

Żebbuġ of Gozo. Its People, Inscriptions and History

Horatio Caesar Roger Vella

Gozo, Malta: Żebbuġ Local Council (2018); 624 pages.


REVIEWED BY GEOFFREY G. ATTARD

Żebbuġ of Gozo. Its People, Inscriptions and History is a monumental work that covers the history of the village of Żebbuġ in the northwest of Gozo from the pre-historic era to the present day and age. It is different from the other works by classical scholar Professor Horatio C. R. Vella; this time we have in our hands a publication that is the result of a love-affair, a love-affair that began about a decade ago when the author and his family bought a flat at the end of Għajn Mhelhel Street, the street that leads to Xwejni, Qbajjar and Marsalforn. This does not render the publication any less academic; the author has been working on the book for more than a decade and he is presenting us with a fait-accompli; the book is the ultimate authority on the subject and brings together a great amount of information of

geological, archaeological, geographical, linguistic (related to toponomy), demographic, ecclesiastical, historical, literary, cultural and logistical importance about the locality of Żebbuġ.

An encyclopaedia of all that is related to the northern-most village of Gozo would be the best term to apply to this publication, since there is hardly anything related to the village that is not to be found in the book. As a classical scholar, Professor Vella is in the best of positions to provide us with a detailed translation of all the epigraphic slabs that are to be found in the locality of Żebbuġ. In fact, one of the chapters of the book is dedicated to all the inscriptions that one can find within the village; the majority of them are in Latin since they are of ecclesiastical provenance but others are in our native Maltese language. The author provides us with the original text together with an adjacent translation into English making it easier for the reader to understand.

Genealogy is a science that has attracted more interest of late especially among those Maltese and Gozitan emigrants who return to Gozo to settle and stay. Parish priests may receive the odd email asking for family information that is then used by the caller to organise his or her own family tree. Professor Vella worked on hundreds of genealogical trees. Being a descendant of the Manuelli family – a family with close connections to Gozo and Żebbuġ – Vella must have felt a personal interest in the subject as he drew the various genealogies that run from 1405 up to 1935. Through these family trees, Dr Vella manages to show the familial connections between many priests who stemmed from Żebbuġ throughout the ages as well as the various familiar ties existing between families of the village itself. With the intricate details of the hundreds of individuals, both members of the clergy as well as lay


members of the community, Professor Vella has created a history of the people. His publication is not a guide-book for the clergy or elite of the village, it is very much a history of the common folk. He leaves no stone unturned to provide us with information about the baptism, marriage and burial of the many Żebbuġin who feature in his sumptuous publication. Being both an ecclesiastical historian and a researcher with a wide experience, having even carried archival work on primary sources in different places all over Europe and beyond, Professor Vella backs his text with ample references and the endnotes at the end of his long historical introduction speak for themselves. Vella also read the late Mgr Andrea Vella's *Iż-Żebbuġ u l-Ġrajja Tiegħu* (1960's) as well as Rev. Joseph Vella's *Iż-Żebbuġ. Ir-Raħal ta' Santa Marija* (1989).

An index at the end of a book makes it easier to access and renders the publication richer. Professor Vella's publication contains a detailed index; it must have taken the author a great deal of time to

work out the index with references to the names of the various people named and the pages on which they feature. The appendices at the end of the book provide us with the texts of the various pastoral visits that the bishops of Malta and Gozo made on the island which until 1864 was still part of the archdiocese of Malta.

I would argue that appendix 35 is unique in the fact that it enlists the many family nicknames of the village which are still extant unto this day up to the point that people refer to each other using them in their everyday communication.

In Żebbuġ, nicknames carry an important role since some surnames, such as Cini, are extremely common and it is only by nickname that one may be able to distinguish between one family and another. The nicknames are enlisted according to the streets where the people carrying the particular nickname reside.

Errata Corrige

With reference to the article 'A Protest Letter from Gozo During the Birth of Press Freedom in Malta' by Joseph Galea in *The Gozo Observer* Issue 38 page 3, the References on page 10 should have read as follows:

Badger, G. P. (1839). *Trial of Mr J. Richardson for an Alleged Libel Against the Roman Catholic Religion*. Malta: Church Mission Press.

Bonello, G. (2013). "Appalling Poverty in Malta in the early 19th Century," *Times of Malta*, June 23. [<https://www.timesofmalta.com/articles/view/20130623/lifefeatures/Appalling-poverty-in-Malta-in-the-early-19th-century.475512> - accessed 31 March 2018].

Busuttil, S. (1965). "Malta's Economy in the 19th Century," *Journal of the Faculty of Arts*, No. 3: 1-22. Malta: University of Malta.

Clare, A. G. (1981). "Features of an Island Economy: Malta 1800-1914", *Hyphen*, Vol. 2 No. 6: 235-255. Msida: The Upper Lyceum.

Colonial Office Dispatch number 159/12 of 1 April 1835 (National Archives Rabat.

Malta Government Gazette, 26 October 1836 (Number 1348) pages 361-364

Mangion, F. (2015). "Recalling a brave sincere patriot forgotten by Malta," *Times of Malta*, March 8.

Mitrovich, G. (1836). *The Cause of the People of Malta*. London: Effingham Wilson, Royal Exchange.

Remarks on the Third Report of the Irish Poor Inquiry Commissioners, &c. (London, 1837, 8vo; also printed in vol. li. of the 'Parliamentary Papers' for 1837, pp. 253-290).

Report of the Royal Commission into the Affairs of Malta, London 1839.

Ross, J. (1888). *Three Generations of English Women, Memoirs and Correspondence*, Vol. 2: 123. London: John Murray.

Staines, P. (2015). *Essays on Governing Malta (1813-1835)*. Malta: PEG.

The Harlequin. 6th December 1837 pagni 167-168. Malta: Filippo Izzo.