

NISĠĠET ARTNA

PUBBLIKAZZJONI MAHRUĠA MIS-SEGRETARJAT TAL-BIEDJA, SAJD U DRITTIJET TAL-ANIMALI

5 IL-PRESERVAZZJONI TAŻ-ŻEBBUĠ

9 HASS ĠDID GĦAL-MATUL IS-SENA

15 66 FEKRUNA JIEĦDU L-ĦAJJA F'GĦAJN TUFFIEĦA

IL-WERREJ

L-EDITORJAL

Gheżież Qarrejja

Dan ix-xahar jagħti bidu għal staġun ieħor, il-ħarifa, u dan ifisser illi wasalna sabieħ nerġġhu niltaqgħu permezz ta' din il-pubblikazzjoni. Wara l-ġranet sħan tas-sajf fejn wiehed forsi jistrieħ ftit u jkollu aktar ħin liberu, kif ukoll it-tfal bil-vaganzi jgawdu kemm jistgħu l-baħar u l-festi, dan ix-xahar ta' Settembru jibda jippreparana biex nerġġhu nidhlu lura fir-rutina tagħna.

Dan l-istaġun huwa importanti, wara kollox bħal kull staġun ieħor. Kollha fihom karatteristiċi uniċi, u għall-ħarifa għandna nieħdu ħsieb sabieħ qabel tibda l-ewwel xita nkunu ppreparati halli kemm jista' jkun l-ilma tax-xita ma nitilfuhx, għax dak huwa l-aqwa ilma għat-tisqija. Jibda wkoll iż-żriġħ ta' ħafna prodotti agrikoli, fosthom il-kaboċċi, il-pastard u l-qarabagħli. B'hekk anke naraw xi tibdil fil-kċina wkoll, għaliex xi platt minestra bnina ma jonqosx.

F'din l-edizzjoni se nsibu informazzjoni dwar kif wiehed għandu jippreserva ż-żebbuġ, artiklu interessanti ferm dwar il-giren, rokna tat-tfal din id-darba b'kompetizzjoni ġdida, u riċetta tal-pudina tal-ħobż bit-tuffieħ u l-ġewż b'zalza tal-għasel.

Qabel nagħlaq nixtieq niringrazzjakom tal-appoġġ illi qegħdin tagħtuna permezz tal-paġna li nedejna fuq "facebook". Inħeġġiġkom tingħaqdu magħna fiha għaliex permezz tagħha nwasslulkom l-aħħar informazzjoni relatata mas-settur tagħna.

Tislijiet
Ramona Borg

NISĠET ARTNA

Pubblikazzjoni maħruġa mis-Segretarjat għall-Biedja, Sajd u Drittijiet tal-Animali

Taqsimi Festi Rurali

Ċentru ta' Riċerka u Żvilupp L-Għammieri, Triq L-Ingiered Il-Marsa MRS 3303

Ritratt Meħud minn

Joanne Sciortino Trevisan

Koordinatur

James J. Piscopo

Editur

Ramona Borg

Kontributuri

Alden Grima
Andrew Farrugia
Arnold Sciberras
Claire Cauchi
Christopher Bonnici
David Bartolo
Dennis Sciberras

Emanuel Buhagiar
Jeffrey Sciberras
John Bonnici
Malcolm Vassallo
Philip Aquilina
Philip Camilleri
Richard Lia

Gari tal-provi

Christopher Bonnici
Louis Briffa

Disinn

STAĠUN ĠDID B'AKTAR ҒIDMA

Għal hafna minna, is-Sajf Malti u s-sħana li jgħib miegħu jfissru mqar ftit jiem ta' mistrieħ qabel tissokta l-ħidma fl-aħħar xhur tas-sena. F'Settembru u f'Ottubru, il-familji Maltin jerġgħu jidħlu fir-rutina, bit-tfal lura fl-iskejjel tagħna, u għalhekk il-ħajja tissokta.

Nistqarr li huwa ta' pjaċir kbir għalija li l-ewwel inizjattiva li ħabbart wara x-xhur saġfin kienet l-inawgurazzjoni tal-isptar il-ġdid tal-annimali. Filwaqt li kont qed indawwar lill-Prim Ministru mal-isptar il-ġdid wara l-inawgurazzjoni tiegħu, ġibt quddiem għajnejja x-xhur twal ta' ħidma li għaddejna fuq dan il-proġett. Niftakar li meta ġejt affaċċjat bis-sitwazzjoni li l-operatur privat xtaq jieqaf joffri dan is-servizz, kont determinat li ndawwar din il-problema f'opportunità.

Ħadt din l-okkażżjoni, u meta ħriġna t-tender għamilniha ċara li rridu spatar tal-annimali u mhux sempliċement ċentru. U bħall-isptar tagħna l-bnedmin, dan se jopera 24 siegħa kuljum u b'servizzi oħra relatati. Nieħu din l-okkażżjoni biex niringrazzja lill-operatur il-ġdid talli emmen fil-proġett u investa ħafna aktar milli kien maħsub sabiex ikun tassew facilità state-of-the-art.

Ftit jiem wara l-inawgurazzjoni tal-isptar iltqajt ma' hafna minnkomp fl-Għammieri għat-tieni edizzjoni tal-Festa tal-Annimali. Waqt il-mixja bil-klieb u waqt li kont qed inżur l-attività ħadt gost ninnota li ġbarna taħt saqaf wieħed numru kbir ta' NGOs u santwarji li jikkontribwixxu ħafna lejn is-settur tal-ħarsien tal-annimali f'pajjiżna.

Iżda l-ħidma ma tiqafx hawn. F'dawn il-jiem se nkun qed inżur il-biċċerija ta' Malta biex nara x-xogħol kontinwu li għaddej f'din il-facilità. Għalkemm wieħed forsi ma japprezzax biżżejjed dak li jiġri fil-Marsa, ta' min ifakkar illi l-biċċerija għandha rwol ċentrali għaliex min hemm irid jgħaddi parti sostanzjali mil-laħam li niproduċu. Dan jitlob standards għolja ta' iġjene u kwalità. B'xorti tajba, l-investimenti li għamilna fl-aħħar tliet snin ħallew il-frott, u t-theddida li Malta kellha mill-Kummissjoni Ewropea li se tagħlaq il-biċċerija issa sfaċċat.

Din hija biss parti zġħira mill-ħidma li għandna quddiemna f'dawn il-ġimgħat. Nispera li ssibu din l-edizzjoni ta' "Nişget Artna", li issa waslet fit-tmien ħarġa, interessanti u informattiva bħal dejjem.

Tislijiet,

Roderick Galdes.

RODERICK GALDES

IS-SEGRETARJU PARLAMENTARI GħALL-BIEDJA,
SAJD U DRITTIJET TAL-ANNIMALI

ĦAXIX, FROTT U ĦALIB FRISK GĦALL-ISTUDENTI FL-ISKEJJEL

L-Aġenzija għall-Pagamenti Rurali (ARPA) hi responsabbli li tamministra diversi skemi li jhallu diversi beneficiċji. Fost l-aktar skemi magħrufa hemm l-Iskema tal-Frott u l-Ħaxix għall-iskejjel, skema li giet immedija fis-sena 2009 u ser titkompla anke fil-programm il-ġdid.

L-iskema tal-frott hi maħsuba sabiex tippromwovi l-ħtieġa ta' dieta bilanċjata fost it-tfal u sabiex teduka dwar l-importanza tal-frott u l-ħaxix għas-saħħa. L-interess u l-partecipazzjoni f'din l-iskema hija għolja ferm u kull sena jibbenefikaw xejn anqas minn 30,000 student u studenta Maltin u Għawdxin, f'aktar minn 130 skola pubblika, indipendenti u tal-Knisja.

Din l-iskema hi ffinanzjata 75% mill-Unjoni Ewropea u 25% mill-Gvern Malti, u tiffinanzja x-xiri u t-tqassim ta' varjetà ta' frott u ħxejjex illi jingħataw b'xejn, darba fil-ġimgħa, lil kull student matul is-sena skolastika kollha, inkluż ukoll fi Skola Sajf.

L-iskema tal-Ħalib bdiet fis-sena 2010 u hija wkoll maħsuba sabiex trawwem fost it-tfal tal-iskola kultura ta' konsum ta' prodotti alimentari li huma tajbin għas-saħħa. Din l-iskema hi ffinanzjata kompletament mill-Unjoni Ewropea u tkopri spejjeż relatati max-xiri u t-tqassim ta' porzjonijiet ta' ħalib u prodotti magħmula mill-ħalib fl-iskejjel pubbliċi, tal-Knisja u kif ukoll dawk privati matul is-sena skolastika kollha. Għalkemm għad hemm lok għal partecipazzjoni akbar, tajjeb jingħad illi grazzi għal din l-iskema jibbenefikaw madwar 15,000 student u studenta f'Malta u Għawdex, u aktar minn 40 skola.

Importanti li jissema wkoll illi bħalissa għaddej xogħol sabiex minn Awwissu 2017, dawn iż-żewġ skemi jingħaqdu f'waħda sabiex issir simplifikazzjoni fit-twet-tiq ta' dawn iż-żewġ skemi, biex b'hekk jittaffa ftit mill-piż amministrattiv fuq l-awtoritajiet u fuq l-iskejjel, kif ukoll titwessa' l-għażla ta' prodotti li jkun qegħdin jittqassmu.

SKEMI OĦRA

Lil hinn mill-iskejjel, l-ARPA tamministra wkoll skema ta' għajjnuna għal min irabbi n-naħal. L-iskema tal-Apikoltura bdiet fis-sena 2010 bil-ħsieb li tgħin lill-industrija tat-trobbija tan-naħal u dik tal-produzzjoni tal-għasel u prodotti relatati sabiex il-ħidma tagħhom tkun aktar produttiva, sostenibbli u kompetittiva, anke meta mqabbla mal-industriji ta' barra.

Din l-iskema, iffinanzjata 50% mill-Unjoni Ewropea u 50% mill-Gvern Malti, tipprovdi għajjnuna teknika għal korsijiet u pubblikazzjonijiet għal min irabbi n-naħal, għajjnuna kontra l-firxa tal-Varroa b'forniment ta' trattament u riċerka, għajjnuna għat-trasport tan-naħal li tinkludi wkoll ix-xiri ta' tagħmir neċessarju, għajjnuna għall-analizi tal-għasel fil-laboratorji, għax-xiri tal-kolonji tan-naħal, u għax-xiri u t-tnissil ta' rġejjen, kif ukoll għajjnuna għall-ko-

perazzjoni ma' entitajiet speċjalizzati fir-riċerka dwar prodotti tan-naħal tajbin għas-saħħa tal-bniedem. L-applikazzjonijiet għal din is-sena għadhom kif għalqu iżda huwa mistenni li s-sena d-dieħla terġa' toħroġ sejha ġdida għal applikazzjonijiet ġodda.

L-ARPA tamministra wkoll sensiela ta' skemi maħsuba sabiex itejbu l-kompetittività ta' produtturi agrikoli Maltin u Għawdxin. Dawn l-iskemi huma miftuħa għal dawk l-għaqdiet u l-organizzazzjonijiet ta' produtturi li huma rikonoxxuti mid-Direttorat tal-Agricoltura u joffru għajjnuna finanzjarja abbażi tal-valur tal-produzzjoni ta' prodotti agrikoli. Fil-każ ta' organizzazzjonijiet ta' produtturi tista' tingħata wkoll għajjnuna skont il-valur tal-ispiza ta' investimenti eliġibbli għal proġetti partikolari.

METODI ALTERNATTIVI KIF NIPPRESERVAVW IŻ-ŻEBBUĠ

Fis-Sebgħinijiet kien sar studju intensiv dwar iż-żebbuġ ta' Malta u l-proċess ta' preservazzjoni tiegħu. Dan il-proċess għadu jintuża sal-lum!

Grazzi għal diskussjoni li kelli mas-Sur John Bonnici, f'dan l-artiklu se nsegwu l-proċess dwar kif wieħed jagħmel iż-żebbuġ fis-salmura. Għalkemm hija haġa komda li nixtru ż-żebbuġ lest fis-salmura biex imbagħad inqegħduh fiż-żejt qabel nikkunsmawh, insibu nies illi l-gost tagħhom ikun li jagħmlu dan il-proċess huma stess.

Se nagħtu żewġ metodi ta' kif wieħed jista' jinduna li jkun tefa' melħ biżżejjed. L-ewwel metodu ta' kif għandna nżidu l-ammont ta' melħ mal-ilma huwa permezz ta' bajda; kif il-bajda titla' fil-wiċċ tar-reċipjent turi indikazzjoni li nkunu żidna melħ biżżejjed.

Metodu ieħor li ġie ppruvat huwa dan li ġej:

kif jinqata' ż-żebbuġ trid taħslu, imbagħad jithalla jixxarrab għal għaxart'ijiem fl-ilma ċar, u huwa importanti li dan l-ilma jinbidel kuljum. Kif jgħaddu l-għaxart'ijiem tista' tibda tippakkja ż-żebbuġ f'vażetti. Kemm jista' jkun, il-parti ta' fuq tal-vażett għandha tkun wiesgħa bit-tapp u bil-kamin. Hawn-hekk John qalilna li wieħed dejjem irid

jimxi fuq il-formola ta' parti melħ oħxon ma' għaxar partijiet ilma. Fi kliem ieħor, jekk nagħmlu tazza bil-melħ irridu nħolluha f'għaxar tazzi tal-istess daqs mimlijin ilma. Ta' min jgħid ukoll illi hawn min if-ettel l-ilma ħalli l-melħ jinħall iktar malajr. Permezz ta' kuċċarun nadif inferrgħu din it-taħlita fuq iż-żebbuġ li nkunu diġà tfajna fil-vażetti. Importanti li nagħlqu l-vażetti tajjeb. Tlieta jew erba' xhur wara nistgħu naqbd u mgħarfa tal-plastik biex naraw jekk iż-żebbuġ ikunx sar: jekk naraw li hu tajjeb nistgħu nibdew noħroġuh mis-salmura u nqegħduh fiż-żejt. Is-Sur Bonnici jagħmel enfasi li kemm jista' jkun għandna nużaw frieket jew mgħaref tal-plastik biex ma nagħmlux ħsara liż-żebbuġ.

Għal min iħobb jipprova metodi differenti, iż-żebbuġ nistgħu nippreservawh ukoll bil-ħxejjex aromatiċi billi nużaw dan il-metodu:

wara li nkunu neħhejna ż-żebbuġ mis-salmura, inneħhulu l-għadma u naqsmuh min-nofs. Imbagħad inlestu taħlita ta' ħxejjex aromatiċi: nagħniegħ, merqtux u ħabaq. Sadanittant inkunu lestejna vażetti mdaqqsin u kemm jista' jkun wesgħin minn fuq biex inkunu nistgħu naħdmu aħjar u nibdew nippakkjaw iż-żebbuġ u l-ħxejjex aromatiċi saff, saff, jigiġifieri saff żebbuġ u saff ħxejjex aromatiċi.

Meta jidhrilna li nkunu għamilna biżżejjed f'kull vażett, inżidu daqsxejn żejt fil-wiċċ u nagħlqu l-vażett tajjeb. Din it-taħlita hija tajba wkoll bħala kontorn għal mal-ħut.

Dan l-artiklu nkiteb minn Ramona Borg

SPTAR ĠDID GĦALL-ANIMALI

IL-KOBOR TAL-ISPTAR IPPERMETTA LI JKUN HEMM SEZZJONIJIET DIFFERENTI.

L-Isptar San Franġisk f'Ta' Qali ħa dehra ġdida hekk kif f'dawn il-jiem tlesta x-xogħol kollu meħtieġ biex b'hekk nistgħu nġid li se jkollna l-ewwel sptar veterinarju f'Malta.

Wieħed jista' jinnota li appartu dehra mill-isbaħ, l-isptar huwa mgħammar b'apparat ġdid fjamant u bl-aqwa faċilitajiet. L-operatur il-ġdid spjega kif bil-mod li ġie mqassam l-isptar, jista' jsir tindif aħjar u b'hekk ikun hemm aktar indafa għaliex jista' jtnaddaf parti, parti u fl-istess waqt ikun qiegħed jintuża bla problemi. Dan minbarra xogħol ta' infrastruttura li kellha ssir sabiex dan l-isptar jibda jaqdi verament il-ħtiġijiet ta' sptar veterinarju.

Appartu l-bidla radikali li saret fl-istruttura ġiet indirizzata l-problema li kien hemm dwar il-prezzijiet. Dan għaliex ġiet stabbilita lista ta' prezzijiet skont l-intervent u s-servizz li wieħed ikun irċieva. B'hekk kulhadd ikollu linja gwida tal-prezzijiet.

Kwistjoni oħra li kienet tinkwieta lill-pubbliku minħabba l-mard, hija li l-animali li jinġabru mit-toroq mill-Animal Welfare kienu jithalltu ma' animali oħra. Din il-problema ġiet solvuta wkoll għaliex il-kobor tal-isptar ippermetta li jkun hemm sezzjonijiet differenti.

Dan għandu jassigura li l-pubbliku jkollu aktar serħan il-moħħ meta jkollu ħtieġa li jieħu lill-animali tiegħu għall-kura fl-isptar.

IL-ĠRADEN TAL-LARING

Is-siġar tal-laring u varjetajiet oħra taċ-ċitru kienu fost l-aktar siġar meqjusa importanti fil-gżejjer Maltin. Frotta bnina, sustanzjuża u itjeb minn ta' Malta diffiċli biex issib. Il-frott tal-laring issibu bejn Diċembru u April, żmien pjuttost twil meta ma tantx se ssib frott ieħor lokali. Huma dawn il-fatturi li fil-passat kienu jagħmlu l-ġraden tal-laring daqshekk importanti.

Is-siġar tal-laring huma siġar delikati u għalkemm jikbru tajjeb fil-klima tagħna jirrikjedu ħafna l-qugħ mir-riħ, kif ukoll ammont ta' ilma fix-xhur nixfin tas-Sajf. Għal dan il-għan kull ġardin ikun mgħammar b'ġiebjia jew ġibjun imdaqqs - kultant aktar minn wieħed - biex jinħażen l-ilma tax-xita biex jintuża għat-tisqija matul iż-żmien tas-Sajf. Il-ġebel li jinqata' mill-istess ġibjun kien jintuża biex jinbnew il-ħitan għoljin biex iservu ta' l-qugħ għar-riħ. Il-ġebel il-kbir jintuża fil-baži tal-ħitan filwaqt illi l-ġebel iż-żgħir u l-laqx jintuża biex tinbena n-naħa ta' fuq tal-ħajt. Meta l-ġardin ikun mi-frux fuq art imdaqqs, sabiex dejjem titnaqqas is-saħħa tar-riħ, kienu jinbnew ħitan diviżorji u l-ġardin jinqasam fi ċnut differenti.

Fuq kull ġibjun kien jinbena l-plier, kultant anke tnejn, fejn tiddendel it-tarjola biex jittella' l-ilma. Fejn il-bokka kien jinħadem ħawt kbir tal-ġebel u miegħu jkunu mqabbda sensiela ta' kanali tal-ġebel biex iwasslu l-ilma ma' kull rokna tal-ġardin. Kultant issib ġonna li kienu mgħammra bis-sienja fejn l-ilma kien jittella' mill-ġibjun permezz tal-bhejjem.

Fil-ġraden kont issib l-aktar siġar tal-laring, iżda kultant issib ukoll siġar oħrajn, bħal tal-ħawħ, tal-langas, rummien u naspli. Kultant anke siġar tal-frott eżotiku bħal avokado, banana, kaki u pistaċċa, jew ornamental bħal ponsjetta. F'xi ġraden issib ukoll il-post fejn titrabba xi qolla jew tnejn naħal u ġieli wkoll xi griebeg u gallinari għall-fniek u t-tigieg.

Ħafna mill-ġraden issibhom fuq wara tad-djar jew mal-ġenb. Il-kobor tal-ġardin jiddependi minn kemm l-okkupant ikun jiflaħ iħallas. Fil-fatt meta naraw id-djar ta' xi baruni jew ta' nies prominenti, aktarx ikollhom ġardin imdaqqs. Xi kultant issib ukoll xi ġardin fir-raba', l-aktar fejn ikun hemm art fertili.

Il-kultura tal-ġraden baqgħet ukoll sas-Sittinijiet, fejn kważi kull min jibni daru kien jaħseb għal xi ġardina żgħira fejn ikun jista' jrawwem nofs tużżana siġar tal-laring, mandolin u xi siġra tal-lumi biex iservu l-frott għall-familja.

Illum il-folja nqalbet. Fis-suq issib kull varjetà ta' frott impurtat kważi s-sena kollha, u ħafna mill-ġraden spiċċaw inbnew fi djar u appartamenti. Il-ftit ġonna li baqa', uħud minnhom igawdu minn protezzjoni speċjali ddisinjata għall-ġonna, iżda l-kumpliment qegħdin taħt il-kundanna tal-iżvilupp.

Dan l-artiklu nkiteb minn Philip Camilleri, Uffiċjal Xjentifiku fi ħdan is-Sezzjoni Regolatorja.

ĦXEJJEX ĠODDA NUTRITTIVI JITKABBRU FL-GĦAMMIERI

Fl-aħħar snin, is-saħħa tal-bniedem qiegħda tingħata importanza ferm akbar milli kienet tingħata sa ftit żmien ilu. In-nies saret iktar konxja ta' x'tip ta' ikel tikkonsma, kif ukoll tinkludi iktar eżerċizzju fiżiku fil-ħajja ta' kuljum. Huwa għalhekk illi bħala parti mix-xogħol ewlieni ta' dan id-Direttorat huwa li ssir riċerka fuq tipi ta' ħxejjex nutrittivi u ġodda li qed jiddominaw is-swieq barra minn xtutna.

CIME DI RAPA / BROCCOLI RABE

Magħrufa wkoll bħala 'broccoletto' u 'rapini', iċ-'Cime di Rapa' hija ħaxixa li tiġi mill-familja tal-Kromb 'Brassica' li tinkludi wkoll ħxejjex bħal brokkoli u kaboċċi. Din it-tip ta' brokkoli tagħmel fjuretti żgħar fil-forma tal-brokkola li nsibu fis-suq, u madwarhom għandhom weraq illi jittiekel ukoll. Bħala ħaxixa għandha valur nutrittiv għoli ħafna speċjalment fil-vitamina C, fil-pro-vitamina A, fil-Vitamina K, fil-hadid u l-"folate".

Hija l-ħaxixa ideali għal min ibati bil-mard tal-qalb, tagħti spinta lis-sistema immunitarja, kif ukoll tagħmel ġid lill-ġilda, l-għadam u s-sniien.

Iċ-'Cime di Rapa' hija komuni fiċ-Ċina u popolari ħafna fil-kċina tal-Italja t'isfel. Meta tixtrija dejjem fittex illi jkollok zokk aħdar sabiħ u weraq skur. Id-dar tista' tinżamm fil-frigġ għal madwar erbat'ijiem.

Mill-prova li saret fl-Għammieri nnutajna li din il-ħaxixa għandha bżonn ħamrija fertili u jkun aħjar jekk titħawwel f'temp mhux daqshekk sħun, imma bejn wieħed u ieħor għal Settembru

KIF TISSAJJAR:

Tista' ssajjarha b'mod sempliċi ħafna billi tgħalliha għal ftit minuti ġo ilma bil-melħ.

Mod ieħor ta' sajran huwa kif tissajjar fin-naħa t'isfel tal-Italja. Qatta' fin daqs tmien tewmiet. Ġo tagen saħħan żewġ imgħaref żejt taż-żebbuġa u ftit butir. Waddab it-tewm u kif tarah qed jieħu lewn safrani, itfa' ċ-cime di rapa (li tkun diġa mgħollija). Ħallat kollox f'daqqa u dewwimhom daqs żewġ minuti fuq in-nar. Magħhom tista' wkoll iżżid naqra bżar aħmar (felfel), melħ u bżar. Din it-taħlita tmur tajjeb ħafna ma' tip t'għagin "orecchiette". Tista' sserviha wkoll bi ftit parmeġġjan maħkuk.

IL-ĦASSA "CANASTA"

Prova oħra li għamilna kienet dik bil-ħass tat-tip 'Canasta'. Din il-ħassa hija magħmula kbira, tiżen madwar kilo` u għolja madwar 25cm. Il-lewn tagħha huwa aħdar u fit-tarf tal-werqa tibda taqleb il-kulur għall-aħmar fil-vjola. Titkabbar f'kull staġun tas-sena iżda nnutajna li tal-istaġun tas-sajf kellha toġhma kemxejn morra, filwaqt illi f'temperaturi iktar friski din ikollha toġhma ħelwa u pjaċevoli. Bħala ħassa timmatura malajr ħafna, għaliex fi żmien xahar kienet diġà waslet biex tinqata'.

KIF TITKABBAR FL-GĦALQA:

Bħala ħaxixa hija ideali għal min jixtieq jibda jkun familjari mal-biedja. Dan għaliex huwa verament faċli biex tkabbarha fil-ġnien jew fl-għalqa. Meta tħawwilha trid tara li bejn pjanta u oħra tħalli wisgħa ta' madwar 20cm u trid tissaqqa ta' spiss. Għandha bżonn ħafna dawl tax-xemx u ħamrija fertili.

KIF TINTUŻA FIL-KĊINA:

Tista' tintuża kemm mal-insalata flimkien ma' xi ħxejjex oħra bħal tadam, bżar ikkulurit, karrotti u ħjar. Magħha tista' wkoll iżżid xi biċċa sidra tat-tiġieġ mixwija jew landa tonn taż-żejt għal ikla kompluta u nutrittiva.

RAZEZ DOMESTIĊI MALTIN

Varjetajiet ta' Siġar tal-Frott Uniċi Għall-Gżejjer Maltin

Minkejja li l-arċipelagu Malti huwa milqut minn ħafna riħ u jilqa' ftit wisq mill-ilma tax-xita, u ftit huma dawk l-inħawi fejn issib ilma ġieri s-sena kollha, xorta hawn diversità ġmielha ta' siġar indiġeni. Il-parti l-kbira tas-siġar lokali jifilħu għall-kundizzjonijiet nixfin. Madwar sittin speċi ta' siġar huma kkunsidrati indiġeni u arkeofiti. Madankollu, dawn ma jinkludux il-varjetajiet lokali tas-siġar tal-frott ikkultivati. Meta ngħidu indiġenu jfisser li huwa naturali tal-post, mhux introdott mill-bniedem. Fost dak indiġenu nistgħu nsemmu l-Għargħar, iż-Żnuber, il-Ballut, il-Fraxxnu, ir-Riħan, id-Deru u oħrajn. Siġar indiġeni tal-frott li jistgħu jittieklu mis-siġra stess huma ż-Żagħrun u l-Anżalor. Dawn is-siġar ukoll jidher li hemm forum endemiċi tagħhom, iżda dan għadu għaddej studju mill-awturi dwarhom.

Speċi kkunsidrati bħala arkeofiti huma dawk illi ġew introdotti mill-bniedem fiż-żmien l-antik ta' ħames mitt sena u iktar. Dawn l-ispeċi ġew aċċettati bħala parti mill-flora Maltija. Eżempji ċerti huma siġar li jagħmlu frott jew miżwed tajbin għall-ikel, bħall-Ħarub, ir-Rummien, il-Lewż, it-Tin u ż-Żebbuġ.

F'dan l-artiklu se niffukaw fuq il-varjetajiet ta' frott imsemmija għal Malta, jew probabbilment jinstabu f'pajjiżna biss. Nibdew miċ-ċitru: insibu l-Larinġ tad-Demm ta' Malta. Din ġiet deskritta l-ewwel darba fl-1747. Oħrajn li jissemmew fil-letteratura antika huma l-Larinġ Twil ta' Malta u l-Larinġ Twil tad-Demm ta' Malta.

Waħda mill-iktar siġar komuni fil-gżejjer Maltin hija ż-Żebbuġa, imma l-varjetajiet lokali huma rari, u jissejju ż-Żebbuġ Malti, Tal-Bitni u Tal-Bajda. Iż-żebbuġ selvaġġ (*Olea europea subsp. oleaster*) huwa iktar b'forma ta' arbuxell milli siġra. Il-Ħarruba hija wkoll siġra komuni f'Malta, u jeżistu varjetajiet lokali, għalkemm ma nafux liema

huma komuni u liema le. Jissemmew il-Ġidri, l-Aħmar u l-Għasli, skont l-għamla taz-zkuk u l-forma tal-miżwed. Siġar oħrajn komuni fil-pajsaġġ Malti huma l-Lewża u t-Tin. Varjetà lokali li tisemma hija l-Lewż Melliesi ta' Malta filwaqt illi tat-tin huma l-Bżengul Abjad Tas-Sur, it-Tin Abjad ta' Ħal Lija, it-Tin tal-Baħrija u t-Tin Aħdar.

Għall-kuntrarju, siġar tal-frott li mhumiex komuni bħala speċi hawn Malta huma l-Lanġas u t-Tuffieħ. Tliet speċi ta' lanġas selvaġġ jeżistu f'Malta: *Pyrus communis*, *P. Syriaca* u *P. amygdaliformis*, illi kollha huma rari. Il-Lanġas Komuni (*Pyrus communis*) huwa l-iktar viċin ta' li ġejjin: il-Mascarella ta' Malta, tal-Bambinella, dawk illi jagħmlu l-frott fis-Sajf, u tal-Ħarifa, dawk illi jissemmew l-Angelica ta' Malta u l-Ottobrina jew id-Duchessa ta' Malta.

Rigward tuffieħ, ma jinstabx Tuffieħ Selvaġġ hawn Malta minħabba l-klima shuna, imma varjetà waħda lokali teżisti: it-Tuffieħa ta' Belludja. Insibu żewġ varjetajiet ta' Naspli li huma n-Naspla Ħelwa u n-Naspla b'qagħda ta' lanġasa, li oriġinaw mill-Buskett.

Jissemmew diversi varjetajiet u forum lokali ta' ħawħ, li huma: il-Ħawħa Bikrija, il-Ħawħa ta' Malta, il-Ħawħa Safra ta' Malta, il-Ħawħa Kbira Bajda tal-Mosta, il-Ħawħ tal-Buskett u l-Ħawħ tar-Rabat. Magħhom jaqa' n-Nuċiprisk Abjad ta' Malta, in-Nuċiprisk Aħmar ta' Malta, u n-Nuċiprisk tal-Armier.

Mid-dehra, 'il fuq minn 120 varjetà lokali ta' ġhenab illi nafu bihom huma varjetajiet li oriġinaw lokalment f'pajjiżna. Dawn huma l-Għaġeb ta' Rđum, Twila Sewda ta' Rđum, Beżżul il-Barka,

Miġnuna Bajda, Ġellewża Sewda, Ġellewża Ħoxna tal-Madliena, Ġellewża Twila, Ġorbina Bajda, Grinjolin ta' Malta, Insolja Irqija Ħelwa ta' Malta, Insolja Maltija Morra, Insolja Maltija Rqija, Insolja Sewda ta' Ġhajj Tuffieħa, Insolja Sewda tal-Inbid, Insolja ta' Burnaħhala, Insolja ta' Ġennaru, Insolja tal-Ġnien Fieres, Insolja tal-Għassari, Insolja tal-Girgentina, Insolja tal-Ġnejna, Insolja Twila Ħamranija, Insolja Ħadra tal-Bjar, Iswed ta' Bieka, Iswed tal-Ħawwief, Iswed ta' Maimaz, Tal-Imtarfa, Marsusa, Sewda tan-Naħal, Marsusa tan-Nebbiet, Il-Melliħija, Miġnuna Bajda tar-Rabat, Miġnuna tal-Lixx, Miġnuna tal-Pellegrin, Muscatell Iswed tal-Għasri, Muscatell tal-Għasafar, Muscatell tan-Nebbiet, Nebbieta ta' wied Ħażrun, Nebbieta ta' Wied Liemu, Nigrua, Zakk in-Nagħġa, Serkużana tal-Ġnien Fieres, Serkużan tal-Ibjar, Sewda ta' Moħħha Iswed tal-Laħam, u Dielja ta' Zammit-Gauci.

L-Insolja t'Għawdex, il-Frawla Maltija, il-Banana ta' Malta u l-Bajtar ta' Malta, probabbilment huma varjetajiet barranin b'isem Malti.

Ħafna minn dawn il-varjetajiet huma antiki għexieren ta' snin, u l-ewwel dokumentazzjoni komprensiva saret minn Borg, fl-1922. Għadna sal-lum nivverifikaw b'modi xjentifiċi jekk il-lista preċedenti hix korretta, u nappellaw lill-pubbliku jgħaddilna kull informazzjoni possibbli biex 'il quddiem inkunu nistgħu nagħtu stampa aktar ċara tar-razzez domestiċi ta' siġar tal-frott li oriġinaw minn pajjiżna.

Għal aktar informazzjoni nhegġiġk-hom iżżuru <https://www.facebook.com/Columbatopia>.

QATT DOQT IT-TJUBIJA TAL-FARAWNI?

Il-Farawni hija tajra oħra tat-trobbija, li forsi mhix daqshekk popolari magħna l-Maltin. Dan l-aħħar snin sar aktar jitrabba minn delettanti u esebituri tat-tjur, iżda propjament din hija tajra li titrabba għall-konsum tal-laħam.

Il-Farawni, oriġinarjament huma endemiċi għall-kontinent Afrikan fejn għadhom jinsabu fl-istat naturali sal-ġurnata tal-lum. Jeżistu numru ta' speċi differenti ta' Farawni li jagħmlu parti mill-ordni tat-tigieġ, faġani, perniċi u familji simli oħra. Ir-razza domestika ġiet imnissla mill-ispeċi tal-“Helmeted Guineafowl” (*Numida meleagris*) li tassew jixtiebhu fid-dehra. Jeżistu bosta lwien ta' Farawni domestiċi, l-aktar popolari l-griż ċombi bit-tikek bojod. Tista' ssib ukoll il-griż ċar, l-iswed, jew baqri li jkun bit-tikek bojod jew bla tikek. Jeżisti l-abjad sħiħ ukoll. Mhux daqshekk faċli biex nagħrfu l-irġiel min-nisa, iżda generalment l-irġiel ikollhom il-qarn u l-imsielet daqsxejn akbar minn tan-nisa u f'qagħda aktar miftuħa. Metodu tajjeb biex jingharfu hija l-ghajta: in-nisa biss jgħajtu għajta b'żewġ noti.

Il-Farawni jbidu bejn 25 u 30 bajda iżda mhux in-nisa kollha joqogħdu qrajjaq. Il-bajd mhuwiex ta' daqs kbir u jkun kważi tond u ġej għall-ponta fin-naħa ta' fuq, ta' lewn fil-ħamrani u għandu qoxra tassew ħoxna u f'saħħitha. Il-flieles jieħdu bejn 26 u 28 jum biex ifaqqsu u jibdew jiġru u jnaqqru ftit mumentu wara li jfaqqsu; bħall-flieles tat-tigieġ. Il-flieles tal-Farawni huma kemxejn suxxetibbli għal umdità żejda, speċjalment għaċ-ċafliis. Jekk nevitaw sitwazjonijiet bħal dawn nistgħu ngħidu li l-flieles tagħhom huma tassew f'saħħithom u faċli biex jitrabbew.

Il-Farawni jipproduċu ammont konsiderevoli ta' laħam, u huwa tajra mill-itjeb! Ikun tajjeb li wiehed jipprova jduqu għax jipprovdi platt ta' kwalità b'differenza! Tajjeb li wiehed ikun jaf illi l-Farawni jkollu tebgħa sewdinija fuq il-ġilda fil-parti t'isfel ta' dahru li hija karatteristika normali ta' din it-tajra, li faċilment wiehed jaħseb li dan huwa laħam marid jew infettat b'xi haġa. Il-bajd jista' jittiekel ukoll iżda jkun daqsxejn qawwi fit-togħma. Jeżisti wkoll suq għarrix tal-Farawni li jintuża għat-tiżjin jew anke ġieli ma' ħwejjeġ ta' ċerta moda. Tajjeb li ngħidu li dan ir-rix huwa By-product tal-produzzjoni primarja tal-laħam tal-Farawni, u mhux ikunu qegħdin jinqatlu dawn it-tjur speċifikament għar-rix tagħhom. Anzi f'dan

il-każ inkunu qed nagħmlu użu minn xi haġa li kieku ntremiet.

Il-Farawni għandhom użu wkoll f'sistemi ta' biedja organika, għaliex huma jieklu ammonti kbar ta' insetti, u b'hekk nevitaw l-użu tal-pestiċidi. Ma stajtx nik-konkludi dan l-artiklu mingħajr ma nsemmi xi haġa importanti fuq il-Farawni, li hija l-ghajta. Dawn it-tjur għandhom għajta partikolari u għolja ħafna, li jagħmluhom storbjużi ħafna speċjalment meta jaraw xi haġa li mhux tas-soltu jew xi persuna ġdida, tant illi nistgħu nqisuhom bħala klieb tal-għassa jew aħjar alarm. Din il-karatteristika tista' tkun ta' vantaġġ għal min jgħix f'żona rurali iżda tkun problema jekk nippruvaw inrabbuhom ġo xi bitħa għaliex żgur illi jkellmuna l-ġirien.

Lewn Baqri

Lewn Abjad

ROKNA GHAT-TFAL claire cauchi

Mountbatten Street, Blata l-Bajda | Bisazza Street, Sliema
 T. 21234438 | mail@merlinlibrary.com
 www.merlinlibrary.com | facebook.com/merlinlibrary

IL-QOTON

KIF INTOM TFAL?

Nispera li ħadtu gost waqt il-vaganzi tas-sajf. Issa li ħadtu waqfa sew mill-iskola min jaf kemm kontu herqanin biex tergġhu tiltaqqhu ma' sħabkom. Min jaf kemm tkellimtu dwar dak illi għaddejt minnu f'dan is-sajf! Issa moħħkom hemm ħalli tmorru tajjeb matul din is-sena ta! Tinsewx... dalwaqt jiġu l-ewwel vaganzi fil-bidu ta' Novembru.

Illum ser nitkellmu fuq il-pjanta tal-Qoton. Din ix-xitla ftit li xejn għadna nsibuha fl-għelieqi ta' madwarna u huwa għalhekk illi qegħdin nippreservawha fl-Għammieri biex ma tintilifx għal kollox.

Fi żmien il-Kavallieri (1530 - 1798), l-industrija tat-tkabbir u l-esportazzjoni tal-qoton kienet ferm importanti għal pajjiżna. Nistgħu ngħidu li kien il-prodott ewlieni tal-bidwi Malti, u mhux talli kien hawn suq tajjeb għalih, iżda wkoll kien iġib prezz tajjeb ħafna għal dak iż-żmien. Il-Maltin kienu jużawh biex jagħmlu d-drapp, u ħafna familji kienu jaqilgħu l-għajxien tagħhom minnu. Tista' tgħid illi l-qoton kien jipprovdi xogħol mhux biss għall-bdiewa, iżda wkoll għal ħafna nisa li kienu jaħdmuh minn ġewwa djarhom.

Fis-Seklu Hmistax tant kien hemm dħul finanzjarju mill-qoton, illi l-pajjiż seta' jħallas l-ispejjeż tas-swar tal-lmdina. Ix-xitla tal-qoton tidher saħansitra fl-arma tal-Gran Mastru Cottoner, u wiehed isibha anke mnaqqxa fl-arma tal-istess Gran Mastru li tinsab fuq l-altari tal-knisja ta' San Girgor fiz-Żejtun.

Mal-wasla tal-Franciżi, l-industrija tal-qoton ħadet daqqa ta' ħarta. Apparti minn hekk, fl-istess żminijiet ħakmet pajjiżna l-marda tal-pesta, u din ukoll, xi ftit jew wisq affettwat ħażin. Maż-żminijiet bdiet tidhol il-kompetizzjoni minn pajjiżi kbar bħall-Istati Uniti u l-Eġittu, u għalhekk il-bidwi Malti kien jaqbillu li jibda jinvesti fi prodott ieħor biex jagħmel il-qliġ minnu. Kien għalhekk illi l-bidwi beda jinvesti fl-industrija tal-patata, industrija li għadha b'saħħitha sal-ġurnata tal-lum.

KOMPETIZZJONI:

Sib dawn il-kliem dwar il-Flora Maltija fil-kaxxi. L-ewwel twegiba korretta li tittella' bil-polza tirbaħ ktieb ġentilment mogħti mingħand "Merlin Library".

Ibagħtu l-kupuni tagħkom flimkien ma' isem u kunjom, data tat-twelid, indirizz tad-dar, indirizz elettroniku u numru tat-telefown lill-"Kompetizzjoni Nisġet Artna", Taqsima Festi Rurali, Ċentru ta' Riċerka u l-Iżvilupp, L-Għammieri, Triq l-Ingiered, Il-Marsa, MRS 3303.

Il-kupuni għandhom jaslu sat-28 ta' Ottubru 2016. Din il-kompetizzjoni hija miftuħa għal tfal tal-primarja u s-sekondarja.

Dawn huma l-kelmiet illi għandek issib fit-tisliba:

IR-REBBIEH TAL-EDIZZJONI LI GHADDIET KIEN **ZACK AZZOPARDI**

- | | |
|-----------|-------------------------------|
| BALLUT | E Z Z S M A O R R N K O K Q K |
| DERU | N E T A G X G V A A I I L N A |
| FIDLOQQOM | Q H H Z S W J K I H T L N L P |
| FRIZJA | R N I B R B I M R P G H K R P |
| GHARGHAR | T U L L I E R A Q A Q R G E A |
| GHOLLIEQ | M O Q Q O L D I F N E P A A R |
| GLADJOLI | X M H E B T A I Q K I A Q H S |
| HARRUB | C H Q K U J L E P R R P Q Z G |
| HURRIEQ | F U P L Z O I Y F A R O L T L |
| KAPPAR | A E L I J L H H T Z U C N O P |
| KLIN | O A R D L F N A B J H C O N X |
| PANKRAZJU | B F A O B F S L R U O I S P X |
| PAPOCCI | I L H J W J B A R R A H V Z A |
| SAGHTAR | G G U I X L C O Q Z U M V B I |
| TULLIERA | D E R U T F K F X T C B L L Q |

PUDINA TAL-ĦOBŻ BIT-TUFFIEĦ U ĠEWŻ SERVUTA B'ZALZA BL-GĦASEL

Riċetta - Andrew Farrugia Lettur fl-Istitut tal-Istudji Turistici

L-INGREDJENTI GĦALL-PUDINA

ħobża tal-Malti
100 gramma zokkor;
3 bajdiet;
50ml krema friska;
2 tuffiĥat imqattgħin kubetti u
mgħollijin;
3 gramma kannella;
100 gramma żbib imxarrab għal
lejl sħiħ fir-rum ismar;
100 gramma ġewż;
kuċċarina vanilla.

L-INGREDJENTI GĦAZ-ZALZA

3 mgħaref għasel;
bott żgħir ħalib;
20 gramma butir.

METODU

Xarrab il-ħobż fl-ilma għal madwar kwarta. Agħsar l-ilma sew minn ġo passatur u poġġi ġo skutella kbira.

Itfa' z-zokkor, kannella, vanilla u ż-żbib, u hallat sew. Imbagħad žid il bajd u l-krema. Fl-aħħar žid it-tuffiĥ u nofs il-ġewż. Idlek dixx bil-butir, itfa' t taħlit, u wara l-kumpliment tal-ġewż.

Sajjar ġo forn 165c għal madwar 35 minuta.

Iz-zalza ssir billi titfa' l-halib, l-għasel u l-butir ġo kazzola, u sajjar fuq nar bati għal madwar ħames minuti.

ĦALIB FRISK GĦAL KULĦADD

Fl-aħħar ġimgħat, il-“Malta Dairy Products Limited” nediet prodotti ġodda tal-Benna li huma “lactose-free”. Dan ifisser illi għall-ewwel darba, il-konsumatur Malti jista’ jagħmel użu minn ħalib u prodotti “lactose-free” magħmulin minn ħalib frisk.

Is-Segretarju Parlamentari għall-Biedja, Sajd u Drittijiet tal-Annimali Roderick Galdes qal illi dan jimmarka pass ieħor ‘il quddiem fl-istorja tal-Benna, b’din il-firxa ġdida ta’ prodotti li tassigura li l-ħalib frisk jitgawda minn kulĥadd. Qal illi filwaqt li fil-bqija tal-Ewropa hemm kriżi kbira għall-produtturi tal-ħalib wara li tneħħew il-kwoti, f’Malta l-Benna hija storja ta’ suċċess li tixtri madwar 40 miljun litru ħalib mir-raħħala lokali. Is-Segretarju Parlamentari nnota b’sodisfazzjon li l-Benna ħadet ħsieb ukoll illi dawn il-prodotti ġodda jkollhom prezzijiet kompetittivi ħafna, li jvarjaw minn 15 sa 70 ċenteżmu irħas għal kull litru ta’ prodott simili impurtat.

PJANTI MALTIN LI JMORRU LURA FI ŻMIEN IL-BIBBJA

Fl-aħħar ġimgħat daħal fis-suq lokali ktieb ġdid li jieħu perspettiva ferm differenti mis-soltu dwar il-pjanti u l-ortikultura lokali. Il-ktieb ġdid Maltese Plants in the Bible ta’ Peter Calamatta jinkludi fih madwar 40 pjanta li nsibu lokalment, u li għandhom post ukoll fil-Bibbja.

F’kummenti lil Nisġet Artna, Calamatta xebbah l-ambjent u l-mod t’għixien ta’ żmien il-Bibbja ma’ dik rurali f’Malta ta’ qabel il-gwerra, u qal li dan kien l-aspett li l-aktar impressjonah waqt ir-riċerka li għamel.

“Ĉertu użanzi ta’ dak iż-żmien għadek issibhom illum il-ġurnata f’diversi rziezet lokali speċjalment dawk li jinsabu Għawdex. Sfortunatament il-progress u t-teknoloġija moderna dejjem qed inaqqsu l-involviment dirett tal-bniedem u b’hekk ċertu użanzi qed jisparixxu,” qal Calamatta.

L-awtur sostna li filwaqt li dan il-proġett kien ilu jberren f’moħħu għal żmien twil, kien fil-ħarifa ta’ sentejn ilu li ddeċieda li jibda jara li dan il-proġett jitwettaq.

Wieħed mill-preġji tal-ktieb hu dak li filwaqt li jipprezenta informazzjoni teknika, din hi spjegata b’mod li jifhimha kulĥadd u għalhekk tagħmel dan il-ktieb bħala wieħed adattat għal kulĥadd.

Kull profitt minn din il-pubblikazzjoni se tingħata lill-Millennium Chapel immexxija minn Fr Hillary Tagliaferro.

L-awtur Peter Calamatta jipprezenta l-ktieb lis-Segretarju Parlamentari Roderick Galdes

66 FEKRUNA

JIEĦDU L-ĦAJJA F'GĦAJN TUFFIEĦA

L-aħħar jiem ta' Settembru fissru t-twelid ta' aktar minn 66 fekruna 'loggerhead', wara li fekruna kienet telgħet fil-bajja t'Għajn Tuffieħa biex tbid fil-bidu t'Awwissu. Kienet xena mill-isbaħ li tara daww il-fkieren żgħar jagħmlu l-ewwel passi lejn il-baħar biex jibdew ħajjithom fil-baħar Malti.

Dan fisser sodisfazzjon kbir għal ammont ta' voluntiera ta' Nature Trust Malta li ħadu ħsieb joħolqu ambjent tajjeb u protett biex il-bajd ifaqqas. Saħansitra fil-jiem ta' qabel faqqas il-bajd kien hemm tħassib u biża li dawn setgħu ma jfaqqasux minħabba l-maltemp li ħakem lil pajjizna fil-granet ta' qabel.

L-ambjentalisti li kienu jinsabu fuq il-post fil-mument li l-bajd bdew ifaqqas pruvaw jitfu hafna mid-dwal li jinsabu fuq il-bajja biex il-fkieren li kienu għadhom kemm ifaqqas ma jkunux disorjentati. Huma kellhom juzaw ukoll tip ta' dawl infra-red biex jiggwidaw il-fkieren lejn il-baħar.

Dan hu fenomenu naturali rari għal Malta. L-aħħar darba li din it-tip ta' fekruna telgħat tbid f'Malta kien fl-2012 fil-bajja tal-Ġnejna, pero dakinhar il-fkieren kienu baqgħu ma faqqasux. Hemm min jgħid li qabel dik id-darba, il-fkieren kienu ilhom ma jtilgħu fi xtajta f'Malta biex ibidu mis-snin Sittin.

Din it-tip ta' fekruna għanda kulur ħamrani fil-kannella u hija waħda mil-aktar fkieren komuni li jinsabu ġewwa il-Kosta Atlantika. Minkejja dan, din il-fekruna hija klassifikata li qiegħda fil-periklu ta' estinzjoni mill-Unjoni Internazzjonali tal-Konservazzjoni tan-Natura. Fil-fatt li taqbad, toqtol jew b'xi mod tiddisturba l-fkieren jew il-bajd tagħhom huwa pprojbit mil-ligi.

PROFIL

Isem xjentifiku
Caretta Caretta

Daqs

3 piedi (0.9 m) u tizghen madwar 136 kg

Hajja

Il-fkieren nisa jtilgħu fuq il-bajjiet mal-lejl biex ibidu. Huma kapaci ibidu madwar 7 darbiet fi stagun wieħed u jbidu madwar 100 u 125 bajda kull 14-il gurnata. Il-bajd ifaqqas wara 55 u 65 gurnata u dan kollu iseħħ matul il-lejl. Huma jdumu ħajjin għal madwar 30 sena.

Diffikultajiet

L-akbar theddida għal dawn il-fkieren huwa t-telf ta' postijiet fejn ibidu. Dan iseħħ kawza ta' żvilupp fuq il-bajjiet u disturbanzi oħrajn bħal dawl fuq il-bajja li jikkawza disorjentazzjoni fil-mument tat-twelid tal-fkieren.

Kont taf?

Dawn it-tip ta' fkieren huma kapaci jgħumu fl-ilma b' velocità ta' 24 km fis-siegħa.

IL-GIRNA: KENN GĦAR-RAĦĦALA

IL-GIRNA HIJA TIP TA' STRUTTURA RUSTIKA LI TIDDOMINA L-KAMPANJA U L-INĦAWI RURALI L-AKTAR FIT-TRAMUNTANA U L-PUNENT TA' MALTA.

Il-kelma “girna” mhix ċara minn fejn ġiet. Aquilina jaħseb li jista' jkun hemm konnessjoni mal-kelma Għarbija “gurn” li ġejja mill-kelma “garan” li tfisser munzell jew borg ġebel.

Il-giren ma kinux jintużaw bħala abitazzjoni, imma aktar biex il-bidwi jkollu fejn jistkenn mill-elementi tan-natura, u biex ikollu wkoll fejn iżomm l-għodda tal-biedja u l-prodotti tar-raba'. Kienu wkoll iżommu lill-annimali fihom. Mill-banda l-oħra, Johannes Quintinus Haedues li kien membru tal-Ordni tal-Kavallieri ta' San Ġwann, bejn l-1530-1536 kiteb deskrizzjoni fuq Malta, u jsemmi li l-Maltin kienu jgħixu f'tip ta' għar ix. Teorija oħra fl-istess linja huwa d-dizzjunarju ta' Mikiel Anton Vassalli tal-1796, fejn jiddeskrivi l-girna bħala casa, tugurium, mapale; it. Capanna, casuccia li tfisser illi l-girna kienet dar sempliċi u fqira, użata mir-raħlin.

Minbarra Malta, tipi ta' strutturi simili jinsabu f'artijiet oħra, fosthom l-Italja, Franza, Spanja, is-Slovenja, l-Iskozja u l-Irlanda. Kull pajjiż minn dawn jippossiedi binjiet simili, li filwaqt li kollha huma b'karatteristika differenti, fihom xebħ kbir, kemm fl-għamla u kemm fid-daqs.

Girna ta' ċertu daqs fix-Xagħra l-Hamra fl-inħawi tal-Mellieħa

Kif għedna, f'pajjiżi oħra jeżistu strutturi rustiċi simili għal dawk ta' Malta.

Dawn li ġejjin huma eżempji ta' dawn l-għerejjex

Barracca u El Bombo – Spanja. Dawn jinsabu fir-reġjun tal-Katalonja, filwaqt illi fil-gżira ta' Minorca nsibu l-Pont de bestiar.

Both (anke shielings) – L-Iskozja; in-naħat tal-muntanji u l-“highlands” Skoċċiżi.

Cabanne u Borie –Franza. Dawn jinsabu fir-reġjun ta' Provenza, filwaqt li nsibu tip ta' giren li jissejġu Pagliadriu fuq il-gżira ta' Korsika.

Caprile – L-Italja; fuq il-gżira ta' Elba.

Clochain – L-Irlanda; in-naħa tal-Lbiċ; fil-penisola ta' Dingle.

Crot: giren tondi u Scele: giren rettangolari – L-Isvizzera; in-naħat li huma fruntiera mal-Italja.

Kuja u Hiska – Slovenja; in-naħat illi huma fuq il-fruntiera mal-Italja.

Kummol – Il-Greċja

IL-BINI TAL-GIREN

L-aktar giren komuni huma magħmula minn struttura ċirkolari u l-ħitan huma mibnija b'ġebel li jittarġu 'l ġewwa. Is-saqaf ikun mgħotti bit-torba minn barra u minn ġewwa jista' jkun użat xi xorok ukoll meta jkun bżonnjuż li l-girna tissaqqaf. Il-ħitan u s-saqaf ikunu l-istess, ma jkun hemm xejn differenti, u l-giren ikollhom bieb wieħed u xi ventilaturi. Hemm żewġ tipi ta' bibien. Hemm l-għamla ta' psewdo-arkata u hemm tip ieħor li jikkonsisti f'żewġ pilastri u blata. L-art tkun magħmula minn materjal imbattam ġeneralment ftit 'l isfel mil-livell tal-art ta' barra.

TIPI TA' GIREN F'PAJJIŻI OĦRA

Kuzan u Brunja – Il-Kroazja; in-naħat tax-xtut fuq il-Baħar Adriatiku.

Mantarrah – Il-Palestina; in-naħat ta' Betlehem.

Nawamis – L-Eġittu; il-penisola tas-Sinaj.)

Penetta (anke nuraghe) – L-Italja; fuq il-gżira ta' Sardinja.

Trulli – L-Italja; Alborello - fir-reġjun tan-nofsinar tal-Pulja.

Twlc mochyn – fin-nofsinar ta' Wales.

Weinbergshaeuschen – Il-Ġermanja; fiċ-ċentru tal-pajjiż qrib Frankfurt, fil-qalba tar-Rhienland.

Dan l-artiklu nkteb minn David Bartolo B (Hons) European Studies (Melit)

IL-FENEK SELVAĠĠ

Il-fenek tal-grixti jew kif inhu l-aktar magħruf il-fenek selvaġġ huwa wieħed mil-ftit speċi mammiferi li nsibu fil-gżejjer Maltin. Għalkemm ħafna jaħsbu li l-fenek selvaġġ kien minn dejjem f'Malta, l-istorja turina xorta oħra. Wisq probabbli kienu r-Rumani li introduċew din l-ispeċi fil-kolonji tagħhom, speċjalment fil-gżejjer żgħar tal-Mediterran. Dan għamlu għax fil-fniek raw sors ta' laħam f'każ ta' xi nawfraġju. Għalkemm f'Malta mhux dokumentat meta ntelqu l-ewwel fniek, li hu żgur huwa li mal-wasla tal-Ordni ta' San Ġwann f'Malta fl-1530, dawn għaddew liġi li tipprojbixxi l-kaċċa tal-fenek selvaġġ speċjalment fuq il-gżira ta' Kemmuna. Il-pieni kienu tant ħorox li saħansitra setgħu jwasslu sa ħames snin qdief fuq ix-xwieni tal-Ordni.

Għall-kuntrarju tal-fenek tat-trobbija, il-fenek selvaġġ jikber biss pied, jiġifieri 30 centimetru fit-tul. F'Malta nsibuh taħt żewġ kuluri: xehbi (agouti) u aħmar, illi huwa aktar rari. Is-suf taż-żaqq u d-denb minn taħt huma bojod. Widnejh qosra u għandu għamla tonda. Iqatta' l-ġurnata mistoħbi ġo xi ħajt tas-sejjeġġ, jew ħofor fil-ħamrija li jħaffer huwa stess jew ġo xi ħarq fil-blat. Joħroġ jirgħa fl-għabex u filgħaxija, għalkemm meta l-qamar iqarrab il-kwinta ġieli jqatta' l-lejl barra. Fix-xhur sħan tas-Sajf ġieli ssibu jistrieħ taħt xi ħatba għall-frisk anke mal-ġurnata. Iktar milli tarah, wieħed jista' jintebaħ bil-preżenza tiegħu permezz tar-redus li l-biċċa l-kbira jkun qrib il-bejta peress li ma jhobbx jitbiegħed wisq. F'każ ta' periklu jintrefa' fuq saqajh ta' wara jxomm l-erja. Jekk iħossu mhedd jagħzel li jew jilbet jew jitlaq jiġri. Meta jiġri jhobb isallab biex ifixkel lill-predatur u juża mogħdijiet li jkun imdorri bihom.

Il-perjodu ta' riproduzzjoni hawn Malta jibda għall-ħabta ta' Frar u jibqa' sejjer sal-bidu tas-Sajf. Il-fenka, wara li titgħammar tiegħu xahar biex tferragħ boton li jista' jvarja bejn tlieta u tmint iżrameġ. Il-bejta tibniha ftit jiem qabel tferragħ u tqatta' ftit suf minn taħt għonqha biex iżzommhom sħan. Iż-żrameġ jitwiieldu għomja u għerja. Jieħdu madwar xahar biex joħorġu mill-bejta u jibdedw iteftfu l-ħaxix. Il-fenka titgħammar dakinhar stess illi tiled. Taf tlaħħaq ħames btan fis-sena skont il-kundizzjonijiet ambjentali. Fin-natura jgħixu medja ta' tliet snin.

Il-popolazzjoni tal-fenek selvaġġ f'Malta hija waħda stabbli għalkemm f'dawn l-aħħar erbgħin sena, żewġ mardiet (il-myxomatosis u l-viral hemorrhagic disease) li sfortunatament ġew minn barra għamlu ħerba kbira, u għalkemm illum bdiet titrabba xi ftit rezistenza, xorta jibqa' l-fatt li kull sena tfiġġ f'xi nħawi.

Il-fenek selvaġġ huwa protett bil-liġi u jista' jiġi kkaċċjat biss permezz ta' liċenzja. L-istaġun jiftaħ bejn l-ewwel ta' Ġunju u l-aħħar tas-sena. Għall-fenek mill-Imnarja sal-Milied, peress illi huwa fil-bikri, il-qawl jgħid illi l-fenkiet ikunu għadhom ireddgħu liż-żrameġ u fl-imwaħħar, jiġifieri wara l-Milied jerġġu jibdedw jaħsbu għall-bejta. Il-fenek jiġi kkaċċjat bil-klieb tal-fenek, nemes u xibka kif ukoll bl-arma tan-nar. Meta l-klieb isibu l-fenek barra mill-bejta jiġru warajh jagħmlu kurriera, li hija gegwiġija ta' għajjat u ġiri. Kif jidhul fil-bejta, il-klieb jibqgħu jinbħu u juru l-kaċċatur fejn jista' jkun li l-fenek daħal. Wara tinfirex ix-xibka u jinħeles in-nemes mill-garżella, li bil-liġi jrid ikun imsarram, biex ma jagħmilx ħsara lill-fenek. Kif joħroġ mill-bejta, il-fenek jithabbell fix-xibka u jinqabad mill-kaċċatur. Jista' li minflok ix-xibka, il-kaċċatur jispara, u jekk jolqot, jaqbad il-fenek. Il-fenek jittieħed ukoll permezz tal-mixirfa. Il-kaċċatur joqgħod mistoħbi wara ħajt jew mimdud fuq xi xifer u jistenna li l-fenek joħroġ waħdu mill-bejta. Dan isir jew filgħodu kmieni jew qabel jidlam. Ta' min jgħid illi jekk il-popolazzjoni ma tiġix ikkontrollata permezz tal-kaċċa, fis-Sajf, il-fenek selvaġġ jagħmel ħsara kbira fl-uċuħ tar-raba', speċjalment fis-saqwi.

Illum il-ġurnata l-fniek jitrabbew fl-irziezet fuq skala industrijali, u l-bżonn tal-kaċċa għadu biss bħala kontroll għall-ħsara agrikola, imma qabel ma dan ġie ddomestikata dan kien l-uniku mezz kif jispiċċa fuq il-mejda. Wisq probabbli li l-fenek sar il-platt nazzjonali tal-Maltin bħala turija ta' rezistenza għall-projbizzjoni tal-kaċċa tiegħu fi żmien il-Kavallieri. Jidher ukoll illi l-bidu tat-trobbija tal-fniek ġiet introdotta f'dan iż-żmien peress illi il-Kavallieri kellhom kuntatti tajbin mal-Ewropa u ma' ordnijiet monastiċi li bdew id-domestikazzjoni tal-fenek madwar elf u erba' mitt sena ilu ġewwa Franza. Li hu żgur huwa li dak kollu li hu marbut ma' dan l-animall, sew jekk hija kaċċa, trobbija u kċina tradizzjonali, addottajnieh u llum sar sinonimu mal-ħajja rurali tagħna l-Maltin.

Dan l-artiklu nkiteb minn Alden Grima, Uffiċjal Agrikolu fit-Taqsimat tar-Regolamenti għall-Għasafar Selvaġġi.

IL-FALKUNERIJA F'MALTA

F'Marzu tal-2016 giet proposta liġi dedikata għall-falkunerija f'Malta. It-titlu ta' dawn ir-regolamenti għe stabbilit bħala 'Regolamenti tal-2016 dwar il-Konservazzjoni tal-Għasafar Selvaġġi (Falkunerija)'. Il-ħsieb wara l-introduzzjoni ta' din il-liġi l-ġdida beda mill-bżonn ta' għarfien aktar ċar fil-qafas legali li jirregola l-attività tal-falkunerija kif ukoll sabiex jiġi stabbilit proċess regolatorju li permezz tiegħu l-falkunerija f'Malta tista' tiġi regolarizzata f'konformità mal-liġijiet li jikkoncernaw il-konservazzjoni tal-għasafar selvaġġi, kemm dawk nazzjonali, tal-Unjoni Ewropea, kif ukoll internazzjonali.

Il-liġi proposta timmira li tilhaq dawn l-għanijiet ewlenin:

- **JIĠI PPROVDUT QAFAS REGOLATORJU XIERAQ GĦALL-ATTIVITÀ TAL-FALKUNERIJA F'MALTA;**
- **JIĠI ŻGURAT ILLI D-DELIZZJU JIĠI REGOLAT B'MOD LI JIĠU PERMESSI L-ATTIVITAJIET DIFFERENTI LI JINKLUDU L-ARTI TA' FALKUNERIJA KIF UKOLL LI TIŻGURA LI L-ATTIVITÀ TAL-FALKUNERIJA TIĠI PPRATTIKATA STRETTAMENT SKONT IL-LIĠI NAZZJONALI, TAL-UNJONI EWROPEA U L-LIĠI INTERNAZZJONALI DWAR IL-KONSERVAZZJONI TAL-GĦASAFAR SELVAĠĠI.**

KIEN HEMM ŻEWĠ GĦAŻLIET EWLENIN LI MALTA KKUNSIDRAT:

- **DIK LI TKOMPLI BIL-METODU PREŻENTI—FEJN L-ATTIVITÀ TA' FALKUNERIJA MHIX REGOLATA TAHT REĠIM LEGALI SPECĪFIKU, IŻDA TIBQA' TAQA' TAHT L-APPLIKAZZJONI TAR-REĠIM REGOLATORJU ĠENERALI STABBILIT MID-DIRETTIVA TAL-GĦASAFAR U REGOLAMENTI GĦAL-KONSERVAZZJONI TAL-GĦASAFAR SELVAĠĠI JEW;**
- **JINĦOLOQ QAFAS BIEX JIRREGOLA L-FALKUNERIJA TAHT REĠIM LEGALI SPECĪFIKU MAGĦMUL APPOSTA U LI JIKKONSIDRA L-ASPETTI RELEVANTI KOLLHA TAL-ATTIVITÀ.**

Konsultazzjonijiet fuq l-abbozz tal-liġi saru ma' diversi għaqdiet interessati inklużi: Fridericus Rex Malta Falconers, Malta Falconers Club u l-Assoċjazzjoni Internazzjonali għall-Falkunerija u l-Konservazzjoni tal-Għasafar tal-Priża. Matul il-konsultazzjoni pubblika li kienet miftuħa mit-28 t'Ottubru 2015 sad-9 ta' Diċembru 2015 waslu wkoll kummenti mingħand il-BirdLife Malta, il-MEPA kif ukoll individwi indipendenti. Wara li ġew ikkunsidrati l-għażliet kollha u l-kummenti mogħtija mill-għaqdiet u individwi interessati, għe stabbilit li l-aħjar alternattiva għas-sitwazzjoni preżenti f'Malta hija sistema li tipprovidi gwida ċara li biha l-falkunerija u attivitajiet relatati jistgħu jiġu pprattikati. Din is-sistema tippermetti li jkun hemm politika aktar ċara biex ninfurzaw u nissorveljaw din il-forma ta' kaċċa speċjalizzata. Il-liġi l-ġdida għalhekk se tinkludi fiha informazzjoni dettaljata ta' dak kollu li falkunier għandu jkun jaf biex ikun moħħu mistrieħ li qed jipprattika l-falkunerija b'mod legali.

X'TINKLUDI DIN IL-LIĠI

Kull min hu mħajjar jipprattika l-attività tal-falkunerija għandu jkollu liċenzja għaž-żamma u t-titjir ta' speċi tal-falkunerija għall-għanijiet ta' taħriġ, wiri ta' titjir jew għat-teħid ta' speċi kaċċabbli. Din il-liċenzja ġenerali tista' tingħata mit-Taqsima tar-Regolamentazzjoni għall-Għasafar Selvaġġi (il-Wild Birds Regulation Unit). Il-falkunerija għandha tiġi pprattikata biss bl-użu ta' falkuni mrobbijin fil-magħluq, illi jkunu koperti bil-liċenzji kollha neċċessarji u awtorizzazzjonijiet skont ir-Regolamenti dwar il-Kummerċ fi Speċi ta' Fawna u Flora kif ukoll regolamenti oħrajn applikabbli.

Persuni li jzommu speċi tal-falkunerija mrobbijin fil-magħluq bil-għan esklussiv taž-żamma ta' dawk l-għasafar fil-magħluq jew għall-wirja statika u mhux għall-għanijiet ta' titjir, taħriġ, kaċċa jew teħid ta' speċi kaċċabbli bil-falkun, ma jkunux jeħtieġu liċenzja ġenerali tal-falkunerija. Dan mingħajr preġudizzju għar-Regolamenti dwar il-Kummerċ fi Speċi ta' Fawna u Flora kif ukoll liġijiet u regolamenti oħrajn applikabbli.

Fi kwalunkwe mument li persuna tkun qed tipprattika l-falkunerija għandha dejjem ikollha fil-pussess tagħha dawn id-dokumenti:

A) DOKUMENT LI JURI LI L-PERSUNA HIJA MEMBRU TA' ORGANIZZAZZJONI TAL-FALKUNERIJA RIKONOXXUTA;

B) DOKUMENT LI JIKKONFERMA LI L-PERSUNA HIJA KOPERTA B'ASSIGURAZZJONI TA' RISK-JI LEJN TERZI PERSUNI LI TKOPRI L-ATTIVITÀ TAL-FALKUNERIJA;

C) RIĊEVUTA LI TIKKONFERMA LI L-PERSUNA HALLSET ID-DRITTIJET APPLIKABBLI SKONT L-ISKEDA TAL-LIĠI TAL-FALKUNERIJA L-ĠDIDA;

D) LIĊENZJA TAL-FALKUNERIJA VALIDA MAHRUĠA MIT-TAQSIMA TAR-REGOLAMENTAZZJONI GĦALL-GĦASAFAR SELVAĠĠI GĦAL HAMES SNIN;

E) LIĊENZJA SPECJALI (SKONT IL-KAŻ).

Ebda persuna li tkun qed ittajjar kwalunkwe speċi tal-falkunerija ma tista' tidhol f'raba', għelieqi, artijiet jew reċint ieħor ta' terzi persuni kontra r-rieda tagħhom. It-titjir ta' kwalunkwe speċi tal-falkunerija għall-għan esklussiv ta' taħriġ jew wiri ta' titjir, iżda mhux għall-għan ta' insewiment u teħid ta' speċi kaċċabbli, jista' jiġi pprattikat f'kull ħin u matul is-sena kollha.

Fil-liġi l-ġdida wieħed isib ukoll il-multi stabbiliti jekk falkunier jinstab ħati ta' xi reat jew jonqos milli jikkonforma ruħu mal-kundizzjonijiet ta' xi ordni mogħtija legittimament skont xi dispożizzjoni tar-regolamenti.

Dawn ir-regolamenti se jiġu ppubblikati fil-Gazzetta tal-Gvern u jingħataw lill-falkuniera permezz tal-għaqdiet tal-falkunerija rispettivi tagħhom u permezz ta' avviżi fuq is-sit elettroniku tat-Taqsima tar-Regolamentazzjoni għall-Għasafar Selvaġġi (<http://environment.gov.mt/en/Pages/WBRU/Wild-Birds-Regulation-Unit.aspx>).

GĦAL DARBA OĦRA FI SKOLA SAJF SELFIE WITH MY PET

Għat-tieni sena konsekuttiva, id-Direttorat għall-Harsien tal-Annimali flimkien mal-Uffiċċju tal-Kummissarju għat-Trattament Xieraq tal-Annimali reġa' pparteċipa waqt l-inizjattiva SkolaSajf. Aktar minn 500 tifel u tifla ħadu sehem f'kompetizzjoni bl-isem ta' 'Selfie With My Pet' fejn l-istess tfal ġew mitluba sabiex jieħdu ritratti mal-annimali favoriti tagħhom. Din l-attività kienet ikkordinata flimkien mal-Fondazzjoni għas-Servizzi Edukattivi.

F'ċerimonja ta' premjazzjoni lir-rebbieħa ta' din il-kompetizzjoni, ċerimonja li saret nhar is-7 ta' Settembru fl-Iskola Primarja tal-Mellieħa, ingħataw xejn inqas minn għoxrin premju mifruxa fuq sitt kategoriji. Għal din iċ-ċerimonja attendew il-Ministru Evarist Bartolo kif ukoll is-Segretarju Parlamentari Roderick Galdes. Interessanti jingħad illi l-premijiet fil-kategoriji kollha kienu jikkonsistu f'kotba relatati mal-annimali.

Minbarra din l-inizjattiva uffiċjali, id-Direttorat flimkien ma' membri mill-Uffiċċju tal-Kummissarju għat-Trattament Xieraq tal-Annimali żaru 25 ċentru ta' Skolasajf f'Malta u Għawdex. F'dawn iż-żjarat għamlu preżentazzjonijiet relatati mal-harsien tal-annimali lit-tfal li attendew f'dawn iċ-ċentri. Ta' min jgħid ukoll illi matul dawn iż-żjarat tqassam materjal edukattiv u informattiv lit-tfal kollha preżenti. Id-Direttorat għall-Harsien tal-Annimali jirringrazzja lil dawk kollha li taw il-kontribut tagħhom sabiex għal darba oħra din l-inizjattiva kienet suċċess.

Is-Segretarju Parlamentari għall-Biedja, Sajd u Drittijiet tal-Animali Roderick Galdes inawgura sit ġdid ta' żbark tal-ħut fil-Marsa. Dan se jkun utli biex sajjeda jhottu l-ħut tagħhom hawn qabel jittiehed fil-pixkerija l-ġdida li tinsab fil-viċinanzi.

Il-binja tinkludi uffiċċju tad-dipartiment, "coldroom" u faċilitajiet ta' "service pillar" minfejn is-sajjeda jkunu jistgħu jieħdu provvista ta' dawl u ilma bi ħlas.

Il-proġett jinkludi wkoll kisi mill-ġdid tat-triq li twassal għal dan is-sit, il-bini ta' ħajt imdawwal li jiddefinixxi l-konfini taż-żona, twaħħlu gradi, u ġiet installata sistema tad-dawl ġdida sabiex titjeb is-sigurtà fiż-żona.

Is-Segretarju Parlamentari Roderick Galdes qal illi dan il-proġett ifisser investment ieħor ta' ftit aktar minn kwart ta' miljun ewro, li minnhom 80,000 ewro kienu ffinanzjati mill-Fond Ewropew għas-Sajd.

L-Onorevoli Galdes sostna li dan il-proġett huwa parti minn proġett akbar tal-gvern, dak illi jara titjib ta' portijiet tas-sajd, fosthom il-Marsa, Marsaskala, San Pawl il-Baħar, ix-Xemxija u l-Imġarr Għawdex. Dawn raw bini mill-ġdid ta' diversi skallijiet, siti ta' żbarki u mollijiet. Huwa żied jgħid li l-mira tal-gvern issa ddu fuq il-bini ta' "breakwater" f'Marsaxlokk.

Roderick Galdes temm id-diskors tiegħu billi rringrazzja lill-ħaddiema kollha tad-Dipartiment tas-Sajd, u lis-Segretarju Parlamentari għall-Fondi Ewropej Ian Borg.

L-IMĦABBA LEJN L-ANIMALI MINN ETÀ ĊKEJKNA

Emanuel Buhagiar, Il-Kummissarju għat-Trattament Xieraq tal-Animali

L-EDUKAZZJONI

Il-muftieħ sabiex tingħeleb kull injoranza, sew volontarja kif ukoll involontarja, hija l-edukazzjoni. Għalhekk, l-uffiċċju tagħna, f'inqas minn sentejn illi ilna mwaqqfin, diġà ppubblikajna żewġ kotba li jgħinu lill-qarrejja kollha jifhmu x'qed iseħħ f'dan il-qasam. Il-ktieb "L-Imħabba Tagħna Lejn L-Animali" li ġie stampat is-sena l-oħra u matul din is-sena tqassam fl-iskejjel kollha fejn ġejna mistednin nagħtu lezzjoni, issa ġie emendat u matul is-sena skolastika li qegħdin nibdew qiegħda tiġi mqassma lill-istudenti u lill-membri tal-istaff il-verżjoni aġġornata. Dan il-ktieb intlaqat tajjeb ħafna kemm mit-tfal kif ukoll mill-ġenituri u l-għalliema. Kellna ħafna sejhiet fi skejjel differenti, kemm statali, tal-knisja u anke indipendenti. Jiddispaċina li ma rnexxilniex inżuru l-iskejjel kollha tal-knisja u indipendenti minħabba li ma ġejniex mistednin. Aħna kkuntattajna kull skola biex nitolbuha l-permess illi mmorru nagħmlu laqgħa għall-istudenti. Kienu l-parti l-kbira tal-iskejjel, madankollu, kien hemm ftit illi forsi hassew li dan is-settur ma jolqothomx daqstant.

Minbarra dan il-ktieb, matul l-aħħar xhur stampajna ktejjeb ieħor b'differenza. Dan huwa ktejjeb żgħir u fih ftit informazzjoni dwar l-identifikazzjoni elettronika, l-ikel u l-eżerċizzju tal-animali u l-ħames libertajiet tagħhom. Barra minn hekk, daħhalna bosta attivitajiet immirati għal tfal ta' etajiet u abilitajiet diversi. Fih wieħed isib tpingijiet u stejjer fittizji qosra

li juru s-sehem ta' dak l-animall fil-ħajja tiegħu u tagħna l-bnedmin, tislibiet bil-Malti u bl-Ingliż u attivitajiet oħra bħal "wordsearch". Dan il-ktejjeb beda jittqassam lill-istudenti ta' "Skolasajf" meta flimkien ma' sħabna tad-Dipartiment tal-Ħarsien tal-Animali żorna bosta skejjel u biħsiebna nibqgħu nqassmuh lill-istudenti li magħhom nagħmlu l-lezzjoni u l-prezentazzjoni dwar l-animalli.

Minbarra li nqassmu l-materjal, matul il-lezzjoni, permezz ta' Christopher Bonnici li huwa għalliem kwalifikat u jiffirma parti mill-uffiċċju tiegħi, norganizzaw prezentazzjoni u diskussjoni mat-tfal. Il-prezentazzjoni tinkludi l-ħames libertajiet tal-animalli, informazzjoni dwar l-identifikazzjoni elettronika u t-tabella li b'liġi trid tkun imdendla ma' għonq il-klieb. L-aħjar issir ukoll mal-qtates biex jekk jintilef ikun faċli li jinstab. Informazzjoni oħra tingħata dwar is-santwarji tal-animalli, dwar l-animalli waqt ix-xogħol u l-isport u għalhekk nuruhom illi anke sabiex nieħdu gost aħna, bl-ebda mod u għall-ebda raġuni qatt m'għandna nabbużaw minnhom, u nagħlqu billi nuruhom min huma ż-żewġ qaddisn patrni tal-animalli.

Dan kif nilhqu lil ulied is-soċjetà Maltija. Lil ulied iktar maturi fl-età nilhquhom permezz tat-tqassim tal-materjal kif ukoll permezz ta' intervisti u programmi fuq stazzjonijiet differenti tar-radju u t-televiżjoni.

SPEZZJONIJIET U RAPPORTI

L-uffiċċju tal-Kummissarju għat-Trattament Xieraq tal-Animali jagħmel xi spezzjonijiet fuq it-Trattament Xieraq tal-Animali meta xi persuni jilmentaw li mid-Dipartiment tal-Veterinarji jew dak tat-Trattament Xieraq tal-Animali jaħsbu li dawn ma għamlux xogħolhom sewwa f'dan ir-rigward. Tali rapporti, wara jistgħu jittellgħu fuq is-sit elettroniku għas-sodisfazzjoni ta' kulhadd.

Fuq fuq, dan huwa xogħolna, xogħol illi għandna bżonn inkomplu nistinkaw fuqu sabiex l-imħabba u r-rispett lejn dawn il-ħbieb kbar tagħna jkompli jikber u b'hekk, pajjiżna verament ikun pajjiż matur fejn il-bnedmin u l-animalli diversi jgħixu f'armonija shiħa flimkien.

IL-ĠRIEWI U L-BŻONNIJIET NATURALI!

Meta wieħed iġib ġeru ġdid fil-familja, wieħed mill-ħsibijiet ikun kif ser jgħallmu jagħmel il-bżonnijiet tiegħu barra jew fil-post indikat. Huwa importanti li wieħed jaġixxi mill-ewwel, għax iktar ma jikber il-ġeru, iktar tikber il-problema.

Is-sigriet wara l-‘house-training’ jibbaża fuq il-konsistenza, paċenzja, sabar u rinfurzar pożittiv. L-għan ta’ dan huwa biex innibbtu drawwiet tajba u nibnu rabta speċjali mal-pet tagħna.

Ġeru jieħu bejn wieħed u ieħor minn erba’ (4) sa sitt (6) xhur biex ikun kompletament ‘house-trained’, iżda xi ġriewi jistgħu jieħdu anke sa sena. Dan jiddependi skont id-daqs u r-razza. Pereżempju, razez żgħar għandhom ‘bladder’ iżgħar u metabolizmu iktar mgħaġġel. Għalhekk ikunu jeħtieġu jaqdu l-bżonnijiet tagħhom aktar ta’ spiss. Fattur ieħor huwa fejn u kif kien jgħix il-ġeru qabel ġie għandek. Jaf ikun hemm bżonn naqra għajnuna żejda biex tgħinu jegħleb ċerti drawwiet ħżiena u biex jistabilixxi d-drawwiet tajba mixtieqa.

Waqt it-taħriġ huwa komuni li xi drabi l-ġeru jiżgarra xi naqra. Huwa importanti li tibqa’ konsistenti u tkompli bid-drawwa li tiegħu lill-ġeru barra mal-ewwel sinjal ta’ bżonnijiet. Tgħin ukoll jekk tippremjah meta dan jagħmel xi ħaġa tajba.

Huwa rrakomandat li dan it-taħriġ jibda meta l-ġeru jkollu bejn 12 u 16-il ġimgħa. Ta’ din l-età l-ġeru għandu jkollu biżżejjed kontroll tal-bużżejqa u l-musrana tiegħu, u għalhekk ikun kapaċi jikkontrolla aħjar il-bżonnijiet illi jkollu.

Tajjeb li fil-bidu żżomm il-ġeru ġo spazju ristrett. Il-proverbju Malti jgħid “il-kelb ma jħammigx fejn ixommu”. Dan japplika f’dan il-każ, peress illi l-ġeru jibqa’ jissaporti jekk l-ispazju ta’ madwaru ma jkunx kbir biżżejjed għax idejqu l-ħmieġ viċin tiegħu. Kif il-ġeru jitgħallem li għandu jagħmel il-bżonnijiet barra, tkun tista’ gradwalment tagħtih iżjed libertà u tħallih jimraħ madwar id-dar kollha.

WAQT IL-‘HOUSE-TRAINING’ TAJJEB ILLI SSEGWI DAWN IS-SUĠĠERIMENTI

ITMA’ LILL-ĠERU FUQ SKEDA REGOLARI U THALLIX IKEL MAL-ĠERU L-ĠURNATA KOLLHA;

HU LILL-ĠERU BARRA WARA KULL IKLA JEW RAQDA, U B’MOD REGOLARI MATUL IL-ĠURNATA KOLLHA, U L-AĦĦAR HAĠA BIL-LEJL;

JGħIN UKOLL JEKK TIEHU LILL-ĠERU DEJEM FL-ISTESS POST GħALL-BŻONNIJIET TIEGħU;

OQGHOD MIEGħU BARRA STENNIEH SAKEMM ILESTI L-BŻONNIJIET TIEGħU;

IPPREMJA LILL-ĠERU B’XI HAĠA LI JĦOBB, BĦAL XI “TREAT”, ĠUGARELL JEW MIXJA QASIRA.

M’hemmx għalfejn ngħidu, is-sagrificċju u l-pacenzja tal-bidu jissarraff fi tgawdija fil-futur.

GĦERF ĠENSNA *Christopher Bonnici*

Is-Sliem fi tmiem sajf ieħor. Jidher illi s’issa, bħas-sena l-oħra, daqsxejn xotta l-affari fejn tidħol xita. Nittamaw illi t-temp u n-natura jkunu iktar ħanina mal-bdiewa tagħna ħalli ngawdu l-prodotti tagħhom, speċjalment dawk Maltin. Insomma, tlaqna fl-ewwel wieħed tal-lum:

IL-LBIĊ RIĦ JEW XITA JĠIB

Issa li bdejna l-ħarifa nistennew xi ħalba xita sewwa. Nisperaw illi minbarra li jkollna xita fejjieda u f’waqtha, fl-istess waqt ma tagħmilx iżżejjed b’mod illi tifqa’ l-uċuħ tar-raba’ u tagħmel il-ħsara jew tweġġa’ lin-nies. Meta r-riħ ikun ġej mil-Lbiċ, bl-Ingliż “SouthWest” – meta kont żgħir, għan-naħa ta’ Birżebbuġa kienu qaluli li dak ir-riħ nagħrfu għax ikun ġej min-naħa ta’ Filfla - aktarx iġib fuq il-gżejjer Maltin xi maltempata, speċjalment meta jkun qed iberraq lejn dawk in-naħat. Fil-fatt għandna qawl ieħor illi jgħid: “Il-Beraq fil-Lbiċ, ix-xita jġib”. Qawl ieħor dwar dan ir-riħ jgħid: “Sħab mil-Lbiċ, ix-xita żgur iġib”. Bil-kelma “żgur” missirijietna donnhom kienu ċerti li meta jidher is-sħab lejn il-Lbiċ ikun ifisser illi ġej l-ilma. It-tliet iqwiel kollha juru li dan ir-riħ huwa marbut mal-maltemp.

Il-Lbiċ huwa kkonsidrat wieħed mill-irjieħat li ngħidu li huma “riħ isfel” u għalhekk huwa sinonimu għat-tidlik illi jġib miegħu, speċjalment meta dan ir-riħ jaħkimna fis-sajf; aktarx iġib temp imsaħħab u mdellek. Għal min jemmen illi dan it-temp iġib ukoll ir-riħ, dan minħabba li warajh, ġeneralment idur ir-riħ mill-Majjistral u majjistralata tajba lkoll nafu xi ġġib magħha, kemm riħ qawwi.

GĦOMMA L-ĦARIFA, BARD FIX-XITWA

Dan il-qawl irid huwa pjuttost faċli biex ikun spjegat, minħabba li l-kelma “għomma” hija marbuta mas-sħana, u għalhekk permezz ta’ dan il-qawl, l-antenati riedu juruna li meta fil-ħarifa tkun għadha xi ftit jew wisq sħana, ix-xitwa tkun aktar qalilna fejn tidħol il-kesħa.

IL-PUNENT IWIEGĦED U JAGĦTI

U ladarba qbadna mal-irjieħ, mil-Lbiċ nimxu għall-Punent, bl-Ingliż magħruf bħala “West”. “Il-wegħda” hija meta jibda jissaħħab; donnu li s-sħab jibda jwiegħed illi ġejja x-xita, u “jagħti” għax meta s-sħab jifforma sewwa u jersaq, ma jgħaddix mingħajr ma jagħmel xogħlu, u għalhekk jagħti l-ilma li jkun ingema’ fih. Qawl ieħor dwar dan ir-riħ huwa: “Meta jberraq il-Punent, ikun ilesti għall-maltemp”. Dan huwa iktar faċli li jinftiehem malajr, u għalhekk, bħal-Lbiċ, Riħ Punent huwa sinonimu li jġib miegħu l-maltemp.

Nisperaw illi sibtu din ir-rokna interessanti u li min jaf, forsi tgħallimna xi ħaġa flimkien, inkella sservina ta’ nostalgija għal meta konna iżgħar fl-età u min jaf kemm kienu jgħidulna għajdut differenti, u filwaqt illi nsellmilkom, jekk Alla jrid, ingedded l-appuntament għall-aħħar ħarġa ta’ din is-sena u l-iktar waħda għal qalbi, dik tal-Milied. Tislijiet!

