
 1

Nu. 43 - ĠUNJU 2017

L-Editorjal

L-Aħbarijiet

Reazzjonijiet

L-Intervista: Adrian Grima

Ktieb mill-qrib - Ħsiebu Jsuqu

 Ir-rakkont - Carmen Refalo

 Il-Festi Magħna - Kav. Joe M Attard

 Apprezzament u Kritika - Victor Vella

Il-Poeżiji

Il-Poeżiji - Lil Hinn Minn Xtutna

Minn fuq l-Ixkaffa

2

3

8

9

11

13

14

17

19

22

24

Min jixtieq jikkontribwixxi f’IL-PONT b’materjal ta’ livell,
mhux twil u adatt jista’ jibagħtu direttament lill-Editur fl-

indirizz sammutpatrickj@gmail.com

werrej

 2

W
aqt lejla ta’ tnedija ta’ għadd ta’

rumanzi miktubin minn kittieba

mdaħħla sewwa fiż-żmien ġewni

numru ta’ ħsibijiet li, nammetti,

jgħaddu minn moħħi spiss rigward l-istat tal-qasam

tal-letteratura lokali. Fost dawn ħsieb ewlieni: il-

letteratura Maltija mhix biss nofs tuzzana kittieba

kontemporanji u xejn iktar. Il-letteratura Maltija hija

ħafna iktar wiesgħa minn hekk, minkejja forzi minn

direzzjonijiet u livelli differenti li qed jagħmlu minn

kollox biex jeqirdu parti integrali mill-wirt letterarju

ta’ pajjiżna.

Spiss qed jiġi mistoqsi: x’iridu ż-żgħażagħ illum fejn

tidħol il-letteratura? Storja li tagħti gost? Rakkont li

jinvolvi lill-qarrej direttament? Kitba li teċċita

sesswalment lil min jikkonsmaha? Storja magħmula

minn djalogi jew lingwa miżgħudin bi kliem laxk, dak

l-istess kliem li drajna nisimgħu fit-taħdit ta’ kuljum

f’ċerti kuntesti soċjali? Ta’ min wieħed jiftakar li dan

il-lingwaġġ laxk li semmejt mhux l-ilsien li qiegħed

fuq fomm iż-żgħażagħ kollha, imma biss parti

minnhom, u mhux biss fuq fomm iż-żgħażagħ.

Mistoqsija oħra: għandna nwarrbu dak li qed jinkiteb

minn kittieba misjura fl-età u fis-sengħa tal-kitba, u

nqisu bħala letteratura friska u valida dik miktuba

biss minn ċirku limitat ta’ kittieba relattivament

żgħażagħ? Dan jintrabat mal-kruċjata preżenti li qed

issir kontra t-ton pożittiv ta’ ċerta letteratura li

minħabba hekk qed tiġi mwarrba; tip ta’ letteratura li

xi drabi qed tiġi deskritta bħala soap-opera. Fuq l-

istess naħa, forza favur letteratura li tagħti spinta lil

tip ta’ ħajja li tħaddan valuri negattivi: l-użu ta’ kliem

oxxen, firda fil-familja, konsum ta’ droga, vjolenza,

suwiċidju, dipressjoni, twarrib ta’ kull twemmin, sess

iktar milli mħabba, u l-bqija. Hu veru li ż-żgħażagħ

illum, kollha kemm huma, iħobbu jaqraw din it-tip ta’

letteratura? Wieħed jgħid, imma din mhix il-ħajja kif

inhi llum? Le, il-ħajja llum mhix hekk biss, u għad

hemm min irid jaqra dwar - u anki jgħix - valuri

pożittivi.

Għalhekk minn hawn inħeġġeġ lill-ġenituri, lit-tfal u

liż-żgħażagħ, biex meta jmorru fil-libreriji pubbliċi

jew fil-ħwienet tal-kotba ma jfittxux biss is-soltu

ismijiet li jiġu rreklamati spiss fuq il-mezzi tax-xandir

bħall-gazzetti, ir-radju, l-internet u t-televiżjoni,

imma jesperimentaw b’ismijiet ta’ kittieba oħrajn li

spiss jitqiegħdu fit-tieni filliera jew fuq wara tal-

ixkaffi.

Meta l-kittieba ffesteġġjata waqt is-serata ta’ tnedija

ġiet mistoqsija tagħti xi pariri lill-kittieba aspiranti,

hija enfasizzat il-fatt li għandu jitwarrab kull tip ta’

plaġjariżmu. U dan lili jġagħalni nistaqsi kemm fil-fatt

hemm oriġinalità f’numru ta’ kitbiet ħerġin mill-

pinna ta’ kittieba kontemporanji? L-aktar meta

wieħed ikun familjari mal-letteratura tal-Medju-

Orjent, tal-Ewropa tal-Lvant, tal-Amerika Latina u dik

Anglo-Amerikana.

Fuq nota oħra nieħu gost niltaqa’ ma’ persuni li

minkejja li ma nkunx nafhom personalment jiġu fuqi

u jifirħuli għax-xogħol li qed isir permezz ta’ din il-

pubblikazzjoni li ilha toħroġ mill-2012. L-aħħar

persuna li għamlet dan kienet mill-Qatar. Iva, IL-

PONT qed jasal mal-erbat irjieħ tad-dinja, verament!

Ħajr mill-ġdid tas-sapport u l-għajnuna min-naħa ta’

bosta qarrejja u kontributuri.

Nispiċċa billi nifraħ lil dawk id-djar tal-pubblikazzjoni

li minkejja li regolarment jitpoġġew fil-ġenb minn

istituzzjonijiet li suppost jgħinu inizzjattivi pożittivi

favur il-letteratura Maltija, xorta jkomplu jinsistu fil-

pubblikazzjoni ta’ kotba u ta’ kittieba - anki ġodda -,

u jtellgħu serati mużiko-letterarji varjati u mill-isbaħ.

 3

IL-PROFESSURI JISFIDAW LIL ERDOGAN BILLI

JAGĦTU LEZZJONIJIET FIT-TOROQ

Għall-bidu ta’ April li għadda numru ta’ għalliema u

professuri taw lezzjonijiet fit-toroq u l-pjazez ta’

Ankara wara li ġew imkeċċija minn xogħolhom bl-

akkuża li esprimew ruħhom kontra s-Sultan. Il-

lezzjonijiet ittrattaw temi bħalma huma l-poter u l-

anti-poter, ir-reżistenza permezz tal-Istorja, u l-kriżi

tat-tagħlim. Il-Prof. Yasin Durak tkellem dwar il-fatt li

minkejja li l-poter xi drabi jaħseb sabiex jillimita l-

potenzjalità tax-xjenza, dan diffiċli jseħħ ladarba

tista’ tiġi mgħallma anki fit-toroq. Għal dawn il-

lezzjonijiet ma attendewx biss studenti imma waqaf

anki jismagħhom kull min kien kurjuż biżżejjed biex

jisma’ u jitgħallem. Grupp ta’ professuri universitarji

ħadu magħhom blackboard żgħir f’Kugulu Park,

f’Ankara, u fuqu kitbu Akkademja tat-Triq, flimkien

mal-isem tal-professuri, it-titli, il-ħinijiet, u l-post tal-

lezzjonijiet. Bħala slogan adottaw kliem Theodor

Adorno: “Ix-xjenza għandha bżonn lil dawk li ma

jobdux.” B’kollox hemm mat-300 għalliem u

professur li ilhom bla xogħol mill-15 ta’ Lulju 2016.

Fost l-istudenti hemm min qal li inizzjattiva bħal din

tgħinhom ma jitilfux lezzjonijiet prezzjużi għall-

istudju tagħhom. Huma lezzjonijiet ta’ demokrazija u

li jesprimu l-ġlieda tal-professuri favur il-libertà.

Mehmet Mutlu, wieħed mill-fundaturi ta’ din l-

inizzjattiva, assistent riċerkatur fid-dipartiment tax-

Xjenzi Politiċi sostna li “l-universitajiet huma

istituzzjonijiet universali. Jekk il-produzzjoni tal-

għarfien u tal-ideat tasal biex tiġi mhedda fi

kwalunkwe post fid-dinja, dawk li jinsabu f’postijiet

oħra għandhom jibdew jinkwetaw u b’hekk

għandhom jirreaġixxu.” Mutlu qal ukoll li huma

jixtiequ li l-professuri barra mit-Turkija jkunu konxji

tal-oppressjoni li tagħha huma vittmi u b’hekk

jaġixxu anki huma biex juru solidarjetà.

TAĦDITA TA’ ĠORĠ PERESSO DWAR IL-VRAJS TAL-
MADALENA

Nhar l-4 ta’ April 2017, Ġorġ Peresso għamel taħdita
pubblika dwar Il-Vrajs tal-Madalena bħala parti mis-
sensiela dwar It-Tradizzjoni Orali organizzata mid-
Dipartiment tal-Malti fil-Fakultà tal-Arti tal-
Università ta’ Malta. It-taħdita, b’xejn u miftuħa għal
kulħadd, saret fuq il-kampus tal-Università f’Tal-
Qroqq. Il-Vrajs tal-Madalena hu wieħed antik u

jinsab mifrux, b’varjazzjonijiet lokali, f’pajjiżi
differenti tal-Ewropa, mill-Iżvezja sa Malta. Meta u
kif daħal Malta ma nafux, imma żgur li hu antik u
forsi daħal fostna mill-Provenza fi Franza minn xi
predikaturi għal żmien ir-Randan, għax il-vrajs hu
rakkont li għandu jqanqal indiema u penitenza u l-
figura tal-Madalena minn dejjem kienet figura
dominanti bħala simbolu ta’ dawn is-sentimenti. Dan
jidher fil-pittura u t-teatru, u fir-rabta, mhux
għalkollox ġustifikata, mal-konverżjoni tal-prostituti.
Il-vrajs Malti għandu b’kollox sitt strofi asimmetriċi,
imma miktuba b’mekkaniżmi letterarji bħall-
alliterazzjoni, ir-rima interna, l-onomatopeji, id-
djalogu, u t-teatralità, li jagħmlu faċli li jaqbad mal-
fantasija u aktar faċli li timmemorizzah. Kien l-
istudjuż Ġużè Cassar Pullicino li fis-sittinijiet għamel
riċerka u studju intensiv kemm Malta u kemm
Għawdex, sakemm sensel dan il-vrajs. Għamel ukoll
studju komparattiv ma’ vrajjes oħra simili fuq il-
Madalena. Bl-għodod limitati ta’ studju li kellu
f’idejh il-folklorista Malti, Cassar Pullicino wasal
għall-konklużjoni li l-vrajs tagħna hu eqreb tal-vrajs
qasir li jinsab f’Ravenna u li tagħna fih konklużjoni li
hi tipikament Maltija. Dan mhux għalkollox minnu,
iżda lanqas mhu mbiegħed wisq mill-verità. Ġorġ
Peresso kompla fuq l-istudji li għamel Cassar
Pullicino u b’kuntatti ma’ folkloristi minn Ravenna
sab aktar tagħrif dwar ix-xebh bejn il-vrajjes tal-
Madalena f’Ravenna u Malta. L-istudju tiegħu huwa
analiżi Formalista tal-istil tal-vrajs Malti.

QARI TA’ POEŻIJI WAQT IL-FESTIVAL TAL-KTIEB
FUQ IL-KAMPUS

Nhar is-6 ta’ April 2017 fuq il-kampus tal-Università
ta’ Malta nqraw poeżiji kemm bil-Malti kif ukoll bl-
Ingliż minn Marlene Saliba, Therese Pace, Dion P.
Pizzuto u Linda Henry f’atmosfera rilassata.
Jakkumpanjawhom kien hemm il-kantanta Dorothy
Bezzina u Edward Mifsud fuq il-pjanu. Lejla bħal din
ittellgħet bl-għajnuna tal-Kunsill Nazzjonali tal-Ktieb
u ta’ Faraxa Publishing.

WALID NABHAN JIRBAĦ IL-PREMJU TAL-UNJONI
EWROPEA GĦAL-LETTERATURA 2017

Tħabbar il-Premju tal-Unjoni Ewropea għal-
Letteratura 2017. Dan huwa premju prestiġjuż li kull
sena jingħata lil tnax-il kittieb jew kittieba mill-
Ewropa b’rikonoxximent tal-produzzjoni letterarja
tagħhom fl-aħħar ftit snin. Bħalma jiġri darba kull

 4

Walid Nabhan

tliet snin din is-sena kien imiss lil Malta tagħżel
wieħed mir-rebbieħa minn fost il-kittieba Maltin. L-
għażla waqgħet fuq l-awtur Walid Nabhan, kittieb li
twieled il-Ġordan f’familja ta’ refuġjati Palestinjani u
li ilu ħafna snin jgħix Malta, tant li kiseb iċ-
ċittadinanza Maltija. Nabhan jikteb bil-Malti u
ppubblika żewġ ġabriet ta’ novelli, ktieb ta’ poeżiji u
r-rumanz L-Eżodu taċ-Ċikonji (ippubblikat minn
Klabb Kotba Maltin fl-2013) li għalih ingħata dan il-
premju. Walid Nabhan qaleb ukoll diversi xogħlijiet
letterarji kontemporanji Maltin għall-Għarbi. L-Eżodu
taċ-Ċikonji huwa rumanz dwar raġel Palestinjan
imwieled f’kamp tar-refuġjati fil-Ġordan li sab ruħu
jgħix Malta. In-narratur jinseġ ir-rakkont tiegħu
madwar l-esperjenzi tiegħu ta’ barrani f’Malta u ta’
refuġjat f’komunità kbira ta’ Palestinjani fil-Ġordan,
imma jdaħħal ukoll l-istorja tal-familja tiegħu fil-
perjodu meta kienet għadha tgħix fil-Palestina.
Waqt li jikteb rumanz serju u impenjattiv, Nabhan
iżewwaq in-narrattiva tiegħu b’mumenti liriċi mill-
isbaħ u jirnexxilu jsib l-umoriżmu anki fis-
sitwazzjonijiet l-aktar imwiegħra. F’Malta, dan il-
premju huwa rrappreżentat mill-Akkademja tal-
Malti li hija membru tal-Kunsill Ewropew tal-Kittieba
(EWC). L-Akkademja taħtar ġurija indipendenti kull
tliet snin sabiex tagħżel ir-rebbieħ minn Malta. Din
is-sena l-ġurija kienet magħmula minn Prof. Stella
Borg-Barthet, Dr Stephen Bonanno, ir-Rev. Norbert

Ellul Vincenti, Dr Marco Galea (President) u Dr
Adrian Grima. Il-konsorzju li jorganizza l-premju fuq
livell Ewropew, minbarra l-EWC, huwa magħmul
mill-Federazzjoni Ewropea u Internazzjonali tal-
Bejjiegħa tal-Kotba (EIBF) u mill-Federazzjoni tal-
Pubblikaturi Ewropej (FEP). Il-kittieba rebbieħa
jingħataw premju ta’ €5000 u jkollhom diversi
opportunitajiet biex iressqu x-xogħol tagħhom
quddiem qarrejja Ewropej. Il-premju huwa ffinanzjat
mill-Programm Ewropa Kreattiva. Iż-żewġ rebbieħa
preċedenti Maltin kienu Immanuel Mifsud (2011) u
Pierre J. Mejlak (2014).

IMUT GIORGIO BÀRBERI SQUAROTTI, KRITIKU
LETTERARJU U POETA

Nhar id-9 ta’ April 2017 miet il-professur
universitarju, poeta u kritiku letterarju Giorgio
Bárberi Squarotti. Huwa kellu 87 sena. Għallem fl-
Università ta’ Turin bejn l-1967 u l-1999, ippubblika
għadd kbir ta’ kotba dwar il-letteratura Taljana u l-
protagonisti tagħha – fosthom Dante, Petrarca,
Boccaccio, Marino, Ariosto, Tasso, D’Annunzio,
Pavese, Montale u kontemporanji oħrajn -, u kien
responsabbli tal-Grande dizionario Utet. Bárberi
Squarotti twieled f’Turin fl-1929 u ħa l-lawrea fl-
1952 b’teżi dwar ix-xogħol ta’ Giordano Bruno. Fl-
2003 huwa rebaħ il-premju speċjali tal-ġurija tal-
Mulinello bil-ktieb Addio alla poesia del cuore. Kien
kunsillier u fundatur tal-Fondazione Marino
Piazzolla, u fl-1981, flimkien ma’ Gian Luigi
Beccaria, Marziano Guglielminetti u Giorgio Caproni,
waqqaf il-Biennale di Poesia di Alessandria.

Giorgio Bàrberi Squarotti

https://it.wikipedia.org/wiki/Gian_Luigi_Beccaria
https://it.wikipedia.org/wiki/Gian_Luigi_Beccaria
https://it.wikipedia.org/wiki/Marziano_Guglielminetti
https://it.wikipedia.org/wiki/Giorgio_Caproni
https://it.wikipedia.org/wiki/Biennale_di_Poesia_di_Alessandria

 5

JITFAKKAR IT-30 ANNIVERSARJU MILL-MEWT TA’

PRIMO LEVI

Nhar il-11 ta’ April 2017 ġie mfakkar it-30
anniversarju mill-mewt tal-kittieb Taljan Primo Levi.
Permezz ta’ xogħlijiet bħal Se questo è un uomo, La
tregua, u I sommersi e i salvati u bosta oħrajn xehed
quddiem id-dinja l-kruhat tal-kampijiet tal-
konċentrament Nażisti fejn kien maqful u minn fejn
ħareġ ħaj. Primo Levi twieled f’Turin fl-1919 u kien
kittieb, partiġġjan, u kimiku. Kiteb rakkonti, tifkiriet,
poeżiji u rumanzi. Bħala partiġġjan anti-faxxista kien
arrestat fit-13 ta’ Diċembru tal-1943 f’Valle d’Aosta
fit-Tramuntana tal-Italja, u wara ntbagħat
f’Auschwitz ladarba kien Lhudi. Bosta għadhom
jistaqsu jekk il-mewt tiegħu kenitx inċident (instab
mejjet f’qiegħ it-tromba ta’ taraġ fejn kien jgħix
f’Turin) jew suwiċidju.

Primo Levi

L-ISTEJJER TA’ FRA MUDEST JAGĦLQU 50 SENA

Kien fil-ħarġa tal-magażin tat-tfal Children’s Own
numru 292 (10 t’April, 1967) li dehret l-ewwel storja
dwar Fra Mudest miktuba minn Charles Casha, illum
magħruf sew għall-kotba tiegħu mmirati għal kull
età. Din l-istorja kienet suċċess kbir tant li l-edituri
tal-magażin kellhom jistampaw aktar kopji biex

jilħqu mad-domanda li bdiet dieħla wara li tqassam
il-magażin fl-iskejjel. Casha ħoloq dan il-karattru
wara talba mill-editur taċ-Children’s Own, John
Demanuele, wara li dan kien sab logo bil-kelmiet Fra
Mudest, fuq l-iskrivanija ta’ missieru, Joseph
Demanuele. L-istejjer illum ilaħħqu l-mija u għaxra
miġbura f’sitt kotba. L-ewwel ktieb kien ukoll l-
ewwel pubblikazzjoni tal-Merlin Library: Fra Mudest
(1971). Żgur li Fra Mudest se jibqa’ parti mill-folklor
letterarju modern l-aktar fejn tidħol il-letteratura
għat-tfal. Fra Mudest mexa minn ġenerazzjoni għal
oħra għalkemm l-ambjent li fih huma mibnija dawn
l-istejjer inbidel u għat-tfal tal-lum huwa xi ħaġa li
jistgħu jarawha biss fl-immaġinazzjoni tagħhom.
F’kumment tiegħu dwar dawn l-istejjer, Dr. Ġorġ
Mallia jgħid hekk: “Nemmen ukoll li ma’ Fra Mudest
qed nikkommemoraw it-twelid tal-letteratura
moderna għat-tfal Maltin għax il-ħolqien tal-wieħed
hu mżewweġ mal-bidu tal-oħra.”

Waħda mill-pubblikazzjonijiet ta’ Fra Mudest

 6

IL-PRESIDENT TA’ MALTA TIPPRESJEDI LEJLA
MUŻIKO-LETTERARJA F’ĠIEĦ L-EKS PRESIDENT
ANTON BUTTIGIEG

F’April 2017 il-President ta’ Malta, Marie Louise
Coleiro, ippresjediet lejla mużiko-letterarja f’ġieħ l-
eks President u poeta, Anton Buttigieg. Waqt din is-
serata, il-kustodja tal-Librerija Anton Buttigieg, li hija
parti mill-proġett estensiv ta’ restawr fl-istess Palazz,
għaddiet f’idejn l-Akkademja tal-Malti u l-‘Malta
Libraries’, biex b’hekk, dawn iż-żewġ entitajiet ser
ikunu qed jieħdu ħsieb din il-Librerija, li fiha hemm
miġbura uħud mill-isbaħ xogħlijiet ta’ awturi u poeti
Maltin, u xogħlijiet stampati minn għadd ta’
pubblikaturi Maltin. Meta indirizzat lil dawk
preżenti, il-President Coleiro Preca qalet li dan huwa
wieħed mill-isbaħ mumenti tal-Presidenza tagħha,
“għax propju issa, ir-Residenza tal-Istat għandha
librerija diċenti u eleganti, librerija li qed tilqa’ x-
xogħlijiet ta’ kittieba u pubblikaturi Maltin, librerija li
msemmija għall-poeta bravu, l-eks President Anton
Buttigieg.” Din is-serata tat bidu għal numru ta’
attivitajiet li l-Uffiċċju tal-President, u l-Fondazzjoni
tal-President għall-Ġid tas-Soċjetà, organizzaw fl-
okkażjoni tal-Jum Dinji tal-Ktieb, kif stabbilit mill-
UNESCO. L-attivitajiet laħqu l-qofol tagħhom it-
Tnejn, 24 ta’ April, hekk kif mijiet ta’ tfal minn diversi
skejjel żaru l-Palazz ta’ Sant’Anton fejn kellhom l-
opportunità li jaraw il-Librerija Anton Buttigieg, kif
ukoll il-‘Little Stars Library’, u ngħataw informazzjoni
wkoll fuq Librerija Balzmet ir-Ruħ, li tinsab fl-uffiċċju
li l-Malta Community Chest Fund Foundation
għandha fiċ-Ċentru tal-Onkoloġija Sir Anthony
Mamo. Il-President raddet ħajr lill-Akkademja tal-
Malti u lill-‘Malta Libraries’, li bħala kustodji tal-
Librerija Anton Buttigieg diġà qed jagħmlu ħafna
xogħol siewi, u rringrazzjat ukoll lid-diversi għaqdiet
u organizzazzjonijiet li qed jaħdmu biex iżommu l-
lingwa Maltija ħajja, dan għax “il-Lingwa Maltija hija
xhieda unika tal-identità tagħna.” Raddet ħajr ukoll
lis-Sinjura Matilde Cordina, li kkordinat dan il-
proġett. Waqt din is-serata pparteċipaw is-Surmast
Dominic Galea, il-kantanta Doreen Galea, kif ukoll
qraba tal-eks President Anton Buttigieg. Wara ċ-
ċerimonja tal-iffirmar, il-President ġiet ippreżentata
b’għadd ta’ kotba tal-istess Anton Buttigieg, kif ukoll,
b’selezzjoni ta’ kotba minn ‘Kite Group’.

SERATA MUŻIKO–LETTERARJA FIL-LIBRERIJA
T’GĦAWDEX

Nhar l-10 ta’ Marzu 2017 fuq xewqa tal-Librar is-Sur
Ġorġ Cassar, reġgħu ltaqgħu l-Kittieba Għawdxin
f’Serata Mużiko-Letterarja li saret fil-Librerija
Pubblika, tar-Rabat, Għawdex. Il-Kittieba Għawdxin
qraw xi siltiet mix-xogħlijiet tagħhom marbuta mar-
Randan u l-Ġimgħa Mqaddsa. Is-serata ġiet
imżewqa wkoll b’xi noti fuq il-kitarra mill-kantant
popolari Spiro Sillato. Inqraw ukoll xogħlijiet ta’
poeti li ħallewna minn Lorna Tabone u Antoinette
Grech. Fi tmiem is-serata ġie ppreżentat il-ktejjeb
dwar is-Seba’ Duluri tal-Madonna fuq kitba tal-Kav.
Joe M Attard.

SEMINAR DWAR IT-TAQBILIET TA’ ĠORĠ AGIUS
“TAL-MULEJ”

Nhar it-2 ta’ Mejju 2017, Ġorġ Agius "tal-Mużew",
magħruf ukoll bħala "l-għannej tal-Mulej",
ippreżenta t-taqbiliet tiegħu f'Sala Pietru Pawl
Saydon (ALT) tal-Università ta’ Malta, Tal-Qroqq. Kit
Azzopardi, li speċjalizza fil-letteratura Maltija,
għamel apprezzament kritiku tat-taqbila reliġjuża
bħala parti mit-tradizzjoni orali. Din kienet l-
għaxar attività mis-sensiela fuq It-Tradizzjoni Orali
organizzata mid-Dipartiment tal-Malti tal-Università
u kienet miftuħa għal kulħadd. Wara l-interventi ta’
Ġorġ Agius u Kit Azzopardi kien hemm diskussjoni.
Id-Dipartiment tal-Malti jirringrazzja lil Doris Zammit
tar-riżorsi li pprovdiet għal dan is-seminar u lill-Klabb
Kotba Maltin tal-għajnuna li qed jagħtu lill-
proġett dwar It-Tradizzjoni Orali. Hemm aktar tagħrif
dwar dan is-seminar u dwar il-proġett fuq Facebook
u fuq is-sit tradizzjonioraliblog.wordpress.com.

Ġorġ Agius “tal-Mulej”

tradizzjonioraliblog.wordpress.com

 7

TNEDIJA TA’ TLIET RUMANZI TA’ LINA
BROCKDORFF

Nhar is-26 ta’ Mejju 2017, id-dar tal-pubblikazzjoni
Horizons nediet tliet rumanzi ġodda f’rabta ma’
għeluq snin il-kittieba Lina Brockdorff. It-tliet
rumanzi huma: ’Il Barra mill-Isqaq, Taħt is-Swar tal-
Imdina u Dwett għal Żewġ Vjolini. Waqt din il-lejla
mużiko-letterarja nqraw siltiet mit-tliet rumanzi
ġodda, ittellgħet preżentazzjoni dwar il-ħajja tal-
kittieba, u l-Prof. Charles Briffa qara studju kritiku
dwar il-kitba narrattiva ta’ Brockdorff. L-intervalli
kienu mżewqa b’kant u mużika strumentali. Lina
Brockdorff għalqet 87 sena. Minn hawn nifirħulha u
nixtiqulha iktar snin ta’ sliem, saħħa u lehma.

Lina Brockdorff

JITNIEDA L-JOURNAL OF MALTESE STUDIES

Nhar it-30 ta’ Mejju d-Dipartiment tal-Malti fl-
Università ta’ Malta nieda d-29 ħarġa tal-Journal of
Maltese Studies. Din il-ħarġa monografika hija
ddedikata lil Giovan Francesco Buonamico,
intellettwali Malti tas-seklu sbatax li hu assoċjat l-
aktar mat-tieni l-eqdem poeżija bil-Malti li nstabet
s’issa – “Mejju ġie bil-ward u ż-żahar”. L-għan

ewlieni ta’ din il-pubblikazzjoni huwa li permezz ta’
numru ta’ studji miġbura fiha, insiru nafu aktar dwar
l-attività vasta u mżewqa ta’ dan l-iskular li kien ukoll
tabib. L-istudji f’din il-ħarġa twettqu bis-saħħa tal-
offerta ġeneruża tal-Imħallef Giovanni Bonello li
għamel disponibbli, għad-diversi kontributuri, il-
kollezzjoni privata tiegħu ta’ manuskritti ta’
Buonamico. Dawn il-manuskritti miġbura f’volum
wieħed qatt qabel ma kienu ġew studjati.
Għaldaqstant, din il-ħarġa tal-Journal of Maltese
Studies qed tfakkar ukoll l-ewwel darba li studjużi
minn oqsma differenti kellhom aċċess għal
manuskritti rari dwar Buonamico li jikkumplimentaw
materjal ieħor diġà aċċessibbli tal-istess awtur. Din
il-ħarġa tal-Journal of Maltese Studies, editjata minn
Giovanni Bonello, Arnold Cassola u Bernard Micallef,
tikkonsisti f’għaxar studji akkademiċi minn oqsma
differenti li, b’xi mod jew ieħor, kellu xi sehem fihom
Buonamico, bħall-poeżija Barokka, il-filoloġija, l-
ivvjaġġar fis-seklu sbatax u l-botanika. Mal-ħarġa
qed titqassam ukoll, bil-permess ġentili tal-Imħallef
Bonello, verżjoni diġitali tal-manuskritti nfushom ta’
Buonamico. Għaldaqstant, dawk kollha li jixtru din il-
ħarġa tal-Journal of Maltese Studies se jkollhom
aċċess bla ħlas għal dawn il-manuskritti li, sa qabel
din il-pubblikazzjoni, kienu ppriservati f’kollezzjoni
privata biss. It-tnedija tal-Journal of Maltese
Studies saret fil-Fakultà tal-Arti.

IL-LETTERATURA MALTIJA BARRA MINN MALTA

Permezz tat-traduzzjonijiet, il-letteratura Maltija qed
tinfirex f’pajjiżi barranin differenti. F’nofs Mejju 2017
it-traduzzjoni ta’ Charles Briffa bl-Ingliż, In the
Cathedral’s Shadow, tad-dramm Fid-Dell tal-Katidral
ta’ Alfred Sant, ittellgħet fuq il-palk f’Montrouge
(Pariġi) wara li kienet adattata għall-Franċiż minn
Anne Berelowitch li dderiġietha u ġiet irrextata mill-
grupp Instant Mix. Imbagħad l-istess xogħol, fl-24 ta’
Mejju 2017, reġa’ ttella’ mill-istess grupp fuq il-palk
fil-Comedrama International Festival f’Oujda (fil-
Marokk). Minbarra dawn, fit-2 ta’ Ġunju 2017,
inqraw siltiet sħaħ mit-traduzzjoni ta’ Charles
Briffa The Misfit, tar-rumanz L-Istramb ta’ Oliver
Friggieri. Mal-qari kien hemm kummentarju minn
Briffa stess. Dan il-qari sar bħala parti mill-European
Literature Night fil-Bohemian National Hall, iċ-Czech
Center (New York City), organizzat mill-EUNIC (New
York).

 8

E-mail mingħand Mario Griscti, 7 ta’ Marzu 2017

Għażiż Patrick,
 Ippermettili jekk jogħġbok niżżik
ħajr ta’ IL-PONT ħarġa numru 42, Marzu 2017, u
nifraħlek għal-libsa ġdida li xiddejtlu. Prosit ferm tal-
kontenut għoli li ħallejtlu għax tassew baqa’ joffri
waqtiet ta’ qari mill-isbaħ u mill-aqwa. Niżżik ħajr
ħabib.

B’Imħabba,

Mario

E-mail mingħand Michael Zammit, 8 ta’ Marzu
2017

Il-PONT tassew eċċezzjonali! Mill-bidu sal-aħħar.
Bħala editur ta' sensiela ta' kotba f'isem każin tal-
banda, nifhem biżżejjed x'biċċa xogħol kbira hi din.
Ħarġa qed tissupera oħra. X'ħasra hux li tant aħna
mħabbtin li jkollna f'idejn teżor bħal dan, nagħtuh
ħarsa ħafifa u nissoktaw fi triqtna. Naturalment
aħjar kieku jkun stampat. Iżda hemm tidħol il-
problema tas-soltu: il-boqxiex. Agħmlu kuraġġ! Il-
Mulej jagħtikom l-għajnuna biex tibqgħu tterrqu 'l
quddiem u fuq kollox biex il-bandiera ta' lsienna
tibqa' tperper fuq l-ogħla quċċata.

Saħħiet. Ħajr.

E-mail mingħand Roderick (Rigu) Bovingdon, it-8
ta’ Marzu 2017

Ma nafx x'nista' ngħidlek iżjed minn prosit Patrick.
Dan l-organu komunikattiv letterarju tiegħek huwa
ferm imżewwaq u bilanċjat. Inti bħali ħabib: sinċier!
Għaliex tidher li tinkludi anki lill-avversarji tiegħek
minkejja kollox. Sew tagħmel, inkella nistaġnaw.

Materjal prim u 'għaxqa' taqrah.

B'rispett,

Rigu

E-mail mingħand Alessio Stretti (Ġenova, L-Italja),
il-11 ta’ Marzu 2017

Ciao Patrick! come va? Ho letto con vero piacere le
poesie di questo Numero de IL-PONT (degli articoli
solo Two ho letto integralmente: quelli in maltese
devo fare un po’ di pratica).

Fra i testi poetici, quelli che più mi hanno colpito
sono Journey di Elma Diel e Invenzione delle Ombre
- scritto da Tatjana Debeljacki. Una poetessa
bosniaca in italiano? Wow!

E' sempre un onore essere ospitato sulla tua rivista
in Rete accanto a poeti di tutti i continenti: grazie
mille Patrick, spero che un giorno di poterti
conoscere di persona!

Pace e Salute

E-mail mingħand Joe Axiaq (L-Awstralja), il-21 ta’
Marzu, 2017

Għażiż Patrick,

Grazzi ta’ edizzjoni oħra ta’ IL-PONT, mimlija qari
letterarju ta’ livell tajjeb u informattiv. Tassew
tajtha dehra professjonali u li tolqot l-għajn. Żgur li
tiħodlok ħafna xogħol imma ċert li tkun mistennija
minn dawk li jħobbu l-letteratura Maltija.

Grazzi mill-ġdid.

Joe

 9

DR ADRIAN GRIMA INTERVISTAT RIGWARD ID-
DIPLOMA FIL-LETTERATURA MALTIJA

Meta u minn fejn twieldet l-idea ta’ kors bħal dan?

Fl-attivitajiet akkademiċi u kulturali li nkunu involuti
fihom fil-komunità niltaqgħu ma’ ħafna nies li
jgħidulna li jixtiequ li jkun hawn kors ta’ filgħaxija li
permezz tiegħu jistgħu jitgħallmu aktar dwar il-
letteratura Maltija, l-istorja tagħha u l-iżviluppi li
qegħdin iseħħu fiha. F’dan is-sens, l-idea tad-
Diploma nibtet minn din id-domanda. Meta l-Prof.
Manwel Mifsud kien kap tad-Dipartiment beda
jħeġġeġ lilna li ngħallmu l-letteratura biex nibdew
naħsbu għal kors ta’ filgħaxija u meta laħaq warajh
Dr Bernard Micallef, jien u hu bdejna nfasslu l-
kontenut u pjan fit-tul biex eventwalment jinfetaħ il-
kors. Il-ftuħ ta’ kors ġdid huwa proċess twil li f’kull
stadju jgħaddi minn għeriebel differenti biex l-
Università taċċerta ruħha li l-livell ikun addattat għal
Diploma u l-istudenti jingħataw l-aqwa edukazzjoni
possibbli.

Ma ridniex li d-Diploma tkun sempliċiment verżjoni
“mqassra” jew “ċkejkna” tal-baċellerat ta’ matul il-
ġurnata. Minbarra l-ħarsa aġġornata u kemm jista’
jkun mhux prevedibbli lejn il-perjodi, il-ġeneri, l-
awturi u t-testi ewlenin tal-letteratura Maltija, ridna
li d-Diploma tesplora oqsma bħall-kitba kreattiva, ix-
xogħol tal-editjar ta’ test letterarju, il-kitba għat-tfal
u l-adolexxenti, il-qari tal-letteratura fil-pubbliku u
fuq il-mezzi tax-xandir, u l-lirika fil-kanzunetta. Ridna
wkoll nintroduċu letturi li, għalkemm mhumiex
tradizzjonalment assoċjati mat-tagħlim tal-
letteratura Maltija, xorta għandhom għarfien u
esperjenza li jiswew mitqlu deheb fl-oqsma tagħhom
u jmissu mal-letteratura Maltija b’modi relevanti.

Kemm idum il-kors u kemm ikun hemm lezzjonijiet
matul il-ġimgħa?

Id-diploma ddum sentejn u jkun hemm żewġ
lezzjonijiet ta’ tliet sigħat fil-ġimgħa, nhar ta’ Tnejn u
nhar t’Erbgħa, bejn il-5.30pm u t-8.30pm. Il-kors
jiftaħ kull sentejn, u għalhekk issa jerġa’ jiftaħ
f’Ottubru tal-2018.

Inġenerali liema huma l-oqsma li jiġu ttrattati matul
kors bħal dan?

Fl-ewwel sena, l-istudenti jitgħallmu dwar il-Poeżija
Maltija mill-Bidu sal-Perjodu Romantiku; in-
Narrattiva Maltija mill-Bidu sar-Rumanz tan-Nazzjon;
Metodi ta’ Kritika u Interpretazzjoni Letterarja;
Drama Maltija: Kif Taqra Test Teatrali fuq il-Karta u
fit-Teatru; il-Letteratura Maltija ta' wara l-
Indipendenza; u r-Rwol tal-Qarrejja.

Fit-tieni sena l-istudenti jitgħallmu fuq il-Qari
Pubbliku ta' Kitbiet Letterarji; l-Użu Kreattiv tat-
Teknika Letterarja; Tipi ta' Realiżmu fin-Narrattiva
Maltija; Letteratura bejn il-Kanoni u s-Sedizzjoni; il-
Letteratura u Ġeneri Oħra: l-Intermidja u l-
Interdixxiplinarjetà; il-Lirika fil-Kanzunetta; il-
Letteratura tat-Tfal u tal-Adolexxenti; il-Letteratura
Maltija Kożmopolitana; u l-Editjar ta' Manuskritt
Letterarju.

Barra minn hekk, fl-ewwel sena, l-istudenti jagħżlu
perjodu tal-Letteratura Maltija u jagħmlu proġett
fuqu; u fit-tieni sena, jagħmlu proġett ieħor fuq l-
interpretazzjoni ta’ xogħol letterarju u l-
preżentazzjoni kreattiva tiegħu.

Min jista’ jsegwih u x’jirrikjedi?

Essenzjalment jista’ japplika kulħadd. Idealment, l-
istudenti jkunu studjaw il-Malti fil-livell Avvanzat,
iżda dawk li ma jkunux studjawh u jkunu għalqu t-23
sena jistgħu japplikaw xorta u d-Dipartiment tal-
Malti jagħmlilhom intervista.

Min huma l-istudenti li fil-preżent qed isegwuh?

Id-Diploma fil-Letteratura Maltija fetħet għall-ewwel
darba f’Ottubru tal-2016 u għalhekk għandna l-
ewwel grupp ta’ studenti. Hemm taħlita interessanti
ħafna ta’ studenti b’ħiliet, esperjenzi u interessi
differenti. Hemm gradwati tal-Malti (anki fil-livell ta’
Masters), professjonisti bħal għalliema, infermiera u
avukati, u studenti li qed jistudjaw l-Università għall-
ewwel darba. Hemm ukoll min ġie mill-qasam tax-
xjenza u xtaq l-ewwel esperjenza fl-arti tal-kelma. L-
atmosfera fi ħdan dan il-grupp ta’ studenti hija
pożittiva ħafna u diġà qed naraw il-frott tax-xogħol
tagħhom. L-ikbar sfida għalihom hija li jlaħħqu mal-
impenji l-oħrajn tagħhom u l-qari ta’ testi letterarji u
akkademiċi li kors bħal dan jitlob. Iżda s-sodisfazzjon
tagħhom huwa kbir għax għandu ħeġġa kbira biex
jitgħallmu u biex jaqsmu dak li jafu mal-oħrajn.

 10

Kif qed jintlaqa’ mill-parteċipanti? X’atmosfera qed
ikun hemm fil-klassi? X’tip ta’ relazzjoni hemm
anki bejn studenti u letturi?

Din hija l-ewwel darba li qed ngħallem f’kors ta’
filgħaxija għal studenti adulti u issa nifhem aħjar l-
entużjażmu ta’ sħabi tal-lingwistika li jgħallmu fiċ-
Ċertifikat tal-Qari tal-Provi. Fid-Diploma hemm
studenti li magħhom tista’ tiddiskuti fid-dettall il-
materjal li tkun qed tgħallem. Għaldaqstant nagħmlu
mezz li niddedikaw parti mill-ħin tal-lecture proprju
għad-diskussjoni. Minn dak li jgħidulna, minkejja l-
isfida li għandhom biex ilaħħqu ma’ impenji oħra u
mal-istudju, jidher li huma kuntenti ħafna b’dak li
qed jirċievu matul il-kors.

Min hu interessat li jsegwi kors bħal dan għandu
disponibbli r-riżorsi neċessarji (kotba ta’ poeżija,
narrattiva, teatru, kritika letterarja) biex fl-aħħar
mill-aħħar jirnexxi?

It-tagħlim fid-Dipartiment tal-Malti, kemm fil-
baċellerat kif ukoll fid-Diploma, jinqeda b’firxa
wiesgħa ta’ riżorsi, minn kotba fil-librerija u eluf ta’
artikli akkademiċi li jinsabu fuq is-sit tal-Università,
sa materjal elettroniku u filmati li ssibhom fuq
Youtube. Fit-tieni sena tad-Diploma, imbagħad,
hemm iktar enfasi fuq dak li joħolqu l-istudenti
nfushom bil-ħiliet u r-riżorsi tagħhom u dawk li
jingħataw fil-lectures.

Kors bħal dan jappella għal min diġà huwa
ggradwat fil-Malti?

Diploma bħal din tappella wkoll għall-gradwati tal-
Malti għax tħares lejn il-letteratura Maltija minn
perspettivi differenti u fl-istess ħin tiffoka fuq oqsma

u ħiliet li m’għandniex ħin indaħħluhom fil-
baċellerat ta’ matul il-ġurnata.

Għaliex kors bħal dan u fejn għandu jwassal?

Id-Diploma fil-Letteratura Maltija tħarreġ lill-
istudenti f’dawk il-ħiliet partikulari meħtieġa għax-
xandir u l-pubblikazzjoni ta’ xogħlijiet letterarji bil-
Malti. Għalhekk, ittejjeb l-opportunitajiet għal min
jixtieq jaħdem fil-qasam tax-xandir, tal-
pubblikazzjoni, u ma’ entitajiet oħra li jwasslu l-
letteratura Maltija lill-pubbliku.

Id-Diploma għandha wkoll komponenti kreattivi li
jħarrġu lill-istudenti fil-preżentazzjoni oriġinali u
multidixxiplinarja (ngħidu aħna, bid-drama u l-
mużika) ta’ xogħlijiet letterarji diġà eżistenti. B’dan
il-mod, il-kors jgħin lil dawk li huma interessati
jaħdmu fil-kordinazzjoni u l-preżentazzjoni ta’
avvenimenti letterarji b’mod professjonali.

Il-komponent tal-kitba kreattiva f’din id-Diploma
jsaħħaħ il-ħiliet fl-arti tal-kelma, u b’hekk itejjeb il-
prospetti ta’ dawk interessati fil-kitba letterarja
bħala professjoni artistika. Barra minn hekk, id-
diploma toffri taħriġ estensiv fl-evalwazzjoni u fl-
istħarriġ ta’ xogħlijiet letterarji minn diversi perjodi
tal-letteratura Maltija, u għalhekk ittejjeb l-
opportunitajiet tax-xogħol għal dawk li jixtiequ
jaħdmu fil-qasam tal-ġurnaliżmu kulturali.

Dawk li jiksbu din id-Diploma jistgħu jitolbu li tiġi
kkunsidrata għal eżenzjoni minn taqsimiet-studju fil-
programmi tal-istudju tal-B.A. fil-Malti, tal-B.A.
(Unuri) fil-Malti, tal-B.Hums (Baċellerat fl-Istudji
Umanistiċi), u l-PLAS (Programm fl-Arti Liberali u x-
Xjenzi).

 11

L-UMANITÀ FIL-LETTERATURA TA’
OLIVER FRIGGIERI

Jikteb Charles Briffa

Il-ktieb Ħsiebu Jsuqu – Oliver Friggieri Jżomm l-Idea
tal-Umanità (Horizons Publications, Malta, 2017)
jien ħriġtu dan ix-xahar sabiex nagħti ġieħ lil Oliver
Friggieri li fis- 27 ta’ Marzu 2017 jagħlaq sebgħin
sena. Huwa ktieb li jagħtina mod wieħed kif nistgħu
ninterpretaw lil dan l-awtur nazzjonali, mod wieħed
kif nistgħu naħdmu biex ikollna koerenza relattiva ta’
dan il-bniedem li jinsaq mill-ħsieb. Fl-istess ħin huwa
ktieb li jikkumplimenta l-ktieb l-ieħor li kont ħriġt
qabel fuqu, The Essential Oliver Friggieri: National
Author of Malta (Malta University Publishing, 2012).

Fil-waqt li b’The Essential xtaqt nagħti ħjiel tal-qofol
letterarju ta’ Friggieri, bi Ħsiebu Jsuqu xtaqt nuri u
nfisser ftit min hu Oliver Friggieri.
Friggieri ilu jikteb kreattivament u jsawwar studji ta’
kritika mill-1960ijiet, u għandu għadd ġmielu ta’
studji ppubblikati lokalment u f’perjodiċi akkademiċi

internazzjonali u f’kotba. Stabbilixxa reputazzjoni ta’
kritiku ewlieni u storjografu tal-letteratura Maltija.
Bħala kritiku tana ħafna xogħlijiet li jiddiljaw mat-
teorija letterarja, l-analiżi stilistika, u l-bijografiji
letterarji. U bosta drabi f’dawn ix-xogħlijiet jiddiskuti
l-letteratura soċjoloġikament, filosofikament, u
storikament. Il-kritika deskrittiva tiegħu tifli l-
letteratura fid-dawl tar-relazzjonijiet dinamiċi li
jagħmlu l-proċess letterarju sabiex jiskopri u
jiddiskuti l-potenzjalitajiet umani u l-veritajiet
penetranti li jitqiesu bħala qawwiet soċjali li jaħdmu
fuq il-mentalità ta’ nazzjon. Ħsiebu Jsuqu jipprova
juri dan kollu u aktar biex lil Friggieri jurih bħala
bniedem intellettwali u kontemporanju.

Il-letteratura tiegħu hija sejħa persistenti sabiex l-
umanità tirrispetta l-onestà. Fil-poeżiji jittratta l-għali
tal-ħajja, ir-relazzjoni tal-bniedem ma’ Alla, it-tifsira
tal-mewt, ir-relevanza tal-istorja meta mqabbla
mad-destin uman, l-individwu bħala membru ta’
soċjetà li jrid l-importanza tiegħu, u temi nazzjonali li
jagħtu identità lil Malta. It-temi tiegħu huma sikwit
ittrattati filosofikament, u jżewġu s-soċjali mal-
psikoloġiku. Filwaqt li l-istil tiegħu huwa
kkaratterizzat minn razzjonalità loġika.

Fin-narrattiva, imbagħad, jadotta l-leħen tal-
kuxjenza ta’ nazzjon u jipprova jifdi l-valuri morali
pożittivi. Il-letteratura tagħtih il-wisgħa għal
diskussjoni intellettwali u r-rumanzi tiegħu jsiru
aġenti tal-immaġinazzjoni morali. Jixħet ħalba
kontroversjali fuq il-qarrejja tiegħu u jixxukkjahom
biex jintebħu xi jkun qed jiġri fis-soċjetà
madwarhom. Xogħlu qiegħed biex iqawwi lill-
bniedem iħabbat wiċċu mar-realtà u jilqa’ n-
nuqqasijiet bil-kuraġġ li hemm bżonn u
b’determinazzjoni qawwija.
Ħsiebu Jsuqu jmur ’l hemm minn lista tax-xogħlijiet
ta’ Friggieri għax jipprova jagħti ħjiel ta’ kif Malta
sawret lil Friggieri. B’hekk il-qarrejja jaslu jifhmu li x-
xogħlijiet Friggierjani huma kkaratterizzati minn
ħsibijiet serji, ħsus fondi, u għemil qalbieni. U
b’dawn l-ingredjenti, ix-xogħlijiet tiegħu joqorbu
biex jidentifikaw rwieħhom mal-ħajja nazzjonali.

Il-ktieb juri li x-xogħol letterarju kollu tiegħu, kemm
bħala professur tal-letteratura u kemm bħala
rumanzier u poeta, huwa mmotivat minn tliet
prinċipji prinċipali: dak li jgħid li l-letteratura trid
tinvolvi ruħha soċjalment sabiex toħloq għarfien
xieraq; l-ieħor li jinsisti li l-letteratura trid tirrifletti l-

 12

umanità fit-tfittxija tagħha għat-tifsir tal-ħajja; u dak
li jħaqqaqha li l-letteratura trid tibda mill-
interpretazzjoni tal-ambjent ta’ pajjiżna u timxi lejn
tifsir universali.

Il-ktieb ukoll jiskennja l-ideat li ftit huma magħrufin
fuq Friggieri bħal, ngħidu aħna, li kien hemm prim
ministru li ried jinnominah bħala president ta’ Malta;
u bħax-xewqa tiegħu li jsir qassis – xewqa li
wettaqha fil-qassis pastorali-letterarju. Ma’ dawn
inżidu wkoll l-isforzi tat-tpinġijiet tiegħu bil-bajrow,
għax Friggieri jħobb ħafna jpinġi bil-bajrow; dawn it-
tpinġijiet huma espressjonijiet li jixhdu ħsieb
meditattiv li wkoll ifittex xi verità umana.

Il-ktieb, għalhekk, jittratta lil Oliver Friggieri bħala
bniedem b’siltiet mit-timeline tiegħu u bi
kwotazzjonijiet tiegħu fuqu nnifsu. Imbagħad il-ktieb
iħares lejh bħala kritiku letterarju, artist, poeta,
traduttur, u rumanzier. U jurihulna fuq CD u fuq l-
iskrin.

Meta nikteb fuq Friggieri nsib ruħi nitkellem fuq
letteratura li tikklejmja l-universalità. Għalih il-
preżent jikseb profondità kull meta wieħed jassimila
l-passat: “Dan ħsiebi li jsuqni fis-snin tal-imgħoddi”.
Bħal meta l-għajnejn jibdew joqogħdu għad-dlam u
jagħrfu s-suriet tal-oġġetti fil-kamra biex l-ambjent
jibda jagħmel sens, in-narrattiva mistħajla u l-poeżiji
spiss jorbtu l-preżent mal-passat – rabta li trid
titfittex taħt il-qoxra tal-wiċċ.

INNU LIL TRIBÙ B’ŻEWĠ BNADAR

Illum issabbtet f’wiċċi kull persjana

fit-triq tal-ward, f’għajnejk hemm bewsa ħamra,

fjur’ ieħor li ma qtajtx, illum il-kelma

li smajt minn fomm min barax spalltu miegħi

erġajt, bħall-bieraħ, ma fhimthiex, u għada

qed jgħidu ma jisbaħx, għalxejn interraq

nistenna kull persjana terġa’ tiftaħ

u naqbad f’fomm in-nies sillaba mgerfxa.

Forsi tfixkilt it-triq u din mhix belti,

u forsi nsejt indomm l-ilsien ta’ żmieni.

F’għajnejk hemm xorta l-bewsa ħamra tixgħel,

fanal ta’ dgħajsa fuq wiċċ baħar iswed

jitniegħes ma’ dal-poplu. Meta bewstek

għad tfaqqa’ ħesrem ragħda solitarja

f’das-sajf agonizzant li ma jridx jgħaddi,

il-ħalel nodfa joftqu l-ilma-qiegħed

u forsi l-kotra tqum tbexxaq it-twieqi

u terġa’ tlissen lingwa li nifhimha

u taqa’ minn għajnejk il-bewsa ħamra

fuq fommi niexef, għajn li m’għadhiex tqattar

fit-telqa ta’ staġun imniġġes, forsi.

ĦAJKU

Il-Maltin fl-aħħar

ħadu ’l Malta f’idejhom

u ssekwestrawha.

Meta dil-gżira

se tkun inqerdet, jifdal

il-kartolini.

OLIVER FRIGGIERI

 13

IR-RITRATT FUQ IS-SANTA
Carmen Refalo

Wara li għalaqt ħamsin kelli nibda nistudja r-Russu.
Hekk kelli nagħmel wara li t-tifla telgħet San
Pietruburgu bil-familja b’kollox wara li r-raġel tagħha
sab xogħol hemm. Kont naf li jien u r-raġel kien se
jkollna nżuruha; ma kienx se jkun faċli għaliha, tiġi
tarana bi tlett itfal. U bdejt nistudja biex ta’ lanqas
inkun nista’ nagħraf is-sinjali fl-ajruport u fit-toroq.
Imma studjajt bis-serjetà u wara sena u nofs
tgħallimt ħafna iżjed minn hekk.

Xi jumejn ilu, mort bħas-soltu l-Belt għal-lezzjoni tar-
Russu; mort kmieni biex qabel nilħaq il-Quddiesa
tad-disgħa. Wasalt kemm kemm tard u indunajt li
kien hemm funeral. Fin-nofs kien mimli nies u kelli
nsib post fil-ġenb, fl-aħħar bank. Quddiemi nzertaw
bilqiegħda żewġ tfajliet b’xagħarhom twil, isfar
dehbi; mal-ewwel stħajjilthom barranin. Mill-omelija
sirt naf li l-funeral kien ta’ mara jisimha Brigitta, li
bħali kellha tifla waħda. L-ilbies u t-tiżjien rikk ta’
qrabatha, bilqiegħda quddiem, ġegħluni naħseb li l-
mejta kienet għexet tgħum fil-flus; wara kollox, il-ġid
ukoll, huwa barka mingħand Alla.

Isimha laqatni… Brigitta, isem sabiħ… kont smajtu xi
darba oħra; insejt fejn.

It-tfajliet ta’ quddiemi ma qamux minn bilqiegħda u
meta qgħadt għarkupptejja mnieħri beda kważi
jħokk ma’ xagħarhom. Ħin minnhom qabdu jpaċpċu
bejniethom u bla ma bsartha bdejt nisma’ storja bir-
Russu ġejja minn quddiemi. Ma fhimtx kull kelma
imma fhimt biżżejjed! Minn fomm iż-żewġ tfajliet sirt
naf li r-raġel li kien bilqiegħda quddiem ma kienx ir-
raġel tal-mejta; ir-raġel tagħha kien maħrub. Kif
beda l-kant tal-kor, għollew leħinhom huma wkoll u
smajthom isemmu l-post fejn kienu jaħdmu f’Malta,
magħruf sew għad-divertiment. Ma basrux li kien
hemm min qed jifhimhom u bdew isemmu u jfittxu
nies Maltin magħrufa, u jsejħulhom ħbieb tal-mejta;
deherli li bdew ifittxu, jaraw isibux imqar wieħed
minnhom, bilqiegħda fil-knisja. Qanqluli l-kurżità u
bqajt għarkupptejja nissemma’ sakemm f’daqqa
waħda kliemhom inbidel. Bdew isemmu l-kokaina, l-
eroina, kliem ieħor li ma fhimtx, waqt li jżeffnu fin-
nofs isem il-mejta… imma meta qabdu jsemmu l-
pulizija u t-tixħim tal-flus… hemm twerwirt. Qomt
bla ħoss u biddilt posti; ma ridtx nibqa’ warajhom u

ma ridthomx jarawni. Wara ftit ħarġu ’l barra; aktarx
li ma kellhomx għalfejn joqogħdu aktar.

F’moħħi daħalli mitt ħsieb u ma stajtx ninġabar
sakemm il-Qassis niżel ibierek it-tebut. Bla ma naf
lill-mejta, kont diġà fassalt ħajjitha skont dak li kont
għadni kemm smajt. Il-kant tal-kor ħasadni; dal-
balzmu għall-ispirtu ħjieni u stajt inkompli mal-
oħrajn.

Wara li ġiet tfajla, minn fost il-qraba, tatini s-Santa
tagħha, ħriġt ’il barra u fuq iz-zuntier ħarist lejn ir-
ritratt; inħsadt…. lil Brigitta, b’dak ix-xagħar sabiħ
imdawwar ma’ wiċċha, kont rajtha xi darba… xi
mkien. Qbadt nimxi, mitlufa fi ħsibijieti u kif wasalt
quddiem il-Qorti ftakart fejn.

Xi sitt xhur ilu, kif kont ġejja mingħand it-tifla, wasalt
Malta xi l-għaxra ta’ billejl u kif waqaft nistenna l-
bagalja, resqu mara u raġel ħdejja. Bilkemm ma
qalbunix hekk kif daħlu bil-goff quddiemi u l-mara
daret lejja u skużat ruħha; dak il-ħin b’nofs tbissima
stampatli wiċċha f’moħħi. It-tnejn dehru fuq ix-
xwiek biex jiġbru tagħhom. Kif kienet quddiemi
b’daharha lejja indunajt bix-xagħar sabiħ li kellha,
bil-qatgħa u l-kulur b’kollox. Għal mument insejt il-
bagalja; ridt nara sew kif kien biex nagħmlu bħal
tagħha. Kif it-tnejn ħatfu bagalja kull wieħed minn
fuq iċ-ċintorin u bdew mexjin bihom, dehru żewġ
pulizija li b’ħeffa kbira marru fuqhom, għajtulhom
b’isimhom, mexxewhom bil-ħeffa lil hinn minni u ma
dehrux aktar. Dak il-ħin kont smajt isimha u kien
laqatni! L-erbgħa min-nies ta’ madwari indunaw
ukoll; ħarisna lejn xulxin u erġajna tfajna għajnejna,
mimlijin ngħas, fuq il-bagalji resqin lejna wara xulxin.

L-għada stennejt li kont ser nisma’ xi ħaġa fuq il-
mezzi tax-xandir, u filgħodu fittixt fuq il-gazzetti
kollha; bqajt ma smajt u ma sibt xejn. Meta għidt lir-
raġel tiegħi b’dak li kont rajt, qalli li setgħet kienet
skorta, mitluba minnhom stess. U dak li kont rajt
dakinhar indifen fil-memorja tiegħi sakemm reġa’
rxoxta fil-funeral tagħha.

Sadattant komplejt fi triqti imma wara li ftakart dan
kollu, l-għajdut tat-tfajliet fil-knisja, beda jieħu xejra
oħra! Xtaqt insir naf iżjed fuqha… ma stajtx inħalliha
tistrieħ fis-sliem. Kif lestejt mil-lezzjoni u wasalt lura
d-dar dħalt mal-ewwel fuq l-Internet; kelli mitt sena
nfittex xi ħaġa mqar fuq il-mewt tagħha. U fl-aħħar
fuq gazzetta Maltija sibt obitwarju li faħħar lil

 14

Brigitta għall-għajnuna tagħha f’xogħol volontarju
f’għaqda barranija kontra l-abbuż fuq in-nisa; il-
kontribuzzjonijiet mingħandha kienu swew biex l-
għaqda setgħet twaqqaf ir-refuġji tagħha fi tlett
ibliet Ewropew.

Imma x’kienet dil-mara… min kienet… kif qatt ma
smajt biha… la fit-tajjeb u lanqas fil-ħażin...? Kienet
korrotta… twajba…. ġeneruża... bil-flus maħmuġin?
U l-obitwarju… kien ta’ min jemmnu… jew kien gidba
li jgħatti l-kriminalità?

U hemm dħalt f’qoxorti… indunajt li ma kont qed
nafda f’xejn u f’ħadd. Qomt minn posti u nżilt fil-
ġnien għar-riħa tal-ġiżimin. Imnifsejja ħadu r-ruħ
imma l-ħsieb ħażin baqa’ joqtol lit-tajjeb; ruħi kienet
imtebbgħa!

Erġajt fittixt is-santa tagħha u qgħadt inħares lejn
wiċċha. Stħajjiltha se troddli s-sliem. Imma r-ritratt
fuq is-Santa wrieni biss il-qoxra ta’ barra... ix-xbieha
ta’ Brigitta ma qaltli xejn iżjed; talbitni biss ngħid
talba għar-ruħha.

IL-FESTI MAGĦNA! INGAWDUHOM
Kav Joe M Attard, Victoria Għawdex

L-antiki tagħna kienu jgħidu: Ġunju ġunjett neħħi l-
qmis u d-dublett! U dan ix-xahar li jġib miegħu l-
istaġun tas-sajf jinsab wara l-kantuniera. Bla dubju
Ġunju jġib ukoll miegħu l-festi sbieħ u kkuluriti
tagħna. Fil-fatt, il-festi f’Għawdex jiftħu kif ikun
riesaq tmiem ix-xahar ta’ Mejju meta fir-raħal tal-
Munxar issir it-tifkira tan-Nawfraġju tal-Appostlu tal-
Ġnus, Missierna San Pawl li nissilna fil-fidi fis-Sena
60 WK. Issir festa ħelwa bl-ingredjenti kollha li
jagħmlu festa Maltija u l-Munxarin kollha jqumu
għall-okkażjoni u kulħadd jagħti sehmu. Dan ir-raħal
li fih twieled il-Professur Ġużè Aquilina jista’ jiftaħar
bi statwa titulari l-ġmiel tagħha li ħarġet minn idejn
l-istatwarju Għawdxi Wistin Camilleri. Il-festi tagħna
għadhom jiġbdu għadd sabiħ ta’ nies minn
kullimkien; il-mixegħla, il-mużika, il-funzjonijiet fil-
knisja, iċ-ċigċifogu, in-nar tal-ajru, it-tlielaq tal-
bhejjem, il-marċijiet tal-baned, it-tiżjin u l-festuni
tad-dawl fit-toroq, tal-qubbajd u mitt ħaġa oħra
kollha huma ta’ attrazzjoni u joħolqu atmosfera
unika għan-nies tagħna. Is-sħana tibda tinħass
ġmielha u allura tal-pastizzi, tad-drinks, tal-granita u
tal-ġelati hemm posthom ukoll.

Ġimgħa wara ġimgħa mill-ewwel jibdew jitgerbu, u
wara tal-Munxar, tfeġġ il-festa tat-Tawmaturgu ta’
Padova, għalkemm imwieled fil-Portugal,
Sant’Antnin qrib il-bajja tal-Imġarr li dis-sena kellha
tiġi trasferita għal Settembru minħabba l-l-Elezzjoni
Generali. Ikun imiss imbagħad li mmorru sal-iżgħar
raħal li għandna f’Għawdex, dik tal-Corpus Christi fl-
Għasri, il-Ħadd 11 ta’ Ġunju fejn illum il-ġurnata
nsibu wkoll statwa sabiħa ta’ Kristu Salvatur li toħroġ
fuq l-ispallejn fil-purċissjoni bis-sehem tal-banda La
Stella tal-Belt Victoria. U għal min hu dilettant tal-
festi bħali, se nissokta nagħtikom il-kalendarju tal-
festi fil-ġżira Għawdxija.

Wara l-festa tal-Għasri, ikun imiss il-festa tal-Qalb
Imqaddsa ta’ Gesù fil-Fontana, tefgħa ta’ ġebla
bogħod mir-Rabat, fejn issa nsibu Kappillan
żagħżugħ u ħabrieki (issa m’għadux ġdid!) imwieled
Ta’ Sannat u li għadda żmien twil jagħti servizz
pastorali fl-Istati Uniti tal-Amerika, Dun Gwann
Muscat. (Prosit tal-inizjattiva li kien ħa li jitpinġa
kwadru tal-ex Kappillan Mons Dun Ġorġ Bezzina,
xogħol tassew mirqum tal-Kav Pawlu Camilleri

 15

Cauchi). Minn hawn nawguralu u jalla dan ir-raħal,
magħruf għal-logħob tan-nar, ma jbatix minn iktar
disgrazzji pirotekniċi bħal dawk li ġraw fl-imgħoddi.
Kienet ta’ sorpriża għalija, xi snin ilu, nilmaħ
hawnhekk lill-Eminenza Tiegħu l-Kardinal Agostinjan
Prospero Grech imexxi mumenti ta’ Adorazzjoni fil-
knisja għas-Saċerdoti u reliġjużi fil-festa liturġika tal-
Qalb ta’ Ġesù. Il-Ħadd 25 ta’ Ġunju tkun tmiss il-
festa fir-Rotunda tiegħu ta’ San Ġwann Battista fix-
Xewkija fejn issa nsibu Arċipriet ġdid u ħabrieki,
Dun Daniel Xerri, imwieled ix-Xagħra u li qabel
għamel xi żmien bħala r-Rettur tas-Seminarju
tagħna, li żgur jista’ jiftaħar b’parroċċa tassew ħajja
u bieżla. Is-sena l-oħra, l-istatwa titulari fl-injam li
ħarġet mill-iskriepel u l-imrietel ta’ mastru Pawl
Azzopardi, għalqet 170 sena fostna. Ftit jiem biss
wara, il-Ħams 29 ta’ Ġunju, immorru n-Nadur għall-
festa tal-Imnarja, festa li tlaqqagħna ma’ żewġ
kolonni kbar tal-Knisja, San Pietru u San Pawl,
wieħed spiċċa msallab rasu ’l isfel u ta’ warajh
għadda minn qtugħ ir-ras, li qabżet għal tliet darbiet
hekk kif messet mal-art u nibtu tliet għejjun ta’ ilma
frisk u ġieri ftit ’il barra mill-ħitan ta’ Ruma.

Fl-ewwel Ħadd ta’ Lulju, sewwa sew fit-2 ta’ Lulju,
fil-Punent ta’ gżiritna, nagħmlu l-festa tal-Viżitazzjoni
fl-Għarb fejn insibu l-Banda tar-raħal ‘Il-Viżitazzjoni’
li għandha b’surmast tagħha lil Jason Camilleri. Ma
għidtx le meta ż-żgħażagħ t’hawn darba minnhom
kienu talbuni niktbilhom il-versi għal marċ tal-briju.
Hawn ukoll niltaqgħu ma’ Arċipriet ġdid, li daħal
sewwa fil-qalba tal-ministeru tiegħu u ntlaqa’ ferm
tajjeb mill-parruċċani li jiftaħru bi statwa tassew
ħelwa tal-Madonna qed iżżur lill-qariba tagħha Santa
Eliżabetta. U wara l-Għarb, immorru sa Ta’ Kerċem
għall-festa tal-Madonna Tas-Sikors.

Intant il-festi jibqgħu għaddejjin u fit-tielet Ħadd tal-
Lulju, sewwa sew fis-16 ta’ Lulju, il-Belt Victoria
tinħakem mill-briju u l-ferħ li ġġib magħha l-festa tal-
Megalomartri San Gorġ fejn il-Qriema jaqsmu l-
Fliegu u jingħaqdu mal-Ġorġjani Għawdxin u
erħilhom jagħmlu għors sħiħ. Sentejn ilu kienu saru
festi speċjali billi l-istatwa titulari magħmula minn
zokk ta’ siġra u li ħarġet mill-iskriepel u l-mazza ta’
mastru Pawl Azzopardi għalqet 175 sena. Minn
ġewwa Venezja saħansitra nġab fostna d-Driegħ ta’
San Ġorġ. Bħal San Gorġ, Santa Margerita hija
qaddisa tat-tielet seklu u din titfakkar bi kbir fir-raħal
Ta’ Sannat, ġimgħa fuq San Gorġ. Kien f’dil-festa,
kienet tirrakkonta ommi, Alla jaħfrilha, li kienet

iltaqgħet ma’ missieri għall-ewwel darba. Tgħid
kemm ilu issa! U wara Ta’ Sannat, li issa għandu
Arċipriet relattivament ġdid, iż-żagħżugħ Michel
Curmi mix-Xagħra, fl-aħħar Ħadd ta’ Lulju mmorru
fir-raħal ta’ San Lawrenz għall-festa ta’ dan il-Levita
u martri. Il-Lawrenzjani jippreparaw bi sħiħ għall-
festa u magħha jabbinaw kull sena l-Festival
Lawrenzjan u mhux l-ewwel darba li nkun mistieden
mis-Sindku biex nippreżenta xi serata minnhom.
Hawnhekk is-sindku Noel Formosa u l-Kappillan
żagħżugħ Fr Charles Sultana narahom jaħdmu id f’id
flimkien is-sena kollha għall-ġid ta’ dan ir-raħal
ċkejken u ħiemed mhux bogħod mill-bajja pittoreska
tad-Dwejra. Il-Ħadd ta’ wara, sewwa sew fis-6 ta’
Awwissu mmorru l-Qala għall-festa tal-Patrijarka San
Gużepp, li jien imsemmi għalih, fejn insibu wkoll ftit
’il bogħod mill-knisja parrokkjali, Santwarju ddedikat
lill-Immakulata Kunċizzjoni. Nifirħu lill-Arċipriet Dun
Nazju Borġ mix-Xagħra li sallum żgur li sab saqajh
fost il-Qalin, filwaqt li nsellmu lill-Arċipriet ta’ qablu
l-Kan. Dun Joe Zammit li tant ħadem fost il-Qalin
kemm dam fosthom.

Waħda mill-ikbar festi tas-sajf hija bla dubju l-
Assunta meqjuma fi-Katidral tagħna ’l ġewwa mis-
swar taċ-Ċittadella, u l-Belt Victoria tfur bin-nies u
bl-attività fosthom it-tlielaq tradizzjonali tal-bhejjem
u l-Wirja Agrarja ta’ Santa Marija. Festa tassew kbira
f’nofs Awwissu tant li f’Malta jkunu qed isiru seba’
Santa Marijiet oħra. Mhux hekk jixirqilha s-Sultana
tal-Ġnus u Omm il-Feddej! L-Assunta terġa’ titfakkar
f’Għawdex fl-20 t’Awwissu fir-raħal fuqani taż-
Żebbuġ fejn iż-żiffa tilqa’ l-istatwa ħelwa tal-
Madonna waqt li l-Banda tar-raħal ‘Santa Marija’
ddoqq l-innijiet Marjani u takkumpanja l-Purċissjoni.
Taf li nkunu qegħdin bil-mod il-mod resqin lejn
tmiem l-istaġun tal-festi f’Għawdex bil-festa tal-
Madonna ta’ Loreto li ssir f’Għajnsielem fit-27 ta’
Settembru! Hawnhekk tisma’ ħierġa l-għajta ‘Viva x-
Xemx’ waqt li l-banda tar-raħal taħt id-direzzjoni ta’
Mro Frankie Debono ssellem lil Marija hija u ħierġa
mill-knisja Gotika tagħha b’sett ta’ qniepen ġodda li
joħolqu l-isbaħ armonija.

U l-aħħar festa kbira teħodna x-Xagħra u l-Arċipriet
Dun Karm Refalo ma joqgħodx lura milli jagħtina
festa kbira, għażiża u devota ddedikata lit-Twelid tal-
Bambina. Din hija festa li trid tfakkarna wkoll fir-
rebħa tal-Maltin fuq il-qawwa tal-Mislem u fuq il-
biża’ tal-Alleati. F’tempju mirqum kollu rħam u
sengħa nsibu l-istatwa simpatika tal-Bambina li

 16

toħroġ tbierek lix-Xagħrin u lilna magħhom il-
Ġimgħa 8 ta’ Settembru u n-nies tiffolla u ma
toqgħodx lura qabel ma titfaċċa xi taqliba tal-arja!
Ma rridx inħalli barra l-festin li jsir lill-Madonna tal-
Karmnu ġewwa x-Xlendi l-Ħadd 3 ta’ Settembru
waqt li nsellem mill-qalb lil ex Rettur t’hawnhekk
Mons. Giov Bosco Cremona li ta servizz twil u
assidwu lil din il-knisja u li issa l-Isqof Djoċesan
assenjalu l-kura tal-knisja ċkejkna ta’ Santa Martha
fil-Victoria. Postu issa ħadu l-ħabib tiegħi Monsinjur
Dun Karm Gauci għal żmien twil Arċipriet tal-Għarb
u issa l-Kap tal-iskola primarja tal-Konservatorju tal-
Isqof li minn hawn insellimlu. L-aħħar festa ħelwa u
modesta hija dik tal-Madonna tal-Grazzja għand il-
Patrijiet Kapuċċini u l-ħbieb tiegħi Ġorġ Debono, Joe
Abela u Vincent Vella flimkien ma’ sħabhom ma
jħallu l-ebda ġebla f’postha biex juruna li din il-festa
ċkejkna tagħlaq l-istaġun tal-festi f’Għawdex.

 ĦAJKU

Tkun politiku,
titħaddet poeżija
bla ma taf tħossha.

Fid-dinja tagħna
Jekk ma tkunx attur tajjeb
qatt ma tgħix sewwa.

AMANDA BUSUTTIL

IO NON VOGLIO

No, io non voglio più
commettere errori
perché non ci siamo ancora capiti.
Non voglio essere spinto dalla voglia
di ritrovarmi ancora al tuo cospetto
con mani vuote
perché c’è dentro di me
un vuoto imcomprensibile
una vogila di ritornare indietro.
Non voglio essere trascinato
da questa voglia di fare qualche cosa
prorprio perché ormai
non so più che cosa fare.

ALFRED GRECH

IL-ĦAJJA ROTA

Il-ħajja bħal rota
iddur
bil-passat mhux bħal mhu
l-futur.

Ġieli tidħaklek jew
tbikkik
taf hi teħilsek jew
Tixlik.

Different’ għalija,
għalik
tibki bija, tifraħ
hi bik.

KEVIN TANTI

 17

Victor Vella B.A., M.A. (Sydney Univ.) li jgħix l-
Awstralja hu awtur ta’ diversi kotba u wkoll ta’
diversi c.d's, fosthom insibu l-aħħar
pubblikazzjonijiet: GĦAD-DELL TAL-BALLUTA (ktieb
ta’ esejs fuq diversi
Suggetti) u KONFERENZA STAMPA (ħarsa satirika
lejn in-nies fil-poter f'Malta) li tikkonsisti fi 11-il
monologu adattati għal fuq il-palk u pprezentati
f'żewġ c.d's.

APPREZZAMENT U KRITIKA:

Jekk titgħallem tikkritika titgħallem tapprezza u jekk
titgħallem tapprezza titgħallem tikkritika. Issib ħafna
li ma jaqblux ma’ din l-ispeċi ta ‘ħaġa moħġaġa’
għax għal ħafna, speċjalment għalina l-Maltin, il-
kritika neħduha bħala xi stint naturali. Imdorrijin
nikkritikaw u forsi wkoll li nsibu jew almenu
nippruvaw insibu ix-xagħra fl-għaġina. Imma ma
tantx nagħtu kas kif issib din ix-xagħra: jew x’aktarx
naslu biex nikkritikaw iċ-ċ bla tikka jew l-h mingħajr
rasha maqtugħa. Ġeneralment il-kritika sew ta’ xi
kitba, jew xi film jew xi opra jew xi song , eċċ., hi
din: Le ma togħġobnix. U wara jaqa’ s-silenzju...
silenzju vojt, silenzju li jfisser ħafna, li jfisser
speċjalment li iva ma għoġbokx il-ktieb, eċċ., imma
m’intix kapaci tgħid jew tesprimi għaliex dik il-kitba
u l-bqija ma għoġbitekx. Jew min-naħa l-oħra…
għaliex għoġbitek.

Ir-risposti għal din il-mistoqsija - Għaliex għoġbitek
jew għaliex m’għoġbitekx? - fiha l-qofol li titkellem
fuq l-apprezzament ta’ xi ħaġa. Dan l-apprezzament
hu l-qofol tal-kultura u fuq kollox tal-kitba u tal-
letteratura ta’ pajjiż.

Biex il-kritika tkun ħaqqha l-isem ta’ ‘kritika’ vera
trid tkun oġġettiva. F’kelma waħda trid tkun diretta
lejn dak li hu miktub mingħajr ma tagħti kas ta’ min
kitibha, x’kulur politiku hu jew hi min kitibha, u wkoll
li dak li jikkritika hu wkoll ‘indipendenti’ meta jiġi
biex jikkritika. Barra minn hekk il-kritiku jrid ikun
‘tal-affari tiegħu’, jiġifieri jekk qiegħed jikteb/
jitkellem fuq rumanz, tajjeb li jkollu idea tal-istorja
tar-rumanz, tal-lingwa u tal-istil jew l-istili inġenerali
li jagħmlu rumanz interessanti u ta’ min jaqrah.

F’ħarġa tar-rivista ta’ ‘Il-Malti’, pubblikazzjoni tal-
Akkademja tal-2011, hemm eżempju tajjeb kif ma
għandhiex issir kritika ta’ rumanz. Ir-rumanz li fuqu
qiegħed nitkellem hu Fil-Parlament ma jikbrux fjuri
ta’ Oliver Friggieri. Dawk li ltaqgħu biex jgħaddu
ġudizzju fuqu nqasmu fi tnejn ibbażati fuq iż-żewġ
partiti politici Maltin, li dak iż-żmien kienu bħal kelb
u qattus, kontra xulxin. Ir-rumanz li fuqu qiegħed
nitkellem sar bħal ballun ixxuttjat minn sieq għall-
oħra, imma l-ballun innifsu ma nfetaħx... jew ma
nqasamx biex naraw eżatt x’kien. Il-kritika imxiet
fuq linji politiċi u ħadd ma semma per eż. jekk,
ngħidu aħna, jaħdimx bħala rumanz, bħala xi ħaġa
fittizja iva, imma li tinħass jew tidher vera, bil-
persunaġġi u bl-inċidenti li fih jew kinux persunaġġi
realistiċi jew tal-kartapesta bħal pasturi tal-
presepju... bla ħajja, bla persunalità, bla identità.
Dan kollu jidher kif jaġixxu u iżjed u iżjed kif
jitkellmu. X’kienet it-tema jew is-suġġett tar-rumanz
u jekk hux qrib jew ikkopjat mill-verità li ma jibqax
jew li ma hux interessanti bħala rumanz. Il-messaġġ
ta’ naħa, jew ta’ grupp ta’ kritiċi kien: li qiegħed
iffaħħar il-politika tagħna, u tan-naħa l-oħra, li
qiegħed jikkundanna l-politika tagħna.

Miskin hu min ipprova jfittex xi guideline fuq xiex
jiddeċiedi jaqrah jew le! Jew x’fih li l-qarrrej seta’
jew jista’ japprezza. Għalhekk għadhom joħorġu
kotba ta’ kritika /apprezzament ta’ Shakespeare biex
insemmi eżempju… għax fil-kitba tiegħu tant hemm
wieħed x’jesplora li l-kritika/apprezzament u l-
esplorazzjoni għadhom sejrin.

Din hi parti mill-edukazzjoni, kemm dik sekondarja u
iżjed u iżjed dik universitarja. Jekk l-edukazzjoni ma
twassalx għal kritika kostruttiva, kritika ta’ ideat, ta’
storja, ta’ stili, ta’ filosofiji, ta’ modi u kulturi, allura
l-edukazzjoni tiġi propaganda. Jekk il-bniedem ma
jasalx biex jikkritika bis-sens allura ma tistax tinħoloq
kultura u identità u inqas u inqas kitba li tista’

 18

tissejjaħ letteratura. Għax hi l-kritika li sservi bħala
għarbiel li ssaffi r-ramel mill-ġebel jew tissepara l-
qamħa mit-tibna. Kont se nżid u joħroġ is-sabieħ
mhux biss tal-kitba imma ta’ dak kollu li jissejjaħ
kultura minn binja ta’ dar sa biċċa pittura.

Aħna bħala poplu nibżgħu mill-kritika, avolja nieħdu
pjacir nikkritikaw. Dan jiġri u ġara għax il-kritika trid
tkun kostruttiva u mhux distruttiva, jiġifieri kritika li
tgħin u li tagħmel sens, kritika fil-fond, li hija nieqsa
fil-kultura tagħna. Tajjeb li ngħid li wara kollox mhux
biss aħna bħala Maltin. Meta Stalin li kien il-mexxej/
dittatur tal-Imperu Sovjetiku fl-1956 mar jara l-opra
Macbeth ta’ Shostakovich ikkundannaha bħala opra
burġuaġiża (skużawni!)… jiġifieri tal-klassi medja.
Nesa l-mużika u daħħal il-politika! Il-Macbeth saret
kapulavur ta’ Shostakovich!

Nispera li hawn minn ma jaqbilx u li juri li ma jaqbilx.
Għalhekk imbagħad tisma’ minn jgħid: ‘hawn kollox
jgħaddi.’ Għax ċerta gwida hi importanti għal dak li
jkun speċjalment għal dawk li jħobbu l-letteratura u
li tista’ wkoll iddakkar lil dawk li avolja ta’ ftit skola
jibdew jaraw is-sbuħija tal-kitba. Tajjeb li nżommu
quddiem għajnejna s-sentenza li ‘jekk qatt ma
tfaħħarx jew almenu tapprezza m’għandekx dritt
tikkritika’.

Ma jfissirx li nistenna li se jqum xi moviment biex
iwettaq jew jistudja li qiegħed ngħid. Il-kritika
għandha mill-bajtar: trid tieħu ż-żmien biex issir. L-
aqwa li tinbet u tiżviluppa… biż-żmien… u bit-
tagħlim.

ĦLOMT

Ħlomt li ninsab imdawwar
bl-isbaħ fjuri
b’widien iserrpu kull naħa tal-għolja
miksija bi ħdura ta’
kampanja verġni li tnessik
li tgħix f’dinja mxaqqa
fejn il-ftit ħlejjaq umli
li rajt kollha kienu
ħbieb sinċieri,
bnedmin li ma jafux
iqarrqu u jingannaw.
Taħt il-ferħ u l-hena
li tkaħħlu mal-pulmuni sqewni
paċi,
serħan u sliem
li l-istint ġegħelni nitlobhom
nibqa’ magħhom.
Imma qabel ma xufftejn ir-rajjes tħarrku
maħsud qomt mil-leħen li sejjaħli.
U kif għajnejja bexxaqt
mir-radju tkomplew l-aħbarijiet
ta’ mwiet,
massakri,
ġlied u dmija,
torturi u inġustizzji soċjali
f’dinja mtaqqba u migrufa
maqtugħa għaliha weħedha
mill-ħolma immaġinarja
ta’ moħħ b’labirint
imxappap fil-ħbiberija
u mitmugħ sustanzi
u kaloriji ta’ għaqda u sliem.

JIMMY BUHAGIAR
(minn Ħsusi u Mħabbti, Pubblikazzjoni

The Farsons Foundation, 2017)

 19

JIENA...

 jien tifla ċkejkna - jien tifel ċkejken
jien qatt ma kont - u qatt ma sirt
qatt ma mort skola - qatt ma twelidt
qatt ma rajt xejn - u qatt ma kilt
qatt ma smajt xejn - jien qatt ma ħsibt
qatt ma xammejt - u qatt ma doqt
qatt ma tbissimt - qatt ma tkellimt
jien qatt ma mxejt - jien qatt ma ġrejt
qatt ma tbissimt - u qatt ma bkejt
jiena dawl mitfi - jien ma jien xejn
jien kont sa nkun - u ma kont qatt
kont ħsieb sa jkun - u ma sirt ħadd
jien nar bla dawl - ġol-univers
jien jigsaw puzzle - ġo dixx ileqq
jien tifla ċkejkna - jien tifel ċkejken
ma jafni ħadd - ma jridni ħadd
ħadd ma jibkini - u ħadd ma jridni
lili warrbuni - ma jħobbni ħadd

 ... u jien xi ħadd ...

PAUL P. BORG

BĦAL TIFEL BL-AWTIŻMU

Bħal tifel bl-awtiżmu
werżaqt f’wiċċ l-egoiżmu
ta’ soċjetà tiddieħak bija
tippriedka l-altruwiżmu.
Bil-ġustizzja l-imqass tagħha
tqasqas fil-fili ta’ għajnejna,
taqtagħlna r-retina barra
ħa tgerrimhielna skont qiesha.
Bħal tifel bl-awtiżmu
nsakkar il-firrolli ta’ biebi
ħa ninfired mill-massa mikrobata
mingħaliha trid issib il-valuri fix-xalata
li jintlibsu u jimbeżqu ħelu ħelu mal-buttuni,
ġlekkijiet u xenxilli bi snienhom issikkati
fil-filmati u fir-ritratti sfurzati.
Bl-innoċenza tiegħi nwaddbilha
l-imqass ġo żaqq il-baħar
biex kif jitla’ bis-sadid
nara kif inrabbi stonku tal-ħadid.
Bħal tifel bl-awtiżmu rrid naqta’ l-kuntatt
ħalli nħassar il-kuntratt.

AMANDA BUSUTTIL

IĊ-ĊITTADELLA

Ġawhra sbejħa f’Għawdex tagħna
hi bla dubju l-Kastell
mibni fl-għoli, fuq blat qawwi
rari ssiblu rokna dell!

Għaliex fuqu l-jum kollu
tisreġ hawnhekk xemx bla ħniena
minn fejn bosta drabi tpassi
il-gamiema u s-summiena!

Hawnhekk sabu l-kenn tagħhom
fl-imgħoddi w is-snin bikrija
tfal, żgħażagħ, irġiel u nisa
Dawk mgħobbija bix-xjuħija.

Minn hawn fuq int tgawdi dehra
ta’ dil-gżira ħelwa Għawdxija;
knejjes, djar, raba’, u baħar,
għall-kwiet f’lejla mustaxija!

U fi ħdanha ċ-Ċittadella
tiġbor fiha l-Katidral,
bosta bini qadim ieħor
li jżuruh il-kbar u t-tfal!

L-ewwel ħjiel ta’ ħajja Għawdxija
twieldet żgur ġo dal-kastell
li llum reġa’ ħa l-ħajja
bl-iskriepel u il-martell.

Ċittadella, Ċittadella
kemm aħna imkabbrin bik
sejrin nagħmlu kull ma nistgħu
biex nibżgħu ħafna għalik.

Għaliex inti ġojjell sbejjaħ
f’nofs il-blu Mediterran
u min jiċħad dal-fatt uniku
qiegħed jgħix f’ċappa duħħan!

KAV. JOE M ATTARD

 20

IT-TIEQA TAD-DWEJRA

Int kont u m’għadikx iżjed, Tieqa sbejħa
tad-Dwejra illi ż-Żmien ma ħamilx wieqfa.
Darba r-rwiefen wellduk
issa r-rwiefen qerduk.

M’għadux il-gawwi jaqsam minn ġo ġufek
u l-ħut iħares lejk bħala Sultana.
Ħafna nisa pittruk
bi lwien illi jsaħħruk.

Issa ma tfisser xejn għalina d-Dwejra
la l-ġawhra tilfet id-dawl tagħha għammiexi.
Se nibqgħu noħolmuk
u nibqgħu nitħassruk.

KARMENU MALLIA
8.3.’17

(Wara li billejl riefnu qawwi waqqa’ t-Tieqa tad-Dwejra,
Għawdex)

ĦSIEB GĦAL-LUTTU NAZZJONALI
(8 ta’ Marzu 2017 nhar it-telfa tat-Tieqa tad-Dwejra)

Ma kelliex bżonn naqbad ajruplan biex niġi nżurek,
sempliċiment vapur fuq mewġ lubien li jipnotizzak.
L-iponiżi li int dejjem se tkun hemm - spalla. Spalla
ta' serħan mir-rassa tal-massa.
Il-weġgħa tal-mara li tkorri u jgħidulha tibżax jerġa'
jkollok. Il-moribond li wara mewtu jkunu xtaqu li
tennewlu l-kelma grazzi imqar b'kura paljattiva.
Grazzi ta' kemm ġibt ġid lejn darna.
Imma le, ħallewh imur bħalma ġie.
Trab kien u trab-terrapien jerġa' jsir.
Kienet ilha biex tfaqqa'
stalaktita nifdet ruħi
l-aħbar żarżret saret żrar
msarni konkos
ħolmiti rmied
bħat-tifkiriet
li qatt ma kelli, se jkolli,
xtaqt li żortha.
Il-familjari u l-ħbieb jixtiequ li minflok jintbagħtu fjuri
jew donazzjonijiet tingħata attenzjoni lill-
kumplament tal-wirt storiku.

GABRIEL LIA

BLA IDENTITÀ

Qasqast farfett mimli lwien
farfett farfett qasqast bla tmiem.
B’dari u madwari ħannieqa ta’ lwien
ħassejtni farfett kemm naqbad u ntir.

Qasqast suldat bl-azzarin
suldat suldat qasqast –
reġiment li ma jafx tmiem.
F’marċ wieħed imxierka stħajjiltna
għall-gwerra bla ħniena sejrin.

Qasqast uċuħ il-bnedmin
uċuħ uċuħ qasqast bla tmiem:
uċuħ kbar u żgħar, koroh u sbieħ…
Wiċċi biss kien jonqos inqasqas
imma għalkemm fittixtu ma sibtu mkien.

MARIO ATTARD

I DREAM

I search for deeper meaning
beyond this world of sound
where I can spend existence
without going around.

I search for health eternal
away from every flaw
alone at peace to wonder
and no attraction draw.

I search for peace from heaven
derived, to stay within
where no human can trample
without a space for sin.

I search for silence glorious
far from the world of men
to be alone and lonely
and dwell serene again.

I search for simple meaning
and insights rich and rare
which help me grasp to follow
 the path to pastures fair.

I search for waters running

 21

fresh, clean and full of life
that would embrace my being
beyond this earthly strife.

I search for understanding
that I may live and see
amidst the pain and struggles
the soul there is in me.

DUN GEOFFREY G. ATTARD

DEMM BLA ĦTIJA

Kienu erba' tajriet il-ġmiel tagħhom,
Jitlajjaw ’l hawn u ’l hinn fis-smewwiet,
Fill’ jduru fil-baxx qajla qajla,
u kultant jistaħbew fis-sħabiet.

Bla jitħabtu, bla jħarrku ġwenħajhom,
kienu jiżfnu ma' fewġet ir-riħ,
x'kien iżommhom imdendla f'dak l-għoli,

kien sigriet li ma stajtx nidħol fih.
Bdejt nitħasseb u bejni u bejn ruħi,
għidt li dan kien rigal tal-ħolqien
biex il-bniedem jithenna bi ġmielu,
sewwa sew kif kont qed nagħmel jien.

Ħoss li jtarrax, li jaħsad, li jheżżeż,
fjamma nar minn żewġ kanen azzar,
balla ċomb maħżuż fuqha il-qerda,
gerrxu l-hena, is-sliem kollu tar.

Tnejn mit-tajr waqqfu ħesrem titjirthom,
u spiċċaw mejtin fl-art rix u demm,
f'ħakka t'għajn it-tnejn l-oħra wkoll għebu,
biex jeħilsu min-nassa tal-hemm.

Issummajt, wara d-dehxa tal-ħasda,
għidt, x'jiswew dawn l-għotjiet tal-ħolqien,
jekk fil-bniedem ta' qalbu marida,
m'hemmx imħabba... tal-ġmiel m'hemmx għarfien.

CHARLES MIFSUD

 22

MAY 1st LABOR DAY 2017

Worker's Day
and also the Day
of the unemployed
who lost their jobs
and try to survive
the lack of money.

Life is an intense
labyrinth: plowing
or clicking
on the keyboard
our instinct creates
magical solutions
to do the work as fast
as possible, always
repeating the cliche:
"C'est la vie!"

TERESINKA PEREIRA
L-Istati Uniti

HAIKU

Soldiers of the dust
run along on the gravel.
An anthill was built.

Paws that squeeze the snow
A thunder lives in the wild
Tiger of the North.

Always in the shade
A cougar will be watching
The future of men.

The sad blackbird sings
A requiem for the spring
The buds can’t listen...

The dark eagles land
On the dreadful battleground
Shadows rise to fight.

DRAGOŞ BARBU
Ir-Rumanija

SILKWORM

When cocoon is woven
I hide myself within
quietly
without any motion

But don’t think
I am hopeless
or I get caught in my own trap
Silence does not mean doing nothing

To hibernate, recuperate, and to rebuild itself
to digest, speculate, and to brew
the body strengthened
ready for anything

Waiting for spring
with its advent
I break the cocoon to spread my wings
into a pure and beautiful poem

HSU CHICHENG
Iċ-Ċina

OCEANO

Momento bianco tempo-dipendenza.
Calmi tamburi. Calmi tamburi. Gocce.
Rotea nella tana forma carne.
Forma fiamma si è leggermente aperta.
Boschi frementi. Lenti lampi macchie.
Città di luci. Luci tamburi. Macchie città.
Rosso calmo avanzare su membrane.
Rosso fremente. Linfa gocce. Calmi sogni.
Calmi sogni. Calmi sogni. Lenti tamburi.
Lampi membrane. Ti ho portato dell’uva.
Lente città. Onde frementi tamburi.
Calmo bianco oceano carne gocce.
Tamburi gocce frementi. Calmo oceano.
Rotea onde fiamma ti ho portato dell’uva.

ROBERTO MALINI
(minn Il giardino dei poeti quantici,

Lavinia Dickinson Ediitore, 2014)
L-Italja

 23

SPRING GENTLE RAIN

Through the thin shadow
the small cloud
a sudden peaceful, humble
spring gentle rain
irrigates the soil.

From music and
frantic dance
the most
small forgotten
grass awakening
are delivered, thirstily.

In this hugging the
full of smells.
Sun lowers
smiling again winner
the calcined stones
the rain thousands of kisses
he had left.

EFTICHIA KAPARDELI
Il-Greċja

LA CASA POGGIATA SUL LAGO

Antinoo, quanta leggerezza nel cielo
che ti siede accanto.
Porta con sé una cometa
che lascerà il suo nome nell’acqua.
Avvicinati come resti vestito
perché il giorno ti rende luminoso
e passeggia nel giardino
dove le margherite trascorrono la vita
prima di capire chi possa averle amate
senza mai esistere,
quanto del tuo sguardo ritornerà
ad aggrapparsi ai suoi occhi
e sentire di aver perduto la stagione
bussare una splendida volta soltanto
contro la bellezza del tempo
con le naviganti vele stracciate
aprendo la finestra della casa poggiata sul lago
dove qualcuno ti ha lasciato sognare.

ANTONIO VANNI
(minn Plasmodio, Edizioni Eva, 2017)

L-Italja

 DO I CARE?

Do I care,
why mundane days are so long,
I breathe the smoky air,
and my business is always wrong?
Do I care,
that I see the unsmiling eyes,
that I live in a dusty lair,
which is usually cold like ice?
Do I care,
how terrible is the smog in town?
Why do I care?
All my life is now upside-down!

ADOLF SHVEDCHIKOV
Ir-Russja

DESTINY: TO ALL POETS

Stop looking for absurdities and boundaries
Don’t look for street signs or detours
to reach the farm of berries
Only prickly thorns are left there
The air is now crisp, devoid of perfumes

A wreath of holly beckons at the door
Bough from the same shrub
Find me in it and let me find you
Answer my call to gather around and renew
vows to ward off alienation,- offer no excuses

Bring an olive branch if this is sought,
Feathery quill and leaves, a piece of bark
and knife, a chisel and tablet of stone,
Echoes and dreams, - eternal verses,
And oh yes, some laurel leaves

There is no price tag for friendship
It is affordable replenishing itself
Transcending race and culture barriers
Crossing self-made demarcation lines
It is a gift and always given free.

ELMA D. PHOTIKARM
L-Istati Uniti

 24

’IL BARRA MILL-ISQAQ
Lina Brockdorff, Horizons 2017

L-isem ta’ Lina Brockdorff illum jintrabat sewwa mal-
kitba tan-novella u tar-rumanz. U dan sa mill-1974,
meta ħareġ l-ewwel rumanz tagħha, Kien Kwinta l-
Qamar. Dan hu rumanz ġdid ta’ ftit iktar minn 300
paġna u li jinqasam f’39 kapitlu. Bħal dejjem,
Brockdorff tippreżentalna storja nadifa u mexxejja li
l-għan tagħha huwa li tagħti gost u sserraħ lil dak li
jkun. Nenu kellu tnax-il sena, il-kbir tal-familja fqira
mimlija tfal. Dara jgħix fil-faqar. Li kien ikiddu wisq
kien il-fatt li hu twieled u jgħix fi sqaq fir-raħal ta’
Ħal Qormi fil-ħamsinijiet tas-seklu li għadda. Kellu
moħħu tajjeb, irnexxielu jkun l-ewwel tifel tal-isqaq i
jgħaddi għal-Liċeo. Għalih kienet rebħa li qatt ma
stennieha. Waqt li kull filgħodu jkun jistenna l-kowċ
biex twasslu l-iskola laħaq tefa’ għajnejh fuq Lara,
tfajla li tkun faċċata tiegħu tistenna l-kowċ lejn skola
privata. Minkejja li missierha Ingliż “kważi nobbli”,
Nenu jinduna li Lara ma kinitx taqla’ għajnejha minn
fuqu. Laħaq kellimha darbtejn, imma l-ġardinar mar

jikxef kollox ma’ omm Lara li għamlet minn kollox
biex fi ftit jiem siefru lejn darhom l-Ingilterra biex
qatt ma jerġgħu lura. Tgħid dan kellu jkun it-tmiem
tal-imħabba bejn Nenu u Lara?

BALLATI
Karmenu Mallia, 2017

F’dan il-ktieb ta’ 125 paġna nistgħu naqraw 10
ballati miktubin mill-pinna ta’ kittieb u poeta tas-
sena. Huma kitbiet li jintrabtu sewwa mal-Istorja:
Mallia jgħanni l-Gran Mastri Pinto u Hompesch, il-
patrijott Għawdxi Dun Saver Cassar, il-ġrajja ta’ San
Ġorġ, l-isbuħija ta’ Ħal Qormi fejn twieled u dik ta’
Ħaż-Żabbar fejn jgħix. Fl-aħħar ballata jistħajlu li diġà
telaq u qed iħares lura lejn ħajtu b’għajnejn
filosofiċi. Insomma, Karmenu Mallia qatt ma jieqaf
jissorprendina bil-kitba varjata tiegħu.

 25

MINN FOMM IL-KITTIEB-IT-TIENI VOLUM
Patrick Sammut, Horizons, 2017

Il-qarrej jiltaqa’ wiċċ imb wiċċ ma’ aktar minn kittieb
u poeta Malti, parti kbira minnhom għadhom jiktbu
fil-preżent. Kif bdew jiktbu? Fejn għexu fl-imgħoddi,
x’jiftakru minn dan, x’ħalla l-ikbar marka fuqhom, u
fejn jgħixu llum? Min huma l-kittieba li qed jiktbu lil
hinn minn xtutna? Liema huma l-ħwejjeġ li
jispirawhom biex jiktbu? X’jagħmlu bħala xogħol u
kif jgħaddu l-ħin ħieles tagħhom? X’jaħsbu dwar
kwistjonijiet kontemporanji partikolari? F’dan it-tieni
volum Patrick Sammut jintervista li dawn il-kittieba:
Ġino Lombardi, Charles Magro, Carmel Mallia, John
Mallia, Alfred Massa, Pierre J. Mejlak, George
Mercieca, Charles Mifsud, Immanuel Mifsud,
Maurice Mifsud Bonnici, Achille Mizzi, Mark
Montebello, Walid Nabhan, Therese Pace, Alfred
Palma, Vincenzo Maria Pellegrini, Ġorġ Peresso,
Yana Psaila, George Said-Zammit, Joe Saliba,
Marlene Saliba, Paul Saliba, Rita Saliba, Anton
Sammut, Frans Sammut, Mark A. Sammut, Salv
Sammut, Victor Sammut, Alfred Sant, Vanni Sant,
Carmel Scicluna, Andrew Sciberras, Anselm
Sciberras, Joseph C. Sciberras, Joseph Sciberras,
Lillian Sciberras, Omar Seguna, Charles B. Spiteri,

Hilary Spiteri, Lino Spiteri, Edmund Teuma, Joseph P.
Vella, Kenneth Vella, Mark Vella, Kelinu Vella Haber,
Paul Zahra, Trevor Żahra, Frank Zammit, Marcel
Zammit Marmarà, Joe Zammit Tabona, Tarċisju Zarb,
u Nazzarenu Zerafa.

ĦSUSI U MĦABBTI
Jimmy Buhagiar, The Farsons Foundation, 2017

Din hija ġabra ta’ poeżiji li ħarġet postuma ladarba l-
awtur ħalla din id-dinja ta’ 55 sena fit-12 ta’ Marzu,
2016. Tinqasam f’sitt taqsimiet ewlenin u tiġbor fiha
mal-115-il poeżija li nkitbu tul il-ħajja tal-poeta. Dan
hu ktieb ta’ 145 paġna li jwasslilna poeżiji ħajjin
b’sentimenti bħal tama, taqtigħ il-qalb, fidi reliġjuża
u mħabba, kif ukoll oħrajn li jittrattaw lil pajjiżna u
raħal twelid l-awtur, il-Mellieħa. Il-Kelmtejn Qabel
huma miktubin mill-kittieb, poeta u traduttur, Alfred
Palma.

 26

