

IL-BELT VICTORIA

PUBBLIKAZZJONI TAL-BAZILIKA PROTOPARROKJALI TA' SAN ĠORĠ | GĦAWDEX

MEJJU-AWWISSU 2020

NRU 200

MIT-TOKK TA' BELTNA #ARRIES TA' GZIRITNA

Att ta' Affidament lill-Patron ta' Għawdex
għall-ħarsien mill-Covid-19

ĦARSITNA LEJN IL-ĠEJJJENI

Forsi meta fl-1981 ħarġet l-ewwel edizzjoni tar-rivista *Il-Belt Victoria* f'it kienu jistħajlu li kważi erbgħin sena wara konna ser nikkommemoraw il-mitejn ħarġa. Xhin tqalleb fil-paġni tal-ewwel ħarġiet tinduna li l-folji kważi sfaru u t-tipa xi f'it iddgħajfet. Rapporti ta' ġrajjet, artikli, ritratti, poeziji, kronaka – kollha sabu posthom fil-paġni ta' din ir-rivista, li minn dejjem kellha l-iskop li tkun lehen għall-Parroċċa ta' San Ġorġ u xandara ta' dak kollu li hu Rabi. Mhux ta' b'xejn ingħatat l-isem ta' *Il-Belt Victoria*!

Imma r-rivista tagħna għandha l-għan ukoll li tkun lehen Ġorġjan b'saħħtu qalb il-hsejjes u ż-żarżir li illum idamdmu iktar minn qatt qabel. U għax lehen Ġorġjan, lehen Kristjan. Ir-rivista trid tkompli ggedded l-għan li twassal il-messaġġ tal-Knisja Kattolika b'artikli mirquma li jgħinu l-qarrej jikber fil-fidi.

Ta' min isaqsi għaliex wara erbgħin sena din ir-rivista għadha tiġbed l-interess tal-pubbliku, speċjalment tal-emigranti tagħna. Qalb it-teknoloġija moderna u aħbarijiet kważi istantanji, il-karta stampata għadha tohloq interess. Minkejja li tiġi stampata wara li l-avvenimenti jkunu seħħew, għadha tinħass il-htieġa li kull avveniment ikun iddokumentat. X'jibqa' minn tant ritratti li jittieħdu, minn tant diskorsi, minn tant ġrajjet, jekk ma jiġux iddokumentati?

Illum aktar minn qatt qabel it-teknoloġija tista' tgħin biex rivista bħal tagħna tkompli ttejjeb il-kwalità tagħha. Għalkemm tibqa' rilevanti, ir-rivista trid tibqa' taddatta għaż-żminijiet. Hu għalhekk li ma' din il-ħarġa qed jiżżanżan disinn ġdid u aktar attraenti. Ta' min isemmi wkoll li għall-kumdità tal-qarrejja l-ħarġiet kollha tar-rivista issa jinsabu wkoll aċċessibbli b'mod elettroniku fuq

il-paġna tagħha fuq il-websajt parrokkjali www.stgeorge.org.mt.

Xieraq l-apprezzament misthoqq tagħna lil dawk kollha li f'dawn l-aħħar mitejn ħarġa b'xi mod taw il-kontribut tagħhom biex setgħet ħarġet b'suċċess din ir-rivista, ibda mill-fundatur tagħha l-Arċipriet Emanuel Mercieca, l-Arċipriet ta' warajh u l-edituri li għanuhom.

L-appell tagħna hu lilkom il-qarrejja biex tibqgħu ssostnu lil din ir-rivista permezz ta' donazzjonijiet biex tgħinuna nifdu xi f'it mill-ispejjeż li għib magħha din il-pubblikazzjoni, li, kif tafu, titqassam b'xejn tliet darbiet fis-sena f'kull dar tal-Parroċċa.

L-impenn tagħna jibqa' wieħed ċar: dak li nipprovdu rivista b'materjal ta' natura religjuża li tibqa' tgħarraf b'dak kollu li ġara u li qed jiġri fil-Parroċċa tal-Belt Victoria. Ħarsitna lejn il-ġejjieni għal aktar ħarġiet...

Awguri, Il-Belt Victoria!

DONAZZJONIJIET

Pawlu Grech (il-Belt Victoria) offra €20 biex kull min jaqra din il-ħarġa joffri talba b'suffraġju għal ruħ il-ġenituri tiegħu Carmelo u Mariġwann. Agħtihom, o Mulej, il-mistrieħ ta' dejjem.
Frank Schembri (Australia): €30, George Grech (Malta): €20.

Ħajr lil Richard Grech għad-disinn tal-*masthead* il-ġdid tar-Rivista.

INFORMAZZJONI

IL-BELT VICTORIA hi l-pubblikazzjoni maħruġa mill-Bażilika ProtoParrokkjali ta' San Ġorġ, bl-għan li twassal il-messaġġ Kristjan u aħbarijiet oħra tal-parroċċa lill-membri tal-komunità parrokkjali mifruxa mal-erbat irjeh tad-dinja. L-ewwel ħarġa giet stampata fl-1981 wara deċiżjoni li ttieħdet f'seminar parrokkjali fi Frar ta' dik is-sena, bl-inizjattiva tal-Arċipriet Mons. Emanuel Mercieca. Mitbugħa għand *A&M Print*, il-Qala, Għawdex.

BORD EDITORJALI

Francesco Pio Attard, Andrew Formosa, Noel Micallef
Il-fehmiet tal-kontributori mhux bilfors jaqblu ma' dawk tal-Bord Editorjali

FOTOGRAFIJA

Joe Attard, Toni Farrugia, Andrew Formosa, Joseph J.P. Zammit

KUNTATT

Uffiċċju Parrokkjali, Bażilika San Ġorġ, Triq il-Karità, il-Belt Victoria VCT 1200, Għawdex
www.stgeorge.org.mt | Lehen il-Belt Victoria, 104FM

TEŻOR LI JINBENA FTIT FTIT

L-Arcipriet Joseph Curmi

Din hi l-200 ħarġa minn mindu Il-Belt Victoria bdiet isservi kemm bħala leĥen tal-komunità Ġorġjana u kemm bħala teżor li jinbena ftit ftit u jithalla bħala wirt għall-ġenerazzjonijiet futuri. Fil-ħsus u r-ritratti hemm ġrajjet, persuni u tant esperjenzi. Kull ħarġa tal-pubblikazzjoni tirrakkonta u tagħti informazzjoni filwaqt li tipprowa ddewwaq lill-qarrej tal-lum u ta' għada mhux tant il-fatti fihom infushom daqskemm l-esperjenza ta' Knisja tul iż-żmien. Il-fatti, meta magħġuna mal-esperjenza ta' kif il-persuni u l-komunità jkun għexuhom realment, ma jkunx biss ħoss iżda jwasslu messaġġ. Ma joħolqux sempliċi nostalgija iżda jħarrku l-qlub.

L-istorja mil-lenti tal-Vanġelu

L-imperaturi, ir-rejiet, id-dinastiji u s-saltniet jithabtu qatigh biex l-istorja jiktbuha huma. U hekk jgħaddu lil ta' warajhom storja rtokkjata li fiha jidhru rebbieħa u jiktbuha b'mod li tpoġġihom f'dawl glorjuż. Storja ta' dan it-tip hi magħmula minn fatti magħzula bir-reqqa filwaqt li fatti oħrajn jiġu skartati, storja li tkun ħafna 'l bogħod mill-esperjenza vera li tmiss il-qalb għax hi storja mħabbta biss b'min jiktibha.

L-istorja li aħna ngħaddu hi waħda djametrikament opposta. Fil-fatt kliem Kristu huwa ferm ċar u mimli mħabba sinċiera meta jitkellem fuq is-saltniet tal-art u dik tas-sema: "Fostkom m'għandux ikun hekk; imma min fostkom irid ikun kbir, għandu jkun qaddej tagħkom, u min irid ikun l-ewwel fostkom, għandu joqgħod l-ilsir tagħkom" (Mt 20:26); "minn dan jagħrfukom li intom dixxipli tiegħi, jekk tħobbu lil xulxin" (Ġw 13:35). Dan hu li l-Knisja twassal minn ġenerazzjoni għall-oħra. Ikbar il-qadi ta' Alla u tal-oħrajn, iktar glorjuża l-istorja.

Il-valur ta' "Il-Belt Victoria"

Għalhekk il-valur ta' din il-pubblikazzjoni jinsab f'li twassal lill-Insara mhux tant kisbiet mondani li jdubu fil-forġa bla ħniena taż-żmien, iżda li twassal l-esperjenzi ta' x'għamel il-Mulej mal-persuni u mal-komunità, esperjenzi li jimmarkaw il-qlub għal dejjem.

Kemm hu sabiħ meta tqalleb il-folji ta' din ir-rivista u tħoss li jifthulek bħal bibien profetiċi li jwassluk tħoss lil Alla jaħdem mal-bniedem u permezz tal-bniedem! X'serħan jaqa' fil-qalb meta tħoss li verament il-komunità Kristjana għandha bħala ċ-ċentru lil Alla! Kemm hu element li jnissel tama fina meta naqraw fil-ġrajjet l-isforzi ta' komunità li tgħix fid-dinja iżda mhix tad-dinja, komunità mdawla f'għemilha mill-Martri Glorjuż San Ġorġ li bħalu titkellem dwar Alla mingħajr il-bżonn tal-kliem!

Qed niktbu l-istorja

F'dan iż-żmien li fih qed ngħixu, aħna wkoll qed niktbu l-istorja. U aħna nafu li l-isbaħ stejjer ħafna drabi ma jaslu jithažzu fl-ebda ktieb. Minkejja dan, l-Istorja l-vera xorta tinkiteb b'linka li ma titħassarx, fil-qlub ta' dawk kollha li permezz tagħna raw l-imħabba ta' Alla għalihom.

Din is-sena ta' pandemija li fiha qed ngħixu kienet providenzjali immens. Il-Mulej ġie jżurna ħafna drabi. Tant uċuħ, tant persuni, tant stejjer li, misjuqin mill-Imħabba li Kristu għandu għalina, tajniehom ftit tama vera. Il-Mulej jikteb fina u bina l-ktieb li għad jingabar fl-istorja tal-imħabba meta wara li nħallu warajna t-teżori li jittieklu bil-kamla u s-sadid ningabru ngawduh u nagħtuh gloriya għall-eternità.

Ħajr

Nixtieq irrodd ħajr minn qalbi lil dawk kollha li tul iż-żmien b'xi mod kellhom sehem fl-idea, fit-tfassil u fil-ġbir tal-informazzjoni biex din ir-rivista tul l-istorja setgħet tkun ta' servizz għall-Parroċċa tagħna, għall-Knisja u għas-soċjetà. L-Arcipriet ta' qabli, kif ukoll tant lajċi li wħud minnhom marru jiltaqgħu mal-Mulej, kienu strumentali biex din ir-rivista tinbena bħal mafkar ta' x'għamel il-Mulej mal-komunità u permezz tal-komunità Ġorġjana.

Minn qalbi rrodd ħajr ukoll lill-Bord Editorjali prezenti li b'tant saġrificju jieħu ħsieb bir-reqqa kull publikazzjoni, kif niringrazzja wkoll lil dawk li joffru donazzjonijiet biex din ir-rivista ma tkunx ta' piż fuq il-Parroċċa. Jalla l-Mulej li minnu jibda kollox u kollox fih jintemm jagħtina li nimxu fuq il-passi ta' San Ġorġ lejn is-Sema pajjiżna.

Mejju – Awwissu 2020

1

3

4

ALBUM MILL-#AJJA PASTORALI

2

1. Matul iż-żmien tal-*lockdown*, il-katekisti u l-Arċipriet żammew kuntatt pastorali ma' ħafna familji u tfal tal-Parroċċa b'Liturġija tal-Kelma ta' Jum il-Mulej li nżammet permezz tal-programm Zoom u fiha ngħaqdu bosta tfal u familji mid-djar tagħhom permezz tal-internet. Din baqgħet tinzamm għal bosta Ħdud sakemm il-knejjes f'Ġunju reġgħu fetħu l-bibien tagħhom għall-quddies bis-sehem tal-pubbliku.

2. Fis-7 Ħamis ta' San Ġorġ, nhar il-25 ta' Ġunju, id-djaksi godda Patri Etienne Gilson OFMCONV u Andrew Grima, li t-tnejn jagħtu servizz pastorali fil-Parroċċa, waqt quddies fil-Bażilika raddew ħajr lil Alla u lil San Ġorġ għall-Ordinazzjoni Djakonali tagħhom f'tit jiem qabel.

3. Bi tħejjija għall-Festa titulari, fid-9 ta' Lulju Patri Marcello Ghirlando OFM mexxa Ċelebrazzjoni Penitenzjali fil-Bażilika li fiha bosta konfessuri kienu disponibbli għall-qrar.

4. Fit-tieni jum tan-Novena ta' San Ġorġ, fil-11 ta' Lulju, il-quddies għat-tfal tal-Parroċċa kienet tinkludi l-Vestizzjoni ta' tliet abbatini godda: Jaydon Farrugia, Jurgen Mercieca u Beppe Vella.

5

5. Iċ-ċelebrazzjoni tal-Konfirmazzjoni fil-Bażilika nhar it-Tnejn 13 ta' Lulju kienet l-aħħar waħda li tmexxiet minn Mons. Mario Grech bħala Raġġaj tad-Djoċesi ta' Għawdex.

6. Il-qofol tal-Festa ta' San Ġorġ 2020, li bi grazzja tas-Sema, f'nofs perjodu ta' pandemija, ingħatajna li niċċelebraw anki bil-Purċissjoni tal-istatwa titulari, kien dak li fih ix-xbieha tal-Patron ta' Għawdex twaqqfet fuq palk fit-Tokk fejn sar Att ta' Affidament lil San Ġorġ biex iħarisna mill-mard. F'Jum San Ġorġ l-Arċipriet ħabbar ukoll il-Proġett parrokkjali ġdid *Fejn hu Huk?* imnebbaħ mill-Opri tal-Ħniena.

7. Fis-27 ta' Lulju nżamm fil-Bażilika l-Funeral ta' wieħed mis-saċerdoti għezieħ tal-Parroċċa: Mons. Coronato Grima.

7

6

MILL-ALBUM TAL-FESTA

Il-Kan. Geoffrey George Attard

IL-BELT VICTORIA IL-200 HARGA

Ir-rivista parrokkjali *Il-Belt Victoria* taf il-bidu tagħha lis-sena 1981. Kien waqt laqgħa li kienet saret bl-għan li ttejjeb il-ħajja pastorali tal-Parroċċa ta' San Ġorġ, ippreseduta minn Mons. Isqof Nikol Ġ. Cauchi u li fiha kien preżenti wkoll l-Arċipriet Mons. Emmanuel Mercieca, li gie deċiż li l-Parroċċa jkollha l-lehen tagħha. Wara li saret il-laqgħa, l-Arċipriet kiteb hekk fl-ewwel ħarġa tar-rivista: "Fi Frar li għadda fid-Dar Stella Maris fiz-Żebbuġ, Għawdex, żammejna seminar. Iltqajna flimkien: Arċipriet, bosta saċerdoti, seminaristi, delegati ta' sorijiet u kważi tal-għaqdiet kollha fi ħdan il-parroċċa. Ippresieda Mons. Isqof. L-għan kien biex nistudjaw x'nistgħu nagħmlu aktar għall-ġid tal-ħajja parrokkjali. Wieħed mir-riżultati tas-seminar kien *il-ħruġ ta' rivista, anki ckejkna, kull xahar jew xahrejn, biex inzommu kuntatt mal-parruċċani kollha*". Fl-istess ħarġa, l-Isqof Cauchi wkoll kien kiteb kelmtajn dwar il-bidu tar-rivista u kien qal hekk: "Din ir-rivista ppubblikata ta' kull xahrejn żgur li tkun ta' siwi kbir jekk *tipprova ddawwal il-qarrejja dwar il-problemi* li semmejna u tiegħu l-impenn li *twasslilhom risposta agġornata u f'waqtha* għad-dubij

u għad-diffikultajiet li jiġuhom in konnessjoni mal-ħajja Nisranija tagħhom". Kemm il-messaġġ tal-Arċipriet, kemm dak tal-Isqof djoċesan, it-tnejn jagħmluha ċara li l-għan li għalih twaqqfet din ir-rivista kien wieħed primarjament pastorali. F'soċjetà li kienet għadha ma skopriex l-internet, il-kelma stampata kellha rwol aktar ċar u distint, liema rwol, imqar jekk inbidel, ma ntilifx għalkollox.

Twessigh tal-għan ewlieni

Ir-rivista *Il-Belt Victoria* giet għall-ewwel darba f'idejn il-pubbliku permezz tal-ewwel ħarġa li ggorr id-data ta' Lulju-Awwissu 1981. Fid-dawl tal-fatt li t-tielet Hadd ta' Lulju jfakkarna fiċ-ċelebrazzjonijiet tal-Festa titolari ta' San Ġorġ, kien jagħmel sens li l-ewwel ħarġa tkun varata matul il-perjodu tas-sajf sabiex tiswa bħala stimolu għall-ħarġiet ta' wara. Dakinhar, ir-rivista ħarġet mifruxa fuq tmien paġni u fl-ewwel paġna spikka dak li nistgħu nsejnhulu l-Logo originali tar-rivista bil-Bażilika ta' San Ġorġ fl-isfond fuq in-naħa ta' fuq u ritratt tal-istatwa titolari ta' San Ġorġ. Hekk ittieħed l-ewwel pass fl-istorja ta' rivista li issa waslet għall-mitejn ħarġa tagħha.

Jekk originarjament l-iskop tar-rivista kien wieħed purament spiritwali, nistgħu ngħidu li matul is-snin dan l-għan twessa'. Tul il-medda taż-żmien, ir-rivista libset libsa kulturali u bdew jidhru fiha mhux biss artikli ta' natura spiritwali jew pastorali, imma wkoll artikli ta' natura storika, soċjali u kulturali. Ir-rabta tar-rivista mas-Soċjetà Filarmonika La Stella hija waħda li ma tistax tiġi injorata; għaldaqstant, minn żmien għal żmien, ir-rivista bdiet twassal ukoll lill-qarrejja dak kollu li jkun qed iseñh fil-Każin tas-Soċjetà u attivitajiet ewlenin tal-banda li b'kuntratt speċjali li jmur

IL-BELT VICTORIA
RIVISTA MAHRUGA MILL-PARROĊĊA TA' SAN ĠORĠ — GĦAWDEX.

No. 1 LULJU - AWWISSU 1981

EDITORJAL

Illum, b'wiċċna minn quddiem, qegħdin infabbtukom il-bieb ta' djarhom u nitolbukom il-qiegħna. Żgur li l-ewwel mistoqsija li tereen l-moħħom ser tkun: "Għaliex giet stampata din ir-Rivista?"

Għandkom raġun tagħmi din il-mistoqsija, u ahna, kinnivni mis-vogħol li dhalna għali, infossna fid-dmij li rweġbukom.

Il-Parroċċa ta' SAN ĠORĠ, hija parroċċa haġa u affina u l-bibien tagħhom huma mill-faħra beħ minn qabel sliħ il-ġum sa' tard bil-lejl. Fiha eul ta' nies isbu l-kumdiċa kollha li jstennew f'dik li hi amministrazzjoni ta' sagramenti u affarijiet oħra bħal dawn.

Biss ma nistgħux inerrhu moħħna b'daqsekk, il-komunità parrokkjali tagħna hija mliensa mal-erbat ijeħ tar-Rabat, u f'hna huma dawk li għalkom jiffurmaw parti mill-komunità parrokkjali tagħna jindgħ bi knejjes oħra għar aktar qrib lejn djarhom. Minhabba l'hekk qed igħaidi xi żmien minn meta jkunu Żaru l-Knisja tagħna.

F'din is-sitwazzjoni quddiem għajnejna, fawsejna l-ħteġa ta' din ir-rivista, sabies iservi ta' foġa bejn il-parroċċa tagħna u l-membri kollha tal-komunità parrokkjali, kemm dawk li joqogħdu viċin kif ukoll dawk li huma mverda mar-Rabat kollu. Permezz tar-rivista ser inwawdukom dak kollu li l-parroċċa tagħna tistgħu iwaww go djarhom, sabies l-lehen tagħna jidwi l-widnejn il-membri kollha, kemm kbar u kemm għar u koll kemm ahna nfoxxna haġa waħda.

Hu l-bieb tagħna li din ir-rivista Gorgiana tkun formattiva u informativa. Ahna nweġħukom li nagħmlu bilina kollha biex kull darba li nhabtukom l-bieb nagħtukom materjal mill-aqwa mikub minn nies ta' l-affari tagħhom, nies li bħalna huma konvinti li l-importanza li għandha l-Parroċċa ta' San Ġorġ tal-Belt Victoria.

Li nistennew mingħandkom huwa biss li

- taċċettawna
- tagraw dak li nwaslukom
- tgħannu biex din il-foġa għid ikber u tiffakk u torbotna dejjem iżjed flimkien.

WASLET IL-FESTA

Kull meta jibda rreġis ta' xahar ta' Lulju, il-qiegħ ta' kull Gorgjan tidda tħabbat bil-qawwi u go f'ha tħaww l'hal teħ u entuzjazmu speċjali. U bi-raqun, għales fit-tielet Hadd ta' dan ix-xahar, il-Parroċċa tagħna ticelebra l-voluntarja kura l-festa tal-Patru l-Għawdex SAN ĠORĠ MEGALOMARTIR.

Dan il-ferh speċjali li jfossu jmaħ li qubhom il-Gorgjan kollha f'dan iż-żmien tas-sena, jidher mal-għana Għawdija kollha u jbeġa seġer ukoll tal-għana l-oħra oħra, Malta. Dan jidher li-maħ ta' nies li jgħu għall-festa tagħna minn kull roġna ta' Għawdex u Malta.

Jiktbilna l-Prof. Gużè Aquilina

ID-DIVORZJU: Sfida diretta kontra Gesù Kristu

Malta qed tinbidel għall-aħjar jew għall-aħjar? Għoddejn mid-dmij għad-dawl jew mid-dawl għad-dmij? Għal hana, progress ma jfissirx haġa oħra kif tarmi bwejġek u tiddandan bi bwejġ baddieħer. Malta ilha għaddeja minn proċess ta' kopjar. Qegħdin nikkupaw il-barrani biex inkunu progressivi; qegħdin nistgħu minn drazwriet misserjati u qed narmu biċċa biċċa l-wirt li hallewna.

Kopjar servili

Fil-proċess ta' kopjar servili, xi wħud donnhom lesti biex jarmu z-zwieġ bħala sagrament u jsidlaw direttament lil Kristu li qal, ċar u tond, li dak li Alla jgħaqd (mara u raġel fiz-zwieġ) l-ebda bniedem ma jista' jholl. Kelma t'Alla għal min jemmañ fihi? Qed inweblu lin-risa u l-irġiel tagħna bid-divorzju id-divorzju hu sfida diretta kontra Gesù Kristu li għamel iż-zwieġ raba sagramentali li ma tinħallx hiel bil-mewt.

Il-manja ta' kupjar li dahlet hawn Malta, qed twas-

kmand kbir, Tertuljanu jgħid li min jkunu jmur kontra r-riede t'Alla għax Hu biss jista' jfird id-raġel minn martu kif Hu għaqdehom fiz-zwieġ. U jkridhom mhux bil-metodu mhux tad-divorzju li hu kkontra bħala abbat kontra l-ġi, imma bid-dmij tal-mewt.

Minn kien Tertuljanu, kittieb nisrani tat-tielet sekkli wara Kristu, naraw li d-divorzju huwa mostru xih li ilu jipprova jirvina l-għaqda taz-zwieġ bħala sagrament.

Kittieb iehor nisrani tar-raba' sekkli wara Kristu, Lactantius kiteb: "Raġel ikun hati ta' adulterju jekk hu jizzewweg mara divorzjata u l-istess jekk hu jiddivorza li martu biex jizzewweg amra oħra".

Is-Separazzjoni

Imma waqt li l-Knisja dejjem ikkondannat id-divorzju, ammettet is-separazzjoni għal kawża serja meta l-

KAMPANJA ANTI-SOĊJALI ANTI-FAMILJA ANTI-MALTJA

lura għas-sena 1882 ħadet f'idejha l-organizzazzjonijiet esterni tal-Festi ta' San Ġorġ Martri. Ir-rivista għamlet żmien tiegħu ħsieb ixxandar ukoll dak kollu li jgħri fil-parroċċa fejn tidhol l-amministrazzjoni tas-sagramenti tal-Magħmudija, il-Griżma tal-Isqof u l-Ewwel Tqarbina, kif ukoll il-lista ta' dawk li jkunu ħallewna biex hekk isservi ta' katina bejn il-parroċċani kollha kif ukoll mal-bosta emigranti li jgħixu lil hinn mix-xtut tagħna.

Kitbiet minn awturi stabbiliti

Ir-rivista gawdjet ukoll minn kitbiet jew opinjonijiet ta' kittieba stabbiliti. Hekk fost l-oħrajn irrid insemmi artiklu tal-Professur u poeta Oliver Friggieri bl-isem "Sehem Għawdex fil-kultura nazzjonali" li deher fil-ħarġa numru 4. Irrid insemmi wkoll il-kitba ta' Dr Joe Zammit Ciantar bl-isem "L-ismijiet tal-postijiet u s-seher tagħhom", artiklu b'toghma biblika li deher fil-ħarġa numru 5. Ta' xeħta aktar pastorali kien artiklu bl-isem "Ix-xjuħ u l-familja" tal-Professur M. Eminyian SJ li deher fil-ħarġa numru 9. Il-mibki Professur Ġużè Aquilina kiteb l-artiklu "Id-Divorzju: Sfida diretta kontra Ġesù Kristu" li deher fil-ħarġa numru 12. Anki l-poeta Qormi Ġużè Cardona kien kiteb artiklu bl-isem "L-isbaħ virtù l-Maħfra" fil-ħarġa numru 13. Aktar qrib lejn żminijietna, ma nistax ma nsemmix il-kitbiet tal-istoriku Slimiż is-Sur Winston L. Zammit – li illum m'għadux magħna – u l-artikli tas-Sur Fabian Mangion, awtur ieħor tal-istorja li m'għandu bżonn ta' ebda introduzzjoni. Ma' dawn irrid insemmi lis-Sur Noel Micallef li minn żmien għall-ieħor ukoll jagħtina artikli riċerkati b'rabta mal-parroċċa.

Ħarġiet speċjali: Żjarat Papali u żewġ Ċentinarji

Lejn tmiem is-sena 1989 gie mħabbar li l-Papa Ġwanni Pawlu II kien se jżur il-gżejjer Maltin. Fil-ħarġa numru 51 ingħatat prominenza lil din l-aħbar billi fl-ewwel paġna ta' dik il-ħarġa dehret nota bl-isem "Il-Papa ġej Malta" u ritratt tal-Papa Pollakk b'idejha miftuħa. Kellha tkun imbagħad il-ħarġa numru 54 li ddedikat l-ewwel faċċata tagħna lil ritratt kbir tal-Papa. Il-paġni tan-nofs taw prominenza lil din il-ġrajja b'artiklu bl-isem "Iż-Żjara tal-Papa f'pajjiżna". L-artiklu mifruq fuq żewġ paġni ma kienx jinkludi l-isem tal-awtur. Madankollu rridu ngħidu li matul il-parrokkat ta' Mons. Salv Borg, dan l-Arċipriet tal-Parroċċa tagħna kien jiddedika ħafna ħin għal din ir-rivista li tant kien jemmen fiha u bosta artikli mingħajr isem li deheru f'*Il-Belt Victoria* bejn l-1986 u l-1997, is-snin li fihom kien Ragħaj tal-Parroċċa, ħarġu żgur mill-pinna tiegħu. Studju aktar dettaljat tal-istil tal-mibki Mons. Borg ikun jista' jirrivela liema artikli ħarġu mill-pinna tiegħu; hu kellu stil pastorali sabiħ u mexxej li kien jispikka tassew, kif jidher ukoll mill-messaġġi tiegħu f'kull ħarġa!

Kważi iktar prominenza ngħatat liż-żjara ta' Benedittu XVI f'April 2010, fejn għalkemm il-Papa ma rifisx fuq Għawdex, imma l-Parroċċa Ġorġjana kellha rwol importanti b'diversi modi. Forsi l-aktar wieħed li jispikka kien l-użu tas-sett gandleri tal-fidda tal-Festa ta' San Ġorġ li ntramaw fuq l-altar tal-Papa għall-quddies ta' il-Fosos tal-Furjana.

Ħarġa oħra importanti – forsi wkoll l-ewwel waħda verament speċjali fost kollha – kienet dik ta' April-Lulju

1984. L-Arċipriet ta' dak iż-żmien kien Mons. Emmanuel Mercieca. Fis-sena 1984, kemm f'Hal Qormi u kemm fir-Rabat, Għawdex, saru festi speċjali sabiex ifakkru s-Sbatax-il-Ċentinarju mit-Twelid tal-Martri San Ġorġ. Id-data attribwita lit-twelid tal-qaddis kienet ikkalkulata mill-istudji li għamel il-Librar tal-Vatikan Mons. Dante Balboni li huwa l-awtur tan-nota agjografika dwar il-qaddis fil-*Bibliotheca Sanctorum* tal-Vatikan. Il-ħarġa speċjali ta' dakinhar tinkludi diversi ritratti tal-festi ċentinarji, taż-żewġ kardinali li onorawna bil-preżenza tagħhom, u tad-diversi diskorsi u indirizzi li saru matul dawk il-ġranet speċjali ta' tifikira. Ma nistax ma nsemmix il-poema ta' Ġorġ Pisani bl-isem "Splenduri", versi miktuba apposta għaċ-Ċentinarju Ġorġjan mill-poeta taż-żgħożija u tal-istorja. Irrid insemmi wkoll id-diskors taċ-Ċentinarju tal-Martirju ta' San Ġorġ li kien sar fl-1903 miktub mill-Isqof djoċesan Mons. Fra Giovanni Maria Camilleri. Jibqgħu storici l-kelmiet ċentrali ta' dak id-diskors li huma, ikkwotati bit-Taljan, dawn li ġejjin: *"Noi parliamo più particolarmente a voi figli di questa Città, perche Giorgio è il vostro Patrono particolare, ma parliamo ancora a voi tutti fedeli della Nostra Diocesi che per riguardo si all'origine delle vostre Parrocchie, sia ai vostri interessi speciali in questa Città, conviene che onorate il Titolare di questa Chiesa donde vi proviene tanto bene spirituale"*. It-traduzzjoni għall-Malti ta' din is-silta kienet tqiegħdet fuq irħama fis-sagrastija tal-Bażilika fuq inizjattiva tal-Arċipriet Mons. Dr Ġużeppe Farrugia sabiex tkun tista' tinftiehem aħjar u hija prova ċara tal-maternità parrokkjali li tgawdi f'Għawdex il-Parroċċa ta' San Ġorġ.

Kien imbagħad fis-sena 2003 li gie mfakkar is-Sbatax-il-Ċentinarju tal-Martirju ta' San Ġorġ. F'dik is-sena, il-ħarġiet kollha tar-rivista ffukaw fuq din il-ġrajja memorabbli mfakkra wkoll permezz ta' bolla kummemorattiva maħruġa mill-Istat tal-Vatikan. Il-ħarġa numru 134 (Settembru-Ottubru 2003) kienet waħda bil-qoxra ta' quddiem u wara bil-kulur

u miżgħuda b'artikli mill-iktar interessanti dwar San Ġorġ Martri. Il-ħarġa ta' qabilha (133) ukoll kienet waħda speċjali. F'dik is-sena, il-Purċissjoni ta' San Ġorġ kienet saret filgħodu u niżlet tajjeb ħafna mal-poplu tagħna li għal San Ġorġ, il-mimmi ta' għajnejh, jagħmel kollox. It-tifkira ħajja ta' dawn il-festi ċentnarji li ngħataw sura ekumenika bl-inizjattiva tal-ħabriei Arcipriet Mons. Ġużeppi Farrugia għadha qawwija fil-qlub u fl-imħuħ ta' dawk kollha li għexu dawn il-mumentu speċjali u singolari.

Ħarġiet oħra speċjali kienu dawk numru 148 iddedikata lill-Isqof il-ġdid ta' Għawdex Mons. Mario Grech u dik numru 156 iddedikata lill-ewwel qaddis Malti kkanonizzat u rikonoxxut minn Ruma, is-saċerdot San Ġorġ Preca, fundatur tas-Socjetà tad-Duttrina Nisranija. Il-ħarġa numru 158 (Settembru-Ottubru 2007) kellha fil-faċċata tagħha ritratt sabiħ tal-Papa Benedittu XVI maż-żewġ Arciprieti tar-Rabat, Mons. Ġużeppi Attard u Mons. Pawl Cardona. Il-ħarġiet li fakkru l-bidu tal-parrokat ta' Mons. Salv Borg, Mons. Ġużeppi Farrugia, Mons. Pawl Cardona u Mons. Joseph Curmi lkoll nistgħu nqisuhom bħala speċjali.

Ir-rivista bħala registratriċi tal-Istorja

Li kieku ma kinux ir-rivisti parrokkjali, il-bullettini ta' kull ġimgħa u dan l-aħħar, is-siti elettronici tal-parroċċi tagħna, kieku diversi grajjiet jintesew għalkollox. Tigini f'moħħi hawnhekk il-ġrajja tat-twaqqif tar-Radju tal-komunità bl-isem *Leħen il-Belt Victoria* fuq inizjattiva tal-Arcipriet Farrugia fis-sajf tas-sena 1999. Dun Effie Masini kiteb fit-tul dwar din il-ġrajja fl-artiklu tiegħu bl-isem "Il-Preistorja ta' Leħen il-Belt Victoria" fil-ħarġa numru 169 (Lulju-Awwissu 2009), f'għeluq l-għaxar snin tar-radju komunitarju. Ta' min hawnhekk jgħid li fl-1958, fil-Parroċċa ta' San Ġorġ, kien twaqqaf ġurnal bl-istess isem, li kien dam biss joħroġ għal ftit tas-snin. Filwaqt li l-artikli kollha ta' natura storika għandhom l-importanza tagħhom, jispikkaw xi kitbiet studjati li wieħed irid jieqaf ftit fuqhom. Għandi f'moħħi l-artikli riċerkati tas-Sur Toni Farrugia li għal bosta snin issa ilu jaħdem ukoll fuq l-Arkivju tal-Parroċċa; il-kitbiet tiegħu jistħoqqilhom li jissemmew b'mod partikulari. Xejn inqas importanti huma l-istudju tal-Professor Horatio C.R. Vella bl-

isem "Il-Kuntratt tat-Twaqqif tal-Erba' Parroċċi" (195-197) li jikkonsisti fit-traduzzjoni mil-Latin tad-dokument oriġinali tat-twaqqif tal-parroċċi fis-sena 1688-1689. Din hija l-ewwel darba fl-istorja li dan id-dokument gie maqlub għal ilsienna minn persuna professjonali esperta fl-ilsien Latin u permezz ta' din ir-riċerka gie kkonfermat li l-Parroċċa ta' San Ġorġ kellha sehem ewlieni fit-tniissil ta' dawn il-parroċċi u jixirqilha li tissejjaħ "Ko-Matrici" tagħhom.

Werrej ġenerali għar-rivista

Fil-ħarġa numru 21 tar-rivista, il-Ġizwita Fra Ġwann Azzopardi SJ niseġ werrej ġenerali li mhux biss inkluda l-artikli li kienu deħru fir-rivista sa dakinhar, imma ġabar ukoll il-kitbiet li deħru fil-fuljett bl-isem *Il-Bażilika Proto-Parrokkjali ta' San Ġorġ Martri* li kien joħroġ bejn l-1975 u l-1981. Aktar tard, Francesco Pio Attard, membru fuq il-Bord Editorjali, ħadem fuq werrej kronoloġiku mifrux fuq il-ħarġiet kollha tar-rivista,

mill-bidu nett sal-lum. Li taħdem fuq werrej, aktar u aktar wieħed kronoloġiku, huwa biċċa xogħol kbira li titlob ħafna sabar u sens metikoluż fil-ħidma.

Vuċi għal-letteratura lokali

Rivista bħalma hi *Il-Belt Victoria* ma tistax ma tiġbidx l-attenzjoni ta' poeti stabbiliti u oħrajn mhux daqstant magħrufa, li ppubblikaw xogħlijiet tagħhom fiha. Il-figura tal-qaddis martri Patrun tagħna San Ġorġ hija fost l-ewlenin li ispirat lil diversi poeti u awturi ta' versi mqabbla sabiex jipubblikaw xogħlijiet fiha. Poeti rinomati bħal Ġorġ Pisani, Mons. Giuseppe Farrugia Gioioso, Mary Meylak, il-Kan. Joe Mejlak, Charles Bezzina u oħrajn bħall-qatt minsi Kan. Nikol Vella Apap, il-Kav. Joe M. Attard, Frank Mercieca, Fra Ġorġ Grech oċso, Ġorġ Caruana, Joe Formosa, Raymond Caruana, Francesco Pio Attard, il-Kan. Simon M. Cachia u l-Kan. Geoffrey G. Attard kollha kitbu fiha.

Enċiklopedija Ġorġjana

Mons. Ġuzeppi Gauci huwa l-awtur ta' għadd kbir ta' artikli dwar San Ġorġ fl-oqsma tal-Liturġija u s-Santi Padri; kitbietu huma mifruxa fid-diversi ħarġiet tar-rivista. Aktar riċenti, Patri Martin Micallef OFMCA u Patri Noel Muscat OFM, żewġ Franġiskani li isimhom mhuwiex ġdid fil-qasam tal-letteratura reliġjuża f'pajjiżna, tawna artikli interessanti wkoll b'rabta mal-kult ta' San Ġorġ u l-aġjografija Ġorġjana, kif għamli wkoll matul is-snin Mons. Dr Ġuzeppi Farrugia, li kien Arcipriet tal-Bażilika u wieħed mill-fundaturi tal-Fondazzjoni Il-Belt Victoria u l-Mużew Il-Ħaġar, il-Kan. George J. Frenzo u Antoine Vassallo PEP, dwar qaddisin Ġorġjani u dan tal-aħħar fil-qasam tal-filateliġa.

Djarju parrokkjali

L-istorja ma tikkonsistix biss f'dati u kronaka. Madankollu, l-istorja sseħħ fl-ispazju u fiż-żmien. Għaldaqstant, jiswa mitqllu deheb id-Djarju tal-Parroċċa li jiġi rreġistrat minn ħarġa għal oħra tar-rivista, anki jekk mhux b'mod dejjem regolari. Is-Sur Andrew Formosa, membru tal-Bord Editorjali, jiehu ħsieb dan il-kontribut siewi għar-rivista u b'hekk ma jintilfux il-ġrajjet eminenti u dawk inqas magħrufa li jinsgu l-ġrajja ta' kuljum tal-komunità parrokkjali, tar-Rabat u anki ta' Għawdex b'mod ġenerali.

Evalwazzjoni

Bħal fil-każ ta' diversi rivisti u perjodiċi oħra li ma ħarsu qatt lura, *Il-Belt Victoria* jidher li għandha ġejjieni sabiħ. Dan ma jfissirx li ma kienx hemm diffikultajiet matul is-snin.

Matul is-snin inbidlu l-edituri tagħha, tbiddel il-format u ma baqgħetx dejjem tiġi ppubblikata kull xahrejn, jiġifieri sitt darbiet fis-sena. Jidher li kienet l-aħħar ħarġa tas-sena 2001 li bdiet tiġi ppubblikata fuq il-firxa ta' erba' xhur flok xahrejn. Wieħed jifhem li sabiex tippubblika rivista b'mod regolari, dan jirrikjedi mhux biss spejjeż imma anki tim ta' persuni ddedikati sabiex jagħmlu dan. Mhux dejjem ikun possibbli li wieħed ikollu dawn ir-riżorsi għad-dispożizzjoni tiegħu. Fis-sena 2014 ħarġet ħarġa waħda biex tkopri s-sena kollha. Għas-snin 2015 u 2016 ħarġet ħarġa waħda biss biex tkopri s-sentejn. Imbagħad, mis-sena 2017 'il quddiem, il-Bord Editorjali ddecieda li jibda jipubblika r-rivista darba kull erba' xhur, jiġifieri tliet darbiet fis-sena. Madankollu, matul dawn l-aħħar snin, fuq inizjattiva tal-istess Bord Editorjali ħabrieki tar-rivista, *Il-Belt Victoria* ngħatat dehra tassew sabiħa u r-ritratti bil-kulur jiddominaw f'diversi paġni. Dan jawgura tajjeb għall-ġejjieni tar-rivista! Billi mill-bidu r-rivista kienet titqassam b'xejn mal-bullettin lil kull familja fil-parroċċa, l-ispejjeż tagħha mhumiex ftit, u għalkemm dejjem għamlet tajjeb għaliha l-Parroċċa, id-donazzjonijiet ta' benefatturi huma apprezzati mhux ftit.

Konkluzjoni

F'dinja ddominata mill-internet fejn aħbar ma tiħux aktar minn ftit sekondi biex tasal minn naħa għal oħra tal-globu, li żżomm rivista bħal *Il-Belt Victoria* hija ċertament sfida kostanti. Hija biċċa uġiġħ ta' ras għall-Bord Editorjali biex jara li mhux biss ir-rivista jkollha livell għoli fil-prezentazzjoni, imma wkoll kontenut li jiġbed l-attenzjoni tal-qarrejja u jsaħħaħ ir-rabta u l-imħabba tal-parruċċani ma' San Ġorġ. Il-Bord żamm ukoll dejjem f'moħħu li minbarra l-parruċċani, diversi persuni oħra fosthom l-emigranti tagħna jistennew bil-herqa r-rivista taslihom f'darhom, illum permezz tal-internet ukoll. Sabiex iżżomm rivista bħal din għaddejja, kif semmejt aktar 'il quddiem, huma meħtieġa l-virtuġiet tal-paċenzja u l-perseveranza kif ukoll dedikazzjoni ħierġa mill-qalb. Ir-rivista issa dalwaqt tinsab diehla fl-erbghin sena tagħha. Jidhirli li minkejja l-ispirazzjoni parrokkjali tagħha, l-edituri tar-rivista fittxew dejjem li l-verità, l-onestà u t-trasparenza jkunu fost il-kriterji li fuqhom tinbena; id-dirigenti tagħha għamli dejjem ħilithom biex jevitaw ukoll kull għelm ta' kampanilizmu jew djuq mentali li aktar jista' jirrita l-qarrejja inkella jwassal il-messaġġ Nisrani. Jalla din ir-rivista tkompli sservi bħala l-lehen tal-Parroċċa ta' San Ġorġ mal-erbat irjieħ tal-globu u tgħaqqad flimkien lill-Ġorġjani kull fejn jinsabu fid-dinja kollha.

Sib li trid minn go mitejn ħarġa tar-Rivista *Il-Belt Victoria*

Fittex il-ħarġa li trid onlajn fuq <https://issuu.com/il-beltvictoria>. Jekk qed tfitx xi artiklu fuq sugġett partikulari, ikkonsulta l-Werrej sħiħ tal-ħarġiet kollha min-numru 1 sa 200 (miġbur minn Francesco Pio Attard) fuq il-Websajt tal-Parroċċa ta' San Ġorġ: www.stgeorge.org.mt/parish-magazine.

L-ISQOF ĠDID MHUX 'ĠDID' GĦAL SAN ĠORĠ

Francesco Pio Attard

Is-sajf tal-2020 ħa nibqgħu niftakruh bħala wieħed partikulari, mhux biss minħabba ċ-ċirkustanzi uniċi tar-restrizzjonijiet tal-Covid-19 li fihom iċċelebrajna l-Festa titulari ta' Lulju, imma wkoll għax fil-ftuħ tiegħu, proprju fis-17 ta' Ġunju 2020, Għawdex qam għall-aħbar tant mistennija li l-Papa Franġisku tana Isqof ġdid għad-Djoċesi tagħna fil-persuna ta' Dun Anton

Teuma, saċerdot mix-Xagħra li konna nafuh l-ewwel bħala Rettur tas-Seminarju tagħna (1997-2007) u mbagħad għall-aħħar ħdax-il sena bħala responsabbli mill-Istitut tal-Familja Papa Ġwanni Pawlu II, jew aħjar, Ta' Kana.

L-aħbar ingħatat min-Nunzju Appostoliku Mons. Alessandro D'Errico u mill-Isqof Mario Grech fis-Santwarju Ta' Pinu. Sa minn Ottubru li għadda, meta l-Papa kien sejjaħ Ruma lill-Isqof Grech biex ikun Prosegretarju Ġenerali tas-Sinodu tal-Isqofijiet, kien beda l-proċess delikat biex il-Knisja f'Għawdex tingħata Ragħaj spiritwali ġdid.

Il-Konsagrazzjoni Episkopali tad-disa' Isqof ta' Għawdex saret minn idejn il-predeċessur tiegħu nhar il-Ġimgħa 21 ta' Awwissu – 22 jum qabel kif ippjanat oriġinarjament – fir-Rotunda ta' San Ġwann Battista, ix-Xewkija, magħzula minħabba li hi l-aktar knisja spazjuża li setgħet tilqa' nies bid-distanza soċjali imposta mill-miżuri tal-pandemija.

L-Isqof il-ġdid ta' Għawdex mhuwiex għalkollox 'ġdid' għall-Parroċċa tagħna. Kemm kien ilu Delegat tal-Isqof għall-Pastoral tal-Familja u beda l-kors tal-Mixja bi thejjiġa għaż-Żwieg fil-parroċċi, Dun Anton kien jiġi hu stess imexxi l-laqqgħat għall-għarajjes ta' kull ħmistax nhar ta' Hadd filgħodu fis-Sala Parrokkjali. Dan bl-għajnuna tal-koppji animaturi u sakemm imbagħad bdew jitmexxew mill-Arcipriet Joseph Curmi.

Digà fil-Festa titulari ta' San Ġorġ li għaddiet, il-Hadd 19 ta' Lulju, kellna l-okkażjoni li nilqgħu fostna bil-ferħ

Waqt laqgħa għall-koppji għarajjes fis-Sala Parrokkjali xi snin ilu.

lill-Isqof il-ġdid Teuma meta mexxa l-Pontifikal tas-Solennità u qasam magħna riflessjoni mill-isbaħ dwar San Ġorġ, il-“ġennien” tal-Mulej. Bħala Isqof djoċesan huwa wkoll id-Dekan il-ġdid tal-Kollegġjata Ġorġjana.

Fid-dawl tal-motto li hu għażel għall-ministeru episkopali tiegħu, “*U baqa' miexi magħhom*” (Lq 24:15), mill-ġrajja tad-dixxipli ta' Għemmaws, nitolbuh jiqba' miexi wkoll mal-komunità parrokkjali tagħna biex jgħinna nsinnu s-smiġh tagħna għall-Kelma tal-Mulej u nħalluha tagħmel frott f'ħajjitna.

Lill-Isqof Anton nawgurawlu ħafna barkiet u saħħa fil-ministeru ġdid tiegħu, waqt li nsellmu u rroddu ħajr ukoll lill-Isqof Mario għall-ministeru li wettaq fostna fl-aħħar kwazi ħmistax-il sena, fejn ilqajnieh fil-komunità Ġorġjana ħafna drabi bħala t-tieni Dekan tal-Kollegġjata, xrobna mill-kelma għarfa tiegħu, u għexna mumentu qawwija miegħu li għad ikollna l-okkażjoni nfakkru f'xi ħarġa oħra. Issa nawgurawlu wkoll fil-ħidma ġdida tiegħu. Liż-żewġ Isqofijiet tagħna, *ad multos annos!*

L-E.T. Mons. Anton Teuma, id-Disa' Isqof ta' Għawdex.
Ritratt: Djoċesi ta' Għawdex / CVC Media

Imexxi l-Pontifikal tal-Festa ta' San Ġorġ, 18.07.2020.

Antoinette Saliba,
Animatriċi tal-Mixja tat-Thejijja għaż-Żwieġ u l-Familja

F'Lulju 2011 attendejt għal kors dwar il-familja mmexxi minn Dun Anton Teuma. Kien kors ta' tnax-il laqgħa ferm interessanti. Dakinhar Dun Anton talabni nidhol animatriċi fil-Mixja tat-Thejijja għaż-Żwieġ u l-Familja (MTŻ) fil-parroċċa u aċċettajt. Ikolli nistqarr li ġieli ngħid: "Imma għalfejn aċċettajt?". Il-Ħadd filgħodu bejn id-9.30 u l-11.00 huwa ħin inkrepattiv għal min irid jipprepara l-pranzu tal-Ħadd għall-familja, imma l-ġid li ħadt minn dawn il-laqgħat għall-familja tiegħi jagħmluh *worth it!*

Peress li l-Mixja fil-Parroċċa ta' San Ġorġ għamel xi seba' snin imexxieha Dun Anton stess u aħna l-animaturi konna niltaqgħu miegħu biex nippreparaw l-iskeda, sirt nafu iktar mill-qrib. Fejn jidhlu l-familja u r-relazzjonijiet, Dun Anton jtkellem b'tant għerf u passjoni, xi ħsibijiet tiegħu huma wkoll romantici.

Min jaf kemm-il darba laqatni fil-laħam il-ħaj dak li kien jgħid! Drabi oħra kont ngħid: "Jaħasra, mhux li kien dan il-kliem smajt tletin sena ilu meta kont għadni se nibda l-familja tiegħi!". Ma kontx naqbel li l-mixja għall-għarajjes tkun obligatorja; jien nemmen li ta' bilfors jibqa' fuq l-istonku. Imma xħin tibda tara biċċa mill-koppji jeħduha tant bis-serjeta' u jgħaddu kummenti bħal, "Kieku kien volontarju ma konniex nattendu!", u "X'esperjenza konna nitilfu", indunajt li kellu raġun Dun Anton meta ddecieda li jagħmilha obligatorja.

Kien hemm drabi oħra fejn Dun Anton tkellem dwar problemi soċjali, u jien għedt: "Imma dan qed jesagera, kif jista' jkun li wasalna s'hawn f'pajjiżna?". Xħin kont immur id-dar u nikkwota x'qal quddiem uliedi zgħażaġh, kienu jgħiduli: "Għaliex qed tistagħgeb, ma?". Dun Anton jaf l-isfidi godda li qed tħabbat wiċċha magħhom il-familja. Min jaf kemm stejjer jisma' f'dik il-kamra fejn iqatta' sigħat twal ta' *counselling*, u min jaf kemm familji salva!

Meta f'Ġunju tħabbret il-ħatra ta' Dun Anton Teuma bħala l-Isqof il-ġdid ta' Għawdex, l-ewwel ħsieb tiegħi kien: Xi gwadann għad-Djoċesi! Ipprovajt nimmaginah fuq il-katedra bil-mitra u l-baklu u ma stajtx, għax jien lil Dun Anton nafu bħalu saċerdot umli, disponibbli biex jaqdi u jservi lil ta' madwaru. Naħseb li l-motto li għażel – "U baqa' miexi magħhom" – huwa xhieda li dak li għex Dun Anton fis-saċerdozju tiegħu bi ħsiebu jibqa' jwettqu fl-episkopat. Dejjem insista li l-laqgħat tal-għarajjes insejnhulhom mixja, għax il-ħajja hija mixja kontinwa... miskin min jiegħaf, u biex ma negħjewx ilkoll għandna bżonn akkumpanjament.

Meta dakinhar tal-Ordinazzjoni Episkopali rajt lill-Isqof il-ġdid bilqiegħda b'rasu baxxuta bil-baklu tal-injam f'idej

KIEN JIĠI JAGħMEL IL-LAQGħAT TAL-GħARAJJES

assoċjatu mar-Ragħaj it-tajjed li l-bastun tiegħu jużah mhux biex isawwat xi nagħga mqarba imma biex jiġbed lejha dawk in-nagħaġ li, għax kemxejn avventurużi, tbiegħdu mill-merħla u qegħdin fil-periklu.

L-Isqof il-ġdid jemmen fil-formazzjoni kontinwa. Għalhekk inħeggeġ lilkom li qed taqraw biex tippruvaw tattendu għal xi waħda mill-ħafna laqgħat ta' formazzjoni li jsiru fil-parroċċa. Jemmen ukoll fis-sehem tal-lajċi fil-Knisja. Nappella lil dawk kollha li jħobbu ta' veru lill-Patron tagħna San Ġorġ biex tkunu lesti li tagħtu daqqa t'id, kulħadd skont il-kapaċità tiegħu, ħalli l-ferħ tal-Vanġelu jasal għand kulħadd.

L-Isqof il-ġdid bilqiegħda fuq is-sedja tiegħu wara l-Konsagrazzjoni Episkopali fir-Rotunda tax-Xewkija, 22.08.2020.

Ritratt: Djoċesi ta' Għawdex / Anthony Grech

DAK LI JIEHU HSIEB IL-ĠNIEN

L-E.T. Mons. Anton Teuma
Isqof-maħtur ta' Għawdex

Omelija fil-Festa titolari ta' San Ġorġ Martri
Bażilika ta' San Ġorġ, il-Belt Victoria
Il-Ħadd 19 ta' Lulju 2020

Il-Festa t-tajba lil kulhadd!

Nixtieq dalgħodu nistedinkom biex induru lejn San Ġorġ u nagħmlulu mistoqsija, l-istess waħda li kienet għamlet Marija ta' Magdala meta kienet tfitxet lil Ġesù mingħaliha li kien mejjet: "Sinjur, jekk ħadtu int minn hawn, għidli fejn qegħedtu u jiena ngibu lura?" (Ġw 20:15). Din il-mistoqsija Marija ta' Magdala għamlitha lil dak li kien jieħu ħsieb il-ġnien. Hekk fil-Grieg ma għandniex l-isem *georgos* imma għandna terminu simili, "dak li jieħu ħsieb il-ġnien". U l-mistoqsija dalgħodu trid tkun: Fejn hu l-Mulej għalik, San Ġorġ? Min hu l-Mulej għalik, żagħżuġ qalbieni? Min hu l-Mulej għalik, int lil tajt ħajtek? Min hu l-Mulej għalik, int li ħabbejt ħafna, int li kont qawwi fil-qadi, qawwi fl-imħabba? Min hu l-Mulej għalik?

Jekk jirnexx ilna b'xi mod inwieġbu għal din il-mistoqsija, il-festa tagħna tista' tidhol dejjem fil-fond tal-qalb ta' kull wieħed u waħda minna. U aktar ma l-Mulej jidhol fil-qalb tagħna kif kien fil-fond tal-qalb u f'kull kantuniera tal-ġisem ta' Ġorġi, iktar inkunu nistgħu ngħidu li qed nagħmlu festa. Hekk żgur li San Ġorġ ma kellu l-ebda diffikultà li jgħid: "Il-ħajja għalija hi Kristu. Mhux jien ngħix imma Kristu jgħix fija" (ara Fil 1:21; Gal 2:20). Żgur li ma kellux diffikultà San Ġorġ li jgħid: "Il-mewt għalija hi rebħ". Għalina dan ġenn! Aħna nagħmlu kulma nistgħu biex nevitaw il-mewt.

Intom tafu x'aħna niċcelebraw dalgħodu? Qegħdin niċcelebraw bniedem żagħżuġ mimli ħajja li jagħti ħajtu, li jmut martri. Il-maqlub ta' kif timxi s-socjetà llum. Illum, jekk tinnutaw, bix-xjenza kollha... ħudu l-medicina biss, din x'tipprova tagħmel? Tbiegħed kemm jista' jkun il-mewt. Imbagħad jgħid dan iż-żagħżuġ li qed nagħmlu festa tiegħu u jgħidilna li l-mewt hi rebħ. Xi tisser din? "Jekk il-ħabba tal-qamħ li taqa' fl-art ma tmutx, tibqa' waħedha. Imma jekk tmut, din tagħmel ħafna frott" (ara Ġw 12:24).

Dalgħodu qed niċcelebraw imħabba kbira. Qed niċcelebraw l-imħabba ta' dak li qed jieħu ħsieb il-ġnien. Hu interessanti ħafna, għaliex sa mill-bidu tal-ħolqien fl-iskrittura aħna nsibu li l-Missier, il-Ħallieq, jipprezenta ruħu bħala dak li jieħu ħsieb il-ġnien: *georgos*. U joħloq is-sema u l-art. Jgħidilna l-ktieb tal-Ġenesi li Alla l-ewwel ħalaq id-dlam u d-dawl. Mhux għax veru ġara hekk xjentifikament, imma għax dik id-deskrizzjoni tal-awtur tal-Ġenesi għandha ħafna x'tgħallimna – mhux xjenza, mhux kif saret id-dinja, imma

x'inhu s-sinifikat ta' kulma huwa maħluq, tal-bniedem, xi jfisser il-bniedem għall-Ħallieq. U allura l-ewwel ħalaq id-dawl u d-dlam, imbagħad ħalaq il-medda ta' fuq u l-medda ta' taħt... U jibqa' niezel l-awtur tal-Ġenesi, minn fuq għal isfel u minn isfel għal fuq, sa xħin jasal fin-nofs. Alla joħloq it-tjur tal-ajru, il-ħut tal-baħar u l-animali li jittkaxxru fuq l-art. Alla joħloq il-ħaxix żgħir u baxx, imma wkoll is-siġar l-għoljin. Alla joħloq iż-żriġħ. Imma fin-nofs tal-ħolqien, fiċ-ċentru tal-ħolqien, Alla joħloq lill-bniedem. Fiċ-ċentru ta' dan il-ġnien hemm il-bniedem – dak li jieħu ħsieb il-ġnien – li huwa l-bniedem stess, *georgos*. U lil dan il-bniedem Alla jagħmlu "fuq ix-xbieha tiegħu", jgħidilna l-awtur tal-Ġenesi.

Kemm hi sabiħa din ir-realtà, din il-verità! Alla joħloq lill-bniedem, "bin Adam", li la hu raġel u lanqas mara – anzi, hu raġel u mara – ir-relazzjoni, biex ikun ritratt u xbieha tal-Ħallieq. Ir-relazzjoni tagħkom, għeżiež miżżewġin, hija ritratt tal-Ħallieq, ta' Alla, bl-imperfezzjonijiet, bid-dgħufijiet, bid-diffikultajiet kollha li tgħixu fil-ħajja ta' kuljum. Dik hija ritratt – xbieha ta' Alla, *georgos*, dak li jieħu ħsieb il-ġnien. U Alla poġġa lill-bniedem biex jieħu ħsieb il-ġnien.

Għadna nieħdu ħsiebu l-ġnien? Għadu fin-nofs il-bniedem? Għadu fiċ-ċentru tal-ħolqien il-bniedem? Ejjew nirriflettu f'tit b'semplicità dalgħodu. Kemm nieħdu gost meta titwieled tarbija! Kemm nieħdu pjaċir, kemm nistennew, kemm inbatu – forsi llum aktar minn qabel bil-problema tal-fertilità! U tiġi t-tarbija u nżommuha fiċ-ċentru – bħall-bniedem fiċ-ċentru tal-ħolqien. Tant li l-psikologi jgħidulna illi mal-età bejn wieħed u iehor ta' sentejn, tlieta, it-tifel jew it-tifla jħossuhom fuq il-quċċata tad-dinja. Kemm idumu hekk? Ejjew nagħtuhom l-importanza. Ejjew lill-bniedem sa mill-bidu nett nippruvaw nagħtuh l-importanza tiegħu. Qegħdin nirrispettaw lill-bniedem sa minn qabel ma jitwieled? Nafu bil-liġijiet illi saru m'lux madwarna, bħall-Amerika f'ċerti stati u fl-Awstralja dan l-aħħar, dwar l-abort.

Imma ħalli niġu għalina. Kif tafu, għal żmien twil jien ħdimt mal-familji, u kemm kienet tolqotni koppja illi tkun tixtieq tarbija! U tiġi din it-tarbija u tibda tikber. U tibda tara l-imħabba tal-omm u l-missier lejn din it-tarbija, lejn dan it-tifel jew it-tifla. Tibda tara l-herqa, ix-xewqa li dan it-tifel jew tifla jkbru fl-għozza kollha tal-familja. Imbagħad tinqala' xi ħaġa u b'xorti ħażina dik it-tarbija tintesa, u l-bniedem ma jibqax fiċ-ċentru tal-ħolqien. Fiċ-ċentru jibda jkun hemm l-interessi tiegħi, l-interessi tiegħu, il-flus tiegħu, il-flus tiegħi. Jibdew isiru ħafna affarijiet oħra, u tispiċċa sitwazzjoni mhux biss ta' tbatija kbira għal min ikun qiegħed jinfired, imma sitwazzjoni kbira għal dawk it-tfal.

Tifhmunix hażin, mhux qed ngħid illi kultant ma jkunx hemm bżonn li koppja tasal biex tgħid 'daqshekk'. Imma ejjew min jasal biex jgħid 'issa daqshekk', ejjew nieħdu ħsieb lil dawk it-tfal, lill-bniedem li hu fiċ-ċentru tal-ħolqien, li sa mill-bidu nett hu *georgos*, il-ħajja, u li jiena ċert li San Ġorġ jirrappreżenta biż-żgħożija, bil-qawwa, bil-milja tal-umanità tiegħu.

U nibqgħu mexjin, bl-adolexxenza. X'jigri? Imħabbtin bix-xogħol kollha kemm aħna. Għandna raġun. U allaħares mhux hekk! U r-raġel u l-mara għandhom dritt għall-karriera – allaħares mhux hekk! Dritt għall-professjoni – allaħares mhux hekk! Dritt għar-realizzazzjoni – allaħares mhux hekk! Imma x'inhu jgri? Kollox nagħmlu għat-tfal, imma ma nagħmluhx mat-tfal. It-tfal ma jridux *presents*, imma jridu *presence* – preżenza. It-tfal ma għandhomx bżonn rigali, imma għandhom bżonn tal-ġenituri – tal-missier u tal-omm. Tgħiduli: kif se nagħmlu? Irridu nsibu mod f'din is-soċjetà biex liż-żgħażaġ tagħna nibqgħu nħalluhom fin-nofs tad-dar tal-familja tagħna, tas-soċjetà tagħna. Irridu nsibu mod fis-sitwazzjoni – fil-labirint – tal-ħajja li qegħdin ngħixu, fl-esiġenzi kollha tal-ħajja tagħna, mingħajr ma nħallu, inwarrbu xejn. Imma rridu nsibu mod biex inħallu lill-bniedem fiċ-ċentru.

U nistgħu nibqgħu sejrin... Ħafna drabi l-flus! Aħna tajjeb jew hażin għadna ħerġin mill-epoka ta' żmien il-gwerra. Tgħidu: m'ihix li għaddiet il-gwerra! Imma tafu x'jigri? Il-mentalità tat-trekkin, li jkolli ħafna, laqtitna f'tit jew wisq kollha kemm aħna, anki jekk ma għixniex dak iż-żmien tal-għaks. U għadna ngħixuha llum. Kultant b'periklu għar-rispett tal-bniedem. Kultant irrid inwarrab b'minkbejja lil dak u lill-ieħor biex nitla', ħalli lil dik u lill-oħra niġi qabilhom u ma nirrispettahomx. Żgur li San Ġorġ dan kollu ma jridux. Żgur li *Georgos* – min jieħu ħsieb il-ġnien – dan kollu ma jixtix. Żgur li Alla ħalaqna biex inkunu mod ieħor, inkunu aktar kuntenti, aktar sew. Alla ma jrid xejn mingħand il-bniedem, ħlief ħaġa waħda biss: li jkun sew, li jkun kuntent. Alla ma ġiex biex isalvana wara li mmutu, imma biex isalvana llum, fil-ħajja tagħna issa. Alla għamel ġnien għalina u rridu nirrispettawh dan il-ġnien.

Il-*Georgos* per ecċellenza huwa Ġesù Kristu, dak li jieħu ħsieb il-ġnien. Mhux għalxejn Marija ta' Magdala tistaqsi lill-ġardinar – lil dak li jieħu ħsieb il-ġnien – u tgħidli: "Imma fejn qegħedtu?". Ma għarfitux li kien Ġesù, mibdul f'dak li jieħu ħsieb il-ġnien.

Aħna nafu li l-ġnien fil-Vanġelu għandu sinifikat profond. Ġesù fil-Ġnien taż-Żebbuġ jerga' jipprova jirranġa dak li l-bniedem, dak li l-ewwel wieħed li kien jieħu ħsieb il-ġnien, kisser u qered, mingħajr forsi ma nduna, mingħajr ma ried; dak li Adam qered, farrak, kisser. Adam u Eva dan għamluh bin-nuqqas ta' ubbidjenza tagħhom. U Ġesù jidħol fi ġnien ieħor. Ara taħsbu li b'kombinazzjoni l-evanġelisti jpoġġu lil Ġesù fi ġnien: fil-Ġnien taż-Żebbuġ! Dan biex jerga' jirrestawra s-sitwazzjoni tiegħu mal-Missier. U dak li Adam qered u kisser, Ġesù jerga' jirranġah. Mhux għalih biss, imma għal kull wieħed u waħda minna.

"Mhux li rrid jien, imma li trid int" (Mk 14:36). Ibbqgħu ċerti li ma hemm hadd li jixtix jiejhu ħsieb il-ġnien, ikabbru

aħjar, aqwa minn dak li għamlu: l-ewwel wieħed li ħa ħsieb il-ġnien, il-Ħallieq, il-Missier. U allura bir-raġun Ġesù, jekk irid jirranġa s-sitwazzjoni, idur lejn il-Missier u jgħidli: Imma xi trid? Imma kif tarahom int l-affarijiet? Imma x'tixtieq minni? U jekk aħna rridu nirranġaw is-sitwazzjoni, jekk aħna rridu nieħdu ħsieb il-ġnien bis-sens u bis-serjetà, aħna wkoll irridu nduru fuq il-Missier u ngħiduli: Imma xi trid minna? X'inhir-rieda tiegħek għalija bħalissa fil-ħajja tiegħi? Għax ilkoll kemm aħna fi ġnien kbir jew fi ġnien żgħir, ilkoll kemm aħna ninsabu bil-mistoqsijiet tagħna, bil-problemi tagħna, bid-diffikultajiet tagħna. U ilkoll kemm aħna rridu nistaqsuh lill-Missier u ngħiduli: Imma xi trid minni?

U kultant ir-risposta tiegħu tkun iebsa, bħalma kienet għal Ġesù. U Ġesù qallu: "Mhux li rrid jien, imma li trid int. Biegħdu minni dan il-kalċi. Mhux kif irrid jien, imma kif trid int" (Mt 26:39). Ġesù obda lill-Missier. Għaliex? Ma neħduhix b'sens ta' sottomissjoni, jew f'sens ta' ubbidjenza għamja. Le. Neħduha f'sens ta' fiduċja sħiħa. L-lben – Ġesù – kellu fiduċja sħiħa f'Missieru li dak li jrid il-Missier hu l-aħjar ħaġa għalih u għall-oħrajn. U hawnhekk għandna bżonn noħorġu minn qoxritna, għax ħafna drabi l-Kelma ta' Alla meta tmissna, meta tixxukkjana, nieħdu wisq għalina. Ningħalqu wisq fina nfusna u naħsbu li Alla għandu għalina, jew Ġesù rrabjat għalina. Imma fil-fatt ikun bil-maqlub. Dan huwa l-mod tiegħu ta' kif lili jagħmilni aħjar. Huwa l-mod tiegħu ta' kif lili jerrafagħni 'l fuq. Tinsewx illi Alla bagħat 'l Ibnu fid-dinja biex lilna jerrafagħna 'l fuq u jtellagħna għand Alla. U Alla jsir bniedem biex jagħmel lili u lilek bħalu. Din bis-serjetà, mhix miktuba biex tibqa' biss fuq il-karti. Din fil-ħajja tagħna ta' kuljum. Alla jixtix li kull wieħed u waħda minna ngħixu fil-qofol u fil-milja tagħna l-umanità, fid-dinjità tagħna l-bnedmin. Nibqgħu fiċ-ċentru ta' dan il-ħolqien. Allura hemm bżonn li nfittxu r-rieda ta' Alla.

Kemm hi ħaġa sabiħa li tara l-knisja mimlija bin-nies, xi ħaġa li kienet rari f'dawn l-aħħar xhur! Forsi kienet aktar komda naraw il-quddiesa – mhux nieħdu sehem fiha – naraw il-quddiesa fuq l-iskrin, fuq it-televiżjoni. X'differenza kbira tieħu sehem, tippartecipa! Inti titlob, inti qiegħed quddiem Alla mhux biss b'għajnejk, jew b'widnejk, u forsi kultant b'moħħok u b'idejk tagħmel xi ħaġa oħra, jew maqlub u mixħut fuq xi

sufan. Le, mhux hekk! Inti fil-knisja tiltaqa' ma' Alla, b'ruhek, b'gismek, b'moħħok. Titlob il-persuna sħiħa tiegħek, bl-esperjenza umana totali tiegħek, u din tagħmlilna differenza kbira. Għax int mhux biċċa biss minn gismek trid tikkomunika miegħu, imma kollok kemm inti. Hu mhux biss lil għajnejk jew lil widnejk irid ikellem, imma lill-persuna sħiħa tiegħek. Int ma tistax tmur ħdejn Alla waħdek, imma trid tmur fi spirtu tal-komunità, ma' ħutek li huma wkoll jgħixu din l-esperjenza bl-umanità sħiħa tagħhom. Imma mhux biss... Kif aħna se nkunu nafu r-rieda tal-Missier għalina?

Ibqgħu ċertu li jekk San Ġorġ huwa martri kbir fl-istorja kbira tal-Knisja – dan jixhduh kemm l-istorja tiegħu, imma fuq kollox il-qima kbira li tkaxkret u li baqgħet għaddejja għal sekli sħaħ mingħajr ma taqta' – ibqgħu ċerti li San Ġorġ kellu f'qalbu u f'moħħu, matul ħajtu għalkemm żagħżuġha, l-ewwel u qabel kollox lil Alla u dak li jixtieq Alla minnu; l-ewwel u qabel kollox il-Kelma ta' Alla, il-Vanġelu; l-ewwel u qabel kollox il-valuri Kristjani. Ara taħsbu li l-mewt tal-martirju tiġi kemm tfaqqqa' subgħajk. Il-mewt tal-martirju mhix għajr il-quċċata ta' ħajja megħjuxa kollha kemm hi fl-ubbidenzja, f'relazzjoni intima mal-persuna ta' Ġesù. U hekk ikun kuntent San Ġorġ, u hekk nirrisponduha l-mistoqsija li bdejna biha llum: Kif ikun kuntent San Ġorġ? Meta aħna jkollna lil Kristu magħna, fil-moħħ tagħna, fil-persuna sħiħa tagħna. Kif, b'liema mod? Billi naqraw fuqu, billi nisimgħu fuqu, billi nagħmlu esperjenza ta' komunità, billi naqraw il-Vanġelu, billi nattendu għal-laqqgħat, billi niċċelebraw il-liturġija, l-Ewkaristija, billi nagħmlu l-karità, billi ngħixuha l-ħajja Kristjana. Ma nħalluhiex xi ħaġa biss ta' mument, ta' siegħa l-ħadd, imbagħad daqshekk, u ngħidu: "Issa dmiri għamiltu". Le. Jekk wasal għall-martirju, żgur li għal San Ġorġ ma kinitx quddiesja siegħa l-ħadd, l-Ewkaristija ma kinitx xi ħaġa fil-ġimgħa, imma kienet il-ħajja kollha tiegħu. U aħna biex tassew inħobbuh, u biex inħossuna li llum għandna d-dritt u mhux biss id-dmir li niċċelebraw il-Festa, kull wieħed u kull waħda minna rridu nimitaw lil fir-relazzjoni intima li kellu mal-persuna ta' Ġesù.

U l-aħħar ġnien: il-ġnien ta' Marija ta' Magdala, il-ġnien fejn indifen Ġesù, il-ġnien fejn kien hemm il-qabar ġdid, il-ġnien fejn qam Ġesù. Kemm hi sabiħa l-kona tal-ġnien! Għaliex? Għax fil-ġnien ma jistax ikun hemm mewt. Fil-ġnien il-mewt ma teżistix. Fil-ġnien teżisti biss il-ħajja. U fil-ġnien iż-żerriegħa mejta, li taqa' u tmur fil-ħamrija, Ġesù li jmur fil-ħamrija, jikber, iqum mill-mewt u jagħti l-ħajja mhux biss lil dawk li jħobbuh, mhux biss lil dawk li jimxu warajh, imma lill-bnedmin tad-dinja kollha, anki lil dawk li ma jafuhx.

Imma fejn hu s-sigriet tal-aħħar ġnien? Jinsab f'dak li għamel San Ġorġ, fl-għotja sħiħa tal-persuna tiegħu. Fil-kapaċità tal-bniedem, tiegħek u tiegħi, li naqdu u nħobbu mingħajr ma nistennew xejn lura. Fl-attitudni tagħna li nkunu mhux biss ħbieb ta' xulxin, mhux biss qaddejja ta' xulxin, imma li kapaċi nħobbu lil xulxin bl-imħabba ta' Ġesù, l-imħabba *agape* – "ma hemmx imħabba akbar minn din" (Ġw 15:13). Li wieħed jagħti biċċa minnu, lilu nnifsu għall-ieħor hija l-imħabba tal-omm. Jien naraha li tista' tifhem ħafna affarijiet fl-ikona tal-omm, l-omm li tagħti ħajjitha.

Tgħiduli, il-missier le? Anki l-missier. Imma l-omm li tagħti ħajjitha, b'mod speċjali fil-mument tal-ħlas. It-Taljani jgħidu: "Ogni parto è un partire" – kull ħlas huwa mewt. Kważi kważi jekk ma hemmx mewt, jekk ma hemmx dik it-tbatija estrema tal-omm, ma tistax toħroġ il-ħajja, ma tistax tiġġenera l-ħajja. U din hija l-loġika tal-Vanġelu. Din hija l-loġika tal-martirju. Ibqgħu ċerti li din kienet l-enerġija kollha li fuqha kienet iddur il-ħajja ta' San Ġorġ. Hawn irridu nilagħbu l-ħajja kollha kemm hi.

B'xorti ħażina, qegħdin ngħixu f'soċjetà illi l-mudell uniku tagħha huwa li nkun sew jien. L-awtosuffiċjenza, li l-bniedem ikun sew, u li niġi naqa' u nqum minn dawk ta' madwari, minn dawk ta' maġenbi. Dan huwa l-mudell ta' bħalissa. Jiġifieri l-mudell familjari ta' darba qiegħed bil-mod il-mod jżżarma. Intom irriflettu ftit fuq dak li qed jiġri bħalissa – kulħadd ħsiebu fih innifsu, l-importanti li nkun sew jien. Jien naraha din meta tigri xi ħaġa bejn il-koppji, għax jien dik l-esperjenza l-aktar li kell: "Għax issa ma għadni nħoss xejn lej... għax inħossni aħjar mal-ieħor". Il-punt ta' riferiment huwa xi nħoss jien. Qed ngħixu f'soċjetà li għandha dan il-mudell, kważi kważi l-bniedem mingħalih jiddealizza lilu nnifsu, mingħalih... f'din il-ġirja bla tmiem, li għandu jsib il-kuntentizza tiegħu.

Imma dan il-mudell ma jaqbilx mal-mudell tal-ħallieq. Tiftakru kif bdejna: Alla jpoġġi bħala ritratt tiegħu fid-dinja lir-relazzjoni. U sakemm il-bniedem ma jinfetaħx għall-ieħor jew għall-oħra, sakemm il-bniedem ma jigganċjax, ma jingħaqadx mal-oħrajn, sakemm il-bniedem jibqa' waħdu, hu jibqa' mdejjaq. Hija fittizzja, hija utopija l-idea illi jekk jien inkun sew, se nkun kuntent. Le, jien ma nistax inkun sew waħdi. Ĥadd minna ma jista' jkun sew waħdu, lanqas ħadd minna. Kulħadd irid ikun sew hu u kulħadd jixtieq lil ta' madwaru jagħmlu kulma jistgħu biex jien inkun sew. Biex tigri din, jien ukoll irrid nagħmel xi ħaġa għall-oħrajn. Jien ukoll irrid inkun ġeneruż, jien ukoll irrid inħobb.

Allura hawnhekk San Ġorġ, il-*georgos* – dak li jieħu ħsieb il-ġnien – lil kull wieħed u waħda minna, hu li hu xbieha ta' Kristu, hu li Kristu jgħix fih, hu li għalih il-mewt hi rebħ, qiegħed jistedinna biex nikbru ftit fil-ġenerożità, biex inċarrtu naqra qalbna. Eżempju sempliċi: "Għandi l-mara taf kemm tgerger, minn filgħodu sa filgħaxija, ma jogħġobha xejn, dejjem teqred". Dik tista' sservik biex titbiegħed minnha jew tista' sservik biex iċċarrat naqra oħra qalbek ħalli tagħmel wisa' għal dawn id-dgħufijiet ta' martek. U bil-maqlub, mhux biss ir-raġel lejn il-mara, imma l-mara lejn ir-raġel. U meta jiġri hekk inti tiringrazzja lill-mara tiegħek li teqred u tgerger – tgħiduli: "Iva, għax m'intix miżżewweġ qed tgħid hekk!" – għax tkun qed tagħmillek jew jagħmillek servizz. Ikun qed ikabbrek fl-imħabba, ikun qed ikabbrek fil-martirju.

Inkella faċli ħafna nċapċpulu lil San Ġorġ, faċli ħafna ngħidulu kemm inħobbuh. Imma aħna nridu nħobbuh mhux biss bi lsienna, mhux biss ftit żmien fis-sena, imma bil-persuna sħiħa tagħna, bil-ħajja sħiħa tagħna. U hekk verament ikun jistħoqqikom tagħmlu festa kbira lil dan il-qaddis kbir.

Viva San Ġorġ!

KRONAKA

IL-GRIZMA TAL-ISQOF U L-EWWEL TQARBINA

Din is-sena, minħabba li l-għoti tal-Grizma u l-Preċett kellu jiġi mċaqlaq għal iktar tard minħabba r-restrizzjonijiet tal-Covid-19, kellna l-grazzja li nifthu l-Gimgha tal-Festa bl-amministrazzjoni tal-Konfirmazzjoni mill-Isqof Mario Grech (it-Tnejn 13 ta' Lulju) u tal-Ewwel Tqarbina mill-Arċipriet Joseph Curmi (it-Tlieta 14) f'żewġ ċelebrazzjonijiet sbieħ u uniċi. Fil-każ tal-ewwel, din kienet l-aħħar ċelebrazzjoni ta' Grizma tal-Isqof fil-Parroċċa tagħna li mexxa l-Isqof Grech. Fi tmiem iż-żewġ ċelebrazzjonijiet, it-tfal kellhom ix-xorti li jieħdu ritratt tal-grupp kollu quddiem l-istatwa titolari ta' San Ġorġ, li kienet esposta fil-Bażilika għall-jiem tal-Festa titolari.

Il-Grizma tal-Isqof: Gianluca Abela, Anouk Attard, Benjamin Attard, Michael Attard, Miguela Axiak, Dilyn Ballucci, Brendan Borg Attard, Geordie Borg, Anna Maria Cauchi, Joseph Cauchi, Sienna Cremona, Kurt Cutajar, Lisa Marie Farrugia, Cady Griffiths, Andrew Grima, Grace Makoschey, Hannah Portelli, Thiago Jo Said, Dorothy Spiteri, Fulvio Maria Valenti, Joséphine Valletta Caruana, Francesca Vella, Kurt Vella, Mia Joy Vella, Ian Zarb.

Ritratt: Sam Cefai

L-Ewwel Tqarbina: Zack Agius, Joel Attard, Alexis Azzopardi Casha, Enya Bonnici, Chanelle Camilleri, Giorgio Anici Camilleri, Jake Camilleri, Ana Rose Caruana, Giuseppe Cini, Lucas Debono, Rihana Debono, Jayden Farrugia, Yana Farrugia, Lee Incorvaja, Aiden Mercieca, Jurgen Mercieca, Miguel Mercieca, Mikael Mercieca Muscat, Lincoln Paul Muscat, Katherine Ogilvie, Ismael Saliba, Christian Spiteri, Estelle Spiteri, Luke Spiteri, Christopher Sultana, Jan Vella, Mariah Vella, Mason Vella, Gianluca Xerri, Wayne Zammit Agius.

Il-Ħadd 26 ta' Lulju l-Arċipriet amministra wkoll l-Ewwel Tqarbina lil Kylan Ballucci.

Ritratt: Anthony Grech

PARROĊĊA ĠDIDA F'ĠIEĦ SAN ĠORĠ MARTRI F'DURRÈS

Il-Kappillan Patri Geoffrey Bugeja OP

Id-Dumnikani Maltin fl-Albanija jaqdu l-missjoni tagħhom fl-ispirtu ta' evanġelizzazzjoni, f'diversi postijiet u b'manjieri differenti skont il-ħtiġijiet tan-nies. Minbarra l-Knisja parrokkjali ta' San Duminku li tinsab f'tarf il-belt ta' Durrës, il-patrijiet jaqdu wkoll lin-nies li jgħixu f'diversi rħula fil-qrib.

Fost dawn l-irħula hemm dak ta' Lagjja Mirdita. F'dan ir-raħal jgħixu ħafna familji foqra li m'ilhomx wisq li niżlu mid-distrett muntanjuż ta' Mirdita, fejn kienu jgħixu, biex ifittxu x-xogħol u jagħtu ġejjieni aħjar lil uliedhom. Din il-parti periferika tal-belt ta' Durrës qed tiżviluppa f'żona industrijali. B'hekk nittamaw li s-sitwazzjoni ekonomika tar-residenti taż-żona tmur għall-aħjar. Fil-fatt, diġà hemm titjib fil-kundizzjonijiet tal-għajxien tar-residenti tal-akkwata.

F'din iż-żona d-Dumnikani jaqdu l-ministeru tagħhom minn knisja li fil-fatt hi ddedikata lil San Ġorġ Martri. Hawnhekk tajjeb ngħidu li l-knisja preżenti hija t-tieni waħda li nbni. L-ewwel waħda ta' daqs iżgħar kienet inbniet minn familja Qormija. Minbarra l-quddiesa tal-Ħadd u ċelebrazzjonijiet oħra matul is-sena kollha, f'din il-knisja jsiru laqgħat differenti u t-tagħlim tal-katekiżmu. Ma jistax jonqos li l-jum l-aktar mistenni fis-sena jkun dak tat-23 ta' April, Festa ta' San Ġorġ. Issa saret tradizzjoni li dakinhar ir-raħal jinġabar bi ħġaru għall-quddiesa pontifikali f'ġieħ il-maħbub Patrun. Il-festa tkun ippreċeduta b'attivitajiet oħra, bħat-tberik tan-nibbieta, u lejlet il-Festa jsir ukoll it-tberik tal-ħuġġieġa tradizzjonali ta' San Ġorġ.

Fit-28 ta' Ġunju li għadda, waqt ċelebrazzjoni solenni mmexxija minn Mons. Henricus Veldkam, Kanċillier tal-Arċidjoċesi ta' Tirana-Durrës, inqara uffiċjalment id-digriet li permezz tiegħu l-E.T. Mons. Ġorġ Frendo OP waqqaf parroċċa ġdida, u s-sede ta' din il-parroċċa hi appuntu l-Knisja rettorjali ta' San Ġorġ Martri f'Lagjja Mirdita. Fid-digriet li ħoloq din ir-realtà ekkleżjali ġdida, fost l-oħrajn hemm miktub: *"Meta wieħed jara l-esiġenzi tal-Arċidjoċesi tagħna, kif ukoll il-ħtiġijiet pastorali tal-fidili f'dik il-parti ta' Durrës magħrufa bħala Lagjja Mirdita, u billi l-popolazzjoni f'din iż-żona kibret sewwa (...),*

ħadt id-deċiżjoni li noħloq parroċċa ġdida li jkollha s-sede tagħha f'Lagjja Mirdita". Fil-fatt din id-deċiżjoni ttieħdet wara l-Viżta Pastorali li l-Arċisqof għamel fil-Parroċċa ta' San Duminku s-sena li għaddiet.

Fl-ittra li baġħtilna, ftit tax-xhur ilu l-Arċisqof kiteb: "Patri Geoffrey ilu jwettaq ħidma pastorali f'Lagjja Mirdita sa mis-sena 2009. Ħadem bla heda għall-bini ta' knisja ġdida (peress li l-knisja li kienet fl-użu kienet saret wisq ċkejna) u l-bini ta' ċentru parrokkjali kbir, li jservi għal bosta attivitajiet. Kibru l-attivitajiet pastorali u kulturali, kif ukoll l-attendenza fil-knisja. Kien għal din ir-raġuni li, ftit wara li nħtart Arċisqof, ħtartu Rettur tal-knisja ta' dik iż-żona.

Għadew aktar minn tliet snin minn dik il-ħatra, u deherli li kien wasal iż-żmien li dik iż-żona tinqata' mill-Parroċċa ta' San Duminku f'Durrës (parroċċa kbira ħafna fit-territorju u fil-popolazzjoni) u tinħatar bħala parroċċa ġdida. Din id-deċiżjoni ħadtha wara konsultazzjoni mal-aħwa Dumnikani ta' Durrës, mal-Provincjal ta' Malta, u mal-Kunsill Presbiterali.

Ix-xewqa tiegħi hi li, waqt li tkompli tissaħħaħ fil-fidi u fil-fraternità l-komunità Kattolika ta' Lagjja Mirdita, Rinia u Fllakë, minn din il-parroċċa ġdida jinbtu wkoll xi vokazzjonijiet hekk meħtieġa għall-Knisja żagħżuġha tagħna".

Nirringrazzjaw lil Mons. Arċisqof għall-appoġġ u l-fiduċja li wera fina, u nkomplu nitolbu biex il-Mulej jagħnina b'vokazzjonijiet lokali. Għall-grazzja ta' Alla, anki jekk aħna ftit fin-numru, ninsabu dejjem qrib tal-poplu ta' Alla, u l-frott ta' din il-ħidma jidher.

Andrew Formosa

Matul ix-xhur tas-sajf baqa' għaddej ix-xogħol relatat mal-faċċata tal-Bażilika. Dan kien jinkludi prinċipalment it-tibdil u r-restawr tal-ġebel tal-kampnar tal-punent. Kif diġà semmejna f'edizzjonijiet preċedenti, dan il-kampnar kien qed iġarrab diversi ħsarat, prinċipalment minħabba ċinturin tal-ħadid li tpoġġa fin-naħa ta' fuq. Minħabba elementi oħra, numru ta' ġebel iddeterjora u ma kienx baqa' triq oħra għajr li jitbiddel. Dan it-tibdil sar wara konsultazzjoni mal-periti ħalli jiġu mħarsa r-regoli ta' konservazzjoni. Kull ġebbla li tbiddlet kienet fil-fatt spezzjonata mill-Perit. Ta' min isemmi li ċertu lavur ta' ġebel kien jirrikjedi paċenzja u attenzjoni kemm biex tiżżarma l-ġebbla, tinħadem oħra ġdida u titpoġġa f'postha mingħajr detriment għall-istruttura tal-kampnar. F'diversi każi, imqar jekk il-ġebel kien iddeterjora, ġie maqbul li minflok tinbidel il-ġebbla kollha, isir trattament kimiku biex titwaqqaf id-deterjorazzjoni kif ukoll tissaħħaħ il-ġebbla.

Minbarra x-xogħol relatat mal-kampnar, sar xogħol fuq il-faċċata li kien jinvolvi t-tneħħija ta' ħmieġ u depożiti li akkumulaw magħha. Sar xogħol ta' tikkil u mili ta' fili biex ix-xogħol jiġi integrat.

Intant, it-tender li nħareġ rigward l-illuminazzjoni tal-faċċata, il-kampnari u l-koppla ġie kkanċellat wara li ż-żewġ offeriti li nxejtu ġew ikkunsidrati ogħla mill-baġit allokat. Il-proġett tar-restawr tal-faċċata u l-koppla u tal-illuminazzjoni hu ffinanzjat mill-Ministeru għal Għawdex.

Wara li ġiet innutata infiltrazzjoni ta' ilma fil-Kappella ta' Ġesù u Marija, ġie deciż li jsir ir-restawr meħtieġ ħalli ma ssirx aktar ħsara. Intrama armar biex il-ħaddiema jkunu

AKTAR XOGĦOL FIL-FAĊĊATA U FUQ ĠEWWA TAL-BAŻILIKA

jistgħu jilħqu kull parti tal-kappella, inkluż it-twieqi tal-koppleta tal-istess kappella. Sar xogħol ieħor ta' restawr u tisbiħ fil-kappella. Biex jikkumplementa x-xogħol ta' restawr tal-kappella minn ġew, sar ir-restawr meħtieġ tal-kappella minn barra ħalli jiġi żgurat li ma jkunx hemm aktar infiltrazzjoni ta' ilma.

“IR-REBBIEH” FIL-KTIEB TAL-APOKALISSI (3)

IMFISSER FIL-PITTURA TAL-KOPPLA
TAL-BAZILIKA TA' SAN ĠORĠ F'ĠHAWDEX

Rev. Dr Martin Micallef OFMCAP

Fid-dawl tar-restawr li għadu kemm sar fuq il-pitturi sbieħ tal-Koppla tal-Bażilika tagħna, li għandhom suġġett hekk uniku fit-tifsira teoloġika-simbolika tiegħu, f'dawn il-ħargiet qed nippubblikaw f'partijiet artiklu xjentifiku miktub apposta mill-biblista Patri Martin Micallef OFMCAP li jgħinna nifhmu t-tifsira iktar profunda ta' dawn ix-xbihat. Din hi t-tielet u l-aħħar parti.

7. Ir-Rebbieh, il-kolonna fit-Tempju u l-isem minqux

Fis-seba' felli tal-koppla ta' San Ġorġ insibu pittura oħra li tiegħu l-ispirazzjoni tagħha minn dak li naqraw f'Apk 3:12: “Ir-rebbieh nagħmlu kolonna fit-Tempju ta' Alla tiegħi, minn fejn qatt iżjed ma joħroġ u fuqu nonqox isem Alla tiegħi, isem il-Belt ta' Alla tiegħi, Ġerusalemm il-ġdida li niezla mis-sema mingħand Alla tiegħi, u l-isem il-ġdid tiegħi”.

F'din is-silta mill-Apokalissi niltaqgħu ma' aktar wegħdiet li jsiru lir-rebbieh. Din id-darba lir-rebbieh li żamm sħiħ f'dak li naqraw f'v. 11 jiġi mwiegħed li jsir kolonna fit-Tempju ta' Alla. Din mhijiex tixbiha ġdida fit-Testment il-Ġdid. Fl-Ittra lill-Galatin 2:9 San Pawl isejjaħ lit-tliet Appostli Ġakbu, Pietru u Ġwanni “kolonni”, filwaqt li f'1 Tim 3:15 il-Knisja hija msejha “kolonna u pedament tal-verità”.

Numru ta' ghejun ġew issuġġeriti għar-referenza tal-kolonna li tissemma f'Apok 3:12. Xi wħud jirreferu għall-użanza li fiha l-qassis tal-kult imperjali Ruman kien iwaqqaf statwa fl-ispazju li fuqu kien ikun mibni t-tempju pagan u li fih kien ikun hemm imnaqqax ismu.⁶¹ Oħrajn jissuġġerixxu ż-żewġ kolonni li kien hemm fit-Tempju ta' Salamun li kienu jġibu l-ismijiet personali ta' Joakin u Boaz (ara 1 Slat 7:21), jew inkella l-kolonni ta' Artemisium f'Efes, jekk mhux ukoll l-iskultura tal-kolonni bħala figura umana.⁶²

Jista' jkun iżda li l-ebda wieħed minn dawn is-suġġerimenti ma kien intenzjonat wara r-referenza għall-kolonna f'Apok 3:12, hekk illi studjużi oħra jzommu illi jekk is-silta minn lż 22:15-25 kienet għadha f'moħħ l-awtur (mill-vers 7), l-istabbiltà tal-kolonna tista' tkun referenza għall-post fiss: “Inwaħħlu bħal musmar ma' ħajt fis-sod, u jkun tron glorjuż għal dar missieru” (22:23).

Fil-fatt nistgħu nġhidu li fix-xbieha ta' kolonna hemm l-idea ta' stabbiltà u permanenza, tant illi fit-test mill-Apokalissi li fuqu qed nitkellmu naqraw: “minn fejn qatt iżjed ma joħroġ” (3:12). F'belt bħalma kienet dik ta' Filadelfja, li għaliha jingħad dan il-kliem, u li kienet esperjenzat numru ta' terremoti li ħallew ħerba magħhom, b'mod illi dawk li kienu jgħammru hemm kellhom jaħarbu lejn il-kampanja u hemmhekk jgħixu b'mod temporanju, il-wegħda ta' xi ħaġa permanenti fid-dawl ta' Ġerusalemm il-ġdida kellha tifsira speċjali.⁶³

Fuq kollox, iżda, ir-referenza għall-kolonna spiritwali teħodna lura għal dak li naqraw f'Ez 13:21 fejn tissemma l-famuża kolonna li kienet tidher binhar bħala sħaba u billejl bħala kolonna tan-nar. Din il-kolonna kien tfakkar jew turi

lill-poplu l-preżenza ta' Alla fosthom. Fit-tradizzjoni Lhudija, b'mod partikulari fit-testi ta' Qumran, insibu referenza għall-kolonni spiritwali.⁶⁴ F'kitbiet oħra Nsara, imbagħad, li jinkludu letteratura apokalittika u ma daħlux jagħmul parti mill-Kanoni tal-Iskrittura, insibu referenzi u tifsir dwar arkitettura spiritwali fejn "il-kolonni" li jissemmew jirreferu għall-għemejjel tajba u "għall-ħajt imfisser bħala t-talb".⁶⁵

Studjużi oħra huma tal-fehma li r-referenza għall-"kolonna fit-Tempju ta' Alla" (bil-Grieg *Stulon en to nao tou Theou*) f'Apok 3:12 hija waħda li tirreferi għall-Insara li huma msejħin u allura referenza għall-Knisja. F'dan is-sens irridu ngħidu mela li Apok 3:12 huwa test importanti fil-ħsieb tal-awtur tal-Apokalissi li bih ikompli jesprimi l-idea ta' Ġerusalem il-ġdida/spiritwali li l-Knisja hija msejħa ssir. L-awtur jimmaġina li tempju spiritwali, li jkollu l-isem ta' Ġerusalem il-ġdida, għad jitwaqqaf fil-futur bħala premju għar-rebbieħ. Din l-idea ta' Ġerusalem il-ġdida tiġi introdotta fil-ktieb f'21:2 u d-deskrizzjoni għaliha nsibuha fl-aħħar żewġ kapitli konklużivi tal-ktieb.

Minħabba li l-awtur, identifikat bl-isem ta' Ġwanni, jenfasizza l-assenza tat-Tempju (ara Apok 21:22), it-tempju li jissemma f'Apok 3:12 ma jidherx li nistgħu nqisuh bħala parti minn Ġerusalem il-ġdida.⁶⁶ Xi awturi fil-fatt huma tal-fehma li dak li naqraw f'Apok 3:12 jgħinna nifhmu aħjar il-fatt li hawnhekk qed nassistu għal żvilupp loġiku u kronoloġiku minn Ġerusalem Lhudija ta' din l-art, iddestinata biex tiġi meqruda, għall-Knisja Nisranija. Fl-istess ħin irridu nżommu f'moħħna li l-Knisja wkoll hija xi ħaġa li kellha tiżviluppa matul is-snin. Hija bdiet bħala realtà spiritwali f'persekkuzzjoni u fil-periklu, kif jidher tajjeb mis-seba' messagġi li l-anġli jagħtu lis-seba' Knejjes (ara wkoll Apok 11:1-2), sakemm fl-aħħar issir Ġerusalem il-ġdida.

Wegħda oħra li tingħata lir-rebbieħ f'Apok 3:12 hija li Kristu għad jikteb fuqu l-isem ta' Alla, l-isem tal-belt ta' Alla, u l-isem ġdid tiegħu stess. Il-qawwa ta' din il-wegħda ta' skriżzjoni triplika sservi biex turi li min jibqa' fidil, mhux biss ikun tassew jappartieni lil Alla, imma wkoll għandu relazzjoni speċjali mal-persuna ta' Kristu.⁶⁷ Fit-Testment il-Qadim diġà naqraw kif Aron, il-Qassis il-kbir, kien jilbes fuq gbinu strixxa tad-deheb li fiha kien hemm imnaqqax il-kliem: "Qaddis il-Mulej" (Eż 28:36-38). F'Apok 7:3 imbagħad naqraw kif il-qaddejja ta' Alla kellhom immarkat fuq gbinhom is-siġill, li skont Apok 14:1 din il-marka kellha l-forma tal-isem tal-Ħaruf u tal-Missier (ara wkoll Apok 22:4).

It-tieni isem f'Apok 3:12 li r-rebbieħ kellu jiġi mnaqqax fuqu huwa dak tal-belt ta' Alla, referenza li tindika ċittadinanza għas-Sema (ara Gal 4:36; Fil 3:20). It-tielet isem, imbagħad, li r-rebbieħ kellu jingħata skont dak li naqraw f'Apok 3:12, huwa "l-isem il-ġdid tiegħi". L-isem il-ġdid ta' Kristu jissimbolizza rivelazzjoni sħiħa tal-karattru tiegħu li hu kellu jagħti lill-Insara li kienu qed jistennew it-tieni miġja (ara Apok 19:12) u li għalissa ma kinux jafu t-tifsira teoloġika sħiħa tal-Inkarnazzjoni.

Interessanti ninnutaw hawnhekk kif il-belt ta' Filadelfja li għaliha hija miktuba waħda mis-seba' ittri lis-seba' Knejjes fl-Apokalissi darbtejn irċeviet isem ġdid: dak ta' Neo-Ċesarija bħala gratitudni għal Tiberju minħabba l-għajjuna

li hu kien ta fil-bini mill-ġdid ta' din il-belt wara li ġġarrfet f'terremot qawwi, u aktar tard l-isem ta' Flavja, l-isem tal-familja Vespasjana. Minkejja dan, xi wħud mill-istudjużi jirrimarkaw li dan ma jidherx li hu l-isfond tar-referenza għall-isem ġdid mogħti lir-rebbieħ f'Apok 3:12.⁶⁸

L-isfond bibliku għal Apok 3:12 li pprezentajna hawnhekk jgħinna napprezzaw aktar dak li nsibu mpitter fis-seba' felli tal-koppla ta' San Ġorġ, fejn il-figura tal-qaddis martri tidher wieqfa fin-nofs donnha xi kolonna tat-Tempju. It-Tempju, jew aħjar Ġerusalem il-ġdida, tidher impittra wara l-figura ta' San Ġorġ, niezla mis-sema fejn hemm il-figura ta' Ġesù. Żewġ anġli mbagħad qegħdin iżommu skriżzjoni miktuba bil-Lhudi li tirreferi għall-isem ġdid mogħti lir-rebbieħ, f'dan il-każ lil San Ġorġ.

8. Ir-Rebbieħ, il-għajn tal-ħajja

Fit-tmien u l-aħħar felli tal-koppla tal-Bażilika ta' San Ġorġ il-Prof. Conti ħallielna pittura oħra mill-isbaħ li tesprimi l-ħsieb wara dak li naqraw f'Apok 21:6-7: "Lil min hu

bil-għatx jiena nisqih b'xejn mill-għajn tal-Ħajja. Dawn jirithom ir-rebbieh; u jiena nkun Alla tiegħu u hu jkun ibni". Proprjament din is-silta tibda bi stqarrija tat-twerttj ta' dak li kellu jseħh. Hekk naqraw fil-bidu ta' Apok 2:16: "U qalli mbagħad: 'Seħħu!'. M'hemm l-ebda incertezza, mela, dwar il-ferħ ta' dejjem imwiegħed lil dawk li jzommu sħiħ mal-fidi tagħhom minkejja l-provi tal-Ħajja.

Jidher li l-għan ta' dawn il-versi mill-Apokalissi huwa li jgħin lill-qarrejja jifhem min hi tassew il-figura bla isem li nsibu fuq it-tron. Il-vers 6 fil-fatt jibda bi stqarrija: "Jiena l-Alfa u l-Omega, il-Bidu u t-Tmiem". Dan il-kliem jidher diversi drabi fl-Apokalissi, xi drabi b'referenza għall-Mulej Alla (ara 1:8), u xi drabi b'referenza għal Kristu (ara 22:13). Hija din il-ħaġa li tagħmel din is-silta f'Apok 21:6-7 daqshekk importanti, minħabba li dan il-kliem jindika d-divinità ta' Kristu li issa narawh bilqiegħda fuq it-tron ta' Missieru (ara 3:21), b'tali mod li l-kliem li jgħid il-Missier u l-Iben isiru ħaġa waħda.⁶⁹

L-espressjoni "l-Alfa u l-Omega" tirreferi għall-ewwel u l-aħħar ittri tal-alfabett Grieg, allura bħala referenza għall-bidu u t-tmiem (ara wkoll Apok 1:8; 22:13 u Iż 44:6; 48:12). Il-fatt li Alla hu l-bidu mhux biss ifisser li hu kien qabel kollox u qabel kulħadd (ara 1 Ġw 1:1), iżda wkoll li hu l-għajn ta' kollox. Huwa wkoll it-tmiem, fis-sens li hu jikkostitwixxi l-għan ta' kollox (ara 1 Tim 1:5; Rum 10:4).

Dak li hu msejjaħ l-Alfa u l-Omega jippermetti li min hu bil-għatx jixrob b'xejn mill-għajn tal-Ħajja, rigal li jantiċipa dak li naqraw f'Apok 22:17. L-Iskrittura spiss tuża l-figura ta' xi ħadd bil-għatx biex tfisser ix-xewqa tar-ruħ għal Alla. Hekk naqraw, ngħidu aħna, f'Salm 42:1 (ara wkoll Salm 36:9; 63:1; Iż 55:1). L-Iskrittura fil-fatt tipprezenta lill-Mulej Alla bħala għajn ta' ilma ħaj bħalma naqraw f'Ġer 2:13. Dan l-ilma ħaj iwassal sal-Ħajja ta' dejjem kif jispjega Ġesù lill-mara Samaritana li Itaqa' magħha ħdejn il-bir (ara Ġw 4:14). Fi klima niexfa bħalma hi dik tal-Palestina, għajn ta' ilma frisk hu simbolu ta' xi ħaġa li thennik u tiffrikkak.

B'dan f'moħħna nistgħu napprezzaw aħjar kif il-Prof. Conti fisser it-test meħud minn Apok 21:6-7 fil-pittura tiegħu li tiksi l-aħħar felli tal-koppla tal-Bażilika ta' San Ġorġ. Hawnhekk huwa jipprezentalna lil Ġesù bilwieqfa b'virga f'idej li minnha qed inixxi ilma b'abbundanza, b'mod illi dan jiforma gelgul ta' ilma li minnu qed jixorbu n-nagħaġ li jidhru fuq in-naħa ta' isfel ta' din il-pittura. Fuq in-naħa l-oħra, għarkupptej, naraw lil San Ġorġ li l-idejn tiegħu qed jilqgħu l-ilma ħaj li qed jingħata minn dak li f'dan it-test tal-Apokalissi hu identifikat bħala l-Alfa u l-Omega. Fuq in-naħa ta' fuq tal-pittura, imbagħad, il-Prof. Conti jipprezenta xena tas-Sema jew aħjar tat-tron ta' Alla li quddiemu bi l-bies abjad karti hemm għarkupptej San Ġorġ li qed jingħata l-isem jew it-titlu ta' "Ibni" skont dak li naqraw f'dan it-test ta' Apok 21:6-7, filwaqt li l-qaddis qed jagħraf lill-Mulej "Alla tiegħu".

Konkluzjoni

Fi tmiem din ir-riflessjoni tagħna fuq il-pittura li nsibu fil-koppla tal-Bażilika ta' San Ġorġ narah li joqgħod tajjeb ħafna l-kliem li kien kiteb il-Papa Benedittu XVI meta kien

għadu Kardinal Prefett tal-Kongregazzjoni għad-Duttrina tal-Fidi. Fl-introduzzjoni għall-Kompendju tal-Katekiżmu tal-Knisja Kattolika huwa jikteb li "x-xbieha wkoll hija tħabbira ewanġelika".⁷⁰ Huwa jkompli jgħid li "l-artisti ta' kull żmien offrew għall-kontemplazzjoni u għall-apprezzament tal-fidili dawk il-fatti l-aktar importanti tal-misteru tal-fidwa, u pprezentawhom fid-dija tal-ilwien tagħhom u fil-perfezzjoni tas-sbuħija".⁷¹ Huwa mbagħad jikkonkludi b'nota pastorali billi jiddefinixxi r-rwol tal-arti "bħala sinjal ta' kif illum aktar minn qabel, fid-dinja tax-xbieha, ix-xbieha sagra tista' tesprimi aktar mill-istess kelma, peress li tisboq fil-qawwa tal-komunikazzjoni u tat-trażmissjoni tal-messaġġ tal-Evanġelju".⁷² Dan hu dak li pprova jagħmel il-pittur Conti meta fil-pittura tiegħu li tesprimi r-rabta tar-rebbieh fl-Apokalissi mal-Ħajja tal-martri San Ġorġ, huwa ħallielna mezz ta' medjazzjoni fil-firda kontemporanja bejn il-kultura u l-Evanġelju, biex nuża l-espressjoni tal-qaddis Papa Pawlu VI fl-*Evangeli nuntiandi*.⁷³

Il-pitturi ta' Conti fil-Bażilika ta' San Ġorġ juruna kif l-arti Nisranija tista' tiġi definita bħala dik l-attività estetika li l-forma u l-kontenut tagħha għandhom il-kapaċità li jipprovdu laqgħa mal-qima u l-ispiritwalità tal-individwu li twassal sabiex il-persuna tikber fil-fidi.⁷⁴

Riferenzi

- ⁶¹ Ara Charles, *The Revelation of St. John*, 1:91-92; James Moffat, "The Revelation of St. John the Divine", f'*The Expositor's Greek Testament*, Grand Rapids 1951, 5:369.
- ⁶² Ara Mounce, *The Book of Revelation*, 104.
- ⁶³ Fuq dan il-punt ara ibid., 104.
- ⁶⁴ Ara Lupieri, *A Commentary on the Apocalypse of John*, 127.
- ⁶⁵ Ara ibid.
- ⁶⁶ Fuq dan il-punt ara ibid.
- ⁶⁷ Ara Mounce, *The Book of Revelation*, 105.
- ⁶⁸ Ara ibid.
- ⁶⁹ Fuq dan il-punt ara Lupieri, *A Commentary on the Apocalypse of John*, 333.
- ⁷⁰ Joseph Ratzinger, *Introduzzjoni għall-Kompendju tal-Katekiżmu tal-Knisja Kattolika*, trad. Jesmond Manicaro, Malta 2006, n. 5.
- ⁷¹ Ibid.
- ⁷² Ibid.
- ⁷³ Il-Papa Pawlu VI, Eżortazzjoni appostolika *Evangeli nuntiandi*, n. 20, f'*Dokumentazzjoni Kattolika (1)*, Malta 1976.
- ⁷⁴ Ara John Navone, "Il valore dell'arte cristiana", *Civiltà Cattolica* 153/3645 (2002), 256.

Toni Farrugia

TIEQA FUQ IL-QAGĦDA SOĠJALI TAL-PASSAT (1) MILL-ARKIVJU TAL-PARROĈĈA (5)

Dan huwa t-tielet u l-aħħar artiklu bbażat fuq ir-Registri tal-Mejtin tal-Parroċċa ta' San Ġorġ. Fih se nipprova nislet informazzjoni fuq il-qagħda soċjali ta' missirijietna. L-artiklu se jkun ippubblikat f'żewġ partijiet peress li hu kemxejn twil.

Qabel nibda nixtieq niċċara li l-istatistiċi ta' hawn taħt ma humiex kompluti peress li hemm diversi perjodi, li jvarjaw minn xahar wieħed sa 21 xahar, fejn ma sibt l-ebda mewt irregistrata. Hemm ukoll 1,664 mewt fejn l-età ma kinitx irregistrata, u għalhekk dawn l-imwiet ġew esklużi mill-istatistika. Punt ieħor huwa li kejjilt bix-xiber tal-lum – illum il-ġurnata l-anzjani huma dawk li għalqu s-sittin sena, mentri mitt sena ilu, meta l-life expectancy kienet baxxa iżjed minn tal-lum, nimmagina li l-anzjani kienu dawk li għalqu ħamsin sena, jekk mhux anqas ukoll. L-istess it-tfal – fis-seklu dsatax kienu dawk ta' taħt it-tmien snin, mentri illum it-tfal huma dawk ta' taħt it-tnax-il sena.

Il-graff Nru 1 wieħed turi n-numru ta' mwiet kull deċennju matul is-sekli. Wieħed jista' jinnotta li fid-deċennju 1841-1850 kien hemm l-ogħla registrazzjoni ta' mwiet, li niżlet bin-nofs fid-deċennju ta' wara (1851-1860), u reġgħet irrankat fid-deċennju 1861-1870. Spjegazzjoni għal dan ma għandniex, ħlief li fis-sena 1865 faqqgħet l-epidemija tal-kolera, li f'perjodu ta' tliet xhur ħasdet il-ħajja ta' 147 ruħ (dan jikkompara mal-118-il persuna li mietu matul is-sena kollha tal-1942, jigifieri fl-eqel tat-Tieni Gwerra Dinjija). Jista' jkun li fin-nofs hemm jilgħab il-fatt li xi mwiet huma rreġistrati mal-Parroċċa tal-Matrici (illum tal-Katidral), u għalhekk sabiex

l-istampa fir-Rabat tkun kompluta jridu jkunu amalgamati l-imwiet taż-żewġ parroċċi.

Tfal

L-ewwel ħaġa li laqtitni kienet ir-rata ta' mortalità fost it-tfal. It-tabella Nru 1 turi l-imwiet kollha mqassma skont l-età f'perjodi ta' 25 sena. Wieħed jinnotta li sas-sena 1875 għal diversi perjodi n-numru ta' tfal li mietu taħt it-tnax-il sena kien iżjed in-numru ta' adolexxenti, adulti u anzjani

Graff 1. Numru ta' mwiet kull deċennju.

Perjodu	Tfal 0 sa 12-il sena	Adolexxenti 13 sa 18-il sena	Adulti 19 sa 60 sena	Anzjani 61 sena sa 102	TOTAL	
						1639
1651	1675	105	0	0	0	105
1676	1700	492	20	78	61	651
1701	1725	700	14	182	218	1,114
1726	1750	606	39	254	266	1,165
1751	1775	734	41	286	272	1,333
1776	1800	604	30	395	383	1,412
1801	1825	960	20	217	237	1,434
1826	1850	1,495	63	552	602	2,712
1851	1875	1,290	44	385	770	2,489
1876	1900	523	42	432	1,092	2,089
1901	1925	645	26	239	673	1,583
1926	1950	402	6	220	871	1,499
1951	1975	55	3	129	717	904
1976	2000	23	4	108	798	933
2001	2018*	4	0	58	498	560
TOTAL		8,642	356	3,537	7,458	19,993

* perjodu ta' 18-il sena

Tabella 1. Mwiet mqassmin skont l-età kull 25 sena.

flimkien. Din iċ-ċifra baqgħet għolja sas-sena 1950, jiġifieri sa ftit wara t-tmien tat-Tieni Gwerra Dinjija, meta saru avvanzi fil-medicini u fl-igene. Tant kienu jmutu tfal li fis-seklu dsatax kien sar regjistru separat għat-tfal li jmutu taħt it-tmien snin (ara l-informazzjoni dwar il-*Libro infanti* fl-artiklu tiegħi tal-ħarġa preċedenti).

Età medja

Din twassalna għat-tieni tabella, li turi l-età medja tal-mejtin. Għalkemm minn din it-tabella wieħed ma jistax jislet bi preċiżjoni *l-life expectancy* (għaliex din hija affettwata minn fatturi bħal ġeneru, ġenetika, servizzi tas-saħħa, dieta u nutrizzjoni, stil ta' ħajja u rata ta' kriminalità), xorta waħda wieħed jista' jinnota l-qabża li hemm bejn l-età medja tal-perjodu 1676-1700 u l-età medja tal-perjodu 2001-2018. It-tabella hi maqsuma f'żewġ kolonni: l-ewwel kolonna turi l-età medja tal-mejtin mingħajr tfal li mietu taħt is-sena u t-tieni waħda tinkludhom. B'hekk wieħed jista' jinnota x'effett kellha r-rata ta' mortalità fost it-tfal fuq l-età medja – sas-sena 1950 l-età medja tonqos jekk tinkludi t-tfal li mietu taħt is-sena, filwaqt li wara din is-sena l-età medja tiġi l-istess jew kważi l-istess jekk tinkludi dawn it-tfal.

Tfal taħt it-tnax-il sena li mietu fl-istess familja

Statistika oħra ta' swied il-qalb hija dik ta' familji li kellhom ħafna wlied li mietu taħt it-tnax-il sena. L-ewwel kolonna fit-tabella Nru 3 turi n-numru ta' tfal li mietu fl-istess familja u t-tieni kolonna turi kemm kien hemm familji li għaddew minn din it-trauma. Biex nispjega ruhi aħjar:

- Il-koppja Antonius Apap u Carmela Scerri li żżewġu fil-21/03/1893 fil-Katidral kellhom 19-il wild bejn is-snin 1894 u 1917. Erbatax minn dawn l-ulied mietu taħt l-età tenera ta' sena, filwaqt li tnejn mill-ulied l-oħra mietu fl-età ta' 80 sena.
- Il-koppja Franciscus Cutajar u Evangelista (kunjomha xebba mhux annotat), li aktarx iżżewġu fl-14/11/1723 fl-Għarb, kellhom 13-il wild li mietu taħt it-tnax-il sena bejn is-snin 1726 u 1749.
- Il-koppja Carmelus Attard u Georgia Cutajar li żżewġu fit-13/08/1907 fil-Katidral kellhom 20 wild bejn is-snin 1908 u 1933. Tnax minn dawn l-ulied mietu taħt l-età tenera ta' tliet snin, filwaqt li tnejn mill-ulied l-oħra mietu ta' 63 sena u 84 sena.
- It-tliet koppji li ġejjin kellhom 11-il wild li mietu taħt l-età ta' tnax-il sena:
 - Benignus Casha u Anna (kunjomha xebba mhux annotat) (1775-1779);
 - Franciscus Camilleri u Maria (kunjomha xebba mhux annotat) (1805-1837);
 - Ignatius Formosa u Rosa (kunjomha xebba mhux annotat) (1706-1763).

Perjodu		ma tinkludix tfal taħt is-sena	numru ta' tfal mejtin taħt is-sena	tinkludi tfal taħt is-sena	numru ta' mejtin minn sena 'l fuq
1676	1700	37.1	304	20.1	347
1701	1725	42.2	378	25.8	736
1726	1750	44.8	342	30.3	823
1751	1775	42.2	422	27.7	911
1776	1800	49.2	360	35.9	1,052
1801	1825	40.1	587	22.1	847
1826	1850	42.6	785	29.1	1,927
1851	1875	51.5	742	34.5	1,747
1876	1900	62.2	341	51.7	1,748
1901	1925	60.2	464	41.6	1,119
1926	1950	67.7	312	53.1	1,187
1951	1975	72.3	45	68.7	859
1976	2000	75.2	18	73.7	915
2001	2018*	78.2	2	77.9	558
TOTALI			5102		14,776

* perjodu ta' 18-il sena

Nota: Meta nikkalkulaw l-età medja rridu ninnutaw li t-total ta' mwiet ivarja sew bejn perjodi differenti.

Tabella nru. 2. Età

Storja oħra ta' swied il-qalb hija dik ta' kazijiet ta' trabi li twieldu mejta (*stillborn*). Minn dawn hemm 377 u fir-registri tagħna hemm żewġ familji li kellhom aktar minn mewta waħda bħal din. Il-koppja Antonius Carbone u Evangelista (kunjomha xebba mhux annotat) li żżewġu fis-27/07/1732 fin-Nadur kellhom erbġha bejn is-snin 1734-1738, filwaqt li l-koppja Aloysius Cremona u Josepha Vella li żżewġu fl-04/06/1927 f'Ta' Sannat kellhom tlieta bejn is-snin 1931-1940. Barra minn hekk, Aloysius Farrugia u Catharina Vella li żżewġu fit-23/04/1927 f'San Ġorġ kellhom ħamsa bejn is-snin 1934-1941. Dawn ittiehdu direttament fiċ-Ċimiterju ta' Santa Marija, u għalhekk la huma rreġistrati mal-Parroċċa ta' San Ġorġ u lanqas ma' dik tal-Katidral, imma huma rreġistrati fir-Registru Pubbliku. Din l-informazzjoni ngħatat lili verbalment minn waħda mill-ulied tal-istess koppja. Min jaf jekk hemmx aktar kazijiet simili!

Ir-rata ta' mortalità fost it-tfal kienet waħda mir-raġunijiet għaliex il-familji, sa qisu l-ewwel nofs tas-seklu l-ieħor, kien ikollhom ħafna wlied. Peress li kienu jafu li se jmutu wħud jew bosta minn uliedhom, kienu jgħibu ħafna tfal bit-tama li jsalvaw uħud minnhom. Raġuni oħra kienet it-tagħlim tal-Knisja fuq il-prokreazzjoni tat-tfal.

Numru ta' tfal fl-istess familja	Numru ta' familji
14	1
13	1
12	1
11	3
10	6
9	8
8	21
7	42
6	61
5	129
4	291
3	512
2	913
1	2,439
TOTAL	4,428

Tabella 3: Tfal ta' taħt it-12-il sena li mietu fl-istess familja.

Il-Kan. George J. Frendo

Ma nkunx qiegħed niżbalja jekk ngħid li żgur qatt daqs din is-sena l-Festival ma rriżulta daqstant ta' wens, konnettività u tama.

Tliet kelmiet li jfissru ħafna. Tliet kelmiet li tul ħames ġimgħat sħaħ ikkaratterizzaw il-Festival. Ma nafx li qatt kien hemm ħtieġa li jinħoloq sens ta' wens, konnettività u tama fuq livell profond tal-essri tal-bniedem daqskemm kien hemm din is-sena. Tassew li inizjattiva, hi x'inhin-natura tagħha, turi xi ssarraf fi żmien ta' avversità u ta' sfidi mhux żgħar. Xejn daqs in-nar ma jikxef il-kalibru tad-deheb. Fi żmien ta' incertezza tremenda u ta' qtiġħ ta' qalb, meta ma tismax ħlief b'izolament bir-riskju li l-persuna tingħalaq fiha nfisha u tħares lejn dawk l-aktar qrib bħala kwazi 'theddida', il-kunċerti varji, minn solisti għal *ensembles da camera*, orkestrali u korali ta' livell dinji, ittrażmettew sens ta' solidarjetà, pożittività u festività mill-aqwa. Kienet festa kontinwa, festa ta' ġmiel spiritwali kbir, il-festa kulturali ta' San Ġorġ. Dan kien li ispira l-Festival, dan hu li janima l-Festival, dan hu li jsostni l-Festival.

Li ma tagħmel xejn kienet tentazzjoni qawwija iżda mhux għażla għalina. Hadd ma kien se jlumna kieku ngħaqadna mal-bosta organizzaturi oħra ta' inizjattivi simili, sew lokali sew dinjija, li ddeċidew li fiċ-ċirkustanzi attwali, jew ma jagħmlu xejn, jew jirridimensjonaw drastikament l-offerta kulturali tagħhom. Jien mhux qiegħed ngħid dan bl-ebda mod biex ngħaddi xi forma ta' ġudizzju negattiv, iżda bħala stat ta' fatt. Il-Festival fil-loġistika kumplessa tiegħu kien lest sa Marzu. M'hemmx kliem biex nuri l-apprezzament u r-radd ta' ħajr lill-uffiċċjali inkarigati li bħas-soltu ħadmu b'xejn u bi professjonalità kbira fuq medda ta' granet sħaħ meta tghodd is-siġħat twal involuti biex sa Marzu jkollna kollox f'postu rigward it-teħid ta' biljetti tal-ajru, *bookings* ta' akkomodazzjoni u dan wara n-*networking* estensiv mal-mużiċisti kollha li jinkludi l-programmi ta' kull kunċert li din is-sena kien ippjanat li jkollna 34 wieħed. Kollox kien lest sal-anqas dettall. Dan biex ma nsemmix ix-xogħol relatat mal-*accounting* rigoruż li jiżgura trasparenza assoluta fl-amministrazzjoni tal-fondi pubbliċi bħala *sponsorship* fl-iskema tal-*Gozo Cultural Support Programme*.

Konna qed inħarsu b'entużjażmu kbir lejn it-23 Edizzjoni tal-Festival li kienet se tiffoka fuq Ludwig van Beethoven fl-anniversarju tal-250 sena mit-twelid tiegħu. Kienu se jiġu esegwiti għall-ewwel darba f'Malta kompożizzjonijiet ċelebri ta' dan il-ġenju mużikali Ewropew. Wieħed faċilment jifhem id-dizappunt li ħassejna hekk kif bdiet tiżvolġi s-sitwazzjoni minn Marzu 'l quddiem. Kien beda jidher aktar probabbli li s-sitwazzjoni ma kinetx se titjeb

IL-VICTORIA INTERNATIONAL ARTS FESTIVAL 2020

sa Ġunju b'tali mod li tagħmel possibbli li l-Festival isir. Sadattant kien qed jinżamm kuntatt kontinwu mal-artisti dwar x'seta' jsir. Naturalment kulhadd kien għaddej mill-istess preokkupazzjoni pprovokata minn klima ta' incertezza li kienet ukoll aggravata mill-*policy* ta' *lockdown* parzjali jew totali adottata minn diversi pajjiżi. Wara li rajna l-possibiltajiet u kkonsultajna mal-artisti, ħadna d-deċiżjoni li l-Festival isir fl-intier tiegħu onlajn. Nixtieq nesprimi l-apprezzament tagħna għall-uffiċċjali tal-Kunsill Malti tal-Arti li wrew sapport sħiħ għal din id-deċiżjoni. Min hu intiż fit-teknoloġija japprezza x-xogħol minuzjuż u kkumplikat li jinvolvi siġħat twal u kordinazzjoni kbira biex jithejjew mhux anqas minn 29 kunċert u jixxandru onlajn jum wara ieħor. L-entużjażmu u l-koperazzjoni li sibna mill-artisti kollha, li anki ħarġu flus minn buthom sabiex ikunu jistgħu jirrekordjaw il-kunċerti tagħhom, ma jitwemmnu. Sinċerament nistqarr li konna aktar minn sorpriżi bit-turija ta' solidarjetà u bir-rieda soda murija minn kulhadd u minn kullimkien li għandu jsir minn kollox biex il-Festival isir u jkun sinjal ċar li l-mużika tegħleb kull sitwazzjoni, kerha kemm hi kerha, u toħloq dak is-sens ta' ottimizmu li s-sbuħija kapaċi tnissel speċjalment fi żmien diffiċli.

Tassew, kif kien stqarr Dostoevsky, "is-sbuħija se ssalva d-dinja". Wieħed seta' japprezza mhux biss il-maestrija tal-artisti, iżda fuq kollox l-umanità u s-sensibbiltà altruwista tagħhom li għamlu kollox possibbli. Il-maestrija sublumi dehret, inħasset u tgawdjet. L-infrastruttura spiritwali, ħa nsejnilha hekk, ma kinitx apparenti, iżda forsi l-aktar ta' valur. F'dinja fejn diżgrazzjatament il-flus u l-profitt materjali huma sidien, din it-turija ta' umanità profonda hi tassew "evanġelju", bxara tajba. Dan qed niktbu għax tassew li messejna b'idejna l-apprezzament kbir li għandhom id-diversi artisti lejn il-Festival li jhossuh tagħhom, u l-istima kbira partikolarment lejn il-mibki Surmast u Direttur artistiku Joseph Vella li *ad unur* tiegħu kienet din l-Edizzjoni speċjali. Matul is-snin inħolqot klima ta' ħbiberija li diffiċli tesprimiha bil-kliem. Kif aċċennajt qabel, din is-sena ta' sfidi mhux żgħar fuq kull livell kixfet il-profondità u s-sodezza tal-baži li jsostni l-Festival: il-ħbiberija, l-istima sinċiera u r-rispett reċiproku li m'hemmx prezzhom. Din is-sena nkixfet forsi bħal qatt qabel il-blata li fuqu mibni l-Festival. Il-pedament ma jidherx iżda jinkixef fl-avversità. Min jaf lis-Surmast Vella jifhem sew x'qed ngħid. Dan l-ispiritu hu l-legat prinċipali li ħalla u li fih trawwimna.

Fuq kollox mhux dan li jfisser San Ġorġ?

I#ALLINA MONS. CORONATO GRIMA

SAĊERDOT ĠORĠJAN B'QALB KBIRA
LI #ALLA VOJT KBIR

Ġużeppi u Emanuela Grima flimkien mad-disa' wliedhom; Coronato jidher l-ewwel wieħed mix-xellug.

Din is-sena 'Natu', kif #afna minna kienu jafuh lil Mons. Coronato Grima, iċċelebra għall-ewwel darba l-Liturġija tal-Festa ta' San Ġorġ ta' Lulju fis-Sema. Wara #ajja ta' sebghin sena, mogħtija bi mħabba għall-Knisja, Dun Koronat #alla din l-art nhar l-Erbgħa 22 ta' Lulju 2020, Festa ta' Santa Marija Maddalena, meta lejn it-8.00am #a l-aħħar nifsijiet fl-Isptar Ġenerali ta' Għawdex fejn kien ilu ġimgħa rikoverat. Il-Funeral sar it-Tnejn 27 ta' Lulju fil-Bażilika ta' San Ġorġ, u tmexxa mill-E.T. Mons. Alfred Xuereb, Nunzju Appostoliku għall-Korea u l-Mongolja, wara li l-Kapitlu u l-kleru tal-Bażilika talbu l-Uffiċċju tal-Mejtin fil-Knisja ta' San Ġakbu.

Aħna nemmu li fil-Ġenna, kif ismu stess ifakkarna, Dun Koronat irċieva l-kuruna mingħand Ġesù għall-#idma kbira li wettaq tul #ajtu, l-aktar il-mod ġeneruż kif qeda lill-Knisja f'Ġibiltà għal 35 sena shaħ. Kuruna magħmula minn deheb imsoffi fin-nar tat-tbatija li hu kellu jgarrab f'ġismu għal dawn l-aħħar snin, hekk li ma tantx gawda l-irtirar tiegħu f'Għawdex, imqar jekk anki mis-siġġu tal-mard kompli jaqdi kif seta' lill-Knisja Għawdxija u l-Parroċċa Ġorġjana li kienet il-mimmi t'għajnejh.

Coronato Grima tweled fit-18 ta' Awwissu 1949, l-iben il-kbir ta' Ġużeppi u Emanuela mwielda Said, għad-dell tal-Knisja parrokkjali ta' San Ġorġ. Ommu, min-Nadur, semmietu għall-Kompatrun ta' raħal twelidha, San Koronatu Martri. Fost l-għaxar #utu kellu jkun hemm iehor li bħalu wkoll jilhaq saċerdot: Dun Ġorġ. Wieħed ma jeħodhiex bi kbira

li minn familja reliġjuża bħal din joħorġu żewġ saċerdoti! Koronat daħal is-Seminarju fl-1967, u ġie ordnat saċerdot mill-Papa, illum qaddis, Pawlu VI, flimkien ma' 358 djaknu iehor, fi Pjazza San Pietru, nhar id-29 ta' Ġunju, Solennità ta' San Pietru u San Pawl, tas-Sena Ġubilari 1975. Iċċelebra l-Ewwel Quddiesa Solenni tiegħu fil-Bażilika ta' San Ġorġ fit-12 ta' Lulju.

Tliet xhur wara l-Ordinazzjoni, Dun Koronat wieġeb għas-sejha tal-Mulej li jmur jaqdi l-Knisja f'Ġibiltà, sal-lum kolonja Inġliża fil-peninzula Iberika. L-Isqof tal-post, Edward Rapallo, dritt #atru direttur spiritwali tal-Christian Life Movement u, wara #ames snin Viċi-Parroku fil-Katidral ta' Santa Marija Inkurunata, bagħtu fil-Parroċċa ta' San Ġużepp. Fl-1 ta' Novembru 1981 inħatar Amministratur, u nhar l-Għid tal-1982 sar Kappillan ta' din il-parroċċa li magħha rabat qalbu u għaliha tant stinka. Fl-aħħar snin tiegħu f'Ġibiltà, bejn l-2003 u l-2010, hu kien Kancellier tad-Djoċesi.

Kif wieħed jistenna, anki f'din l-art fittex b'kull mod li jxerred l-imħabba kbira li kellu lejn San Ġorġ. Fil-fatt, fl-ewwel ċentinarju tat-twaqqif tal-parroċċa, f'Diċembru 1985, ikkummissjoni sett ta' twieqi *stained-glass* li fosthom hemm waħda li tirrappreżenta lil San Ġorġ. Fit-23 ta' April 2003, bit-#fabrik ta' Mons. Coronato, il-Posta ta' Ġibiltà #arġet sett ta' bolli għas-17-il Ċentinarju tal-Martirju ta' San Ġorġ.

Fis-26 ta' Marzu 1988 ġie maħtur Kavallier tal-Ordni tal-Qabar Imqaddes ta' Kristu f'Ġerusalemm, fil-Katidral ta' Ġibiltà, f'ċerimonja mmexxija mill-Isqof Bernard Devlin ta' Ġibiltà; u f'Għawdex fl-1982 inħatar ukoll Kanonku Onorarju tal-Kollegġjata Ġorġjana. Fl-1993 ġie maħtur ukoll Kavallier tal-Ordni Kostantinjan ta' San Ġorġ.

F'tgħanniqqa mal-Papa Pawlu VI wara li ordnah qassis fl-1975.

Ghotja lill-Arċipriet Mons. Ġużeppi Farrugia fl-okkażjoni taċ-Ċentinarju Ġorġjana tal-2003. Ritratt: JJP Zammit

In-nies ta' Ġibiltà għandhom biss kliem ta' tiffir u apprezzament għall-għożża u l-imħabba li bihom Dun Koronat ħadem għall-Insara tal-lokal fis-snin kollha li dam hemm. Fil-fatt imqar minn Għawdex hu baqa' jzomm korrispondenza spissa ma' ħafna familji minn Ġibiltà.

Fl-2010, Mons. Grima rtira mill-ħidma pastorali tiegħu f'dan il-pajjiż. Minn dakinhar, imqar jekk kellu jgħorr il-madmad iebes tal-mard, beda s-servizz dedikat tiegħu bil-qrar u l-quddies fil-Bażilika. Minkejja l-qagħda ta' mard li xi ftit jew wisq illimitatu, ħafna setgħu jintebħu li taħt ġisem dgħajfef u, iktar tard, id-diffikultà biex jtkellem, kien hemm qalb kbira, sensibbli u determinata li tagħmel il-ġid b'kull mod. Daru fi Triq Karità saret għal ħafna persuni l-post fejn wieħed seta' jieqaf u jaqsam it-toqol tal-ħajja, u għalkemm fl-aħħar snin Dun Koronat spicċa dipendenti kważi totalment fuq il-persuni ta' madwaru, imdawwar mill-kura ta' ħafna familjari u ħbieb, baqa' jispira mħabba u għożża li ftit saċerdoti oħra kellhom għall-ġid tal-poplu ta' Alla fil-parroċċa tagħna u fil-Knisja lokali. Min jaf kemm sofrta fis-skiet għax ma setax jikkomunika kif xtaq bil-kliem, imma dejjem b'rassenjazzjoni sħiħa għar-rieda ta' Alla għalih.

Grazzi, Dun Koronat, talli għallimtna ma naqtgħu qatt qalbna nħobbu. B'dik il-qalb delikata tiegħek, issa kompli itlob għall-parroċċa tagħna mis-Sema, biex il-Mulej iżejjinha b'ħafna vokazzjonijiet bħal tiegħek u ta' ħuk Dun Ġorġ.

Maġenb ir-Relikwa tad-Driegħ ta' San Ġorġ fil-175 anniversarju tal-istatwa titulari ta' San Ġorġ, Lulju 2014.

L-Arċipriet Pawlu Cardona jaħsillu riġlejh nhar Ħamis ix-Xirka tal-2016.

Bosta kienu dawk li mal-aħbar tal-mewt ta' Mons. Coronato Grima bagħtu l-kondoljanzi tagħhom. Fuq quddiem Mons. Carmel Zammit, Isqof ta' Ġibiltà, kif ukoll Mons. Anton Teuma, l-Isqof-maħtur ta' Għawdex, li inzerat f'dawk il-jiem kien Assisi qed jagħmel l-irtir ta' qabel il-Konsagrazzjoni episkopali tiegħu. Il-messaġġ tiegħu nqara waqt il-Quddiesa tal-Funeral u kien jgħid hekk: Nixtieq ningħaqad magħkom fir-radd ta' ħajr lil Alla u fl-għotja lura lilu tal-persuna għażiża ta' ħuna s-saċerdot Coronato Grima. It-tjubija u l-imħabba lejn Alla u lejn il-bnedmin kienet tidher ċara fuq wiċċu, anki meta kien mgħakkes mill-mard.

Xi snin ilu kont Lourdes flimkien ma' grupp ta' Għawdxin. Dħalt f'bar nieħu kafè u wieħed minn dawk li kienu jaqdu kien Taljan. Wara li ħadna l-kafè, dan gie fuqi u tani ponn domni tal-Medalja Mirakoluza. U qalli: "Qassamhom lil min trid". Għidtlu: "Dawn se jaslu Malta". "Malta!", qalli, "naf lil Dun Coronato Grima. Qatt ma Itqajt ma' saċerdot qaddis bħal dak". U daħħal idu fil-but u tani borża oħra domni tal-Medalja Mirakoluza, u qalli: "Dawn agħtihom lil Dun Koronat". Naħseb li daqshekk biżżejjed biex inkunu nafu min hu Dun Koronat.

Nitolbuh jittlob għalina mis-Sema. Nitolbu lil Mulej biex jagħti s-sabar lill-familjari tiegħu u fuq kollox fiduċja sħiħa fil-Qawmien mill-imwiet.

✠ **Dun Anton, minn Assisi**

22 ta' Lulju 2020

MIETET SR GIOVANNA GAUCI FCJ

MILL-VIRTUJIET TAL-PATRUN TAGĦNA
XORBOT UKOLL L-AQWA EŻEMPJU
GĦALL-ĦAJJA RELIĠJUŻA TAGĦHA

OBITWARJU

Fil-1 ta' Awwissu 2020, il-Mulej sejjaħ għal għandu lil oħtna Sr Giovanna (Rita) Gauci, tal-Frangiskani tal-Qalb Imqaddsa ta' Ġesù, fl-età ta' 74 sena. Kif jidher mill-ewwel ritratt li qed inġibu ma' dan l-apprezzament, għalkemm Sr Giovanna għaddiet ħajjitha taqdi lill-Kongregazzjoni tagħha f'pajjiżi differenti, xejn ma kien jgħaddi l-espressjoni ta' ferħ li kienet tixref fuq wiċċha xhin kienet tilmaħ l-istatwa ta' San Ġorġ fil-bieb tal-Bażilika nhar it-tielet Hadd ta' Lulju, kull darba li l-impenji tagħha kienu jippermettulha tkun preżenti għal dan il-mument uniku. Mill-virtujiet tal-Patron tagħna xorbot ukoll l-aqwa eżempju għall-ħajja reliġjuża tagħha.

Dwar din l-għażiża oħtu, Mons. Ġużeppi Gauci qalilna hekk: "Sr Giovanna, ġiet mgħammuda fil-Parroċċa ta' San Ġorġ u għaliha kellha mħabba speċjali mhux biss għax ġiet mgħammuda hemm nhar it-28 ta' Awwissu 1945, imma wkoll għax fl-istess parroċċa, nhar it-28 ta' Novembru 1862, ġiet mgħammuda wkoll il-Fundatrici tal-Kongregazzjoni tagħha, il-Venerabbli Margerita tal-Qalb ta' Ġesù. Sr Giovanna kienet ħafna kburiya b'din il-ġrajja. Min-naħa l-oħra, kien ukoll f'dar fl-inħawi ta' Triq San Ġorġ li l-ewwel imsejbin fl-Għaqda tal-Istlel tal-Qalb ta' Ġesù kienu jagħmlu l-ewwel laqgħat tagħhom taħt it-tmexxiya ta' Dun Ġużepp Diacono, Viċi-Parroku ta' San Ġorġ. Dan Dun Ġużepp, imbagħad, snin wara, stinka u rnexxielu jibdel din l-Għaqda fil-Kongregazzjoni tas-Sorrijiet Frangiskani tal-Qalb ta' Ġesù.

Oħti kienet konxja ta' dan u kienet kburiya bih, u għadni niftakar meta kienet Segretarja Ġenerali tal-Kongregazzjoni kienet stinkat mal-Postulatur tal-Kawża tal-Beatifikazzjoni ta' Madre Margerita biex fid-Digriet tal-approvazzjoni tal-*Positio* jkun imdahħal dan il-fatt. Kull meta kienet tiġi għall-vaganzi u tinzerta l-Festa ta' San Ġorġ, kienet tieħu ħsieb li ma tfallix li tkun preżenti għaċ-ċelebrazzjonijiet li jsiru fil-knisja. L-aqwa gost tagħha kien li mal-ħruġ tal-istatwa ta' San Ġorġ għall-purċissjoni jkollha l-palma f'idejha biex tistħajjel li hi waħda minn dawk bl-ilbiesi bojod quddiem it-tron tal-Ħaruf, tifraħ b'wieħed minn dawk li xerrdu demmhom u ħaslu lbieshom f'dan id-demm tal-Ħaruf".

Messaġġ tas-Superjura Ġenerali Sr Vitaliana Zammit FCJ fil-okkażjoni tal-Funeral ta' Sr Giovanna Gauci FCJ

It-Tlieta 4 ta' Awwissu 2020

Bażilika San Ġorġ, il-Belt Victoria

Reverendu Mons. Ġużepp Gauci, celebranti ta' dan is-sagrificċju tal-quddies, Sorelli, Miss Maria Gauci u Miss Georgina Gauci, ħut l-għażiża oħtna Sr Giovanna Gauci, neputijiet, qraba u ħbieb.

Illum iltqajna hawnhekk biex niringrazzjaw lil Alla għall-ħajja tal-għażiża oħtna Sr Giovanna Gauci bħala soru Frangiskana tal-Qalb ta' Ġesù; għax-xhieda li tat tal-ħajja kkonsagrata tagħha, 46 sena ta' ħajja mgħixa bil-ferħ, b'dedikazzjoni, bi mħabba u b'dispożizzjoni shiħa biex tagħmel il-volontà ta' Alla murija speċjalment fis-Superjuri tagħna. Huwa żmien ta' niket, iżda naqraw fl-Iskrittura dan il-kliem: "Thallux qalbkom titħawwad! Emmnu f'Alla,

u emmnu f'ija wkoll. Sejjer nippreparalkom il-post, u meta kollox ikun lest, jien niggi u neħodkom miegħi biex fejn inkun jien tkunu intom ukoll" (Ġw 14:2-3).

Min kienet Sr Giovanna Gauci? Sr Giovanna twieldet ir-Rabat, Għawdex fis-27 ta' Awwissu 1945, bint Ludovico u Giovanna mwielda Galea. Fil-magħmudija l-ġenituri tawha l-isem ta' Maria Rita. Wara li spicċat l-istudji hija bdiet il-missjoni appostolika tagħha bħala għalliema fl-Iskola Primarja ta' Ħal Qormi, Malta. Iżda ma damitx ħafna biex indunat li din ma kinitx it-triq li riedha tghaddi minnha l-Mulej. Riedha aktar viċin tiegħu, riedha b'għarusa tiegħu, u Sr Giovanna wiegħbet għas-sejħa tiegħu anki jekk dan ma

KRONAKA

KRONAKA PARROKKJALI

NIFIRĦU LIL...

• L-E.T. Mons. Anton Teuma, li fis-17 ta' Ġunju 2020 gie mahtur mill-Q.T. il-Papa Franġisku bħala d-disa' Isqof tad-Djoċesi ta' Ghawdex. B'din il-hatra hu sar ukoll it-tielet Dekan tal-Kollegġjata Gorġjana. Hu gie kkonsagrat Isqof minn idejn l-E.T. Mons. Mario Grech, Amministratur Appostoliku għal Ghawdex, nhar il-Ġimgħa 21 ta' Awwissu, fir-Rotunda ta' San Ġwann Battista, ix-Xewkija

Ritratt: Djoċesi ta' Ghawdex / Shaun Sultana

• Is-seminarista Andrew Grima, mill-Parroċċa ta' San Lawrenz, u Fra Etienne Gilson OFMCONV, mill-komunità tal-Patrijiet Franġiskani tal-Belt Victoria, li l-Ġimgħa 19 ta' Ġunju, Solennità tal-Qalb ta' Ġesù, irċievew l-Ordni tad-Djkonat minn idejn l-Isqof Mario Grech, fuq iz-Zuntier tas-Santwarju Nazzjonali Ta' Pinu. Andrew għadda din l-aħħar sena pastorali jagħti servizz fil-Parroċċa tagħna, waqt li Fra Etienne issa ilu għal dawn l-aħħar snin katekista tat-tfal tal-Ewwel Tqarbina u operatur pastorali fil-Parroċċa tagħna.

• Anton Zammit, jew aħjar Toni tal-Patri kif ilkoll nafuh, bħalma nafu kemm ħadem u stinka għal San Ġorġ, li fit-18 ta' Lulju 2020 is-Socjetà Filarmonika La Stella, bħala rikonixximent tal-ħidma eżemplari u kontribut inkondizzjonat, ħatritu fil-kariga ta' Viċi-President Anzjan tagħha.

INSELLMU LIL...

• Toni Caruana sdc (1934-2020), mill-Parroċċa tal-Katidral, li miet nhar l-Erbgħa 1 ta' Lulju, fl-età ta' 85 sena. Għal snin twal Toni kien attiv ħafna fi ħdan is-Socjetà tad-Duttrina Nisranija f'Ghawdex, u l-vuċi tiegħu nafuha sew fuq ir-Radju komunitarju Lehen il-Belt Victoria fejn għal bosta snin kien itella' programmi

siewja ta' tagħlim Nisrani.

• Mons. Coronato Grima (1949-2020), Kanonku Onorarju tal-Kollegġjata Gorġjana, li miet nhar l-Erbgħa 22 ta' Lulju, fl-età ta' 70 sena. Il-Funeral tiegħu sar fil-Bażilika ta' San Ġorġ fis-27 ta' Lulju. Ritratt: JJP Zammit

• Wallace Camilleri, li fl-aħħar sena għamel il-formazzjoni

propedewtika tiegħu bi thejjiġa għall-formazzjoni fis-Seminarju Maġġuri ta' Ghawdex, li f'Lulju gie aċċettat biex jibda l-ewwel sena ta' formazzjoni fl-istess Seminarju.

• Is-Sur Antoine Vassallo, President tal-Azzjoni Kattolika f'Ghawdex, kollaboratur attiv fi ħdan il-Parroċċa ta' San Ġorġ (fejn serva fost

l-oħrajn bħala Segretarju tal-Kunsill Pastoral Parrokkjali),

prezentatur assidwu fuq Lehen il-Belt Victoria, kontributor regolari ta' din ir-rivista, u Ċermen tal-Fondazzjoni Belt Victoria, li għall-ħidma tiegħu b'risq il-Knisja fuq livell sew djoċesan u parrokkjali, nhar il-25 ta' Awwissu gie mogħti d-dekorazzjoni *Pro Ecclesia et Pontifice* mill-Isqof Mario Grech, fid-Dar Ċentrali tal-Azzjoni Kattolika, il-Belt Victoria.

• Sr Giovanna Gauci FCJ (1945-2020), li mietet nhar is-Sibt 1 ta' Awwissu, fl-età ta' 74 sena. Il-Funeral tagħha sar fil-Bażilika ta' San Ġorġ fl-4 ta' Awwissu.

MEMBRI ĠODDA fil-komunità parrokkjali

- 29/06/2020 **Nina Rae** bint Daniel Attard u Roberta Claire Vassallo
- 11/07/2020 **George** bin Neville Galea u Sabrina Jill Attard
- 11/07/2020 **Ellie** bint Charles Merceica u Tara Marie Farrugia
- 24/07/2020 **Emily** bint Christopher Borg u Angie Mercieca
- 25/07/2020 **Martina** bint Leonard Bonello u Ylenia Caruana
- 29/07/2020 **Kate** bint Kenneth Agius u Amanda Attard
- 02/08/2020 **Alassane** bin Amodou Bah u Modjere Sidibe
- 02/08/2020 **Emma** bin Alassane Bah u Charlene Schembri
- 07/08/2020 **Chloe** bint Allan Lee Attard u Roberta Mizzi
- 14/08/2020 **Adele** bint Justin Vella u Marylene Cassar
- 16/08/2020 **Pearl** bint Oliver Farrugia Sciortino u Natalie Sciortino
- 23/08/2020 **Scarlett** bint Christian Paul Parnis u Sonia Bugeja
- 30/08/2020 **Ilias** bin Samira Lia

Ingħaqdu fis-sagrament TAŻ-ZWIEĠ

- 04/07/2020 **Christian Grech** u **Katrina Thorton**
- 08/08/2020 **John Paul Camilleri** u **Melissa Caruana**
- 14/08/2020 **Joseph Saliba** u **Jessica Busuttil**

Marru jingħaqdu ma' KRISTU RXOXT

Mit-13 ta' Marzu 2020, minħabba l-imxija tal-Covid-19, il-quddies a b'suffraġju għall-mejjet kienet issir fl-10.30am bil-bibien magħluqa u l-katavru kien jittiehed direttament iċ-ċimiterju fejn isir ir-rit tad-difna.

10/05/2020 **Maria Anna Mizzi**

14/05/2020 **Victoria Buhagiar**

Mis-26 ta' Mejju 2020, wara li tneħħew xi restrizzjonijiet imposti waqt l-imxija Covid-19, il-quddies a *praesente cadavere* bdiet issir fil-Bażilika fil-preżenza ta' 20 ruħ.

- 26/05/2020 **Victoria Pace**
- 02/06/2020 **Giovanni Buhagiar***
- 12/06/2020 **Emanuel Mercieca**

* Fuq talba tal-familja saret quddies a għal ruħu fit-3 ta' Ġunju 2020, fl-10.30am fil-Bażilika, filwaqt li r-rit tad-difna sar fiċ-Ċimiterju ta' Santa Marija filgħaxija.

Mill-1 ta' Lulju 2020, l-Awtoritajiet tas-Saħħa neħħew ir-restrizzjonijiet kollha imposti waqt l-imxija Covid-19. Għalhekk, il-quddies a *praesente cadavere* bdiet issir mingħajr restrizzjonijiet.

- 18/07/2020 **Salvina Ballucci**
- 21/07/2020 **John Farrugia**
- 22/07/2020 **Mons. Coronatus Grima**
- 29/07/2020 **Tarcisio Gauci**
- 01/08/2020 **Suor Giovanna Gauci**
- 10/08/2020 **Carmela Mizzi**
- 14/08/2020 **Joseph Cini**
- 14/08/2020 **Maria Micallef**
- 15/08/2020 **Carmela Farrugia**
- 28/08/2020 **Maria Dolores Scicluna**

... jaqbad minn paġna 27

kienx faċli għaliha u swielha ta' sagraficcju kbir. Sr Giovanna ngħaqdet mas-Sorijiet Frangiskani tal-Qalb ta' Ġesù u wara l-formazzjoni inizjali tagħha fil-Casa Madre, għamlet l-ewwel Professjoni Religjuża fis-16 ta' April 1974. Ħames snin wara għamlet il-Professjoni Perpetwa fil-Casa Madre wkoll.

Sr Giovanna kienet soru li ħabbet generozament lill-Mulej, u dan narawh minn kif hi dejjem rat il-volontà tiegħu f'dak li talbu minnha s-Superjuri. Eżatt wara l-Professjoni Perpetwa giet mibgħuta fl-Istati Uniti fejn il-Kongregazzjoni kellha skola primarja f'San Francisco, California. Damet hemm ħames snin u wara sena l-ubbidjenza sejħitliha biex tmur f'waħda mill-iskejjel tagħna fl-Awstralja. Sr Giovanna qdiet id-doveri tagħha professjonali b'dedikazzjoni, bi mħabba u generozità lejn il-Mulej, lejn il-Kongregazzjoni u lejn il-poplu ta' Alla. Kienet maħbuba mill-għalliema, studenti u ġenituri għax għarfu fiha l-imħabba ta' persuna ddedikata għal Alla u għall-proxxmu.

Sr Giovanna kienet ukoll responsabbli tal-Komunità bħala Superjura. Hi dejjem fittxet li thobb u ttrispetta lis-Sorelli u li tgħinhom f'dak li għandhom bżonn.

Sr Giovanna għexet il-kariżma tagħna bil-fervur, kienet kburija bħala soru Frangiskana tal-Qalb ta' Ġesù, u bint denja ta' Madre Margerita De Brincat. Għaliha l-Qalb ta' Ġesù kienet l-għajn tat-tama tagħha, u fil-bżonnijiet u d-diffikultajiet tagħha dejjem sejħet lilu flimkien ma' Madre Margerita. Sr Giovanna kienet ruħ ta' talb u spiss kienet tirrepeti ħafna ġakulatorji matul il-jum, anki sal-aħħar hin tal-ħajja tagħha fuq din l-art.

Wara 31 sena fl-Awstralja, Sr Giovanna qdiet il-Kongregazzjoni wkoll bħala Segretarja u Kunsilliera Ġenerali fil-Casa Generalizia, Santa Maria delle Mole, l-Italja. Hi kompliet dan d-dover bir-reqqa kollha.

Il-Mulej jaf idewwaq is-salib tiegħu lil min jagħraf iħobbu, u dan ippruvatu Sr Giovanna matul is-sofferenza tagħha, speċjalment f'dawn l-aħħar sentejn. Hi aċċettat dan is-salib b'rassenjazzjoni u b'tama sħiħa fil-Qalb ta' Ġesù u fil-protezzjoni ta' Madre Margerita.

"Meta kollox ikun lest, jien niġi u neħodkom miegħi biex fejn inkun jien tkunu intom ukoll" (Ġw 14:3). U hekk għamel Ġesù ma' Sr Giovanna: sabha lesta u ġie għaliha, biex fejn hemm hu tkun hi wkoll.

Għalkemm dan huwa żmien ta' niket għall-għażiża Kongregazzjoni tagħna, għall-familjari u l-ħbieb ta' Sr Giovanna, aħna żguri li l-Mulej, l-Għarus divin tagħha, Ġesù, ħaddanha ma' qalbu u qalilha dawn il-kelmiet: "Ejja għarusa tiegħi, ejja maħbuba tiegħi u ikseb il-kuruna mħejjija għalik sa mill-eternità".

U lill-għażiża Sr Giovanna ngħidulha biex mis-Sema fejn hi qiegħda tgawdi lil Ġesù, li tant kienet thobb, u fejn l-għażiża Fundatriċi tagħna Madre Margerita li żgur stennietha biex tilqagħha b'idejha miftuħa, titlob għalina u għad-dinja kollha li bħalissa għaddejja minn mewġa ta' biza' u nkwieta. Il-Qalb Ewkaristika tal-Mulej Ġesù titfa' l-ħarsa tagħha fuqna u twarrab minna kull deni, tbierek il-Kongregazzjoni tagħna b'vokazzjonijiet ġodda u qaddisa. Mill-ġdid intennu l-kondoljanzi tagħna lill-għeżiež aħwa u familjari u ħbieb tal-għażiża Sr Giovanna.

Mulej, agħtiha l-mistrieħ ta' dejjem.

Andrew Formosa

» 1 ta' Mejju

Beda jintrama aktar scaffolding madwar il-kampnar tal-punent tal-Bażilika Ġorġjana biex ikun jista' jsir ir-restawr meħtieġ minħabba d-deterjorazzjoni u l-erozzjoni li garrbet din il-parti tal-faċċata. Minħabba f'hekk, il-qanpiena l-kbira nqalgħet minn postha u tpoġġiet isfel tal-kampnar.

» 9 ta' Mejju

Inħarġet sejħa għall-offerti dwar tender għal sistema ġdida ta' illuminazzjoni tal-faċċata, il-kampnari u l-koppla tal-Bażilika. Is-sejħa baqgħet miftuħa sat-30 ta' Mejju.

» 14 ta' Mejju

06.00pm: L-Arċipriet mexxa Quddiesa kantata bl-omelija dwar San Ġorġ fl-ewwel Ħamis ta' San Ġorġ. Wara, sar il-kant tal-innu, il-kurunella, il-litanija u l-Barka Ewkaristika.

» 31 ta' Mejju

06.40pm: Lejlet Għid il-Ħamsin, wara l-quddiesa mxandra bil-live streaming, l-Arċipriet mexxa t-talba tar-Rużarju bis-sehem ta' xi katekisti tal-Konfirmazzjoni, b'talb speċjali għall-kreżimandi tal-Parroċċa.

» 13 ta' Ġunju

Wara li, bl-għan li tiġi kkontrollata l-imxija tal-pandemija, fuq direttivi tal-Awtoritajiet tas-Saħħa u dawk Ekkleżjastiċi, għal diversi xhur fil-knejjes ma sarx quddies għall-pubbliku u dawn tħallew miftuħin biss għat-talb privat, fl-okkażjoni tas-Solennità ta' Korpus reġa' beda jsir il-quddies fil-Bażilika bil-partecipazzjoni tal-fidili. Dan sar bi qbil mal-Awtoritajiet tas-Saħħa u b'numru ta' prekawzjonijiet, li jinkludu l-ħarsien tad-distanza soċjali, il-ħasil tal-idejn u l-iblies tal-maskra. L-ewwel funeral *præsente cadavere* fil-Bażilika miftuħ għall-pubbliku sar fil-15 ta' Ġunju.

» 25 ta' Ġunju

06.00pm: Wara li ġew ordnati djakni minn Mons. Isqof Mario Grech fuq iz-Zuntier tas-Santwarju Ta' Pinu fid-19 ta' Ġunju, id-djakni Patri Etienne Gilson OFMCONV u Andrew Grima ħadu sehem għall-ewwel darba bħala djakni ġodda f'quddies ta' radd il-ħajr għall-Ordinazzjoni tagħhom immexxija mill-Arċipriet fil-Bażilika, fl-okkażjoni tas-7 Ħamis ta' San Ġorġ.

» 27 ta' Ġunju

05.00pm: Saret laqgħa ta' aġġornament għall-ġenituri tal-kandidati tas-sagrament tal-Grizma tal-Isqof.

06.30pm: Saret laqgħa ta' aġġornament għall-ġenituri tat-tfal li kienu ser jirċievu l-Ewwel Tqarbina.

» 30 ta' Ġunju

05.30pm: Wara waqfa twila minn Marzu, saru laqgħa għat-tfal li ser jirċievu l-Ewwel Tqarbina.

MID-DJARJU PARROKKJALI

MEJJU-AWWISSU 2020

» 1 ta' Lulju

05.30pm: Wara waqfa twila minn Marzu, saret laqgħa għall-adolexxenti li ser jirċievu s-Sagrament tal-Grizma tal-Isqof.

» 3 ta' Lulju

07.30pm: Inżammet fil-Bażilika ċ-Ċelebrazzjoni Penitenzjali tal-Ewwel Qrara.

» 8 ta' Lulju

Sar barbiju għall-adolexxenti u ż-żgħażaġħ organizzat mill-Grupp 23four.

» 9 ta' Lulju

08.00pm: Patri Marcello Ghirlando OFM mexxa Ċelebrazzjoni Pentinzjali bi tnejn għall-Festa ta' San Ġorġ.

» 10 ta' Lulju

07.00pm: L-Arċipriet mexxa quddies għaž-żgħażaġħ u l-adolexxenti fl-ewwel jum tan-Novena ta' San Ġorġ.

» 11 ta' Lulju

Waranofsinar: L-istatwa titulari ta' San Ġorġ tnizzlet minn fuq il-presbiterju u tpoġġiet taħt it-tieni nava fil-korsija. L-istatwa titulari kienet inħarġet għall-qima fuq il-presbiterju sa minn nhar is-17 ta' Marzu bħala talb għall-ħarsien tal-Patron ta' Għawdex mill-imxija tal-Covid-19.

07.00pm: L-Arċipriet mexxa quddies għat-tfal tal-Parroċċa fit-tieni jum tan-Novena.

» **12 ta' Lulju**

07.00pm: L-Arċipriet mexxa quddiesa għall-membri tal-għaqdiet reliġjużi u soċjokulturali tal-Parroċċa fit-tielet jum tan-Novena.

» **13 ta' Lulju**

07.00pm: Mons. Isqof Mario Grech mexxa Konċelebrazzjoni solenni fejn amministra s-sagrament tal-Konfirmazzjoni lil 25 adolexxent.

» **14 ta' Lulju**

07.00pm: L-Arċipriet mexxa Quddiesa solenni li fiha amministra l-Ewwel Tqarbina lil 27 tifel u tifla.

» **15-17 ta' Lulju**

06.30pm: Sar il-kant solenni tal-Għasar tat-tlitt ijiem tat-Tridu, bis-sehem tal-Kapitlu u l-kleru, ippresedut mill-Kan. Richard N. Farrugia, Mons. Feliċ Tabone, Vigarju Parrokkjali, u l-Kan. Emmanuel Buttigieg, rispettivament. L-omeliji tat-Tridu saru mill-Kan. Brendan Mark Gatt. Wara t-talba tal-Kurunella, iċ-ċelebrazzjonijiet Ewkaristiċi tmexxew mill-Kan. Geoffrey G. Attard, il-Kan. Tonio Galea, u l-Kan. Simon M. Cachia, rispettivament. Fil-jiem tat-Tridu, il-kor kien taħt id-direzzjoni tal-Kan. George J. Frendo, *maestro di cappella* tal-Bażilika. Il-kant sar mill-Kor Laudate Pueri u l-iSchola Cantorum tal-Bażilika. Minhabba r-restrizzjonijiet tal-imxija tal-pandemija, f'dawn il-jiem tal-Festa, minflok bl-orkestra, il-kant tal-Għasar u l-Innu kien akkumpanjat mill-orgni, filwaqt li l-kant tal-Antifona kien akkumpanjat mill-orgni u l-kurunetta.

» **15 ta' Lulju**

08.30pm: Id-djaknu Andrew Grima mexxa Ċelebrazzjoni ta' Xhieda Kristjana organizzata mill-Grupp 23four għaż-żgħażaġh u l-adolexxenti tal-Parroċċa.

» **18 ta' Lulju**

09.00am: Mons. Pawlu Cardona, Vigarju Episkopali għall-Kleru, mexxa Konċelebrazzjoni solenni, bis-sehem tal-Kapitlu u l-kleru, f'għeluq it-Tridu Mqaddes, bil-kant tat-*Te Deum*.

06.30pm: L-E.T. Mons. Alfred Xuereb, Nunzju Appostoliku għall-Korea u l-Mongolja, assistit minn delegazzjoni tal-Kapitlu Katidrali, mexxa t-Translazzjoni u l-Ewwel Għasar Pontifikali.

07.45pm: Mons. Ġużeppi Farrugia mexxa ċ-Ċelebrazzjoni Ewkaristika bil-Barka Ewkaristika.

» **19 ta' Lulju**

08.30am: L-E.T. Mons. Anton Teuma, Isqof-maħtur tad-Djoċesi ta' Ghawdex, ippresieda l-kant tat-Terza fis-Sagristija Maġġuri.

09.00am: L-Isqof Teuma, assistit mill-E.T. Mons. Alfred Xuereb, Nunzju Appostoliku għall-Korea u l-Mongolja, minn rappreżentanti tal-Kapitlu Katidrali, mill-Kapitlu Ġorġjan u l-kleru tal-Bażilika, u membri tal-kleru sekulari u reliġjuż, mexxa l-Pontifikal solenni tal-Festa, fejn niseg ukoll l-omelija. Din kienet l-ewwel darba li Mons. Teuma ppresieda Konċelebrazzjoni fil-Bażilika bħala Isqof ta' Ghawdex. Minhabba r-restrizzjonijiet relatati mal-imxija tal-pandemija, il-mużika tal-*Mass in D Major "Princeps Martyrum"* tkantat mill-Kor Laudate Pueri akkumpanjata bl-orgni.

06.00pm: L-Arċipriet mexxa ċ-Ċelebrazzjoni tat-Tieni Għasar Solenni.

07.30pm: Il-Banda Ċittadina La Stella laqgħet il-hruġ tal-istatwa titolari ta' San Ġorġ bl-innu *Georgius natus est* u wara esegwiet l-innu immortali *A San Giorgio Martire*. Wara, bdiet hierġa l-Purċissjoni solenni mmexxija mill-Kan. Dr Joe Zammit, bis-sehem tal-Kapitlu u l-kleru tal-Bażilika, il-Banda Ċittadina u Dekana La Stella, l-ordnijiet reliġjużi tal-Belt Victoria, is-seminaristi tad-Djoċesi u l-fratellanzi tal-Bażilika. Minhabba d-direttivi maħruġa relatati mal-imxija, il-purċissjoni nharġet f'forma ta' pellegrinaġġ, u tul ir-rotta tal-purċissjoni sar talb għall-interċessjoni ta' San Ġorġ.

10.00pm: Fi Pjazza Indipendenza, l-Arċipriet mexxa l-Att ta' Affidament lil San Ġorġ għall-fejġan mill-pandemija. L-istatwa ta' San Ġorġ tpoġġiet fuq impalkatura bil-Banca Giuratale fl-isfond, fejn dan il-mument ta' talb għalaq bil-Barka Sagramentali. Wara, l-istatwa ddaħħlet b'mod trijnfali fi Pjazza San Ġorġ bis-sehem tal-Banda Ċittadina La Stella.

10.45pm: L-Arċipriet mexxa l-aħħar ċelebrazzjoni tal-Festa, li kienet tinkludi l-kant tal-Antifona.

» **21 ta' Lulju**

Filgħaxija: L-istatwa ta' San Ġorġ iddaħħlet lura fin-niċċa privatament.

» **22 ta' Lulju**

Thabbret il-mewt ta' Mons. Coronato Grima, membru tal-Kapitlu Ġorġjan, fl-età ta' 70 sena.

» **26 ta' Lulju**

05.00pm: L-Arċipriet iċċelebra quddiesa li fiha ta l-Ewwel Tqarbina lil Kylan Ballucci.

» **27 ta' Lulju**

04.30pm: Il-Kapitlu u l-kleru Ġorġjan telqu mill-Bażilika ta' San Ġorġ u mxew għall-Knisja ta' San Ġakbu fejn ingħad l-Uffiċċju tal-Mejtin. Wara, sar korteo mill-Knisja ta' San Ġakbu għall-Bażilika ta' San Ġorġ bil-katavru ta' Mons. Koronatu Grima. Imbagħad, l-E.T. Mons. Alfred Xuereb mexxa Konċelebrazzjoni *præsente cadavere* tal-Funeral ta' Mons. Grima.

MERĦBA U TISLIMA LIŻ-ŻEWĠ ISQFIJJET

Fil-perjodu li qed ikopri dan l-għadd ta' *Il-Belt Victoria*, il-gżira tagħna rat il-ħatra u l-Konsagrazzjoni Episkopali tal-Isqof il-ġdid ta' Għawdex Anton Teuma, waqt li sellimna wkoll lill-Isqof Mario Grech, issa msejjaħ f'Ruma mill-Papa Franġisku bħala Segretarju Ġenerali tas-Sinodu tal-Isqfijiet. Waqt li ningħaqdu fil-merħba lir-Ragħaj Spiritwali ġdid tad-Djoċesi tagħna (ara paġni 11-12), fil-ħarġa li jmiss ser nagħtu ħarsa lura lejn ir-rabta bejn il-Parroċċa Ġorġjana u l-Isqof Mario li kien it-tieni Dekan tal-Kollegġjata tagħna. Lit-tnejn li huma, *ad multos annos!*

Ritratt: Djoċesi ta' Għawdex / Anthony Grech

MITEJN ĦARĠA TAR-RIVISTA IL-BELT VICTORIA

STORJA TA' SUĊĊESS SA MILL-1981

LEHEN MITBUGĦ TAL-PARROĊĊA MWASSAL B'XEJN F'DAREK
BLA WAQFIEN GĦAL 40 SENA!

HARĠA 1 (LUL-AWW 1981) - HARĠA 7 (LUL-AWW 1982)

HARĠA 8 (SET-OTT 1982) - HARĠA 100 (JAN-FRA 1998)

HARĠA 101 (MAR-APR 1998) - HARĠA 111 (NOV-DIĊ 1999)

HARĠA 112 (JAN-FRA 2000) - HARĠA 165 (NOV-DIĊ 2008)

HARĠA 166 (JAN-FRA 2009) - HARĠA 199 (JAN-APR 2020)

HARĠA 200 (MEJ-AWW 2020)