-poeżija, u testi klassiċi
kif ukoll il-Mitoloġija Griega jsiru ħaġa waħda mid-
diskors tagħhom ta' kuljum. Il-matematika u x-xjenzi
wkoll jistgħu jiġu mgħallma bis-saħħa tal-klassiċi.

Tal-aħħar: kemm nixtieq xi ħadd jikteb teżi tal-M.A. fuq
il-kitba għat-teatru ta' Ġino Muscat Azzopardi li għalija
kien GBS ta' Malta.

Sliem
Narcy

E-mail mingħand Paul P. Borg, il-5 ta’ Ġunju 2015

Bonġu u grazzi bħal dejjem ta’ IL-PONT ta' Ġunju
Patrick.

Kif qaltlek Lina Brockdorff, ikun fih tassew x'taqra u
tieħu ħin biex taqra kollox aħseb u ara l-ħin biex
tikkumpilah! Xogħol ta' bniedem waħdu bħallikieku
biċċa ħsieb u xogħol ikkumpilat minn xi għaqda! Min
iħobb il-letteratura jkun jistenna xi ħaġa ġejja
regolarment li twassal l-aħbarijiet u tagħrifiet dwar dak
li qed jiġri. U magħdud ukoll xi kitbiet ta' awturi oħrajn.

Xi darba ikteb kelmtejn fuq ħaġa li lili tħassibni ħafna:
dik li lill-kittieba xjuħ, iħossuhom abbandunati minn
kulħadd! Sakemm kienu jippubblikaw u jattendu
laqgħat, kienu dejjem imdawrin bi ħbieb, imma malli
jkollhom jingħalqu ġewwa minħabba saħħithom,
donnu kulħadd jinsihom!

Min jaf kemm-il darba żort lil Ġorġ Pisani Għawdex, li
kien jibki malli jarani, kien ikun aktarx wara t-tieqa
donnu jistenna li jitfaċċa xi ħadd minn tal-linja. U kien
jgħidli ċar u tond, kemm ma kinux jixirfulu kittieba. L-
istess Ġużè Chetcuti f'Tas-Sliema: kont inżuru sikwit,
ngħidlu, 'X'hemm Ġuż, kif inti?', u nqattgħu siegħa u
nitlaq lil hemm. Ġużè Aquilina u Kilin għaddew mill-
istess esperjenza. Għad għandi rrekordjat l-aħħar
appelli mqanqlin ta' wħud minnhom ftit qabel
ħallewna. Is-sens ta' abbandun u nuqqas ta'
apprezzament ikun jinħass aktar meta l-kittieb xiħ, ikun
rikoverat f'dar tax-xjuħ. Kittieb li fakkartni fih li miet
dal-aħħar, Manwel F. Attard, kien l-Imgieret imma ftit
kienu dawk li konna nixirfulu kemm dam hemmhekk
miskin! Ma naħsibx li kittieb żagħżugħ għandu jinsa lil
dawk li ġew qablu; għandu jkun apprezzat li b'dak li
kienu jafu meta kienu b'saħħithom, kienu bnew huma
wkoll biċċa mill-binja tal-Letteratura tagħna. Meta
nsiefer ġieli nara kif nagħmel immur fuq qabar ta' xi
kittieb magħruf. Nitgħaxxaq nara kemm ġnus oħrajn
jibqgħu jqimu lil dawk il-kittieba anki wara mewthom!
Meta miet Carmel Attard mhux żġur kien hemm ħames
kittieba jsellmulu għall-aħħar darba. Meta miet
Manwel F. Attard, l-istess.

Minjaf? Ġa tkellimt kemm-il darba dwar dan, imma
minjaf ikunx possibbli li anki l-Akkademja tal-Malti
torganizza b'mod regolari żjarat ta' apprezzament lil
dawn il-kittieba? Din ukoll hi turija ta' qima lill-Ilsien
Malti, billi nirrispettaw u napprezzaw lill-ħaddiema li
bnewh!

Tislijiet.
Paul P. Borg

 7

l-intervista Pierre J. Mejlak

Pierre J. Mejlak twieled f'Għawdex fl-1982. Kiteb
kotba għat-tfal, rumanz u żewġ ġabriet ta' stejjer
qosra. Għal kitbietu huwa ngħata l-Premju
Nazzjonali tal-Ktieb ħames darbiet. Il-ktieb tiegħu
Dak li l-Lejl Iħallik Tgħid rebaħ il-Premju tal-Unjoni
Ewropea għal-Letteratura fl-2014 u ġie ppubblikat
bl-Ingliż sena wara. Bin-novella "Nixtieq Ngħajjat lil
Samirah" huwa rebaħ il-Premju Ewropew “Sea of
Words”. Il-kitbiet tiegħu ġew tradotti f'bosta lingwi u
ppubblikati, fost l-oħrajn, minn WW Norton u Words
Without Borders.

Minn fejn beda l-interess tiegħek għall-kitba?
Kemm kien importanti l-qari qabel ma bdejt
tikteb?

Bl-istess mod kif mużiċist probabbli jkun ġa nħabb
mal-mużika qabel qabad strument f’idejh, naħseb
kont ġa tħabbibt mal-kitba qabel ma bdejt nipprova
nikteb. Tħabbibt mal-kitba bil-gost li tawni ħafna
kotba fi tfuliti. Għax minkejja li dejjem kelli ħafna
ħbieb, il-pjaċir li tani l-qari ftit sibtu bnadi oħra. U
għalhekk l-ewwel professjonisti li ammirajt f’ħajti
ma kinux l-astronawti, it-tobba jew l-atleti. Kienu l-
kittieba, li kellhom il-qawwa maġika li b’għadd ta’
kliem marsus bejn żewġt iqxur joħolqu dinja li stajt
tintilef fiha. Il-qari, għalhekk, kien fundamentali biex
nitħajjar nikteb. Kien grazzi għall-kotba li sa minn
ċkuniti bdiet titnissel fija x-xewqa – u xi ftit anke l-
prużunzjoni - li xi darba anke jien nasal li nkun
kapaċi noħloq storja li tagħti gost lil qarrejja oħra.
B’dan il-ħsieb, ta’ 14-il sena qattajt sajf nikteb
avventura ċkejkna għat-tfal, li eventwalment ħarġet
bħala ktieb. U komplejt nikteb.

Kemm f’Riħ Isfel kif ukoll f’Qed Nistenniek Nieżla
max-Xita inti jirnexxilek tinseġ rispettivament

rumanz qasir b’nisġa u lingwaġġ miktub b’sengħa,
u rakkonti ħelwin li jiżolqu minn kelma għal ta’
warajha, minn sentenza għal oħra u minn
paragrafu għal ieħor bla ebda tbatija ta’ xejn. Minn
fejn ġejja din l-imħabba lejn il-kitba b’Malti
raffinat? Hemm xi kittieba partikolari li għenuk jew
ispirawk bil-kitbiet tagħhom?

Il-Malti li nuża f’kitbieti hu l-Malti li nkellem lili nnifsi
bih, huwa l-Malti li kellmuni bih fi tfuliti, il-Malti li
naf. Huwa wkoll il-Malti li qrajt sa minn età żgħira,
mill-kotba ta’ Trevor Żahra sal-kitba ta’ wieħed mill-
aqwa għalliema li qatt kelli, Anton Mercieca.
Madankollu nistqarr li sibt il-vuċi tiegħi bħala kittieb
meta emigrajt fl-2004. Il-kitba bil-Malti kienet saret
qisha eżerċizzju ta’ djalogu miegħi nnifsi. Forsi
hemm tassew intbaħt kemm hu sabiħ u rikk il-Malti.

F’Riħ Isfel laqatni ħafna l-użu eċċellenti tas-
similitudnijiet li huma varji, u oriġinali ħafna. Dan
tagħmlu konxjament jew inkonxjament meta tkun
qed tikteb? X’effett tixtieq toħloq permezz tas-
similitudnijiet fil-kitba tiegħek?

Meta nkun irrid niddeskrivi xi ħaġa, ġeneralment
nagħlaq għajnejja, nimmaġinaha, u nikteb dwar kif
tkun dehritli. Dan dejjem dehrli l-isbaħ metodu kif
lill-qarrej turih dak li għandek f’moħħok. Hekk,
pereżempju, iċ-ċmieni fuq il-bjut jidhru qishom qsari
maqlubin rashom ’l isfel, u tliet pari żraben bojod u
suwed Asics - filliera abbatini. Iżjed milli biex
joħolqu xi effett partikolari, is-similitudnijiet
nixtieqhom jaħdmu billi jgħinu lill-qarrej jimmaġina
x-xena kif nixtiequ jimmaġinaha. Mhux dejjem ikun
hemm bżonnhom. Kultant hemm dettalji li ma
nħossx li għandi nidħol fihom jew, saħansitra,
nippreferi lill-qarrej jimmaġinahom kif jixtieq hu.
Jekk qed nitkellem dwar kċina normali
f’appartament, m’hemmx għalfejn niddeskriviha
għax il-qarrej jista’ jimmaġinaha waħdu. Jekk il-
kċina, però, miżbugħa safra, qisha pompa tal-petrol,
dik irrid nispjegaha b’xi mod għax abbli hemm
raġuni għaliha u l-qarrej jeħtieġlu jimmaġinaha kif
qed naraha jien.

F’dan l-ewwel rumanz tiegħek inti tidħol tajjeb
ferm fil-kultura, tradizzjonijiet, mod kif jitkellmu,
jaħsbu u jġibu ruħhom in-nies tar-raħal. Tikxef it-
tajjeb u l-ħażin (fosthom, il-qirda tal-għelieqi u l-
flus li ġab miegħu l-bini, l-imħatri, l-emigrazzjoni li

 8

l-intervista kont...

għamlet sinjuruni ċerti wħud), inklużi l-vizzjijiet,
tan-nies tar-raħal. Dan isaħħaħ il-fatt li hu fid-dmir
tal-kittieb li jinvolvi ruħu f’issues ta’ natura soċjali.
Xi tgħid dwar dan?

F’dan ir-rumanz nikteb dwar l-ambjent li trabbejt
fih, fejn in-nies magħrufin iżjed bil-laqam, fejn l-
għelieqi qegħdin hemm biex tgħaddi minnhom u
fejn xejn qatt ma jinbidel. Huwa l-ambjent li fl-
ewwel snin tiegħi bħala Malti ta’ barra sikwit sibt
ruħi naħseb fih. Dan il-ktieb hu frott dak il-ħsieb. Fl-
opinjoni tiegħi d-dmir ta’ kittieb hu li jirrakkonta
storja b’mod tajjeb. Madankollu jekk kittieb ikollu xi
jgħid dwar ċerti temi soċjali, huwa normali li jispiċċa
jgħidhom – direttament jew indirettament –
f’kitbietu. Jgħidu li biex tkun taf l-opinjoni ta’ kittieb
dwar xi tema soċjali m’hemmx għalfejn taqra wisq
intervisti miegħu. Li għandek taqra huma kitbietu.

Min-naħa l-oħra f’Qed Nistenniek Nieżla max-Xita
naqraw 29 rakkont qasir ambjentati kemm Malta
(iċ-ċokon) kif ukoll fi bliet differenti fl-Ewropa (il-
ftuħ u l-kobor). Huma wkoll rakkonti moderni li
jqiegħdu lil-letteratura Maltija f’dimensjoni
metropolitana u li juru kemm l-ilsien Malti jista’
joqgħod tajjeb għal kull ambjent, sitwazzjoni u
karattru, ikun fejn ikun, ikun min ikun. Kif
tirreaġixxi għal dan?

Ir-rakkonti f’Qed Nistenniek Nieżla max-Xita ma
bdejtx niktibhom bil-ħsieb li nippubblikahom fi
ktieb. Kien iżjed esperiment li għamiltu għall-gost
kull meta sibt ħin noħloq storja dwar emozzjoni
partikolari. Kienu l-ewwel snin tiegħi bħala Malti ta’
barra u matulhom apprezzajt aktar il-versatilità tal-
Malti u, fuq kollox, il-wens tal-melodija tiegħu. Jien
u nikteb dawn ir-rakkonti kont nieħu gost naqrahom
b’vuċi ftit għolja biex inħalli r-ritmu jiggwidani. Qatt
ma sibt diffikultà nesprimi lili nnifsi bil-Malti, ikun
x’ikun l-ambjent li nkun qed nitkellem dwaru.

Kemm huma importanti l-ispazji (ir-raħal, Malta u
lil hinn) li tambjenta fihom l-azzjoni tan-narrattiva
tiegħek?

Kultant l-ispazju huwa kruċjali daqs karattru ewlieni,
b’talimod li l-istorja tkun marbuta miegħu, tgħix
minn fuqu. Għandi stejjer, pereżempju, li ma tistax
tambjentahom fuq gżira ċkejkna. Hemm oħrajn, li
ma tistax ma tambjentahomx f’post ċkejken u

maqtugħ. Hemm imbagħad novelli – fosthom l-iżjed
riċenti tiegħi – fejn l-ispazju huwa mentali u jekk l-
istorja hix isseħħ f’belt enormi jew f’raħal ċkejken,
ma tagħmel l-ebda differenza. Ħafna mill-karattri
tiegħi huma nies li jivvjaġġaw u li x’ħin jieqfu jduru
jibdew jippruvaw jiskopru aħjar lilhom infushom.

Riħ Isfel hu rumanz li għandu xejriet mid-detective
story. Il-final huwa differenti milli wieħed kien
jaħseb u b’hekk inti jirnexxilek tidħak bil-qarrej.
Dan ikompli jikxef is-sengħa tiegħek ta’ kittieb
intelliġenti. Xi tgħid dwar dan?

Niftakar li fi tmiem dak ir-rumanz kelli – kif
probabbli jkollu kull kittieb – bosta għażliet. Xtaqt
nieqaf fil-mument fejn in-nies qed tippremja lill-
ħażin, b’applaws simboliku. Ridt inħalli lill-qarrej
jaħseb dwar x’seta’ fil-fatt ġara wara. Meta ġejt biex
nadatta dan ir-rumanz għat-televiżjoni, il-pressjoni
biex it-tmiem jagħti iżjed sodisfazzjon lit-
telespettatur kienet kbira u allura għall-iskript
televiżiv żidt kapitlu ieħor li fih għażilt waħda mill-

 9

l-intervista kont...

possibbiltajiet – dik li gidba tibqa’ tħuf warajk u
iżjed ma jkun żgħir il-post iżjed hemm ċans li ssibek.

F’Riħ Isfel il-kliem ħażin huwa ftit ħafna, anzi rari, u
dan jintuża biss fi ftit waqtiet meta l-personaġġ
ikun irid jesprimi rabja jew jagħmel enfasi ta’ xi tip.
Il-kliem baxx hu għażla li tista’ ddarras lil ċerti
qarrejja, imma fl-istess ħin jirrifletti ċerta realtà li
ma tistax twarrabha. X’taħseb?

Ma tistax tikteb dwar miżbla u ma tirreferix għar-
riħa tinten. L-istess fid-djalogu. Ma tistax tikteb,
pereżempju, djalogu kemm jista’ jkun awtentiku
f’każin tal-futbol bla ma tippermetti lil ħadd iżellaq
kelma baxxa. F’Riħ Isfel il-kliem baxx użajtu fejn
ħassejt li kien importanti li jkun hemm.

F’Qed Nistenniek Nieżla max-Xita inti toħroġ bħala
osservatur akut u b’saħħtu fid-deskrizzjonijiet
tiegħek bla ma qatt tesaġera li ddejjaq. Liema
element huwa l-iktar importanti għalik meta
tikteb: id-djalogar, id-deskrizzjoni, ir-riflessjoni,
jew taħlita intelliġenti ta’ dan kollu u iktar?

Jiddependi x’tip ta’ storja tkun qed tikteb u minn
liema perspettiva. Meta nikteb fl-ewwel persuna ta’
spiss nitfa’ iżjed piż fuq ir-riflessjoni għax bħala
kittieb inkun magħluq f’moħħ in-narratur.
Madankollu l-għan tiegħi bħala kittieb huwa dejjem
li lill-qarrej inżommu fl-istorja, isegwi dejjem l-
azzjoni prinċipali u allura nipprova nuża dak li hemm
bżonn biex inżomm il-kitba mexxejja.

Mix-xogħlijiet li ppubblikajt liema huwa l-iktar għal
qalbek u għaliex?

Kull ktieb huwa għal qalbi għal raġunijiet differenti.
Iż-żewġ ġabriet ta’ stejjer qosra huma
partikolarment għal qalbi għax huma mimlija
b’karattri li nissimpatizza magħhom u kważi kull
rakkont ifakkarni f’mument partikolari li ngħożż.
Jekk ikolli nagħżel wieħed, nagħżel l-aħħar ktieb –
Dak li l-Lejl Iħallik Tgħid – anke għaliex huwa l-
ewwel ktieb tiegħi tradott f’lingwa barranija u llum
l-aktar ktieb tiegħi li vvjaġġa.

Is-sena 2014 ratek bħala rebbieh tal-Premju għal-
Letteratura tal-Unjoni Ewropea. Kif ħadtha aħbar
bħal din u x’opportunitajiet toffri lil kittieba
bħalek?

Il-Premju tal-Unjoni Ewropea għal-Letteratura huwa
opportunità sabiħa għal-letteratura tagħna biex
tesponi iżjed ruħha. F’kull pajjiż li żort b’rabta mal-
premju dejjem iltqajt ma’ udjenzi interessati ħafna
fil-Malti u fil-letteratura tagħna. Il-premju jħajjar
djar ta’ pubblikazzjoni barranin jittraduċu u
jippubblikaw il-ktieb rebbieħ permezz ta’ fondi
Ewropej. Jippermetti wkoll lill-kittieb jiltaqa’ ma’
udjenzi barranin u jaqsam kitbietu. Huwa premju li
għandu jimmotiva u jistimula iżjed il-kittieba u lill-
pubblikaturi Maltin.

Proġetti għall-ġejjieni?

L-għan ta’ kull kittieb hu li jikteb. U allura nittama li
fil-futur ikun hemm kotba oħra. Bħal ħafna oħrajn,
nixtieq li niddedika iżjed ħin għall-kitba.

ĦAJKU

Riesqa l-Għarusa

Is-siġar tal-lewż
ferrxu n-nwar għall-għarusa …
riesqa r-Rebbiegħa.

Il-Pjanu

Abjad u iswed
wiċċek. Elf melodija
tgħanni għal kull lewn.

Ix-Xemgħa

Jixraqlek l-abjad,
b’qalb ħamra nar. Ħasra li
toqtlok l-imħabba!

Ix-Xwejjaħ

Taqra ġrajjietu
imħaffrin f’tikmix wiċċu;
ix-xwejjaħ ħiemed.

LINA BROCKDORFF

 10

ktieb mill-qrib Charles Bezzina

WARTIME GOZO 1940-1943 ta’ Charles Bezzina.

Milli nista’ nifhem il-Bank of Valletta mhux biss
jinteressa ruħu li jissokta jagħti servizz lill-klijenti
tiegħu waqt li jagħmel l-almu biex iżid l-assi tiegħu,
imma qiegħed hemm ukoll biex jgħin il-Letteratura
Maltija, din id-darba l-Istorja t’Għawdex lura fi żmien
l-Aħħar Gwerra. Dan is-sehem qed jagħtih fil-
pubblikazzjoni ta’ dan il-ktieb li għandna f’idejna u li
ħareġ għad-dawl m’ilux.

Il-Poeta Għawdxi Charles Bezzina mhux biss tana
għadd sabiħ ta’ kotba tal-Poeżija li jinkludu fost l-
oħrajn Triqat Bla Tarf (1987), Meta Karab il-Baħar
(1993), Baħar Solitarju (1996), Mewġiet tal-Ħemda
(2002), Kurrenti Solitarji (2005), Meta Siket il-Baħar
(2008), u Raxx tas-Silenzju (2012), iżda matul dawn
l-aħħar snin qed ikompli fejn ħalla missieru Frank
Bezzina, Alla jaħfirlu, u daħal fil-fond tal-ġrajjiet
kiebja li ħalliet warajha fuq Għawdex l-Aħħar
Gwerra, li għalkemm nistgħu ngħidu li ma
kagħbritniex bħalma għamlet lill-gżira otħna, iżda

xorta waħda Għawdex messitu l-parti tiegħu li ġabet
magħha ħerba u mwiet. Fis-sena 2000, Charles
Bezzina mill-ġdid ippubblika flimkien iż-żewġ kotba li
kien ħareġ missieru fl-1977 u l-1981 fil-
pubblikazzjoni Il-Qilla tal-Gwerra fuq Għawdex 1940-
1943 b’għadd sabiħ ta’ żidiet li huwa ġabar wara li
qalleb u fela diversi dokumenti. Inkuraġġit mill-mod
kif intlaqa’ dan il-ktieb, Bezzina ħarat lil Għawdex
biex jintervista bosta Għawdxin dwar l-esperjenzi
tagħhom tal-gwerra li huwa ġabar fil-pubblikazzjoni
Meta Karbet is-Sirena li huwa ħareġ fis-sena 2003 u
li nqaleb għall-Ingliż disa’ snin wara minn Alfred
Palma. Fl-2004 Charles Bezzina ppubblika The Gozo
Airfield li fih huwa jagħtina tagħrif siewi dwar il-
mitjar li nbena matul l-‘Operation Husky 1943’.
Wara ħafna tiftix insibu lil Charles Bezzina
jippubblika l-ktieb tiegħu Il-Vittmi Għawdxin tat-
Tieni Gwerra li fil-paġni tiegħu nsibu tagħrif dwar
dawk l-Għawdxin kollha li tilfu ħajjithom matul l-
Aħħar Gwerra. Ta’ natura differenti kien l-aħħar
ktieb li ħareġ fl-2012 dwar il-memorji tiegħu ta’ tifel
li għix fil-Belt Victoria fis-snin sittin.

Issa Charles Bezzina reġa’ qiegħed isemma leħnu u
jurina x’tiswa l-pinna tiegħu b’dan l-aħħar ktieb
Wartime Gozo 1940-1943: an account of the Bleak
years, li huwa ddeċieda li joħroġ bl-Ingliz biex ikun
jista’ jinqara minn faxxa usa’ ta’ qarrejja u li huwa
jiddedika lill-vittmi Għawdxin kollha li tilfu ħajjithom
fl-aħħar gwerra.

Kif isostni s-Sur Louis J. Scerri fil-kelmtejn li għamel
għal dan il-ktieb, kien propju matul l-1942, wara li
Malta kienet ilha tara fuq wiċċha sa minn Ġunju tal-
1940, li Għawdex beda jġarrab il-kruha tal-gwerra u
l-attakki mill-ajru bdew ikunu iktar spissi, anke fuq
opri tal-baħar li kienu mezz ta’ għixien u provisti
għall-poplu Għawdxi. Bosta drabi l-ajruplani tal-
għadu kienu jwaddbu l-bombi fuqna biex iħeffu l-piż
li kien ikollhom meta attakkati mill-ajruplani tal-RAF.
Dan il-ktieb li għadu kemm tana f’idejna dan l-
istoriku Għawdxi tal-gwerra, huwa s-sitt wieħed li
jitratta l-gwerra u fih insibu għadd ta’ ritratti li qatt
ma dehru qabel. Il-ktieb jagħti stampa ċara ta’ dak
kollu li ġara fil-gwerra, tal-attakki mill-ajru, l-imwiet
u l-ħsara li ġarrab il-bini. Naqraw kif u fejn tħaffru x-
‘shelters’ u t-twaqqif tal-‘Home Guard’ li fl-assenza
tal-preżenza tas-suldati, kienet tant bżonnjuża fil-każ
ta’ xi invażjoni. Charles Bezzina jikteb dwar il-
waqgħa tal-inġenji tal-għadu, l-istituzzjoni tal-pulizija
tal-kosta u d-‘Demolition Squad’, l-effett tal-gwerra

 11

ktieb mill-qrib kont...

fuq is-sistema tal-edukazzjoni, it-trasport, il-Black
Market, ir-razzjon u l-Victory Kitchens, il-militar u l-
mitjar li kien inbena fix-Xewkija u t-telfa tat-torri
Gourgion li kellu jitwaqqa’ mhux mill-bombi tal-
għadu imma mill-pala u l-imgħażqa tal-alleati,
patrimonju imprezzabbli tal-Kavallieri.

Għawdex ta’ żmien il-gwerra laqa’ fih ukoll bosta
Maltin li riedu jaħarbu mill-periklu tal-gwerra
fosthom bosta nies magħrufa, flimkien ma’ bosta
sorijiet u pazjenti mill-isptar Vincent de Paule.
Riżultat ta’ dan nistgħu ngħidu li f’Għawdex twieldet
is-soċjetà tad-duttrina, il-Museum. Kien Għawdex li
pprovda lil Malta bi kwantitajiet kbar tal-qamħ biex
setgħet iżżomm wieqfa fuq saqajha tikkumbatti lill-
għadu li għamel minn kollox biex jeqridha.

Nissuġġerilkom tiksbu kopja ta’ dal-ktieb interessanti
b’mod speċjali nappella lill-ġenerazzjoni żagħżugħa li
ma taf xejn dwar l-aħħar gwerra u s-sagrifiċċji bla
għadd li għaddew minnhom misserijietna biex
ħallewlna Malta u Għawdex ħafna aħjar fejn isaltnu
l-paċi u l-ġid. Biżżejjed tiflu l-qoxra tal-ktieb u taraw
dar imġarrfa fi triq il-Mitħna Victoria mill-bombi tal-
għadu biex ikollkom idea żgħira minn xiex għadda
Għawdex matul żmien il-gwerra jew iżżuru xi xelter
imħaffer fil-blat biex ikollkom idea dwar il-ġranet
koroh u iebsa li kellhom jgħaddu l-antenati tagħna
matul l-attakki mill-ajru. Jalla żmien u esperjenzi
bħal dawn ma jerġgħux ifiġġu fuq ix-xefaq ta’
pajjiżna, għalkemm fuq l-oriżżont ta’ xtutna spiss
qed nisimgħu llum b’tant emigranti li qed jitilfu
ħajjithom biex jaħarbu mill-ħajja kerha u iebsa li
magħha ġġib dejjem il-gwerra!

Kemm għandna għax inkunu grati lil Alla li lilna qed
iħallina ngħixu fuq din id-daqsxejn ta’ blata fejn ma
jonqosna xejn, geddumna fix-xgħir, familji
magħquda u x’nieklu bix-xabgħa!

KAV. JOE M. ATTARD
Victoria Għawdex

MAT-TFAL

Mingħalina li rfinajna
għax m’għadniex nużaw is-swat.
Mat-tfal tagħna sirna nafu
nevitaw anki l-għajjat.

Imma mbagħad fid-debulizza
meta naqgħu għall-ġibdiet
it-tfal tagħna jbatu l-aktar
f’nofs il-piki u l-firdiet.

EMMANUEL ATTARD-CASSAR

GĦADA

Ilbieraħ tar u mar,
u miet u nħall mal-aħmar
li pinġa wiċċ is-sema,
Fil-għaxija…
u miegħu għebet
biex ma terġax lura
it-tama, f’qalb li drat,
jum wara l-ieħor,
iġġarrab it-tbatija!

Illum inħallu id-deh’b u r-roża
u saru biss l-isfond
għas-sħab bajdani,
li nesa ġa l-għasafar
li ħawfu ’l hemm igħannu kiebja
fuq oċejan imqalleb!

U għada,
ruħi terġa’ tistenbaħ,
biex terġa’ terda’ l-ħajja min-natura,
mill-għanja ta’ għasfur,
mill-ħars ta’ ħniena,
mid-dmugħ ta’ warda,
itfewwaħ minn ħmuritha!

’Mma għada jkun bħal-lum
u jkun bħall-bieraħ,
għalmin il-ħajja hija biss tagħbija
t’elf xewqa mhux maqtugħa,
ta’ salt ħolm fieragħ
li jtir mar-riħ milbus il-parodija!

ALFRED PALMA

 12

ir-rakkont Nathan Attard

IMQAR IMXIET FUQ L-EŻEMPJU TAGĦHA!

Illum ninsab trankwill u seren – lil hinn mill-
inġustizzji, ġlied u dwejjaq. Ninsab ferm imbiegħed
minn kull ħażen, qerq u niket ta’ dik l-imxajtna dinja.
M’ilnix wisq hawn, ma nafx kemm eżatt, iżda l-ħin
huwa insinifikanti hawn fuq. L-għaġla sfrenata biex
tlaħħaq mar-rutina ta’ kuljum ma teżiżtix. Mhux li kien,
ommi kellha nitfa minn dan il-ferħ f’qalbha qabel
m’għamlet dak li għamlet. Teħdunix ħażin, ma nibdel
din il-paċi li qed inħoss ma’ xejn, iżda kultant nistaqsi
wasaltx kmieni wisq f’dan il-punt ta’ kuntentizza.

Jekk illum ninsab ferħan, il-mixja għal dan il-

punt kienet imħarbta mhux ftit. Tnissilt f’ġuf ommi
għall-ħabta ta’ Ġunju (sa fejn naf jien), u ovvjament
ommi ma indunatx bil-preżenza tiegħi mill-ewwel, iżda
ma damitx wisq, tafux. Kien ilni nimraħ f’dak l-imbierek
ġuf għal xi tliet ġimgħat meta f’daqqa waħda ħassejt lil
ommi tifraħ ferħ li qatt ma rajtha tifraħ f’dawk il-ftit
ġimgħat li kont ilni nafha! Kemm bkiet bil-ferħ malli rat
dawk iż-żewġ linji ħomor fuq il-pregnancy test!
Niftakarha tirringrazzja lill-Mulej ta’ dak li kienet se
tesperjenza. Imma sewwa jgħidu li x-xitan m’għandux
ħalib! Il-mamà damet tifraħ sakemm ġie missieri lura
mix-xogħol. Bl-innoċenza kollha, ommi marret tiġri
sabiex tagħtih l-aħbar li suppost kellu jithenna biha,
imma ġara totalment il-kuntrarju.

Nista’ ngħid li għall-ewwel darba f’“ħajti” kont

imwerwer! Ħlief għajjat u ġlied ma smajtx dik il-lejla.
Apparti l-litanija ta’ dagħa li qal missieri dakinhar, kien
qed jagħti l-ħtija tal-eżistenza tiegħi lil ommi, ja
purċinell!

“Int qed tiġġennen jew?! Għidli li qed titmejjel
bija Marì, ċajta tajba din!”
“Issa dawn affarijiet taċ-ċajt John? Hawn ħa
positive, mhux qed tarah?”
“Le, ma jistax ikun, għidli li mhux veru!”

“Inti se taqtagħha?! Għandna tarbija John,
imissek tifraħ, min jaf hux tifel jew tifla! Iġri
jas-”
“Agħlaq ħalqek, agħmilli pjaċir! Għidli int, kif
se nkomplu naħdmu b’din it-tarbija? U l-loan
min se jħallsu, ommok jew? Addio l-karriera,
id-dottorat, il-karozza u d-dar! Int taf kemm
iġġib spejjeż magħha tarbija?”
“Xi mod kif inkampaw insibu żgur! Kellek
għalfejn iżżeffen lil ommi issa? It-tarbija
tagħna t-tnejn u mhux tiegħi biss, u dan tafu
int!”
“Giddieba int! Jien ilni ngħidlek li ma ridtx tfal
mill-ewwel darba li ltqajna! U fuq kollox, kont
int li ma kontx attenta u mhux jien! Ja mara
sħuna!”
“John, ma nafekx hekk, għaliex qed tagħmilli
hekk? Suppost qiegħed tifraħ miegħi tafx!”
“Ara x’se tagħmel b’dik il-qaħbeċ tarbija; eħles
minnha!”
“Issa ma tarax, mela ħsibtek qed tilgħab bil-
pupi jew?”
“Iddeċiedi, teħles minnha int jew neħles
minnkom it-tnejn jien stess.”

 Imma kemm kelli jkolli missier aħdar u bla
kuxjenza! Ja bniedem indannat, żgur li qatt mhu se nsib
raġuni valida għaliex kellu l-wiċċ vili jgħid lil ommi biex
teħles minni, frott is-suppost imħabba ta’ bejnu u l-
“imħabba ta’ ħajtu”. Annimal u xejn iżjed, lanqas xrara
ta’ mħabba ma kellu lejn ommi u bil-wisq anqas lejja!
Kif tistgħu tissoponu, ommi beżgħet mill-aġir ta’ dak il-
mostru. U wara lejl ta’ thewdin, mingħajr irqad ta’ xejn
(ħassejtha titqalleb lejl sħiħ), iddeċidiet li ċċempel lil
ħabibitha Lynn.

“X’se nagħmel Lynn? Ma rridx neħles mit-
tarbija imma lanqas irrid li nispiċċa fil-periklu
jien.”
“Marija, ħaġa waħda ngħidlek, John jasal u
jekk int kont għamja għalih sforz imħabbtek
lejh, jien ma kontx. Aħjar tintilef ħajja waħda
milli tnejn.”
“Int ukoll?! Grazzi Lynn eh, ħsibt li se nsib
spalla fuq min inserraħ fik.”
“Stenna, jien li qed ngħidlek mhi xejn ħlief ir-
realtà li int ma tistax tibqa’ taħrab! Li kont
minnek nidħol fuq l-internet. Hemm imnejn
issib xi ħaġa minn hemm.”

Nixtieq inkun naf min ivvintah dan l-internet jien, ħlief
spazji għal inġustizzji ma fetaħx, u tiegħi waħda

 13

ir-rakkont kont...

minnhom. Kif qatgħet minn ma’ Lynn, ommi daħlet fuq
sit elettroniku li jittratta l-abort. Ħlief kliem ta’ kuraġġ
biex twettaq dak li qalulha tagħmel dawk il-bgħula ma
sabitx, u fil-pront ikkuntattjat tabib fi Sqallija biex
tagħmel l-arranġamenti meħtieġa. Qalilha li l-proċess
seta’ jsir biss sakemm t-tarbija tagħlaq it-tliet xhur fil-
ġuf. Staqsietu xi jkollha bżonn u qalilha li kull mhi se
tkun teħtieġ hija l-kartiera mimlija b’elf u mitejn ewro
fi flus kontanti. U bħallikieku kienu qed jiddiskutu ċ-
ċiċri u l-karawett, il-mamà u Dr. Russo iffissaw data
għall-jum li fih kelli niġi maqtul.

 Għadda xahar. Qabdet l-ajruplan u telqet.
Erbgħin minuta biss kellha tkun id-differenza ta’ bejn
pajjiżha u l-post fejn kellha tmur biex teħles minni.
Waslet għall-ħabta tat-tmienja u għad-disgħa u nofs
kienet tinsab bilqiegħda, tistenna sabiex tagħmel dak li
kellha tagħmel f’qasir żmien. Neżżgħuha, libbsulha
biċċa libsa rqiqa u l-proċess misħut beda. Tawha l-
loppju biex żgur ma tkunx konxja minn dak li kienu qed
jagħmlulha u forsi twaqqaf kollox. Minnufih, f’kemm
ilni ngħidlek, bdew billi tawni injezzjoni u f’radda ta’
salib ma kontx naf x’inhu jiġri madwari. Imbagħad bl-
istrumenti u l-għodda li kellhom, biċċruni u ġabuni
trietaq bħallikieku kienu qed jilagħbu ma’ xi biċċa
għaġina. Għaxar minuti kulma riedu, għaxar minuti biss
biex joqtluni kiesaħ u biered.

 Kif diġà għidtilkom, illum tant ninsab kuntent li
ma rrid inbiddel dan l-istat ta’ ferħ ma’ xejn! Imma min
jaf kieku Alla nissilni f’ġuf mara li kien ilha tipprova
għat-tfal għoxrin sena sħaħ? Żgur li ma kienx jiġri dak li
ġara! Min jaf forsi kieku kont nitrabba fi ħdan omm u
missier li jafu joffru mħabba u dedikazzjoni lejn
binhom. Ma nafx jekk indunajtux, imma ommi kien
jisimha Marija. Iva, Marija, bħal dik it-tfajla safja,
immakulata u bla dnub li welldet iben li kellu jsalva
poplu sħiħ. Imqar... jaħasra, imxiet fuq l-eżempju
tagħha ommi, min jaf forsi kieku kont inkun utli għal
din id-dinja jien ukoll! Ovvjament dan ma stajt
nagħmlu qatt ġaladarba jien ħajja m’għixtx, iżda jekk
b’kitbieti mqar inwassal omm waħda biex tinduna bl-
iżball li għamlet ommi u ma tmissx mal-abort, inkun
ilħaqt l-għan tiegħi!

(Rakkont miktub minn Nathan ATTARD,
Kulleġġ De La Salle)

DIZZJUNARJU BILINGWI GĦAL MIN QED
JITGĦALLEM U GĦALL-PERSUNA EDUKATA TAS-
SEKLU 21

The English-Maltese Dictionary for the 21st Century ta’
Charles Briffa huwa ppreparat speċifikament bi stil
aċċessibbli għal min juża l-Malti Modern f’kuntatt ma’
testi bl-Ingliż, għal kull min xogħlu hija l-kelma. Huwa
għalhekk volum għall-professjonist, għat-traduttur,
għall-edukatur, għall-istudent, għall-ġurnalist, għall-
kittieb kreattiv, għall-politiku, għal min jaħdem fil-
qasam tar-riklamar, għall-fanatku tat-tisliba, u għal
dawk kollha li jużaw il-Malti Modern u jixtiequ jsibu l-
kelma adatta għal terminu bl-Ingliż, u li ħakmu r-regoli
tal-Malti u tal-Ingliż, u akkwistaw ammont suffiċjenti
ta’ vokabolarju li bih ikunu jistgħu jifhmu ż-żewġt ilsna.
Huwa mmirat għall-bilingwi Maltin li jixtiequ
jiżviluppaw iktar l-għarfien ta’ kif il-kliem jintuża u
x’ifisser, u ta’ għajnuna prattika kbira fl-għażla tal-aqwa
forom u joffri lil dak li jkun għalqa wiesgħa ta’ derivati,
l-aktar f’dak il-waqt meta ma nsibux il-kelma adatta
f’kuntest prattiku. Insibu listi ta’ kliem kurrenti, kliem
ġenerali, termini speċjalizzati, derivati, kliem kompost,
espressjonijiet idjomatiċi u frażijijet verbali, li l-qarrej
jista’ jiltaqa’ magħhom fil-komunikazzjoni ta’ kuljum u
f’materjal formali u informali. Hu dizzjunarju li jifrex
mill-użu standard tal-lingwa għal dak li hu kollokjali u
slang. Insibu wkoll tagħrif dwar il-funzjoni
grammatikali, u definizzjonijiet li huma ċari u diretti. Hu
dizzjunarju li jieħu bis-serjetà l-ekwivalenza fil-qasam
tat-traduzzjoni. Għalhekk bosta drabi jingħataw forom
alternattivi biex jipprovdu lill-qarrej il-lussu tal-varjetà
lessikali. Apparti dan il-vokabularju tal-individwu jiġi
mogħni minn distinzjonijiet bejn tifsiriet differenti tal-
istess kelma. The English-Maltese Dictionary for the
21st Century jinkludi wkoll erba’ appendiċi ta’ valur
partikolari għat-traduttur. Dan hu dizzjunarju li jagħtina
viżjoni bbilanċjata tal-Ingliż u l-Malti kontemporanji,
f’rabta sħiħa mal-bżonnijiet moderni.

 14

ritratt Victor V. Vella

Victor V. Vella, li jgħix l-Awstralja ppublika diversi
kotba bil-Malti fosthom, GĦERUQ, WERAQ u WARD,
tliet kotba biex tgħallem/titgħallem il-Malti bħala t-
tieni lingwa, IL-FESTA TAL-ĦUTA, ġabra ta’ stejjer
oriġinali, KONFERENZA STAMPA , serje ta’
monologi għall-palk, ippublikat bħala c.d., u diversi
c.d.’s oħra.

Kien ilni naraha fil-vetrina minn meta
twelidt. Kienet ma’ ħamsa oħra bħalha u daqsha
eżatt, kollha miġburin madwar teapot bl-istess
disinn, donnhom flieles imdawrin ma’ qroqqa. Qatt
ma tajt kasha speċjali, bħal meta ħaġa tolqtok għall-
ewwel darba, tara li ma tistax tmissha u tħalliha
f’postha u taħbat tinsieha. Imma bħal fatta, meta
kultant kont inħares lejha u nsibha fl-istess
post hemm imwaħħla mal-ixkaffa kienet tagħtini
ċerta sigurtà u kont inħoss li la għadha hemm fil-
post tagħha tas-soltu qalb il-ħafna ‘ġojjelli’
oħra, ħadd ma jista’ għalija!

 Kienet kikkra, waħda minn sett ta’ sitta. X’aktarx li
kienet magħmula l-Ingilterra, imma ż-żmien għadda
u ħa miegħu l-iskrizzjoni b’kollox. Id-disinn
ta’ madwarha għadu hemm: dghajsa bi tlett iqlugħ,
wieħed isfar u t-tnejn ta’ wara ħomor, poġġuta
f’daħla żgħira, b’siġra fuq ix-xelleg u bi ftit djar
b’isqfa ħomor kemm kemm jidhru fil-bogħod. Id-
dawl mitfi ġej mix-xemx li ma tidhirx għax niżlet
wara l-għoljiet u ħalliet ċerta ħmura li biddlet il-
kuluri ta’ kollox b’ċerta ħmura li x-xemx biss taf
tħalli.

 Kellha ż-żmien: ommi kienet tgħidli li s-sett kien
rigal tat-tieġ meta żżewġet lil
missieri. Meta qasmet il-baħar u waslitli
f’pakkett kollu tajjar mat-taqgħida l-oħra, x’ħin

qbadtha b’idi bqajt skantat u ħassejt bħal demgħa
ġġelben ma’ ħaddejja. Poġġejtha fuq tavolina u
donnha bħal Pinokkju, stħajjiltha bdiet titkellem u
tgħid ġrajjitha…

 Bħal din il-kikkra, ommi kienet dejjem hemm, le
mhux fil-vetrina, imma fil-kċina tqaxxar il-patata, jew
taħsel l-art jew il-ħwejjeġ, jew ukoll barra fuq
banketta tagħżel is-suf u tagħmlu ħjut lest biex
naqra ta’ ganċ żgħir, tagħmlu lożor jew xi xall għall-
festa. Għall-festi kellha fid-demm… biex
iżżanżan xi libsa sabieħa u eleganti, u toħroġ
tiltaqa’ man-nies u tgħid erba’ kelmiet bħalma kienu
jħobbu jagħmlu. Fil-festi, aħna ta’ tfal li konna,
konna ngħidu: “Il-lejla brodu..!” Kienet titfa’ biċċa
ċanga ma’ karfusa u nitfa kunserva u tħalliha tagħli
sa ruħ ommha għax… fil-festi wara l-ikla jew
pranzu ta’ nofsinnhar, it-tisjir kien jieqaf … ħlief il-
brodu jagħli u jbaqbaq fuq l-ispiritiera imnewnijha
ta’ bi tlieta…

Biex tiġri kellha seħer u kienet dejjem issib fejn
tmur, daqqa sa Għajn Żejtuna biex tlaqqat quffina
melħ abjad li kien jinżel għasel fuq xi bukkun bil-
ħobż u biż-żejt, daqqa ma’ xi pellegrinaġġ tax-
Xirka jew għal xi xirja l-Belt. Li taqsam il-fliegu u
tmur Għawdex kienet okkażjoni ta’ kull sena jekk
mhux ta’ darbtejn fis-sena u x-Xlendi u ta’ Pinu
kienu l-iktar postijiet li kienu jogħġbuha. Għadni
naraha teħodha ma’ driver ta’ taxi għax dehrilha li
talabha ħafna iżjed mis-soltu u ħsibt li se terġa’ tibda
t-tielet gwerra dinjija! Qatt ma kont bsart li taħt dik
il-faċċata u wiċċ kwiet u l-biċċa l-kbira manswet,
kien hemm ukoll dak in-nar jew polvli li ma ridux
wisq biex jesplodu!

 Bħal ħafna ommijiet Maltin, għall-indafa kienet fitta
imma ma kinetx tiffitta fuqha. Il-madum kien
dejjem ileqq u kellha riċetta sħiħa kif tipprepara t-
taħlita tal-ilma biex taħslu. Meta darba, ma
kinetx għadha tiflaħ u xi ħadd issogra jaħsel l-art u
ġie imdennes , kien hemm episodju ieħor li ma tantx
kien sabiħ. L-istess meta konna xtrajna l-ewwel
washing machine, ma nafx x’ma qalitx kontra
tagħha: li tkisser il-buttuni, li taħli ħafna ilma u li dak
it-tidwir kollu therri l-ħwejjeg li tagħtiha. U baqgħet
baqgħet sakemm tatha daqqa ta’ sieq, għattietha
b’liżar biex tibqa’ sħuna, u kompliet togħrok il-bojod,
tagħmilhom dik in-niskata blu ħalli toqtol dik is-
sfurija u tgħallihom fuq l-ispiritiera tal-istim.

 15

ritratt kont...

Imbagħad x’ħin tniżżilhom minn fuq il-
bejt tgħidlek: Ara ħa kemm ġew sbieħ u
bojod. X’maxin , maxin!. Donnha li r-rivoluzzjoni
industrijali għaliha ma kinetx għadha bdiet, u
mingħajrha kienet tgħaddi bħalma kienet
tgħaddi għall-washing machine.

 Ma tantx kienet tgħid wisq imma kultant kienet
toħroġ b’xi sentenza li kienet tolqtok u tħawdek u
tħallik taħseb jekk tagħmilx sens. Bħal meta kienet
tnaddaf kullimkien, iġġerri l-purtieri tal-loġogġ u
tibqa’ tara xi raġġi ta’ dawl. Kienet tħobb
tgħid: Kemm nixtieq nagħlaq fid-dlam ħalli nara n-
nadif! Jew, “Jiena sejra għax delwaqt jiġu…” , u
tkompli sejra bit-tpaċpicċ tagħmel nofs siegħa oħra
tara ftit kif sejra l-biegħa!

Wara xi xirja u speċjalment meta kienet tara kemm
flus nonfqu daż-żmien kellha ħabta tgħid: “Daż-
żmien, il-flus bħall- ... u żżid kelma li kienet
imżewqa imma mhix sabieħa wisq biex tgħidha jew
tiktibha. Din il-kelma kienet ukoll tkompli xi
sentenza bħal “Mhux kapaċi …” għal xi ħadd li
mingħalih laħaq is-sema u ma kienx jistħoqqlu.

 Kienet kaptan li għaddiet minn ħafna mewġ imma
l-ebda waħda ma beżżgħetha u kompliet sejra bil-
ħajja tagħha u tagħna. Kienet tifhem li l-ħajja
titbiddel u saħansitra aċċettat il-fatt li kelli nħalliha
biex naqsam il-baħar u nibda ngħix eluf ta’ mili l-
bogħod minnha…

 Kont inħobb nittantaha u ngħidilha: “Ma, meta se
nieħdu belgħa te fil-kikkra tal-qlugħ?” Kienet
tgħidli ,“ Xi darba noħroġhielek u nagħmlu
festa.” Ix-‘xi darba’ ma waslitx . Jew aħjar waslet
wara ħafna snin u għaxart elef mil bogħod. Il-kikkra
bil-qlugħ b’kollox kienet f’idi: li kienet nieqsa
kienet…. ommi.

SUNETT NRU. 18

Mela ma’ jum tas-sajf se jkolli nqabblek?
Int bil-wisq isbaħ, aktar irżin minnu:
rjieħ rozzi jħabbtu r-rimjiet sbieħ ta’ Mejju,
u jiem is-sajf tassew li qasir żmienhom.

Waqtiet wisq taħraq tiddi għajn is-sema,
imbagħ’d arah jitgħammex wiċċu mdieheb;
u xi daqqiet ġmiel jasal jitfi ieħor,
bil-biex, jew ħajr għall-fitla tan-natura.

’Mma s-sajf tiegħek dejjiem qatt ma jintefa,
la sejjer jitlef xejn mill-ġmiel li jżejnek,
la l-mewt tiftaħar li passejk se ddellel,
meta fi vrus eterni fiż-żmien tikber.

Sa l-bniedem jieħu n-nifs jew l-għajnejn jilmħu,
hekk vrusi jtulu u jagħtuk il-ħajja.

WILLIAM SHAKESPEARE
(minn WILLIAM SHAKESPEARE - IS-SUNETTI, Traduzzjoni ta’ Alfred

Palma, Wise Owl Publications, 2010)

 16

il-poeżiji
L-GĦARIX JEW GIRNA TIEGĦI

Fil-qalbha tal-għalqa,
il-bidwi jibni girna, jew għarix
biex fiha jistkenn
jekk ix-xemx tagħmel bih,
jew jistrieħ,
meta l-għejja tbattieh,

Anke jien għandi girna,
jew għarix,
fejn nistkenn meta jriegħed,
fejn nistrieħ meta ngħejja,
jew insib min jifnini,
bl-inkejja.

L-għarix jew girna tiegħi,
hija l-qalb ġeneruża
li magħha nitħannen,
il-qalb li tfissidni,
meta nfittex is-sliem.

L-għarix jew girna tiegħi,
hija l-qalb fejn jindifen in-niket
u jinxef id-dmugħ,
il-qalb fejn inferragħ il-mirra,
biex insib il-ħlewwiet.
Hi l-qalb ħanina tiegħek,
għax fiha, bik u miegħek,
inħossni fis-seba' smewwiet.

CHARLES MIFSUD

U LANQAS BAQA’ TFAL FIR-RAMEL JIBNU

U lanqas baqa’ tfal fir-ramel jibnu
kastelli jisfidaw il-mewġ tal-baħar,
b’ilbies ħafif in-nisa seduċenti
biex tibqa’ tħares għandek l-isbaħ kuża.
Il-gawwi ma jirgħax qalb dawn l-iskolji
taħt xemx li tmur tistaħba wara x-xefaq,
F’għajnejk ma nibqax nara kwiekeb jgħumu
u naqra l-poeżija f’wiċċ il-baħar.
U toqgħod tlissen kliem ta’ mewt u ħajja.
Tal-fwieħa u tal-uġigħ li taf l-imħabba
lil hinn minn dawk għajnejk m’hemmx ħlief kanċelli
jekk tħares il-quddiem: dinja battala.

Staqsejtek jekk tridnix interraq miegħek,
staqsejtek jekk humiex dawn il-konfini,

staqsejtni jekk għadnix naħlef u nemmen,
ma weġibtekx: u smajtek tgħid li tħobbni.

ALFRED GRECH
ĦRAR

F’xita tal-ħamrija
wara ħġieġa mtappna,
fi sħaba daħna tas-sigaretti,
tidher mara f’siġġu jitbandal
tqaxxar il-minuti felli felli,
tgiddem id-dwiefer f’nofs qamar,
tisma’ kant gregorjan,
tistenna t-tielet siegħa
ttambar f’qalb ċuqlajta
li donnha ma tridx tieqaf.
Titriegħed bis-siringa,
idha mgħaffsa b’ċinga
qed tisgħol f’dik id-daħna
li qed nibilgħu aħna.

AMANDA BUSUTTIL

L-ERBGĦA 14 TA’ ĠUNJU 1995

tfajliet somor
tfajliet sbieħ
frott ix-xemx ta’ Malta tagħna
ilbsu
inżgħu
bla tinsew fuq raskom tpoġġu
tar-rand kuruni jħaddru
rand imxarrab fl-ilma baħar
dak il-baħar li jdawwarna

idħku
aqbżu
iżfnu
duru
fawru qlubkom bl-hena ħelu
taż-żgħożija
għax dalwaqt jinstemgħu jidwu
t-tokki tqal
mill-kampnar
illi jħabbru
nofsinhar

ALFRED MASSA
(minn Diwi fil-Maqdes, 2000)

 17

il-poeżiji
IL-BRIMBA TAL-PUNENT

F’qalbet din l-għanqbuta
tal-eterosoċjali
hemm brimba
tinseġ l-imma
tal-kaos industrijali.
Tinħall f’żirġet ix-xemx
tal-jum elett
f’nofs ġimgħa,
ħidma mġiddma
jsakkruha f’gabinett.
Ħajjitha tnissel tama
tal-għola kwalità
fost l-għagħa
u ċ-ċerimonji
tisplodi d-dinijtà.

JOSEF BORG
GĦALIEX?

Illum lejlet il-Festa,
u l-plejboj tagħna dam quddiem il-mera siegħa
jippittura qabel lesta.
Fuq sidru sprejja fwieħa u għamel b’reqqa kbira xagħru
ħalli jiżgura li darbtejn iħarsulu n-nisa li jista’ isib
madwaru.
B’dik ’n-nofs tbissima ta’ ċertezza ftit mitfija
rikeb kollu ksuħat fil-Mersedes tiegħu
u rħielha għall-ħarġa tassew mistennija.
Biex iqatta’ l-ħin bħas-soltu
jiċċaċċra u jitħanxel ma’ xi barranija.
U tkunx Franċiża ’nkella Russa,
kerha jew sabiħa,
jitpaxxa biss bil-ħsieb
li s-sodda tinbidillu f’mappa sħiħa!
Ma jimpurtax li se jinftiehem bl-Ingliż imfarrak mas-
stranġiera,
l-aqwa li juri mimlija sa fuq nett kartiera
mhix il-problema li qatt ma għamel xi O level meta kien
l-iskola
l-għaliex fis-sengħa tan-namur diġà ħaqqu diploma!
Imdorri wisq jgħabbi lin-nisa
li erbat ijiem oħra jitilqu mill-pajjiż
u mhux talli malajr l-għada jinsa,
moħħu diġà jkun fl-avventura li jmiss.
Minkejja l’għandu dik l-età
m’huwiex imdorri jgħabbi lilu nnifsu bir-
responsabblità.

Il-kaċċa jħobb jibdieha
minn fuq il-gallarija
il-ħin kollu bit-tromba

ħalli se jifli kull dettall
jekk tkun għaddejja xi sex bomba!
Daqs dinja fiha, tal-għeġubijiet,
taċ-ċajt biha f’idejh
tkun proprja għall-osservazzjoni ta’ stilel fis-smewwiet!

U jgħaddi s-sajf ma jħabbel rasu xejn
jixxala mat-tfajliet
però xħin tasal xitwa
is-swied għammieq jimlielu qalbu
meta jitbattlu l-ixtajtiet.
Ħabib antik ikunlu x-xorb
li jkompli jżidlu mat-tikmix
għax f’ħajtu ma jibqagħlu l-ebda skop
jistaqsi lilu nnifsu:
“Imm’ għaliex?”

YANA PSAILA
SENS TA’ ĦELSIEN

Hemm fil-libertà fl-ajru,
tinsab bħat-tajr tal-ħolqien;
minn hemm mifrux fuq kollox,
biex tagħtih sewwa ħarsien.

Fuq l-art ukoll hemm qiegħed,
fil-beraħ ta’ tul immens;
m’hemm xejn li fih ifixkel,
għax qiegħed magħmul bis-sens.

Ukoll fil-baħar tinħass,
bl-ilma li jagħti mistrieħ,
għax il-ftuħ bla għandu tarf,
iġiegħel ħajja tistrieħ.

L-istess mewt hija ħelsien,
wara tbatija kbira,
għaliex l-uġigħ jintesa;
li teħles, tkun il-mira.

X’issarraf il-libertà;
hi x’ħin bi ksur titlifha,
għax għall-ħaqq tiġi mgħajjat,
kif mal-kmand ixxellifha.

Dal-ħelsien ma jitqabbilx,
għaliex għalih ma hemmx prezz;
hu kullimkien imfittex,
biex dan issibu b’kull mezz.

JOSEPH BONNICI

 18

il-poeżiji lil hinn minn xtutna
THE SUNFLOWER

He always turns
towards one direction
and spurns one direction

He always spurns darkness
always spurns coldness
always spurns ugliness
always spurns evil
always spurns ruthlessness and cruelness

He always turns towards lightness
always turns towards warmth
always turns towards beautifulness
always turns towards kindheartedness
always turns towards peace

He always turns
towards one direction
and spurns one direction

HSU CHICHENG
Iċ-Ċina

AGORA

The place
of personalization of the direct
democracy
and the starting end
of civilization.
Wondering value of try
within the announcement
of disappearance of the species.
Two thousand years
later.
Today.
Us.

SABAHUDIN HADZIALIC
Il-Bosnija-Ħerżegovina

A SONG OF PATIENCE

My nights like stabs
they hurt my thoughts.
Memories – noblewomen
who you want to destroy

for not continue
so to hurt you.
Two words of patience

I ask for escape.

But from where my heart can hold on to,
where my mind to make a trip
when speechless pain
has overcome everything?

When your nights slow flies
and not pass,
when your bitterness like a sister
attends you in silence.

Two words of patience
I look for till dawn but
in life’s lexicon
I didn’t find even one word.

ZACHAROULA GAITANAKI
Il-Greċja

A OTTANTACINQUE ANNI

A ottantacinque anni
è divenuto un bambino.
Si emoziona
per ogni piccolo gesto
per un ritorno dei pensieri
agli amici
di un tempo
alle ore felici,
ai momenti più veri,
agli anni più neri,
per un ricordo mesto,
per un’allusione,
per un silenzio.
Lo commuove un bel film
e persino
uno spot indovinato.
Come un bambino
diventa triste
se viene trascurato.
Nell’eterno
alterno percorso dell’età,
circolo misterioso,
nel figlio,
e forse nel nipote,
sogna la figura del papà.

AMERIGO IANNACONE
L-Italja

(minn L’Ombra del carrubo, Edizioni Eva, 2009)

 19

minn fuq l-ixkaffa

XBIHAT FUQ IT-TILA ta’ Salv Sammut, Horizons, 2015.

F’din il-ġabra ta’ 18-il novella, b’daħla kritika ta’ Frans Sammut bl-isem ta’ “Ir-
realiżmu ta’ Salv Sammut”, il-qarrej se jsib firxa sħiħa ta’ emozzjonijiet li għajr għal
waħda, huma kollha reali fit-tpinġija tal-ħajja ta’ kuljum bħalma huma: in-nostalġija
għal żmien maħrub, id-diżappunt, it-telfien tal-innoċenza tat-tfulija, l-ingratitudni, il-
manipolazzjoni ta’ lealtà, ir-relazzjoni projbita u ttraduta, ix-xenqa għal ħajja mitlufa,
l-ipokresija, il-qrusa ta’ telfa politika, id-diżullużjoni, l-abbuż fuq minorenna, il-marda
tal-użura, il-vendetta, l-ispjunaġġ industrijali, il-kisba lura tas-sesswalità u l-
altruwiżmu. Xbihat Fuq it-Tila jifrex fuq 307 paġni u jiġbor fih novelli li Salv Sammut
kiteb bejn l-1968 u l-2005, mela miktubin fuq firxa ta’ 37 sena. Fi kliem Frans
Sammut, “Uħud mill-pesunaġġi li niltaqgħu magħhom f’din il-ġabra ta’ stejjer
għandhom laqtiet u bixriet li jixxiebhu wisq mal-karattru tal-kittieb innifsu: jaħsbu fit-
tul u fil-ħemda, imxaqilbin lejn romantiċizmu mrażżan u mimsus minn niskata
xettiċiżmu mirut miż-żminijiet imqallba u ħorox li lkoll għaddejna minnhom.”

MORE WORDS IN MALTESE u FURTHER WORDS & EXPRESSIONS IN MALTESE ta’
Charles Daniel Saliba, 2015.

Wara li sentejn ilu, Charles Daniel Saliba ppubblika s-serje ta’ kotba Malti/Ingliż li
ġġib l-isem Maltese for Foreigners, din is-sena kompla jkabbarha b’żewġ kotba
ġodda oħra. More Words in Maltese għandu l-iskop li jgħallem kliem elementari
Malti li niltaqgħu miegħu fil-ħajja ta’ kuljum. Further Words & Expressions in Maltese
fih vokabolarju ta’ livell intermedju kif ukoll qwiel u idjomi li nisimgħuhom ta’ spiss.
Iż-żewġ kotba huma stampati bil-kulur u fihom eżerċizzji u attivitajiet li jgħallmu l-
vokabolarju u frażijiet Maltin b’mod ċikliku filwaqt li jgħinu lill-istudent jiżviluppa
aktar il-ħiliet tas-smigħ, tal-fehim, tal-kitba u tal-qari. Saliba aġġorna wkoll is-CD bl-
audio files taż-żewġ kotba l-ġodda biex l-istudenti jkunu jistgħu jisimgħu kelliema
nattivi jaqraw it-testi jew janimaw id-djalogi. Din is-sena Saliba għadu kemm temm l-
istudji tiegħu fl-Università ta' Sheffield, fl-Ingilterra, minn fejn kiseb id-dottorat bir-
riċerka tiegħu fuq it-tagħlim tal-Malti lill-barranin sponsorjat minn Malta
Government Scholarship Scheme Grant. www.charlesdanielsaliba.com

KATRINA ta’ Lina Brockdorf, Horizons, 2015

Dan hu rumanz ġdid ta’ din il-kittieba msajra fiż-żmien u fis-sengħa tal-kitba, awtriċi
kemm ta’ rumanzi kif ukoll ta’ ġabriet ta’ stejjer. Katrina jifrex fuq 260 paġna u hu
mqassam f’34 kapitlu. F’lejla kiesħa ta’ nofs Jannar, f’ħalba xita qawwija, Katrina tkun
ħierġa mill-Belt u tlebbet biex taqbad karozza tal-linja għal Birkirkara. Idejha nġazzati,
lanqas il-flus ma setgħet toħroġ mill-portmoni. Warajha nies jistennew fix-xita barra mill-
karozza... B’dankollu, dakinhar qabel raqdet kitbet hekk fid-djarju tagħha: “Din tal-lejla
hija esperjenza ġdida, li nittama ma ninsieha qatt ...” X’kien hemm qed jistenna lil Katrina
wara dik il-lejla? L-imħabba għandha ħabta tinbet meta l-inqas tkun qed tistennieha. Iżda
x’jiġri meta l-imħabba ssib kollox kontriha? Meta saħansitra jkun hemm fin-nofs ġlieda
ħarxa għax tidħol il-politika partiġġjana biex tifred il-familji? Kemm hu veru dak li jgħidu li
l-qalb ma tafx b’raġuni għax tirraġuna b’mod stramb u mhux dejjem loġiku? U f’nofs dat-
taqlib kollu, xi jsir minn Katrina u mill-maħbub tagħha Philip? Jirnexxilha tibqa’ tiftakar u
tgħożż dik il-lejla tax-xita ta’ nofs Jannar?

 20

minn fuq l-ixkaffa

TRANSLATION STUDIES FROM MALTA, Charles Briffa editur, Malta University

Publishing, 2015.

Dan il-ktieb ta’ 250 paġna jservi ta’ gwida rigward ċerti approċċi fil-qasam tal-istudju

tat-traduzzjoni, bl-ilsien Malti bħala wieħed mill-ilsna in kwistjoni. Juri wħud mill-

iżviluppi li seħħew f’dan il-qasam fil-gżejjer Maltin u jipprova jkun ta’ relevanza diretta

fl-għarfien tal-proċessi tat-traduzzjoni u tal-interpretazzjoni. Ktieb bħal dan jipprovdi

materjal importanti għal dawn li jixtiequ jkomplu jesploraw din id-dixxiplina

multidimensjonali. Huwa ktieb li jittratta l-arti tat-traduzzjoni, l-interpretazzjoni, it-

traduzzjoni bħala esperjenza, l-istil tat-traduzzjoni u t-terminoloġija. Kull kapitlu

jittratta b’mod profond ċerti kunċetti u kwistjonijiet li jiddefinixxu l-istudji tat-

traduzzjoni, u fl-istess ħin jissuġġerixxi oqsma ta’ riċerka ġodda. Il-kontributuri huma

Victor Bonanno, Charles Briffa (l-editur ta’ dan il-ktieb), Rose Marie Caruana, Joseph

Eynaud, Oliver Friggieri, Giselle Spiteri Miggiani, Gabrielle Lorraine Torpiano, Clare

Vassallo, Paul Zahra, u Michael Zammit.

KRITIKA PRATTIKA - NEBĦ KRITIKU DWAR IL-POEŻIJA TA’ ŻMIENNA - L-EWWEL
VOLUM ta’ Tarcisio Zarb u Andrew Sciberras, 2015.

Dan hu l-ewwel volum minn tlieta fejn Zarb u Sciberras se jittrattaw kull poeta post-
Indipendenza li ppubblika xogħlu. L-għan tagħhom hu li jkomplu jseddqu lil-
Letteratura Maltija kif qed jagħmlu numru limitat ta’ studjużi llum. Id-differenza
hawn hi li Zarb u Sciberras ilaqqgħuna ma’ 21 poeti stabbiliti, oħrajn emerġenti u
oħrajn li ftit smajna bihom għax ma kellhomx ix-xorti li xi studjuż jikteb dwarhom,
mhux għax il-poeżiji tagħhom mhumiex ta’ kalibru. Fid-"Daħla" tiegħu Walid
Nabhan jikteb li dan hu “ktieb ta’ […] kalibru ta’ kritika bbażata fuq it-teorija u
r-rigorożità ‘xjentifika’ skont il-kurrikuli rikonoxxuti tal-kritika kontemporanja. Fejn
iż-żewġ kritiċi ‘medjaturi’ jagħmlu użu eċċellenti mill-għodod u l-veikoli multipli ta’
metodoloġiji ta’ kif tittratta u anke tikkura, jekk hemm bżonn, lix-xogħol letterarju,
dejjem ngħidu aħna, għall-mertu artistiku qabel kollox.” Prosit tassew lil Andrew
Sciberras u Tarcisio Zarb.

PROGRAMM MUŻIKO-LETTERARJU - IL-ĦADD, 28 TA’ SETTEMBRU 2014, Grupp
Letteratura Maltija Ink., Parkville 2014.

Dan il-programm sar biex ifakkar għeluq il-35 sena mit-twaqqif tal-Grupp
Letteratura Maltija Ink., li jaf il-bidu tiegħu lil Dr Joe Abela, li serva bħala President
tal-istess grupp mill-1979 sal-1984. Bħal kull Settembru l-GLM joħroġ din il-
pubblikazzjoni fejn wieħed jista’ jaqra x-xogħlijiet li jkunu nqraw waqt l-okkażjoni.
Din id-darba nsibu poeżiji kemm ta’ stil tradizzjonali kif ukoll ta’ stil modern
miktubin minn Manwel Cassar, Dr. Victor E. Sammut, Paul Vella, Nazzarenu Zerafa,
Josephine Cassar, Frank Bonett, Mary-Louise Anastasi, Publius Bugeja, Michael
Xuereb, Joe Bonett u Baldass Arnato. Insibu wkoll rakkont qasir miktub minn Ġużi
Camilleri. Interessanti huwa l-fatt li okkażjoni bħal din tgħaqqad flimkien għadd ta’
Maltin-Awstraljani li jgħixu f’partijiet differenti bħal Brisbane, Bulla, St Albans, u
Preston. F’din il-pubblikazzjoni naqraw ukoll bil-laqgħa li l-GLM organizza biex jagħti
merħba lil Dr Adrian Grima, nhar it-13 ta’ Lulju 2014. Minn hawn insellmu lill-Maltin
tal-Awstralja. Ħajr lil Paul Vella li bagħat kopja ta’ din il-pubblikazzjoni.

