

Il-Grotta ta' San Pawl fir-Rabat

kitba ta' Mons. Gwann Azzopardi

Meta l-gzejjer taghna ghaddew taht il-hakma Rumana, huma nghataw l-isem ta' Melita u Gaudos. Il-belt ewlenija ta' gżiritna hadet ukoll l-istess isem ta' Melita, iżda kienet wisq akbar mill-belt imċekkna tal-lum li gġib l-isem ta' Mdina. Hu mahsub li kienu l-Bizantini li ċekknu l-belt taghna bhalma ċekknu wkoll numru kbir ta' bliet ohra fl-Imperu. L-Gharab warajhom taw lill-belt imċekkna l-isem ta' Mdina waqt li ż-żona estensiva ta' madwarha semmewha Rabat.

Il-belt Rumana kienet imdawra b'foss li parti minnu ghadu maghha sa llum, sewwa sew wara l-Knisja Kolleġġjata ta' San Pawl, li hi miġnija' proprju fil-foss Ruman. Sal-bidu tas-sittinijiet dik li llum hi Triq Santa Rita kienet biċċa ohra ta' dan il-foss Ruman. Il-belt l-antika f'xi żmien kienet ukoll imdawra bi swar kif hi l-Imdina llum.

L-egdem 'knisja'

L-ewwel knejjes taghna kienu bosta drabi fl-gherien u fosthom u b'mod ewlieni wahda ddedikata lil San Pawl. Din kienet go wiehed mill-gherien sewwasew barra mis-swar. Diġà fl-1366 tissemma f'dokument bhala *ecclesia Sancti Pauli de crypta* u fid-dokumenti ta' wara tissejjah bhala l-knisja *Sancti Pauli extra Muros* jew *San Paolo fuori le mura*, l-istess bhal dik ta' Ruma, li wkoll hi miġnija barra mis-swar tal-belt.

Il-fondazzjoni ta' din il-knisja hi mitlufa fl-ibghad żmenijiet, iżda tradizzjoni l-aktar qadima żżomm li dik il-Grotta Mqaddsa hi l-baži tal-Kristjanizmu f'Malta ghax Missierna San Pawl ghamel użu minnha bhala baži għall-hidma appostolika tiegħu. Ghalkemm Publiju, il-Protos tal-gżira, laqa' tajjeb lil Pawlu u rċieva b'kumpens il-fejqan ta' missieru u tal-morda tal-gżira, hu wisq probabbli li taht il-hakma ta' Ruma pagana l-ewwel komunità Nisranija mwaqqfa f'Malta minn San Pawl kienet "ecclesia domestica", knisja tad-dar, li ma tantx taghmel hoss pubbliku.

L-ghażla tal-Grotta barra mis-swar taghmel ukoll sens ghax San Pawl, ghalkemm kellu l-privileġġ għoli ta' *Civis Romanus*, ċittadin ta' Ruma, kellu jinżamm indukrat minn suldat biex żgur jasal quddiem Ċesare; u l-Grotta, sewwasew barra s-swar imma viċin hafna tal-belt, kienet post ideali fejn jiġi kustodit l-aktar bil-lejl, ghalkemm matul il-jum seta' jwettaq bil-libertà l-hidma tiegħu.

Tikber il-qima

Fil-Medjuevu, wara l-hakma Gharbija, madwar il-Grotta, żviluppa kompleks arkitettoniku Pawlin li kienu jżuruh bosta pellegrini anke barranin. Barra minn hekk, hafna xtaqu jindifnu fiċ-ċimiterju li kien hemm viċin il-Grotta, u nies għonja saħansitra bnew kappelli għalihom infushom f'dan iċ-ċimiterju. Aktar tard fuq il-Grotta, iżda max-xellug taghha, inbriet knisja fil-livell tat-triq li kienet magħquda mal-istess Grotta.

Ta' min iżid li, fir-Rabat, insibu knejjes ohra fl-gherien bi knisja ohra fuqhom fil-livell tat-triq, bhal Sant' Agata u l-Madonna tal-Ghar. Inżidu wkoll li l-pożizzjoni ta' dawn il-knejjes barra s-swar tal-belt tal-Imdina kienet tirrendihom vulnerabbli għall-attakki li spiss kienu jsiru mill-pirati Torok.

Din il-grotta ta' San Pawl kienet il-parroċċa tat-territorju tar-Rabat u tal-Imdina li kienu jiffurmaw parroċċa wahda. Aktar tard, fis-sena 1578, il-parroċċa Rabat-Mdina nqas det mal-Katidral bhala l-hames dinjità tal-Kapitlu tiegħu. Din ir-rabta damet sas-sena 1902 meta r-Rabat u l-Imdina saru żewġ parroċċi.

Benefatturi

Mal-wasla tal-Kavallieri ta' San Ġwann f'Malta fl-1530 f'pajjiżna dahlet aktar sigurtà, tant li l-isqifijiet baqghu dejjem residenti f'Malta. U malli ttaffa l-periklu tat-Torok wara r-rebha tal-Assedju l-Kbir, bdiet ċerta prosperità. Il-Grotta ta' San Pawl sabet żewġ benefatturi ta' kapacità, diplomazija u saħha, li tefghu għajnejhom fuqha u kkollaboraw għall-promozzjoni taghha.

L-ewwel wiehed kien l-eremita Spanjol Juan Benegas de Cordoba. Dan kien gie Malta fl-1599 u ddecieda li jkabbar il-qima lejn il-Grotta bhala centru ta' talb u pellegrinagġi. Huwa akkwistaha taht il-kura tiegħu minghand il-Papa Pawlu V u għab qassisin biex joffiċjaw fiha. Kiseb għall-Grotta, minghand il-Papa u renjanti, bosta relikwi, indulgenzi u paramenti sagri, u żejjinha bi statwi. Bena wkoll fuqha knisja ddedikata lil San Publiju. Meta gie biex ihalli Malta, Benegas bil-kunsens tal-Papa, ċeda kollox lill-Ordni ta' San Ġwann.

It-tieni benefattur tal-Grotta kien il-Gran Mastru Aloph de Wignacourt, li waqqaf fiha Kolleġġjata Ġerosolimitana u bnielha kunvent (magħruf bhala l-Kulleġġ) fejn kienu jgħixu l-kappillani tal-Ordni biex fiha jitlobu, jirreċitaw l-Uffizzju Divin u jqaddsu. Lill-Grotta l-Granmastru għanieha b'bosta ġid biex ikunu jistgħu jiehdu hsiebha


kif jixraq u jzejnuha bl-opri, u l-kappillani jkollhom mnejn jghixu. Illum f'dan il-kunvent insibu l-Mużew Wignacourt.

Relikwi u opri tal-arti

Għal mijiet ta' snin il-Grotta kienet centru ta' talb kontinwu u pellegrinaġġi. Fost ir-relikwi tagħha hemm biċċa mid-driegħ ta' San Pawl. Din ir-relikwa fl-1964/5 marret f'pellegrinaġġ l-Awstralja, l-Amerika, il-Kanada u Ruma għand il-Papa Pawlu VI. Fis-sena 2008 marret mill-ġdid l-Awstralja meta kien hemm il-Papa Benedittu XVI u l-Arċisqof Pawl Cremona għall-Festival Dinji taż-Żgħażaġh.

Fost l-opri ta' devozzjoni u arti nsibu statwa fl-irham, xogħol ta' Melkiorre Gafà, li tinsab fuq altar fil-Grotta, kwadri ta' Mattia Preti u Francesco Zahra, u opri ohra.


Meta telqu l-Kavallieri minn Malta l-kura tal-Grotta għaddiet f'idejn is-sacerdoti djoċesani, u fl-1962 il-Grotta reggħet ingħaqdet mal-Parroċċa kif kienet qabel il-miġja tal-Kavallieri.

Il-Papa Ġwann Pawlu II żar il-Grotta f'Mejju 1990 u heġġigna biex nitolbu hafna lil San Pawl. F'din is-Sena Pawlina li għaddiet saru diversi attivitajiet bil-ghan li jghinuna nsiru nafu ahjar u nġożżu t-tagħlim ta' San Pawl Missierna u nġixuh fil-hajja tagħna.


Għandek bżonn xi pallets għall-fire place jew biex tpogġi xi merkanzija fuqhom, tankijiet ta' kull tip u daqs.

Ċempel issa lil Jonathan
fuq 9980 5414


Jixtieq il-festa
t-tajba
lill-Flasfin
kollha