
. . · · ... 
~ ~ 

~·Hal Tarxien hu wieħed mill-eqdem irħula Maltin, għaldaqstant min jaf kemm tul is-sniQ. ġabar miegħu ·~ 
drawwiet marbutin ma' kull qasam tal-ħajja. Diżgrazzjatament, uħud minn dawn id-drawwiet intilfu, 
oħrajn jinsabu moribondi, iżda oħrajn għadhom magħna. Wieħed jammetti, li 1-kamla li dejjem tipprova 
tiekol u tmermer dawn id-drawwiet qodma marbutin ma' l-identita nazzjonali tagħna, hija l-progress. 

Illum bil-qawwa tal-mass media u tat-taħlit mal-barranin f'Malta u barra, jinsabu fostna, uħud li lesti 
jissagrifikaw dak li hu tagħna waqt li jitilfu għaqalhom wara dak barrani. Jiena ma nippretendix li 
għandna ninqatgħu għalina mill-bqija tad-dinja jew li ma nimxux maż-żmien ; iżda mill-banda l-oħra , l­
identita tagħna rridu nibżgħu għaliha . Jekk ma nagħmlux hekk, inkunu qegħdin nonqsu wkoll mir-r:ispett 
lejn missirijietna. · 

ld-daqq tal-qniepen: 

Waħda mid-drawwiet li qiegħda 
f'ċerti bliet u rħula, aktar minn 
qniepen mill-kampnari tal-knejjes 
f'Hal Tarxien dawn għadhom ma 
ji_sktux, kif ġralhom f'postijiet 
jew inikktuna bil-messaġġi li 

Fid-dramm "Macbeth" ta' William 
lill-ġeneral Macbeth jistqarr li, 
62) U hekk hu . 11-qniepen 
iħabbrulna. Ftit ilu persuna 
ddoqq tliet moti: waħda biex 
u t-tielet waħda biex twiddibna . .. 
Messaġġi ta ferħ u n1ket: 

ssib il-bsaten fi r -roti - forsi 
f'oħrajn - hija d-daqq tal­
tagħna . Għall-Grazzja t' Alla 
siktux għal kollox; u jalla ma 
oħra. S'issa għadhom iferrħuna 
jwasslulna. 

Shakespeare (1564-1616) insibu 
"The bell invites me" . (2 Att. l, 
isejħulna, jistednuna, 
anzjana qaltli li kultant il-knisja 
tħabbrilna, oħra biex tistedinna, 

Kif ġa għedt, il-qniepen iwasslulna messaġġi differenti . Uħud minn dawn il-messaġġi jkunu ta' ferħ, 
oħrajn ta' niket. Min ma jhossx fih il-ferħ joktor, ngħidu aħna, mad-daqq tal-qniepen f'xi festi 
partikolari? Dawk il-moti sbieħ, jibdew qanpiena wara l-oħra sakemm ftit wara jinghaqdu kollha 
flimkien u joħolqu dik l-armonija helwa li tpaxxi '1-widnejn ta' min jismagħha. 

ld-daqq tal-qniepen jitlob sengħa u interess. Niftakar f'Hal Tarxien lil ċertu Ġanni (Mazzitu) li kien 
joqghod fi Triq Santa Marija, li n-namra tiegħu kienet id-daqq tal-qniepen. Kont tarah bl-arloġġ f'idu, 
jikkmanda lilna t-tfal li konna nibkulu biex iħallina nitilgħu miegħu fuq il-kampnar fil-ġranet tal-festa 
tal-Lunzjata. Erba' moti; kull waħda differenti mill-oħra . Erba' moti lejlet u nhar il-festa. Imbagħad 
"innaqqru" għall-paneġierku; ftit wara ndoqqu s-"Sanctus" tal-kantata. Tiġbed tokk biss met~ jgħidlek 
hu. Kemm i t- "tnaqqir" kif ukoll is-" Sanctus ", it-tnejn jispiċċaw b 'żewġ tokki wara xulxin bi-istess 
qanpiena l-"Kbira". 

Iżda fis -sewwa kollha, l-aktar mota li kienet tpaxxini fi tfuliti kienet dik magħrufa bħala "Tas­
Sollennita". Din kienet tindaqq f'xi t-tlieta u nofs ta' filgħodu - illum fejn tindaqq, tindaqq fis-sitta -
u ddum sejra nofs siegħa. F'dik il-ħemda, f'dak il-kwiet, dawk l-ilhna tal-qniepen bit-temp adattat kienu 
jqabbżuli d-dmugħ bla ma naf għaliex; kont inħosshom jikkommovuni. 

L-istess bħalma jferrhu l:moti tal-festi maġġuri ta' matul is-sena. 11-"Gloria" fil-quddiesa tal-Gbid il­
Kbir, wahda minnhom. Z~wġ tokki, tlieta, bil-"Kbira", imbagħad jinghaqdu 1-qniepen l-oħra u jieqfu 
eżatt f' daqqa. Niftakar lil G< .mi jgholli idu, u kif iniżżilha, kulħadd jieqaf zoptu. Ara ma jfettillekx ma 
tkunx attent u tagħti xi tokk żejjed, ghax, "holl xagħrek u ġib iż~żejt". L-istess bħall-mota qasira tal­
Barka Sagramentali; jew dik tal-"Glorja" f' Hamis ix-Xirka. 

Iżda l-ahbarijiet lijwasslulna 1-qniepen mhux dejjem ikunu sbieħ. Niftakar dawk it-tokki llajmati f'xi ħin 
mhux mistenni tal-jum. "Xxx .. , biżżejjed, ħa nisma' . Iva, dan vjatku!" Imbagħad ħafna tfal arahom 
b'ġirja wahda lejn il-knisja biex jilħqu xi fanal. · 

U xi ngħidu, ghal xi ahbar ta' mewt. li-kbar erhilhom isikktu liż-żgħar ħalli jkunu jistgħu jgħodd u t­
tokki tal-"Fustanija". Ghax jekk kien ikun miet raġel, allura t-tokki kiebja kienu jkunu sebgħa għal seba ' 

TARXIEN ~ĠA SPEĊJALI TAL-FESTA, 1997 7 


., .. ,.·_,~, 
·· t;·· '• 

· :\l.arbiet; jekk kienet thm mara, allura dawn kienu jkunu ħamsa għal ħames darbiet. Din kienet tissejjJJ.~;· 
/ trapassjoni. Meta kien imut xi saċerdot, id-daqq tat-tra~stu kien ikun għal kollox differenti; kienu\ 
~: jieħdu sehem il-qniepen kollha. Dan għadu jsir sa llum. Gieli kienet tindaqq ukoll 1-agonija meta xi ·, 

moribond ikun fuq soddtu jistenna jtemm il-ħajja tiegħu fuq din l-art. Ninnutaw, dawrr huma kollha 
kelmiet ta' nisel Taljan jew Latin. Iżda trapassjoni u trastu jfissru l-istess ħaġa ; il-mogħdija li 
tgħaqqad din il-ħajja ma' 1-eternit.a. 

Imbagħad hemm id-daqq fil-funerali. Fi tfuliti spiss konna nisimgħu żewġ qniepen idoqqu flimkien li 
kienu jagħtuna x 'nifhmu li kien ikun qed isir xi funeral ta' tarbija. Dak iż-żmien sikwit k9nt tara 
qassis u żewġ abbatini jakkompanjaw tebut ċkejken abjad merfugh minn erbat itfal! 11-qniepen tal­
knisja kienu jdoqqu, il-"Glorja" . Għall-kbar iż-żewġ qniepen kienu jdoqqu b'mod differenti: 

Fil-funeral ta' xi saċerdot imbagħad, il-qniepen kollha jissieħbu f'nisġa ta' karba newwiħija b'tokki 
meqjusa wara. xulxin. Dak it-tip ta' daqq konna nsejhulu rampil. Huwa dak 1-ist~ss daqq li jinstema' 
kull nhar ta' Gimgha fit-tlieta ta' wara nofsinhar, biex ifakkar il-mewt ta' Sidna Gesu Kristu; inkella 
bħal dak li jindaqq matul ix-xahar ta' Novembru. 

Stediniet għat-talb: 

Niftakat lil nannuwi jghidli li fi-antik il-qniepen ġieli daqqew waqt xi maltempata kerha jew wara xi 
theżżiż ta' l-art. Dan kien isir biex l-Insara jdawru ħarsthom lejn is-Sema u jitolbu mahfra, tmiena u l­
għajnuna meħtieġa f'sitwazzjonijiet prekarji bħal dawk. Fil-fatt, xi nies kienu jixegħlu xi biċċa 
xemgha tal-Kandlora quddiem xbiha għażiża u jinfexxu f'tal b ħerqan. 

Anzjan ieħor ftit ilu fissirli li fi-antik il-qniepen kellhom funzjoni soċjali barra dik reliġjuża . Mhux 
kulħadd kienjaf jaqra 1-arloġġ u barra minn hekk, 1-arloġġi ta' l-idejn jew dawk imdendlin ma' xi 
polka sabiha ma kinux ħwejjeġ ta' kuljum. Allura x-xogħol tar-raba' kien jibda f'ċertu ħin, imbagħad 
mat-tokki tat-tmienja kien ikun hemm ftit ħin ta' mistrieħ; f'nofsinhar mistrieħ itwal u mad-daqq ta' 1-
Ave Marija, il'"ħidma kienet tiġi fi tmiemha. · 

Ta' min isemmi wkoll it-tokki ta' 1-0razzjoni u dawk ta' l-Imwiet. Dawn bħall-Ave Maria ma kinux 
jindaqqu dejjem fi-istess ħin, iżda skond l-istaġun. Kmieni filgħodu kien jindaqq il-Pater Noster; 
aktarx nofs siegħa qabel toħroġ l-ewwel quddiesa fil-parroċċa. 

Għeluq: 

Illum, f'Hal Tarxien ukoll, id-daqq tal-qniepen naqas. Ma jimpurtax. L-aqwa li ma spiċċax. Wara 
kollox, ċertu daqq m'għadx hemm loku. Importanti 1-moderazzjonL Ngħidu aħna, m'hemmx ghalfejn 
quddiesa ddum iddoqq ħames minuti, ftit tokki biżżejjed . L-istess dwar daqq ta' qniepen f'ċerti 
ħinijiet tal-lejl. 

Iżda tajjeb li wieħed jifhem li 1-qniepen jagħtu ċertu tifsir lill-ħajja, iżejnuha . Huma ilhna Bifferenti 
ġejjin minn qniepen ta' daqs u ton differenti. Uħud jingħataw isem jew laqam. Aħna għandna: iż­
Zgħira, il-Fustanija, il-Qadima, l-Ghawdxija, u l-Kbira. 

Huwa veru li f'din li-Kitba kkonċentrajt fuq id-daqq tal-qniepen f'Hal Tarxien. Iżda Hal Tarxien 
kien u għadu jaghmel parti mill-gżejjer Maltin, ghalhekkdak li ghedt, jghodd ukoll ghal diversi bliet u 
rħula ohra. Jidher ċar li missirijietna ħabbewhom ħafna lill-qniepen u ħadmu u stinkaw biex fil­
parroċċi tagħhom ikollhom sett mill-isbaħ. Kultant raw kif għamlu biex dendlu qniepen żgħar anke 
f'kappelli ġol-lokal. ld-daqq tagħhom għalihom, kien ifisser ħafna u kien isir his-serjeta u .b'ċerta 
maestrija. 

Hal Tarxien s'issa rnexxielu jżomm ]t-tradizzjoni tad-daqq tal-qniepen; grazzi għall-kappillani li 
kellna u li għandna. Illum ninsabu mdawrin b'diversi hsejjes storbjużi ferm aktar minn tokki ta' , 
qanpiena, u tista' tgħid li hadd ma jipprotesta. Hdejn dawn 1-istorbji, ċertament id-daqq tal-qniepen 
ma joqghodx. Importanti, iżda, li min idoqqhom ikollu s-sengħa ta' kif iwassal messaġġ permezz ta' 
armonija helwa, bla ma ttul iżżejjed. Tajjeb li l-kbar jgħallmu liż-żgħar japprezzaw din ]t-tradizzjoni 
biex tibqa' ħajja ghax saret parti integrali mill-identita Maltija. _ . 

ALFRED MASSA 

TARXIEN ~ĠA: SPEĊJAli TAL-FESTA, 1997 9 


