

Kultura

HARĀ #2 LULJU 2019

TA' ĠAWHAR TOWER

Gold, Bread & Fire

sat-28
ta' Settembru
2019

Fil-Mużew
Nazzjonali
tal-Arkeoloġija,
Valletta

Heritage Malta

EDITORJAL

*“magazin
li mela l-vojt
fis-setturi tal-
KULTURA
Maltija”*

Ippubblikat u stampat

Union Print Co. Ltd.
Workers' Memorial Building,
3rd Floor, South Street, Valletta
+356 25900200

Editur

Simon Mercieca

Qari tal-provi

Melvin Farrugia

Disimm

Stacy Sciberras
design@unionprint.com.mt

Ritratt tal-faċċata

Alan Saliba

Ritratt tal-kontenut

Alan Saliba

Ritratti oħra

Roger Azzopardi

Dipartiment tal-Avviżi

25900200 / 230 / 235
adverts@unionprint.com.mt

L-ebda parti minn dan il-magazin ma tista' tiġi kkoppjata mingħajr il-permess bil-kitba tal-pubblikaturi Union Print Co. Ltd.

Filwaqt li nagħmlu kull sforz biex nizguraw li l-kontenut ta' Kultura hu korrett, ma nistgħux ninżammu responsabbi jew kontabli għal żbalji fattwali li jistgħu jiġi pprentjati.

Nixtieq nibda dan l-editorjal billi nirringazzja lil dawk kollha li qraw l-ewwel edizzjoni ta' dan il-magazin Kultura u b'xi mod għamlu kuntatt miegħi, direttament jew indirettament jew anke kkuntattjaw lill-persuni li huma involuti f'din il-pubblikazzjoni, biex jaqsmu magħna l-ħsibijiet tagħhom. Dak li nista' ngħid hu li ninsab sodisfatt bil-kliem ta' inkoraggiement li rċevejt. Naf li kliem ta' tifħir intqal ukoll lill-persuni li huma wara dan il-magazin. Dan jimlini b'kuraġġ u tama għall-pubblikazzjonijiet futuri. Nixtieq ukoll nirringazzja lil dawk il-persuni kollha, li b'mod miftuh u trasparenti, għamlu kritika biex dan il-magazin jitjieb. Dan jien napprezzah ħafna.

Fuq kolloks, kien ta' sodisfazzjon kbir ghaliha li nies minn kull qasam tal-ħajja u anke minn spettri politici differenti kkuntattjawni u qaluli b'mod ġenwin li dan il-magazin għoġġobhom. Hadt ħafna jaċċir b'dan.

Kien hemm aktar minn persuna waħda li jhobbu l-kultura Maltija li qaluli li dan il-magazin mela vojt kbir li kien hemm f'dan is-settur. Nieħu gost li kellna anke nies minn barra minn xtutna li wrew interess li jippublikaw fis. F'din l-edizzjoni hemm l-ewwel artiklu ta' persuna barranija, li hu blogger rinomat fuq skala internazzjonal fil-linjal tiegħi. Naf żgur li se jkollna aktar barranin jiktbu f'dan il-magazin. Għaliha dan hu sinjal ta' suċċess. Anzi suċċess dopju. Dan hu magazin miktub bil-Malti, bl-ilsien li fih innifsu jillimitaq għal numru ristrett ta' qarrejja. Biss xorta dan il-magazin qed jirnexxilu jiġbed kittieba barranin.

Biss dan il-magazin ma jistax jieqaf hawn. Dan il-magazin għandu jifta aktar fuq il-kultura Maltija. Bħala editur lest nifta aktar u noffri aktar spazju għal dawk il-qarrejja li jixtieq jiktibu fis. Nemmen li dan il-magazin għandu anke jservi ta' leħen għal dawk li ma għandhomx vuċi jew jaħsbu li ma għandhomx leħen fil-kultura. Jekk għandhom talent, irrespettivament huma minn huma u l-mod kif jaħsbuha, dan il-magazin sejkun qed joħoffi spazju. Infatti, qed noffri spazju għal dawk l-għaqdiet kulturali jew persuni li jhobbu l-kultura biex jipprezentaw l-avvenimenti tagħihom fis.

Simon Mercieca

KONTENUT

04 Il-teknoloġija moderna marbuta
ma' restawri

06 Fejn verament sar
il-monument tas-Sette Giugno?

12 Unione Cattolica San Giuseppe,
Ruggier Busuttil u l-familja Ellul:
l-istorja tkompli

16 Ix-Xirk tal-Beati Paoli
Rumanz ta' Saly Sammut

20 Il-Baqta
Nkieni jieku bhala kolazzjon
missirijietta?

24 Borg Cardona
L-importanza tal-bilanc
tal-karboidrati fid-dietu taż-żejmel

26 1810
Meta Malta intaqbet minn tsunami

30 Xebħi ta' kliem Malti
ma' dak Sirjan

34 Ikonji Arkitettoriċi
Wurja ta' whud mill-aktar binjet u
monumenti importanti

38 How does Blog Culture Promote
Discussions on Mental Health

40 Kif nistgħu nagħmlu lit-tfal tagħha
aktar intelligent?

48 Laocock - rafah storiku Ingliz li
wieħed għandu jzur

52 Xienlu meħtieġ biex persuna
iwaqtqa assocjazzjonij kulturali?

54 Il-Festa

58 Id-Dipartimentu Tekniċi tal-Kunsill
Malti għax-Xjenza u i-Teknoloġija

61 Il-Festival Mediterranju
tal-Letteratura reġa' magħna

64 Forti Campbell
...Forti Unika

68 Id-daqqaqa tat-triq...
ruh ġidha lill-Belt

It-teknoloġija moderna marbuta ma' restawr

**QED JIĞU INVESTITI L-MILJUNI
FL-ISTORJA U L-KULTURA
TAGħNA PERMEZZ TA'
PROGRAMM TA' RESTAWR TA'
BINJIET U SITI STORICI MADWAR
IL-PAJJIZ.**

Jekk tieħu tliet progetti biss, il-Valletta Design Cluster, l-Arkivji Nutarli u Admiralty House, li t-tlieti li huma jinsabu fil-Belt Valletta, hemm investiment ta' fit-inqas minn €20 miljun, bl-ewwel żewġ progetti ffinanzjati parżjalment minn Fondi Ewropej.

Hemm impenn shiħi li l-wirt kulturali tal-pajjiż jissaħħahha bħala prodott kulturali, kemm għal-lokal kif ukoll ghall-barrani. Madankollu, l-impenn f'dan is-settur iħares ukoll lejn il-preservazzjoni tal-wirt lokali għall-ġenerazzjonijiet futuri tagħna.

Bħalissa hemm diversi progetti ta' restawr. Id-Direttorat għar-Restawr għandu xejn anqas minn 71 progett

għaddej u mifrux fuq il-gżira. Restawr li jħaddan minn palazzi għal niċċeċ u statwi, hidma li mhixx faċċi, speċjalment meta wieħed iqis li hafna mill-bini storiku tagħna huwa mibni bil-ġebla lokali, li hija ratba u tiddeterjora faċilment bit-temp. Barra minn hekk, uħud mis-siti kienu addandunati għal-għexierien ta' snin, u kellhom bżonn interventi kbar ta' restawr.

Madankollu tim dedikat - tim professionali dedikat - qed jieħu ħsieb dawn il-progetti u qed jaġtihom nifs għidu biex ikunu ippreservati għall-posteritā.

Tajjeb li jingħad li meta qed ikun hemm xogħol ta' restawr, tittieħed kunsiderazzjoni wkoll tat-tendenzi moderni f'dan is-settur.

Huwa fatt magħruf li l-ġenerazzjoni żagħżugha - u l-ġenerazzjonijiet li ġejjin - huma ġenerazzjonijiet li twieldu f'din jaorientata hafna lejn it-teknoloġija tal-informatika. Din il-ġenerazzjoni mwielda f'din ja' teknoloġija sofistikata għandha l-informazzjoni kollha li teħtieg

sempliċiment b'għafsa ta' buttuna. Għalhekk meta qed isir restawr, u fejn huwa possibbli, parti milli terġa' tiddahħal in-nisġa storika tas-siti tagħna, iridu wkoll jidħlu ideat godda biex nieħdu l-immaginazzjoni tażż-żgħar, u lejn il-mużewwijiet tal-pajjiż.

Hu l-Mużew Nazzjonali tal-Arti - l-MUŻA. Il-ħsieb wara l-branding tiegħi u wkoll wara l-esebiti wasslu għall-adozzjoni u l-iż-żilupp tas-sit f'mudell partecipatorju. MUŻA jagħti lill-partecipanti mezzi biex jesperjenzaw permezz tat-teknoloġija l-esebiti 'l-hinn minn pittura u statwi biss. Mod li dawk li jżuru l-mużew, ihossuhom partecipi f'dak li qed jaraw esebit. Din kienet formula ta' suċċess għall-MUŻA, formula li qed tkun addottata fejn possibbli f'siti oħra.

Hekk ukoll il-Valletta Design Cluster, li se tkun inizjattiva tal-ewwel xorta bħalha f'Malta. Dan is-sit sejkoll spazju ddedikat lill-NGOs u lill-individwi bbażati f'Malta u li jaħdmu fis-settar kulturali u

kreattiv. Ir-riġenerazzjoni ta' din iż-żona fil-Belt Valletta u li ilha abbandunata għal żmien twil hija parti minn pjan wiesa' biex jaġħi ħajja lil din in-naħha tal-Belt Kapitali tagħna.

Il-Valletta Design Cluster huwa spazju komunitarju għal prattika kulturali u kreattiva li jappoġġja u wkoll jippromwvi l-kreazzjoni kulturali bhala katalist ghall-innovazzjoni. Imma apparti l-kreattività, dan il-lok huwa wkoll mezz li permezz tiegħu hemm rabta mal-komunità Beltija li tgħix f'dawn in-naħat.

Anke b'dan ir-restawr, qed ikun hemm preservazzjoni ta' bini storiku li kien abbandunat ma' teknoloġija moderna u permezz tiegħu se jkun hemm l-arti u l-kultura aċċessibbli mhux biss għall-artisti lokali u barranin iż-żda wkoll għall-artisti żgħażaq li telgħi jgħożu dan is-settur kulturali.

Permezz tal-interventi fl-Arkivji Nutarili, mhux biss qed tkun żgurata l-preservazzjoni ta' bini storiku, imma l-Arkivji Nutarili se jkun iktar aċċessibbli filwaqt li jintuża l-potenzjal shiħ tiegħu għall-benefiċċju tal-komunità.

Admiralty House huwa eżempju tajjeb iefor. Dan il-proġett se jara r-riabilitazzjoni ta' wieħed mill-eqdem bini fil-Belt Kapitali tagħna, palazz tas-seklu 17 u bini li huwa meqjus bhala wieħed mill-eqdem fil-Belt Valletta. Dan se jservi bħala l-post ta' żewġ ufficċċi importanti fis-settur tal-ġustizzja.

Dawn huma biss ftit eżempji ta' kif ir-restawr qed jingħata l-importanza li tistħoqqu. U mhux biss fil-Belt Valletta u l-madwar.

Permezz ta' skema msejħa "Xogħlijiet ta' Restawr għall-Kunsilli Lokali", id-Direttorat tar-Restawr fi ħdan il-Ministeru għall-Ġustizzja, Kultura u Gvern Lokali, qed jiġu restawrati diversi siti u binjeti storiċi li jinsabu fil-kodalitajiet tagħna. Hija skema miftuha darba fis-sena li permezz tagħha tingħata għajnejha lill-Kunsilli Lokali biex jippreservaw b'restawr siti ta' mportanza u ta' wirt storiku.

Dan ix-xogħol huwa wieħed li għaddej

il-ħin kollu, tant li d-Direttorat imsemmi s'issa ħadem f'70% tal-kodalitajiet u għandu 71 progett għaddejjin li qiegħdin fi stadji differenti ta' restawr.

Din hija skema li qed tkoll l-frott tagħha. Hemm binjet li regħġi għataw il-hajja mill-ġdid, oħrajn li ġew salvati minn qerda minħabba l-istat li kienu jinsabu fi. Imma l-perseverazzjoni, il-hila u d-dedikazzjoni tad-direttorat qed iwasslu biex dawn ikunu riġinerati mill-ġdid, jingħataw ħajja gdida u fuq kollox ikunu ppriservati għall-ġenerazzjonijiet li gejjin warajna.

Permezz ta' din l-iskema ġew salvati u restawrati binjet, statwi reliġjużi, niċċe u wkoll siti oħra li kien jixirqilhom l-attenzjoni li nghataw.

Hemm siti li jipproponu sfidi biex ikunu restawrati. Dan huwa fattur tal-istat tagħhom u wkoll l-investiment li jrid isir. Imma anki hawn hemm l-almu biex dawn ukoll ikunu mħarsa u restawrati.

Kif stipulat b'mod ċar fil-programm u l-istratgeġja tal-Ministeru għal dawk li huma kultura u l-arti, se jkompli jkun hemm investiment fis-settur kulturali u kreattiv, settur li ssahħa dejjem aktar u qed jaħdem għal aspettattivi għoljin u li jikkontribwixxi ħafna għall-ekonomija tal-pajjiż.

Ritratti: DOI / Omar Camilleri

Ritratti: DOI / Reuben Piscopo

Ritratti: DOI / Clodagh Farrugia O'Neill

Fejn verament sar il-MONUMENT

TAS-
Sette Giugno?
GEORGE GLANVILLE

**DWAR IS-SETTE GIUGNO NKITBU
DIVERSI KOTBA U MIJET TA'
ARTIKLI U STUDJI F'GURNALI U
RIVISTI KEMM F'MALTA U ANKE
BARRA MINN XTUTNA.**

Jien ma nistax nimmagina x'għad baqa' x'jinkiteb dwar din il-ġraja; però riċentament sirt naf li l-Professur Joe Pirota qed iħejji ktieb iċhor li se joħroġ dalwaqt fl-okkażjoni tal-ewwel Ċentinarju minn dan l-avveniment.

F'dan l-artiklu nixtieq nirreferi għal tlieta mill-kotba li jittrattaw dan is-suggett:

- 1) "Ir-Rivoluzzjoni Maltija tal-1919" ta' Henry Frendo b'introduzzjoni ta' Andrew P. Vella, Professur tal-İstoria fl-Università Irjali ta' Malta, stampat fl-Empire Press fl-1970
- 2) "Meta l-Malti Għadab – Is-7 ta' Gunju 1919, 60 Sena Wara" ta' Geraldu Azzopardi, ippubblikat mill-Partit Laburista, stampat fil-Printex Press fl-1979
- 3) "Sette Giugno 1919 Tqanqil u Tibdil" ta' Michael A. Sant (t.1934 – m.1999) ippubblikat fl-1989 mis-Sensiela Kotba Soċjalisti tal-Partit Laburista (SKS Nru 29).

Fil-ktieb tiegħi, Henry Frendo ma daħħalx fis-suġġett fejn inħadem dan il-monument. Min-naha l-ohra, Geraldu Azzopardi f'pagina 43 ktieb "Billi Edwards, li miet f'Birkirkara fit-22 ta' Frar 1924, il-monument tkompli mill-brunżar Gużé Abela tal-Hamrun u qam 'il fuq minn £200". Minn fejn Geraldu ġab din l-informazzjoni ma nafx. Ghaxar snin wara, Michael Sant irrepeta l-istess teorija fil-ktieb tiegħi "Sette Giugno" 1919 Tqanqil u Tibdil (SKS 29). Stqarr li kkwota dak li ktieb Geraldu Azzopardi dwar ix-xogħol fil-bronż tal-monument (Ara Appendixi F.1, f'paġna 212).

Iżda hi din il-vera storja ta' fejn inħadem il-monument ta' Boris Edwards? Fil-verità, dan il-monument kien ġie fondut f'St Joseph Foundry, li

kienet tinsab f'numru 13, Pawla Hill, Raħal Ġdid.

L-ISTORJA WARA DIN IL-FUNDERIJA

Sa ma kelli xi 20 sena, li kieku xi ħadd kien jistaqsini "Hemm xi rabta bejn il-familja tiegħek u s-Sette Giugno?" Ir-risposta tiegħi kienet tkun li ommi, Ĝuža Vassallo, twieldet ġimgħa eż-żebbu qabel seħħet il-ġraja, jiġifieri fit-30 ta' Mejju 1919. Xejn aktar.

Jien twelidt fl-eqquel tal-gwerra, fis-27 ta' April 1942, f'numru 61, Pjazza San Nikola, is-Siggiewi fejn il-familja ta' ommi u tiegħi kienet refugjati. Ommi, Ĝuža, kienet l-ewwel wild ta' Emanuel Vassallo, magħlur f'Rahal Ġdid bħala Tal-Funderija, u martu, Melita mwielda Cole. Ommi kellha ħames ħutha oħra, Emanuel, Johnny, Mary, Carmen u Gigi (Louis). Ommi biss kienet miżżewwga.

Il-ġenituri tiegħi zżewġu nhar is-

li kienu qiegħdin jagħmlu r-ronda tal-Black Out, habbtulhom il-bieb biex jininformawhom li kellhom id-dawl elettriċi jidher mit-triq u kellhom joqogħdu attenti biex ma jħallux dawl jidher mit-twiegħi jew mill-bieb.

Wara r-riċeviment, il-ġenituri tiegħi marru d-dar tagħhom Nru 26 Triq tal-Borg, Raħal Ġdid, madwar 500 mitt metru 'l bogħod mid-dar tal-ġenituri tagħha u erba' bibien 'il bogħod minn żewġ zżejiet ta' ommi, Agnes Pace u Emily West, kut ommha. Ma' Emily kien joqgħod missierha Johnny Cole.

Għaxart ijiem wara t-tiegħi ta' missieri Lewis Glanville u ommi Ĝuža Vassallo, Benito Mussolini f'Ruma ddikjara li l-Italja kienet dahlet fil-Gwerra, alleata tal-Germanja Nazista. L-ghada, it-Tnejn fil-ġib, 11 ta' Gunju 1940, għiet skwadra ta' ajruplani Taljani jitfghu l-ewwel konsejha ta' "fjuri u čikkulatini" kif kienu jwiegħdu n-Nazzjonalisti lill-

“...dan il-monument kien ġie fondut f'St Joseph Foundry, li kienet tinsab f'numru 13, Pawla Hill, Raħal Ġdid.”

Sibt, 1 ta' Gunju 1940 fil-Knisja ta' Santa Ubaldesca, Raħal Ġdid, peress li dakinhar kienet lejli festa Titulari tal-Parroċċa ta' Rahal Ġdid, li f'dik il-ħabta kienet għadha dik tal-Qalb ta' Gesù.

Ftit jiftakru li f'Malta dak iż-żmien kienet digħi bdiet tiġi osservata l-Black Out wara nżul ix-xemx u matul il-lejl kollu allavoja konna għadna ma dħalniex fil-gwerra. Kif kienet l-użanza f'dik il-ħabta, ir-riċeviment tat-tiegħi sar fid-dar tal-ġenituri tal-ġharusa, Nru 105 Pjazza Pawla, Raħal Ġdid. Kienet dar kbira bi ġnien ftit imdaqqas.

Waqt ir-riċeviment, żewġ pulizija

poplu Malti qabel il-gwerra fuq gżirritna.

Bl-ġħajnejna ta' oħt oħra, Annie Delia xebba Cole, u mart l-avukat Nikol Delia, il-familja ta' ommi u tiegħi krew dar fis-Siggiewi, propjetà tal-familja Delia. Imn'alla morna ghall-kenn fis-Siggiewi għax fit-tliet snin ta' gwerra, id-dar tagħna fi Triq Tal-Borg intlaqtet darbtejn. It-tieni darba kien fil-Giovedi Gras tal-1942, xahrejn qabel twelidt jien. Dakinhar, ajrupjani Germanizi waqqgħu ħafna bini f'Rahal Ġdid. "Direct Hit" laqtet il-bini fil-blokka ta' faċċata tad-dar tagħna, il-blokka bini bejn il-Pjazza, Triq Haż-Żabbar, Triq il-Qalb Imqaddsa ta' Gesù u Triq Tal-Borg.

In-nannu ta' George Glanville ma' ommu meta kienet għadha tifla

Bilwieqfa, xellug ġhal-lemin: Johnny Vassallo (hu ommi), Carmel Aquilina u Gużeppi Vassallo (hu n-nannu, direktur) Bilqiegħda, xellug ġhal-lemin: Emanuel Vassallo, hu ommi; Joseph Vella (iż-Żuż); Emanuel Vassallo (in-nannu, direktur); and Ċikku Aquilina (model maker)

Jien twelidt fis-27 ta' April 1942 u bħala parrini kelli lin-Nannu, Emanuel Vassallo (Tal-Funderija) u lin-Nanna Carmena Glanville. Sfornatament, in-nannu miet ġimxhejnej eż-żott wara li twelidt jien. Miet fil-11 ta' Mejju 1942 u kelli biss 58 sena. Ommi kienet tgħid li missierha miet bl-inkwiet li ġarrab meta sar jaf li l-funderija tagħhom intlaqtet f'attakk mill-ajru mill-Ğermaniżi.

Granet wara li miet in-nannu, missieri kiteb lil hu n-nannu, iz-ziju Gużeppi, li flimkien man-nannu kienet propretarji u direkturi ta' dik li kien jisimha St Joseph Foundry. Missieri informah li l-armla ta' ħuh, Melita, kienet se thalli t-tmexxija tal-funderija f'idejh, Lewis Glanville, flok żewġha.

Ko-proprietarja oħra tal-funderija kienet Rafela Vassallo, oħt Emanuel u Gużeppi. Iz-zija Rafela kienet xebba u kienet tqoqħod fi Strada Palma, faċċata tal-parapetti. Matul il-gwerra baqqhet

tgħix hemm u kriet iż-żewġt iknmamar fl-ewwel sułar fid-dar tagħha lill-Gvern biex jintużaw bħala klassijiet tal-iskola. Skont il-Kanonku Mario Agius, hu u hu ommi ż-żgħir, Gigi, kienet jattendu l-iskola f'din id-dar. Il-Gvern ta' dak iż-żmien ried li ma jkunx hemm konċentrazzjoni kbira ta' tfal fl-istess post minħabba l-gwerra. Dar oħra li naf li kienet tintuża ghall-istess skop kienet id-dar tal-familja Jones fi Triq Haż-Żabbar, f'Rahal Ġdid. Din kienet tinsab fil-blokka bejn Triq is-Sorijiet u Triq Schreiber. Din l-informazzjoni kien tahieli certu Pawlu Balzan li kien joqgħod fl-istess blokka.

Dak iż-żmien l-iskola tal-Gvern kienet qiegħda tintuża bħala maħażen tal-ikel priservat. Ghall-inqas dan hu dak li kien qalli Leli Attard, magħruf bħala Leli l-Għawdexi li kien jilgħab centre half mal-Hibernians F.C. u M.F.A. XI.

Meta waqqħet il-funderija, magħha nnerdu d-dokumenti kollha li kien jeżistu. Dan qed nghidu biex dak li se nasal għaliex aktar tard hu bbażat fuq dak li smajt tul is-snin mingħand persuni ta' min jorbot fuqhom u xi dokumenti li kien għad fadal.

Naf żgur mid-dokumenti li kellu missieri ta' żmien meta kien imexxi l-funderija, li wara li spiċċat il-gwerra, l-ewwel xogħol li sar kien dak biex jitnaddaf is-sit mit-tifrik tal-bini mwaqqha. Dan ix-xogħol beda fis-16 ta' Ĝunju 1945 u spicċa fl-4 ta' Lulju 1945. Ix-xogħol qam £19-10s-0d f'paġi, meta l-paga ta' raġel kienet £1 kuljum. Aktarx li l-ġebel li tneħħha mill-funderija spiċċa f'Tal-Borġ, f'Rahal Ġdid fejn kien qed jingħabar il-ġebel mill-Isla, Bormla u l-Birgu biex jinbena x-Schrieber Football Ground.

Fis-26 ta' Ĝunju bdiet fażi oħra ta' xogħol, dik tal-istallazzjoni ta' sistema

ST. JOSEPH FOUNDRY

(Debono Brothers) 13, Paula Hill, Marsa

Din id-ditta għandha reputazzjoni kbira fix-xogħol kollu ta' Funderija, taħdem kull materjal, welding u inġinerija.

KUNTRATTURI TAL-GVERN U T-TLIET SERVIZZI

Prezzijiet moderati ħafna DIAL 26316

Wieħed mill-ħafna reklami li kienu jidħru fil-ġurnal It-Torċa dwar St Joseph Foundry fis-sittinijiet

ġdida tal-elettriku, ilma, drenaġġ, overhead crane u l-makkinarju ġdid. Minkejja li dan ix-xogħol baqa' sejjjer sal-21 ta' Lulju 1945, is-St Joseph Foundry reġġieth bdiet topera bhala funderija, fis-17 ta' Lulju 1945. Dan hu kkonfermat fil-kotba "Cleaning of Debris" f'paġna numru 2 u "Installation of Machinery" pagħni 41-80.

Jien ġieli mort ma' missieri sal-funderija f'dan il-perjodu. Ix-xogħol principali kien t-tappieri u l-qafas li fuqha tistrieh it-tappiera. Dawn kienu jintużaw għas-sistema tad-drenaġġ li kienet qiegħda tinfirex ma' Malta kollha. Niftakarni, kont kburi nara tappieri f'ħafna bliest u rħula b'St Joseph Foundry fiċ-ċentru ta' kull waħda. Barra mit-tappieri, fil-funderija kien isir kull xorta ta' xogħol tal-fondut, bronż, gunmetal, ċomb u metalli oħra. Jien kelli qlugħ b'kontrakarrina b'piżi taċ-ċomb, mudellat u fondut fis-St Joseph Foundry.

Fost affarjiet oħra li kienu jinħadmu f'din il-funderija kien hemm il-faċċati u l-bibien tal-fran tal-ħobż. Min-nota, sirt naf li fil-5 ta' Settembru 1947, Giustu Mercieca hallas £75 ta' faċċata u bieba ghall-forn tiegħu u ta' kwantità ta' fire-bricks għall-forn. Il-prezz kien jinkludi t-tqegħid tal-faċċata u l-bieba f'posta fil-forn tal-klient.

F'Awwissu 1949, ommi u żewġ hutha bniet biegħu sehemhom fis-St Joseph Foundry lit-tliet huthom subien li bdew imexxu huma.

KIF SIRT NAF FEJN INHIADEM IL-MONUMENT?

L-ewwel darba li smajt bir-relazzjoni bejn il-funderija St Joseph mas-Sette Giugno kien mingħand habib tiegħi li kien joqgħod Hal Tarxien, Ġanni Tirchett. Ġanni kien iħobb jinżel jiltaqqa' ma' grupp ta' pensionanti oħra fil-pjazza ta' Rahal Ġdid ta' kull fil-ġħaxja. Jien

kont inħobb nagħmilha magħhom, nisma' r-rakkonti tal-esperjenzi sbieħ jew koroh li kienu għaddew minnhom.

Fost il-ħafna rakkonti interessanti li ġanni kien qalli kien hemm taqbila popolari ta' tfulitu. Is-sena li qalieli kienet l-1962. Tant kemm kienet għoġbitni li kont ktibha biex żgur ma ninsihix. Din kienet tingħad l-aktar mill-Għawdex li kienu jiġu Malta għal xi qadja. Hekk kif kienu jinżlu x-xatt tal-Belt u jibdew triqithom lejn il-Victoria Gate kienu jgħaddu minn quddiem l-statwa ta' Nettuno, quddiem is-suq tal-hut u kienu jgħidu hekk:

Sliem għalik San Ģwann ta' Malta,
Li int gibtna f'dina l-art,
Sajf u xitwa sormok barra,
Ma tibżax minnu l-bard.
Se naqtaghlek libsa ntiera,
Għaliex minnek għetni hniena.

**FESTIVALS
MALTA**

KARNIVAL TAS-SAJF 2019

23 - 25 T'AWWISSU

GEWWA IL-LOKALITAJIET TA'

San Pawl il-Baħar
Birżebbuġa
Marsaskala

Jghidu li d-diskors bħac-ċirasa. Darba fost l-ohrajn, ġanni qalli li meta kien għadu ħafna iż-ġieħi kien għamel żmien jaħdem fis-Saint Joseph Foundry. Kif kien jaf li Emanuel Vassallo kien in-nannu tiegħi, ma nafx. Qalli li l-monument għall-Vittmi tas-Sette Giugno, li hemm fuq qabarhom fiċ-Čimiterju tal-Addolorata, kien ġie fondut fis-Saint Joseph Foundry. Qalli li responsabbi mill-monument kien artist Russu. Kien qed jirriferi għal Boris Edwards.

Erbghin sena wara, ġara tal-ġenituri tiegħi, is-Sinjura Rose Grima tennitli dak li kien qalli ġanni Tirchett dwar il-monument tas-Sette Giugno li hemm fiċ-ċimiterju tal-Addolorata. Fis-27 ta' Lulju 2004, is-Sinjura Rose Grima, xebba Aquilina, bint Ċikku, magħruf bħala Ta' Majsi u Rozina, ta' Nru 13 Triq Tal-Borg, Raħal Ġdid, faċċata tad-dar fejn trabbejt jien. Qaltili li missierha, Ċikku u ħu Carmel Aquilina kienu jaħdmu f'Saint Joseph Foundry. Missierha kien jirrakkonta li l-monument tas-Sette Giugno kien ġie fondut fil-bronz fil-funderija tan-nannu tiegħi. F'dik l-epoka, Ċikku Aquilina u ħu Carmel kienu jaħdmu hemm bħala "model makers". Ċikku kien jgħid ukoll li l-bust tal-Markiż Scicluna kien ġie fondut fil-bronz hemm ukoll. Biex tikkonfermali li missierha u zijuha kien jaħdmu fis-Saint Joseph Foundry, is-Sinjura Grima sell-fitni ritratt biex nagħmel kopja. Fir-ritratt meħud ġdejn il-funderija jidher jidher fuq n-nannu Emanuel Vassallo, ħu Gużeppi, żewġt ahwa ta' ommi, Emanuel u Johnny, Ċikku u Carmel Aquilina u Joseph Vella (Iż-Żuż) minn Arcade Street. Ir-ritratt ittieħed bejn wieħed u ieħor fl-1936.

Tajjeb li ngħid li Ċikku u missieru, Tumas Aquilina, kienu dawk li hadmu l-pulpu għall-Knisja ta' Kristu Re, Raħal Ġdid. Jekk ma niktibhiex, Tumas u Ċikku Aquilina kienu jibqgħu mhux apprezzati għall-kwalità ta' xogħolhom. Nies li jagħtu kontribut lill-komunità għandhom ikunu apprezzati.

Ftit qabel il-gwerra, Ċikku Aquilina

L-isem St Joseph għadu jidher fuq il-bini fejn kienet il-funderija. Il-funderija kellha erba' bibien prinċipali.

Tnejn minnhom, 13 u 15, kienu fit-Telgħa ta' Raħal Ġdid u t-tnejn l-oħra fit-Triq ta' Kordin.

Imbagħad kien hemm bibien zgħar fi Triq Prinċipessa Maria minn fejn kien jdaħħlu minnhom il-hadid

spiċċa mill-funderija u beda negozju differenti, jibni l-karozzi tal-linjal u privates, coach body builder. Beda f'mahżen f'Pawla Hill, Raħal Ġdid, faċċata, ffit l-isfel mis-Saint Joseph Foundry. Fuq il-faċċata tal-mahżen fejn Ċikku beda jaħdem kien hemm statwa ta' Santa Rita. Skont ma' qaltili bintu wara l-gwerra, Ċikku bena garaxx kbir b'residenza fuqu fi Triq Kordin, wara l-funderija, maġenb Villa Blye. Ċikku Aquilina bena għexieren ta' xarabankijiet u għallem tista' tgħid lil dawk kollha li warajh bdew jibnu x-xarabankijiet għal rashom. L-aktar wieħed magħruf minn dawk li ħarġu minn taħt idejha kien Michael Debono ta' Haż-Żebbuġ, li wara biddel in-negożju tiegħi fil-bini tax-xarabankijiet u sar wieħed mill-importaturi tal-karozzi ewlenin ta' pajjiżna.

Din il-konferma tas-Sinjura Rose Grima heġġitni nikteb biex nikkoregi informazzjoni żabaljata dwar fejn kien ġie fondut il-monument ta' Boris Edwards. Jekk le, l-iż-żball jibqa' jiġi ripetut u l-verità tibqa' mhix magħrufa.

Fuq kolloks hemm aspett ieħor li jorbot dan il-monument tas-Sette

Giugno mal-funderija St Joseph. Dan il-monument tas-Sette Giugno kien sar fuq inizjattiva tal-Politiku Nazzjonali Nerik Mizzi. In-nannu tiegħi, kien jiġi prim kuġin mal-mara ta' Nerik Mizzi. Mhux qed nimplika xi favoriżmu politiku, anki jekk din il-parti tal-familja Vassallo kienet tappoġġa lil Nerik Mizzi. Fuq kolloks meta tlesta dan il-monument, fl-1925, Nerik Mizzi kien għadu mhux miżżewwegħ ma' Bice Vassallo. Biss żgur li Nerik Mizzi kien jaf bil-Funderija St. Joseph u kien jaf bil-kapaċitajiet ta' min kien imexxiha, inkluż tan-nannu tiegħi, li barra li kien wieħed mis-sidien, kien anki model maker kapaċi. Dak li nista' ngħid hu li miż-żwieġ tiegħu ma' Bice Vassallo, Nerik Mizzi saħħa il-ħbiberija mal-politiku Nazzjonali Nikol Delia, li kif rajna kien iżżewwegħ lil Annie Cole li kienet tiġi oħt in-nanna, Melita Cole, jiġifieri l-mara ta' Leli Vassallo.

Fi kliem ieħor, din kienet funderija li mhux biss kellha s-saħħa industrijali li tagħmel monument ta' dan il-kobor, iżda kellha ukoll l-gharien u n-nies tas-sengħa li kienu kapaċi jagħmlu monument bħal dan.

UNIONE CATTOLICA

San Giuseppe, Ruggier Busuttil u l-familja Ellul:

l-istorja tkompli

SIMON MERCIECA

Carte Postale, Postkarte, Cartolina postale.

Doposicce, Correspondençekarte, Leveleõ-Lap.

Puoi card, Weltposivarein, Briefkaart.

Union postale universelle, Unione postale universale.

Всемирный почтовый союз, Россия, Открытое письмо.

Karta korespondencyvna, Korespondenčni listek,

briefkaart, Briefkort, Tarjeta postal.

Lignari
G + G Fratelli Ellul
Fabbrivanti di cotnime olt
malta

Joseph Ellul
Chemist

Cospicua.

Karta ta' Visita tal-farmaċista Joseph Ellul

**FL-EWWEL HARĞA TA' DAN
IL-MAGAŽIN KULTURA, JIEN
IPPUBLIKAJT STORJA DWAR
L-ISPIŻJAR GUŻEPPI AGIUS, JEW
KIF KIEN MAGH'RUF AHJAR BHALA
S-SUR AGIUS.**

Fiha tkellimt dwar Ruggier Busuttil li kien għalliem tal-mediciċina fl-Universitāt ta' Malta u l-involvement tiegħu fis-Sette Giugno. Busuttil kien skjerat fuq in-naħha Inglīza. B'reazzjoni għal din l-istorja kitibli s-Sur Vincent Ellul, qarib tas-Sur Busuttil. Fil-komunikazzjoni tiegħu, tani informazzjoni ġenjalogika li tirrifletti x'kien qed jiġi fis-soċjetà Maltija, b'mod partikolari, dik il-parti tas-soċjetà tagħna li kienet se tkun wara l-Inglizi. B'hekk naraw in-naħha l-oħra tal-munita u nifhmu ffit aħjar il-kumplessità tas-sitwazzjoni u t-tensionijiet političi f'Malta fil-bidu tas-seklu għoxrin. Dawn il-ħsibijiet tal-ħabib tiegħi, is-Sur Vincent Ellul, qed naqsamhom magħkom bil-permess tiegħu.

Is-Sur Ellul spiegali li Ruggier Busuttil kien jiġi prim kuġin tan-

nannu tiegħu, li kien farmaċista, bl-isem ta' Gużeppi Ellul. Gużeppi Ellul kien jappartienti lil familja importanti f'Bormla tat-tieni nofs tas-seklu dsatax. Huh kien il-Magistrat Lorenzo Ellul. Din in-naħha tal-familja kienet ixxaqleb pjuttost favur il-kultura Taljana.

Missier Ruggieru kien il-Perit Giuseppe Ruggieru Busuttil (1839-1924). Gużeppi Ruggier Busuttil kien sar perit lejn is-sena 1865. Kien leħaq il-perit tal-Gvern. Kien involut f'numru ta' proġetti fosthom bini ta' kappelli fl-Addolorata. Fuq kolloks, jingħad li dan il-perit kien wieħed minn dawk tal-ewwel li beda jibni f'Rahal Ġdid. Fil-bidu tas-seklu għoxrin, il-Gvern Inglijż beda joħrog numru ta' plots għall-bini f'Rahal Ġdid. Hafna nies bdew jinżlu joqogħu f'din il-lokalità minħabba t-tarzna. Il-Perit Giuseppe Ruggier Busuttil beda jixtri dawn il-plots u jiżviluppahom fi djar għall-ħaddiema. Fost il-plots li l-Gvern kien hareġ għall-bini fl-1902, kien hemm dawk magħrufa fiż-żona ta' Rahal Ġdid, bħala Tal-Borg. Dan l-iżvilupp tal-Perit Busuttil, offra mudell li se naraw ikompli jiġi użat minn periti li gew warajhom,

fosthom il-Perit Gużeppi Pace u l-iżvilupp li dan kien għamel f'Paceville. Illum din il-lokalità ggib ismu. Il-perit Pace spiċċa għamel dak li għamel qablu Perit Busuttil, iżda fuq skala akbar.

Tnejn minn huk Giuseppe Ruggier Busuttil kienu Marianna u Rachela. Rachela tigi l-bużnanna ta' Vincent Ellul li gentilment qed jgħaddi dan l-istudju ġenjalogiku dwar din il-familja. Giuseppe Ellul kien iżżewwegħ lil Marianna Busuttil. Giuseppe Ellul kien minn Bormla u kien magħruf bhala *fabricante di cotone*. Hu kellu kumpanja tal-qoton li kien imexxija flimkien ma' hu. Bil-kelma fabricante di cotone, kien qed jifhr mu persuna li timmanifattura l-qoton. Meta martu Marianna mietet, Gużeppi żżewwegħ lil oħtha, Rachela. Kienet xi haġa normali f'Malta f'dik il-ħabta. Din il-prassi għadha qawwija fost il-komunità Lhudja sal-ġurnata tal-lum. Rachela tigi l-bużnanna ta' Vincent Ellul. Wieħed mit-tfal, Giuseppe, ġie msemmi għal missieru Gużeppi. Dan kien sar farmaċista u l-farmacjja kien jisimha Victoria Pharmacy u kienet tinsab f'Bormla, eżattament fi 93, Strada San Giorgio.

DEPARTMENT OF EDUCATION
P. 70 S. 8. University Acc. as detailed
in the Estimate.

THE CHIEF SECRETARY — A resolution was passed on the 6th of March 1872, providing that subsidies should be given to successful students of the University under certain conditions. No annual vote had been taken for this purpose; but it appears that the time has come for revising the whole system of giving these subsidies. Meanwhile the University Authorities have recommended this grant to Dr. Ruggiero Busuttil; it is a case in which the spirit of the previous resolution should receive effect.

Dr. VELLA — Where is Dr. Busuttil at present, and has the Government any information as to what progress he is making?

The CHIEF SECRETARY — I will undertake, if this vote is passed, to enquire as to the educational progress of this gentleman very carefully. Perhaps before the money is actually voted we would not be quite within our rights if we enquired into the course of studies he may be pursuing at his own expense or at a charge not subject to our estimate. With regard to the rate of £1,000, I may say that it is a principle of the Government to grant eight-months' grants wherever there is a reasonable demand.

Date agreed to.

REMEDIES AND MEDICANTES
Dr. VELLA — Remuneration to Members of the Public Committee.

The CHIEF SECRETARY — The Council will remember that disease was declared to be the sole position supported the motion, and that the Board of Health

de-paid Mr. Busuttil for performing extra hours of extra work.

Mr. IRVINE — the members and what executive do.

Tas CHIEF SECRETARY — Prof. Gattie, and other not less than 10 gentlemen were engaged in agriculture, Debba and for a period of 10 years.

Dr. VELLA — know is the Commission remuneration never been there any spec.

Tas CHIEF SECRETARY — I will undertake, if this vote is passed, to enquire as to the educational progress of this gentleman very carefully. Perhaps before the money is actually voted we would not be quite within our rights if we enquired into the course of studies he may be pursuing at his own expense or at a charge not subject to our estimate. With regard to the rate of £1,000, I may say that it is a principle of the Government to grant eight-months' grants wherever there is a reasonable demand.

Dr. VELLA — a private Committee will be set up to do the same thing, and the amount will be paid by the Government.

VICTORIA PHARMACY

93, STRADA SAN GIORGIO
COSPICUA

PRESCRIPTIONS CAREFULLY
PREPARED,

DAILY MEDICAL ATTENDANCE.

1921
C. J. COOPER & CO.

Malta.

M.

To Joseph Ellul
PHARMACEUTICAL CHEMIST

PATENT MEDICINES SURGICAL DRESSINGS DRUGGISTS' SUNDRIES
PERFUMERY TOILET REQUISITES ETC.

January 14. 1 oz Castor Oil.

April 5. 1 Doz Pkt. Cptm Turn-

May 12. 1 oz. Castor Oil.

£.

3.

£.

9.

£.

3.

£.

1.

Fuq kollox, l-ispizjar Ĝużeppi Ellul kelleu żewġ ħutu bniet mill-ewwel żwiegħ ta' missieru, waħda jisimha Maria li twieldet fl-1862 u l-oħra Marianna li twieldet 1877. Maria żżewġet lin-nutar Salvatore Cauchi minn Bormla. Din mietet fl-1903 u n-nutar Cauchi, spicċa biex wara, iżżewwiegħ lil Marianna. Qed nghid dan biex nuri kemm kienet prattika komuni li l-familji jibqgħu jiżżeww fuq f'xulxin mingħajr ma jkissru l-liggiżiet tal-konsangwità jew jinħoloq xi tip ta' inċest.

Min-naħa tiegħu, l-ispizjar Ĝużeppi Ellul tilef lill-mara Carmela fl-1919 minħabba l-influwenza Spanjola u hu miet ffit tas-snин wara, l-1922, bit-tfal tagħhom jispiċċaw orfni.

Interessanti li dan Ruggieru Busuttil kien issemmha fil-parlament Malta meta kien ingħata borża ta' studju biex imur jistudja fl-Ingilterra u kien hemm

mistoqsija parlamentari biex ikun jafu xi progress kien hemm fuqu.

Fost ħut Ruggiero Busuttil insibu lil Emma li żżewġet fil-klassi legali. Hi żżewġet lill-avukat Giuseppe Sacco. Ruggieru Busuttil kelleu ħuh li kien ukoll spizjar. Kien jismu Edgardo. Ħutu oħra kienit it-tabib Antonio Busuttil u t-tabib Gorgie Busuttil. Imbagħad kien hemm il-konnessjoni reliġjuża. Il-familja Busuttil kienet marbuta sew ma' għaqda li kienet għadha kif twaqqfet, dik tal-Unione Cattolica San Giuseppe. Din kienet għaqda tal-mutuo soccorso, jiġifieri għaqda li toffri assistenza soċċali fi żmien meta ma kienx hemmx servizzi soċċali. Dawn kienit t-tobba mħallsin minn din l-ghaqda. Anke ħuh Edgardo kien ukoll involut f'din l-ghaqda. L-istess kien l-kugħini tiegħu. Il-farmacista Ĝużeppi Ellul kien wieħed mill-farmacisti mnejn il-membri ta' din l-ghaqda kieni

jmorru jiġbru l-mediċina mingħajr īħlas mingħandu. Il-farmacista kien jithallas mingħand l-Unione fl-akħħar tas-sena kif juru reġistri ta' dak iż-żmien.

B'hekk, minn din l-informazzjoni, naraw kif il-familji kienu qegħdin jiżżeww għand xulxin u l-alleanzi li kienet bdew isiru, permezz taż-żwiegħiġiet bejn familji li kienu fin-negożju u ma' familji ta' professionisti. Biss anke jekk hafna minn dawn il-familji fin-negożju kieni jħarsu lejn l-Ingilterra bħala mudell politiku u ekonomiku li Malta kellha tadotta u li huma kellhom interress kollu li jappoġġaw, fl-analizi tal-familji wieħed jiskopri li l-alleanzi politici kieni mżewqa. B'hekk min jaħseb li dan il-fattur politiku ta' familji jkunu mżewqin politikament hu xi fenomenu modern qed jgħarralu. Anke fl-imghodd, il-familji Maltin ma kinux kollha ma' naħa waħda tal-ispettru politiku.

SCS

Sammut Concrete Supplies

Ready Mixed Concrete, Bricks Manufacturing,
Concrete Pump Hire & Property Negotiation

**Triq Il-Burmarrad,
Naxxar**

For Orders Phone : 99492755
Accounts Department : 79289275
Property Negotiation : 79492755
Email : accounts@sammutconcrete.com

Meta l-'Pornografija' ssir thriller, kultura u īsieb soċjali:

Ix-Xirka tal-Beati Paoli

Rumanz ta' SALV SAMMUT

SIMON MERCIÉCA

BHALA GHALLIEM
FL-UNIVERSITÀ TA' KORS LI
JITTRATTA L-ISTORJA
TAS-SESSWALITÀ QRAJT DAN
IR-RUMANZ BL-ISEM "IX-XIRKA
TAL-BEATI PAOLI" B'INTERESS
PARTIKOLARI.

Dan hu rumanz polizjesk, iżda hu mimli b'anedotti ta' īsibijiet soċjali, političi u reliġjuži li l-awtur jibnihom madwar abbuż sesswali fuq it-tfal subien. Dawn l-abbuž huma deskritti b'mod grafiku ħafna, li kważi, kważi jressquk lejn ix-xifer ta' dak li fl-istorja tas-sesswalità sa fit ilu kienet jitqies bħala kitba pornografika.

Ir-rumanz jibda b'dahla jew preambolu fejn il-kittieb ta' dan ir-rumanz, Salv Sammut, jagħmel stqarrija fejn fiha juri l-ħsibijiet li hu jhaddan, dawk marbuta mal-ġustizzja soċjali. Din

Is-Sur Salv Sammut jitkellem waqt il-prezentazzjoni tar-rumanz tiegħu.

it-tema tal-ġustizzja soċjali se toħroġ b'sahħitha f'dan ir-rumanz, mingħajr mal-istess awtur ikiisser is-suspans li b'sengħha kbira jibni matul ir-rumanz kollu.

Iżda qabel ma nitkellem dwar dan ir-rumanz, ikun tajjeb li wieħed jgħid kelma dwar Salv Sammut. Għal hafna, il-figura ta' Salv Sammut hi mwahħda mat-trejdunjonista militanti Malti. Għal hafna snin Sammut kien fuq quddiem fil-hidma tredjunjonistika Maltija. Kien il-President tal-General Workers' Union fi żminijiet meta l-istess unjin ma kellhiex dejjem ir-riħ mill-poppa. Għal hafna oħrajn, illum, il-figura ta' Salv Sammut hi dik ta' rumanzier li jaf iħaddem il-kelma Maltija b'sengħha u hila kbira.

F'dan il-ktieb għandna lil Salv Sammut taħt dawn iż-żewġ oqsfa. Fil-ħajja professionali, Sammut kellu

jiġgieled għad-drittijiet tal-ħaddiema. Xi drabi kellu jidhol ukoll biex jiddefendi kaži ddisprati ta' haddiema li mhux bilfors kellhom raġun, iżda bhala trejdunjonista kellu d-dmir u d-dover li jaqbeż u jiddefendihom. Iżda aktar minnhekk, dawn is-sitwazzjoni ġħallmu li persuna trid tiprova tifhem lill-persuna b'mod holistiku biex veramente tista' ssir ġustizzja.

Hawnhekk għandha storja marbuta mal-pedofolija. Għandna storja dwar nies li suppost, kif jgħid l-istess Sammut fid-daha tar-rumanz, kellhom id-dmir u d-dover jieħdu ħsieb it-tfal fdati lilhom u minflok spicċaw jabbużaw minnhom. Hawn fejn jidhol Salv Sammut it-trejdunjonistica. Forsi, wieħed jaħseb li minhabba li Sammut ġej minn unjin tal-ħaddiema li hi assoċjata max-xellug, kien se jieħu pjaciż minn din t-traġedja u jagħmel festa minnha. Finalment,

dak li kien qed jabbużha minn dawn it-tfal kien qassis li normalment, fil-kitba tax-xellugija, hu assoċjat mal-Lemin tal-ispetru politiku u allura hu l-għadu politiku. Iżda Salv Sammut ma jagħmlx hekk. It-trejdunjonista rawwem fih sens ta' ġustizzja u dan jirba fuq kull ideologija politika. Sammut jirrikonoxxi li jekk ikun hemm persuna jew tnejn jew tlieta ħażiena, dawn ma jfissirx li istituzzjoni sħiha tkun hażina. Fuq kollo, xi drabi thoss, inti u taqra, li Sammut qed jipprova jifhem għaliex dan il-qassis kien qed jabbużha mit-tfal u jara għaliex kien qed jagħmel hekk u għaliex wasal fejn wasal. Iżda mbagħad jagħraf li trid isseħħi ġustizzja.

Sammut jifhem ukoll li istituzzjoni hi magħmul minn ħafna nies u l-maggoranza ta' dawn in-nies huma onesti u jaħdmu b'xejn u b'vokazzjoni. Bhala trejdunjonista jara t-tragedja ta'

L-udjenza li attendiet għall-preżentazzjoni tar-rumanz ta' Salv Sammut. Dan ġie pprezentat ma' numru ta' rumanzi oħra, kollha pubblikazzjoni Horizons.

Min b'għemilu jkisser ħafna xogħol tajjeb li numru ikbar ta' nies jagħmlu favur l-istituzzjoni li huma affiljati fiha. Hu joħrog din is-solidarjetà b'mod litterarju fil-kliem li jqiegħed f'halq il-protagonisti tar-rumanz tiegħu.

Min-naħa l-oħra, għandna r-rumanz miktub b'sengħa kbira li meta taqbdu f'iddejx iħallik fuq ix-xwiek sal-ahħar kapitlu. Salv Sammut għandu s-sengħa ta' kif iqanqal il-kuržitā tal-qarrejja tiegħu. F'kull kapitlu li jikteb, sal-ahħar wieħed, joħloq stennija li twasslek biex tkompli taqra. Kważi kważi, l-introduzzjoni li għamilt għal dan ix-xogħol issir irrelevanti ghax, qabel kolloks dan hu rumanz polizjesk u miktub biex persuna tieħu gost taqra bil-Malti. Fi kliem ieħor, dawn l-istejjer li jitkellem fuqhom jiġifieri l-abbuż sesswali fuq tfal subien setgħu qatt ma eżistew fil-verità.

Setgħu kienu biss ħlieqa tal-kittieb, iżda xorta waħda dan jibqä' rumanz sabiħ ħafna, thriller li jżommok imsammar mal-ktieb.

Ngħid għalija, ir-rumanz Malti nħobbu anke jekk minħabba x-xogħol tiegħi, niġġieled miegħi nnifsxi biex insib hin biex naqrah. Biss kif qbadt dan ir-rumanz f'idi, ma stajtx nitilqu minn idejja. Ħafna drabi l-awturi jirrikor li lejn sentenzi qosra li jghinuk tgħażżeġ fil-qari tiegħek. Bla ma trid tipprova taqta' min hu l-ħati jew il-qattiel. Meta tahseb li sirt taf, tinduna li ghadek 'il bogħod mill-verità. Int u taqra tispicċċa tagħmel ħafna assunżjonijiet f'moħħok, iżda sal-ahħar, ma jirnexxilekx taqta' min hu l-ħati. Għalija dan ir-rumanz fakkarni fl-awtriċi Ingliża Agatha Christie, li kont naqra l-kotba tagħha fi tħalli aktar mill-fir-rumanzi ta' Dan Brown.

Il-ktieb jiftaħ bil-kapitlu li jitkellem dwar maltempa. U verament, dan hu ktieb mibni fuq maltempati tal-ħajja. F'dan il-kapitlu hemm deskriżżjoni sabiħa ta' zewgt irġiel li l-awtur ma jghid il-naqra xejn dwarhom jew min huma. Dawn insiru nafu biss min kienu fl-ahħar kapitlu, anke jekk inti u taqra tipprova tistaqsi min setgħu kienu dawn it-tnejn. Kulma jgħid il-naqra l-awturi li wieħed minnhom kellu ħajja mqaħla. Iħallina f'kuržitā sal-ahħar. Imbagħad, Sammut joħodna lura fi flashback lejn it-tfulija u jibni l-istorja minn hemm 'il-quddiem.

Din hi storja li tmur lejn is-snini hamsin. Salv Sammut jitkellem dwar il-problemi soċċali li kienu jibat dawk It-tfal li jitilfu lil missierhom. Mhux dejjem l-omm setgħet iżżomm id-dar u b'hekk kienu jispicċaw f'xi djar tar-reliġjużi.

Dan hu dak li ġralu t-tifel, bl-isem ta' Xandru. Mir-raħal ta' fejn kien jogħġod spicċa jgħix f'dar fil-Kottonera u wara l-mewt ta' missieru spicċa jgħix f'dar immexxija mir-religjuži.

F'dan ir-rumanz, Salv Sammut jagħti stampa tal-ħajja f'Malta tas-snин ħamsin, kemm dik li kienu jgħixu n-nies tal-irħula u anke dawk tal-ilbiet. Ifakkarna x'kien jieklu t-tfal f'dik il-ħabta, bħalma hi bajda nejja mal-Ovaltine, jew inkella kif is-subien u l-bniet kienu jiskopru s-sesswalitā tagħhom. Jagħti deskrizzjonijiet vivači tal-ibbuljar li kien isir fl-istituti. Għandna storja sesswali u pornografika – fis-sens wiesa' tagħha. B'sengħa jwassilna immaġni sesswali u ta' prostituzzjoni ħajjin fejn il-protagonisti ma jibqgħux karattri xotti iż-żidja jsiru nies tad-demm u l-laħam li qed tarahom quddiem għajnejk. Fi kliem iehor, hawn għandha wkoll parti mill-istorja tas-sesswalitā Maltija ta' wara l-gwerra, din id-darba miktuba b'forma ta' rumanz.

Imbagħad joħodna tletin sena wara, lejn Malta tas-snin tmenin u disghin. Jitkellem dwar l-iżviluppi li ghaddiet minnhom Malta. Jien li għexx dawk l-iżviluppi hassejtni li qed joħodni lejn l-imghoddie tiegħi. Il-ħafna bini li ħa post il-kampanja. Fuq kollo, f'dan ir-rumanz, Salv Sammut ma jitkellimx biss dwar korruzzjoni fil-Knisja. Ma jiddejjaqx jiddeskrivi l-korruzzjoni fl-istituzzjonijiet političi u dawk tal-ġustizzja. Ma jiddejjaqx jgħid li min hu involut fid-droga u l-prostituzzjoni, għadnu protezzjoni minn fuq. Dan kollu jagħmlu b'mod viżiż u bħalma jaġri f'kull rumanz miktab tajjeb, jaġħmlu billi l-qarrej ihossu parti mill-istorja. Anke meta jiġi biex jiddiskrivi l-kruha tal-istupru jagħmlu b'sengħa mingħajr inibizzjonijiet u dan iwasslek biex tagħraf aktar il-kruha tiegħu.

Fil-ktieb idahħal stejjer storici minn ġrajjiet pajjiżna li l-awtur jidher li kien parti minnhom, bħalma kienet ir-reazzjoni tal-Knisja Kattolika lejn

ir-referendum tal-Integration tal-1956. Jitkellem dwar kif bdiet din ir-reazzjoni tal-knisja, jiġifieri nhar l-10 ta' Frar, festa ta' San Pawl u l-panigierku ta' dakinar. Ifakkarna li t-tfal tal-istituti kienu jittieħdu għall-manifestazzjoni političi organizzati mill-Knisja.

Mit-tfulja, Sammut johodna tliet dikenji wara. Dan jifforma t-tieni taqsima tal-ktieb. Ikun hawn fejn Sammut jibda t-thriller tiegħu. Jibdieb bi qtil makabru li bhala storiku ma naħsibx li qatt kellna bħalu. Ikun hawn fejn niskopri din ix-Xirkha jew soċjetà tal-Beati Paoli u bil-mod il-mod nagħrfu eżattament x'kienet u din ix-xirkha tibqa' żżomm lill-qarrej fuq ix-xwiek sal-ahħar tar-rumanz fejn hemm biss insiru nafu x'verament kienet. Ċikku u ħu Carmel Aquilina kien jaħdmu f'St Joseph Foundry. Missierha kien jirrakkonta li l-monument tas-Sette Giugno kien gie fondut fil-bronż fil-funderija tan-nannu tiegħi. F'dik l-epoka, Ċikku Aquilina

bejn wieħed u ieħor fl-1936.

Tajjeb li nghid li Ċikku u missieru, Tumas Aquilina, kienu dawk li jaħdmu l-pulpu għall-Knisja ta' Kristu Re, Raħal Ġdid. Jekk ma niktibhiex, Tumas u Ċikku Aquilina kienu jibqgħu mhux apprezzati għall-kwalitā ta' xogħolhom. Nies li jagħtu kontribut lill-komunità għandhom ikunu apprezzati.

Ftit qabel il-gwerra, Ċikku Aquilina spicċa mill-funderija u beda negozju differenti, jibni l-karozzi tal-linjal u privates, coach body builder. Beda f'mahżen f'Pawla Hill, Rahal Ġdid, faċċata, fiti 'l-isfel mis-St Joseph Foundry. Fuq il-faċċata tal-mahżen fejn Ċikku beda jaħdem kien hemm statwa ta' Santa Rita. Skont ma' qaltli bintu wara l-gwerra, Ċikku bena garaxx kbir b'residenza fuqu fi Triq Kordin, waṛa l-funderija, maġen Villa Blye. Ċikku Aquilina bena għexieren ta' xarabankijiet u għalleml tista' tgħid lil dawk kollha li warajh bdew jibnu x-xarabankijiet

“ Ngħid għalija, ir-rumanz Malti nhabbu anke jekk minhabba x-xogħol tiegħi, niggieled miegħi nnifsi biex insib ħin biex naqrah. Biss kif qbadli dan ir-rumanz fidi, ma stajtx nitilqu minn idejja. ”

u ħu Carmel kien jaħdmu hemm bħala “model makers”. Ċikku kien jgħid ukoll li l-bust tal-Markiż Scicluna kien gie fondut fil-bronż hemm ukoll. Biex tikkonfermali li missierha u zijuha kien jaħdmu fis-Saint Joseph Foundry, is-Sinjura Grima sellfitni ritratt biex nagħmel kopja. Fir-ritratt meħud ġdejn il-funderija jidħru n-nannu Emanuel Vassallo, ħu Gużeppi, żewġt aħwa ta' ommi, Emanuel u Johnny, Ċikku u Carmel Aquilina u Joseph Vella (Iż-Żuż) minn Arcade Street. Ir-ritratt ittieħed

għal rashom. L-aktar wieħed magħruf minn dawk li ħarġu minn taħt idejha kien Michael Debono ta' Haż-Żebbuġ, li wara biddel in-negozju tiegħu fil-bini tax-xarabankijiet u sar wieħed mill-importaturi tal-karozzi ewlenin ta' pajjiżna.

Din il-konferma tas-Sinjura Rose Grima heġġitni nikteb biex nikkoreġi informazzjoni żbaljata dwar fejn kien gie fondut il-monument ta' Boris Edwards. Jekk le, l-iż-żball jibqa' jiġi ripetut u l-verità tibqa' mhix magħrufa.

X'kienu jieklu bħala kolazzjon missirijietna?

SIMON MERCIECA

il-Baqta

**IL-KELMA YOGHURT ILLUM
DAHLAT FIL-MALTI, IZDA FTIT
JAFU LI FL-IMGHODDI AHNA
KELLNA L-YOGHURT TAGHNA.
KONNA NGHIDULU BAQTA.**

Forsi l-fatt li din il-baqta qatt ma giet ikkummerċjalizzata ġej mill-fatt li r-rahħala ma tantx kienu jħobbu jbighuha. Ir-rahħala, jiġifieri, dawk li kienu jrabbu l-merħliest, kienu jħobbu jżommuha għalihom u għall-membri tal-familji tagħhom. Dan nafu b'mod dirett minn stejjer fil-familja tiegħi stess. L-antenati ta' missieri niżlu minn Ghawdex lejn Hal Tarxien f'nofs is-Seklu Dsatax. F'Għawdex huma kienu raħħala. F'Hal Tarxien bdew irabbu l-mogħoż kif kienu jagħmlu f'Għawdex u jbighu l-ħalib. Kif qaltli waħda li tīgi minni u llum għandha l-età venerabbli ta' 98 sena, Elizabetta Schembri, il-baqta kienu jżommuha għalihom. Meta kienet tifla, iz-zijiet ta' missieri kienu jagħtu-hielha meta kienet tmur iżżejurhom filghodu. Kienet parti mill-kolazzjon. Hawn qed nitkellmu fuq is-snini għoxrin tas-seklu l-ieħor. Hi kompliet tispiegali li l-ewwel darba, meta kienet marret tarahom, huma mhux biss kienu offruhielha, iżda qalulha wkoll, "Hudha għaliex inti tagħna". B'referenza ċara li din ma kinitx tingħata lil kulħadd, u kienu qed joħruhielha għax kienet meqjusa bhala tal-familja.

Jien niftakar ta' tifel meta l-ħalib kien għadu jinbiegħ fil-flixken. Xi drabi kien ikun hemm minnhom li kien ikollhom l-iskorċa fuq, fil-parti tal-ġħonq tal-fliekk. Kienet rari u kont qisek qed tirbaħ il-lotterija meta tiltaqqa' magħha. Din kienet tisseqja baqta. Missieri kien introduċieni għaliha. Kien qalli l-ewwel darba li rajha: "hudha għaliex dik baqta" Kienet l-itjeb parti. Ma hemmx għalxiex inžid, li din l-iskorċa jew baqta kienet tinzel tajjeb fil-ghodu jew mat-tè jew litteralemlt nikluha bil-kuċċarina. Kont issibha kemm taħt il-flixken li kellhom it-tap tal-fidda u allura l-ħalib kien ikun tal-baqua jew dawk bit-tapp tad-heb u allura l-ħalib kien

ikun tan-nagħġa jew tal-mogħża.

Kif turi din l-istorja, il-baqta kienet waħda mill-elementi li missirietna kienu jikkunsmaw fil-ghodu, bhala parti mill-kolazzjon tagħhom. Kien normali, digħi minn dawk iż-żminniet tan-nofs, jekk mhux qabel ukoll, li f'Malta jiġi kkuns mat ikel ħelu bhala kolazzjoni. Dan l-ikel ħelu nsibu jiġi kkuns mat f'kolazzjonijiet speċjali li missirietna kienu jorganizzaw f'numru ta' knejjes, fil-ghodu nhar il-festa.

Il-baqta żgur kienet waħda minnhom. Il-fatt li din hi kelma Għarbija turi l-preżenza tagħha, u fuq kollox il-konsum tagħha nsibuh sa minn żmien l-Ġharab. Erin Serracino Inglott, fil-farnuż Miklem Malti tiegħi jispiegħa l-baqta bhala "il-ħalib magħqu'd biż-żjeda tat-tames". Erin Serracino Inglott ikompli jgħid li meta din tiġi misjura darbejnej issir īrkotta. Din l-ispiegazzjoni tvarja mill-baqta li kien jaġhti missieri lili tal-iskorċa tal-ħalib. Dan juri li kien hemm aktar minn tip waħda ta'

tkun magħqu'da u densa din it-taħlita. Fil-Malti, illum issib minn juža din il-kelma baqta meta l-ikel, specjalment il-laħam ikun sar ħafna, kważi żżejjed u b'hekk idub f'ħalqek!

BAQTA BL-ĞASEL

B'hekk il-yoghurt illum hu l-aktar prodott tal-ħalib li jixxbah il-baqta. Izda x'kienet sew id-differenza ta' bejniethom? Ghall-inqas minn dak li niftakar ta' tifel, il-yoghurt naturali kien għalina t-tfal qares ħafna. Ma konniex inniżżlu. Min-naħa l-oħra, dik li konna nsibu bhala baqta xi drabi fil-wiċċiċ tal-fliexken tal-ħalib konna niekluha bil-kuċċarina. Ma kellhiex togħima qarsa. Kienet krema magħqu'da. Ma kinitx ħelwa, biss lanqas ma kienet qarsa.

Il-kelma *yoghurt* hi ta' origini Turkă u tfisser tagħġġen. It-Torok bdew isejħu din it-taħlita bhala yogħurt. Huma ferr Xuha mal-Imperu kollu. L-aktar regju fil-

“ Żgur li l-espressjoni fil-Malti bhal dik magħqu'd bhal bagħla turi kenn kienet tkun magħqu'da u densa din it-taħlita. ”

baqta. Fil-produzzjoni tagħha, kull raħħal kien ikollu dak id-dettall speċjali tiegħu kif jaġħmilha.

Gużé Aquilina jagħti t-tifsira u anke l-origini ta' din il-kelma fit differenti minn Erin Serracino Inglott. Aquilina fil-Maltese-English Dictionary tiegħu ma dahalx fil-mod ta' kif kienet issir. Jiddeskriviha bhala 'curded milk'. Ikompli jgħid li meta tkun misjura darbejnej issir 'butter-milk curd'. B'din id-definizzjoni, Aquilina ma kien qed jifhem īrkotta li hu jispiegħaha 'cottage cheese obtained by the reboiling of skimmed milk'.

Żgur li l-espressjoni fil-Malti bhal dik magħqu'd bhal baqta turi kemm kienet

Mediterran li nsibu l-preżenza ta' dan il-yoghurt, minn barra fit-Turkija, hu fil-Gręċja. Wisq probabbli, din it-taħlita tmur għad-din ja Biżantina.

Fl-Ġharbi nsibu kelma oħra għall-yoghurt. Din tisseqja 'leben'. Il-kelma Lebanon ġejja minnha u tfisser l-art tal-ħalib u l-ħas. Propriamente 'il-leben' hu l-ewwel ħalib li joħroġ u mbagħad wara jissaffa u jsir 'yoghurt'. B'hekk l-Ġharbi jixxbah ħafna lill-baqta li kellna f'Malta.

Issa fid-din ja Biżantina l-leben hu differenti fil-kompożizzjoni tiegħu u anke fit-togħma mill-yoghurt Tork jew dak Grieg. Biss jixxbah ħafna lill-baqta li kellna. Kull meta doqtu, fakkarni f'din il-baqta li

◀ kont niekol ta' tifel.

Bhall-yoghurt, il-baqta ma kinitx tiġi biss mill-ħalib tal-baqra, iżda anke minn dak tal-mogħoż u n-nagħaġ. Il-baqta minn dawn tal-ħħar kienet l-aktar komuni minħabba l-merħliet kbar li kien hawn speċjalment matul is-Seklu Dsatax.

Biss kif kienet tittiekel il-baqta? Żgur li kienet tittiekel wahedha. Żgur li kienet tingħata lit-tfal bhala parti mill-kolazzjon tagħhom u żgur li kienet mitqiesha bhala ikel prelibat. F'postijiet tal-Mediterran, speċjalment dawk tal-Lvant u oħrajn ta' kultura orientali – iżda mhux biss - insibu li l-yoghurt jiġi mhallat bl-ghasel. Anke l-isem Lebanon, bhalma tidher l-ispjega li tajt fuq, timplika dan it-taħlit li kien isir, jiġifieri l-Għarab kienu jħalltu l-leben tagħhom mal-ħasel. Dak li jista' jingħad bċertezza, li l-preżenza ta' Għarab mis-Sirja f'Malta sa mis-Seklu Ħħadax il-quddiem żgur għen biex kabbar l-użu tal-baqta bhala ikel marbut mal-kolazzjon. Anke jekk ma għandniex referenzi storiċi li juru li l-baqta kienet tithallat mal-ħasel, biss din id-drawwa ma tistax tkun eskuża.

Hu diffiċċi biex teskludi li f'pajjiż bhal Malta, fejn kellek produzzjoni qawwija ta' ġhasel, dan ma jithallatx mal-baqta waqt il-kolazzjon. Fuq kollo, fl-imghoddi, il-kolazzjon kien normalment magħmul minn ikel ħelu. Fiha nnifisha, din hi tradizzjoni li għandha fiha element qawwi Għarbi. Il-kolazzjon tal-Griegi u wisq aktar tar-Rumani kien normalment magħmul minn prodotti melħin.

IL-HOBŻ BIL-BAQTA

Illum bhala kolazzjon wieħed għandu għażila. Jekk ihobb it-tradizzjoni Ingliza jista' jmur ghall-bacon u l-bajd moqli u l-fażola. Jekk ihobb it-tradizzjoni Taljana jista' jmur għal numru ta' qagħqiet helwin. Fil-ħajja ta' kuljum, ħafna joħdulek xi biċċa hobż mixwija b'daqxejn butir fuqha. Forsi hemm min jaħseb li jkun aktar Malti jekk jieħu fit-hobż biż-żejt u t-tadam, jekk mhux bhala kolazzjon, jieħu dan il-ħobż bhala l-ewwel ikla propria waqt l-ewwel waqfa ta' matul il-ħidma tal-jum.

Iżda forsi ftit jafu li l-użu tal-butir jew iż-żejt fil-ħobż mhux daqshekk qadim daqskekk wieħed jaħseb. L-użu tal-ħobż biż-żejt sar popolari wara li t-tadam beda jiġi importat fl-Ewropa mill-Amerika wara s-sejba ta' dan il-kontinent fl-1492. Il-fatt li Malta kienet qrib hafna ta' Napli u minħabba l-kuntatti li kellha ma' Spanja fis-Seklu Tmintax, għamel lit-tadam parti wkoll mill-kċina tagħna. Kien f'Napli u fi Spanja, fejn din il-frotta indiġena tal-kontinent Amerikan saret haxixa għalina u ħadet l-importanza tagħha. Saret iz-zalza li bdiet takkumpanja platt għażiex tajjeb. Illum ħadd ma jimmäġġa xi platt spaghetti mingħajr dik iz-zalza hamra. Biss sas-Seklu Sbatax, dan il-platt għażiex biz-zalza hamra ħadd ma kien jaf bih.

Qabel ma dahal it-tadam f'Malta, il-ħobż kien jittiekel mal-baqta filghodu jew inkella l-baqta kienet saħansitra tigħi mdellka fuq il-ħobż. Kien hemm anke ħobż ħelu u dan kien popolari f'Malta fiz-żmien tannofs. Referenzi indiretti għal dan il-fatt jeżistu f'dokumenti Medjevali qodma Maltin. Dawn jindikaw li l-baqta kienet anke tingħażien mal-ħobż. Skont dawn l-istess dokumenti qodma, dan it-tip ta' ikel kien anke parti mill-kolazzjon li kien jittiekel f'jum ta' xi festa. F'xi partijiet ta' Malta, dawn kienu għadhom isiru sal-bidu tas-Seklu Sbatax.

Dan wassalni biex għamilt fit-riċerka aktar dettaljata, inkluz dwar ir-riċetti possibbli biex nibni l-ingredjenti ta' kif kien isir il-ħobż bil-baqta. Wieħed irid jifhem li meta jinsabu dawn ir-referenzi fid-dokumenti, ħafna drabi dawn ma jkollhomx l-ingredjenti, ahseb u ara l-kejl jew il-metodu tat-tisjir. Dan irid jiġi mibni mill-ġdid. Għalhekk dawn ir-riċetti jsiru approssimattiv iżda l-istoriku jipprova jqarrabbhom kemm jista' jkun lejn il-verità, anke jekk il-fantasia ma tistax tkun eliminata għal kollo, speċjalment fuq ikel li tagħrif dwaru jkun magħmul permezz ta' kelma waħda f'dokument. Nifhem li illum il-baqta hi diffiċċi biex issibha. B'hekk qed inkun nibdilha bil-yoghurt li kien jixxbah il-baqta ta' missirijietna.

Ricetta

INGREDJENTI

- 300 gramma dqiq ftit rożż, jiġifieri ismar jew abjad iżda mhux midħun fin. Trid ftit dqiq ieħor biex tużah halli tferrxu fuq il-mejda.
- Nofs kuċċarina hmira.
- Magħrfa zokkor.
- Magħrfa melħ.
- 300ml ta' baqtu jew inkellna yoghurt naturali.
- Tkun trid ftit yoghurt biex tiksi l-ħobż bih.
- Žejt
- Qxur maħkuk tal-lumi. Daqs kuċċarina.

METODU

Hawwad flimkien id-dqiq, il-hmira, zokkor u l-melħ. Jekk trid tista' żżid taħkika ta' qxur tal-lumi.

Wara li ssir għażina, itfa' l-yoghurt. Imbagħad tkun trid thaddeem l-ġhaġina b'idejk. Fejn tkun se taħdem l-ġhaġina, itfa' taqtira žejt. Haddem din l-ġhaġina għal madwar ghaxar minuti jew sakemm issir lixxa u ratba u tigġebbed.

Wara halli l-ġhaġina toqghod. Agħtiha b'karta oljata jew inkella uż-a karta strazza u iż-żbogħha ftit biz-żejt. Halliha toqghod bejn siegħa u sagħtejn jew sakemm issir id-doppju tad-daqs li tkun. Wara aqsam l-ġhaġina fi tnejn u għamel kull biċċa forma kwadra. Itfaħha fuq karta oljata – jew karta forn. Erġa' aqħtihom b'karta oljata u erġa' ħalliha toqghod sakemm kull parti terġa issir id-doppju tad-daqs li hija. Sadanittant, saħħan il-forn għal 220 Grad Celcius. Tista' thallie kull hobża kif inhi jew inkellha tagħtiha tmellisa bil-yoghurt. Dawn iridu jinhmew jew sakemm il-ħobż jidħru li qishom vojt minn ġewwa jekk wieħed imišhom minn taħt. Wara qegħedhom fuq gradilja u halliha jiksu. Dan jittiekk keshin. Il-ħobż jieħu 30 minuta biex isir. Minn din ir-riċetta jsiru żewġ ħobżiet. Biex issir din ir-riċetta tieħu madwar sagħtejn u nofs.

A 97% LIKELIHOOD OF WEIGHT LOSS^{1,2*}

STARTS WITH A CONVERSATION ABOUT BEGGING BEHAVIOUR

Resisting a begging pet is difficult and may lead to overfeeding.^{3,4} Find common ground with pet owners with a new conversation around begging behaviour, and improve adherence to your weight loss recommendations.

Satiety® from Royal Canin helped control** begging during weight loss in 82% of pets by improving the feelings of fullness and satisfaction – 97% of pets lost weight in 3 months.^{1,2}

INCREDIBLE IN EVERY DETAIL

*On completion of a 3 month weight loss programme.

**Decreased or stabilised begging behaviour (frequency)

References: 1. Flanagan J et al. Success of a weight loss plan for overweight dogs: the results of an international weight loss study. PLoS One 2017;12(9):e0184199. 2. Hours MA et al. Factors affecting weight loss in client owned cats and dogs: data from an international weight loss study. Proc of 16th Annual AAHN Clinical Nutrition and Research Symposium; Denver (USA), June 8, 2016. 3. Murphy M. Obesity treatment: Environment and behaviour modification. Vet Clin North Am Small Anim Pract, 2016;46:893-898. 4. Kieswiler et al. Human-animal relationship of owners of normal and overweight cats. J Nutr 2006;136:1947S-1950S.

Borg Cardona & Co. Ltd

L-importanza tal-bilanc tal-karboidrati fid-dieta taż-žiemel

MALCOLM J. NAUDI

IL-QAWL INGLIZ, "YOU ARE WHAT YOU EAT", MA JAPPLIKAX BISS GHAN-NIES IŽDA JAPPLIKA GHAL KULL HLEJQA OHRA U ŻGUR MHUX INQAS GHAŻ-ŽWIEMEL.

Hawnhekk ninsabu miġbura biex nuru l-frott ta' investiment, xogħol u dedikazzjoni lejn id-delizzju tagħna li f'dan il-każ huma ż-žiemel; kemm dawk miżimumin sempliċiment għal passatemp, u kemm dawk miżimumin għal raġunijiet kompetitivi.

Iż-žiemel minn dejjem kien annimal ta' valur. Fejn qabel il-valur tiegħu kien bhala mezz ta' trasport u xogħol, illum addatta ruhu bhala annimal ta' kompetizzjoni, ta' akkompanjament u bosta rwolijiet ohra. Madanakollu, għalkemm iż-žiemel kellu jaddatta ruhu madwar dawn l-eżiġenzi pjuttost moderni tagħna, ma jfissirx li fis-joloġikament evolva bl-istess rata biex kompletament komdu biex jaqdi dawn l-esigenzi.

F'kuntest evoluzzjonarju iż-žiemel m'iľux wi sqi li kien annimal li jirgha. Fil-fatt minn mindu ż-žiemel sab ruhu fl-istalla ma jidħirxi li fis-joloġikament inbidel wi sq minn dak iż-żmien. Is-sistema digestiva taż-žiemel hija fil-fatt wahda li pjuttost tiddependi fuq il-fermentazzjoni ta' haxix fil-musrana; haxix li mingħajr din il-fermentazzjoni ma tantx għandu valur nutrittiv minnu innifsu.

Madankollu, minħabba bżonn ta' eż-żejjixxu intensiv, iż-žiemel modern għandu wkoll jaddaffa ruhu għal dieta li mhux neċċessarjament fis-joloġikament

attrizzat għalib; dieta li tinvvoli ġwież ta' valur kalorifiku għoli hafna. Normalment dieta ta' valur kalorifiku għoli, jekk wieħed isegwi l-istruzzjonijiet miktuba, ma għandiex tkun ta' periklu għas-sahha taż-žiemel u għandha tghinu jilhaq il-miri tas-sid u tal-gerrej.

Imma xi drabi, meta dan it-tip ta' ikel mhux mitmugħ b'mod responsabbli, jew iż-żiemel għandu xi problemi ohra li jibqgu mhux rizolti, dawn jistgħu iwasslu għal kundizzjonijiet serji bħal: ugħiegħ ta' żaqqa magħrufa ahjar bhala "colic", obeżità, laminite, problemi temperamentalni fejn iż-žiemel ikun iktar nervuż, u ghadd ta' problemi ohra.

Allura huwa importanti li dan il-ġwież jiġi maqsum matul il-ġurnata u bbilanċċat billi jintema' mghalef ta' kwalità tajba li huwa għoli fil-fibra. Dan jghin biex is-sistema digħestiva taż-žiemel tinżamm għaddejja bir-rata normali tagħha u l-mikrobi tal-musrana ma jidu ż-bilanċjati.

Huwa tajjeb wkoll li jintużaw ghadd ta' prodotti li jinsabu fuq is-suq li jidher biex jipproteġu s-sistema digestiva taż-žiemel. Fost dawn il-prodotti wieħed jista' jsib:

- Probijotiċi li jidher biex imantnu l-mikrobi tal-musrana essenziali għad-digħejja;
- Anti-parassitari li jidher biex jikkontrollaw il-popolazzjoni ta' parassiti fis-sistema digestiva taż-žiemel u jipprevvjenu li joholqu dannu bħal ulceri, ugħiegħ, u telfa fil-kundizzjoni taż-žiemel;
- Zjut li jiżdiedu mal-ikel li jistgħu

jisostitwixxu porzjon mill-karboidrati fid-dieta taż-žiemel, partikularment jekk ibghati minn problem temperamental; u

- Prodotti formulati biex jaġixxu bhala protetturi gastrici u li fizjoloġikament jidher biex ikun hemm digestjoni ahjar.

Huwa ċar li d-dieta taż-žiemel hija importanti hafna għas-sahha in generali tal-animal. Huwa wkoll punti importanti fejn is-sid jista' jagħmel differenza fis-sahha taż-žiemel tiegħu. Madanakollu wieħed jista' jsib u għandu dejjem ifittegħ ghajnejna minnha Veterinarji u Nutrizzjonisti kwalifikati li lesti li jidher fil-formulazzjoni ta' dieta dejjem iktar bilanċjata għaż-żiemel tiegħek.

Meta Malta ntlaqtet minn TSUNAMI

1810

SIMON MERCIECA u FRANS X. CASSAR

**WARA T-TSUNAMI LI SEHH FIL-
PAĆIFIKU INDJAN FL-2004.
KELMA SABET RUHHA FL-ILSIEN
MALTI.**

Biss fil-Malti kellna kelma oħra għal tsunami fl-imghoddi. Din il-kelma kienet marremot, kelma li giet mit-Taljan. Theżżejja fil-bahar tissejja ġi marelomo fit-Taljan. Infatti meta fl-1908, minhabba t-terremot ta' Messina, il-bahar tela' l-art u għerqu partijiet minn Tas-Sliema, id-deskrizzjoni ta' dan l-avveniment traġiku wieħed minnhom.

Biss dan il-'maremoto' li sehh fit-28 ta' Diċembru tal-1908 ma kienx l-uniku wieħed fl-istorja ta' Malta. Kittieb Għarbi bl-isem ta' Ghad Al Rahman ben Hasan ben Burhan Al Din Al Ġabarti (عبد الرحمن بن حسن بن برهان الدين الجبرتي) (AH 1167 - 1240) = (AD 1753-1825) kiteb dwar marremot ieħor li laqat lil Malta madwar mitt sena qabel. Dan sehh fl-1810. Fi kliem ieħor, dan l-awtur Għarbi kiteb dwar dan avveniment kien dak ta' marremot.

Ftit li xejn hu magħruf dwar il-hajja bikrija tiegħi. Skont l-awtur Franz Steiner, hu twieled fir-raħal ta' Tell al-Ğabarti li jinsab fit-tramuntana tad-Delta fil-

provinċja ta' Buhejra fl-Eğġittu. Biss hemm kittieb ieħor, Ghad Al Qādir Salāħ li jgħid li Al Ġabarti twieled il-Kajr fl-Eğġittu minn Musulmani Somali u qatta' ħafna minn ħajtu fil-Kajr fejn baqa' magħruf ghall-kronaka ta' ġrajjet li kiteb dwarhom li seħħew fi żmienu. Dan l-avveniment traġiku wieħed minnhom.

Kif wieħed jistenna Al Ġabarti jagħti d-dati, ix-xahar u s-sena skont il-kalendaru Iż-żlamiku. Skont dan il-kalendaru, dan il-marremot jew tsunami seħħ fix-xahar il-qamri Al safar al hajr 1225 li fil-kalendaru Kristiani jfisser is-sena AD 1810. Il-kelma użata fit-test Għarbi hi Tulhi.

Dan it-terremot kellu bħala epicentru tiegħi l-gżira ta' Kreta. Bħalma jiġi meta jkun hemm theżżejiet bħal dawn fil-qrib ta' Malta, l-effett tagħhom jinħass fuq xtutna u l-portijiet tagħna. Dan it-terremot li idam sejjer żewġ minuti, seħħi għall-ħabta tal-ħdax u kwart ta' lejl is-16 ta' Frar 1810. Kien għamel ħafna īxsarat u ġarraf ghadd ta' bini f'ħafna nhawi f'reġjuni differenti madwar il-Mediterran tal-Lvant kollu. Fil-belt ta' Kandja biss mietu 'l fuq minn 2,000 persuna. Fil-każ ta' Malta, fl-inħawi tal-port u f'ħafna xtajtiet, il-baħar kien

tela' fl-art u tkissru numru mhux ħażin ta' mriekeb tal-bahar li kienu fil-port.

Fid-deskrizzjoni qasira li jagħti Al Ġabarti dwar it-terremot isemmi, barra Malta, il-belt ta' Latakja belt u port ewlenja tas-Sirja - dik il-ħabta s-sede tal-Gvernatur tal-post, barra li kienet isservi ta' port, kienet centrū ta' manifattura kif ukoll il-kapitali ta' numru tal-bliet u l-irħuha żgħar tal-qrib.

Dak li hu interessanti f'dan it-test, kien li anke jekk id-dinja Biżantina kienet ġie mirbuha mill-Ottomana sa mis-sena 1453, meta waqqhet Kostantinopoli, xorta l-Ġharab tas-Sirja u tal-Lvant baqgu jsejhu lil-Lvant tal-Mediterran bħala l-art tal-Biżantini.

Fuq kollo f'dan it-test, l-awtur jitkellem dwar Bil-ħad al X-Xm. Din hi referenza għall-artijiet fit-Tramuntana tal-Ġharabja, ġeneralment magħrufa bħala l-Lvant. Attwalment l-isem jirreferi għall-art fuq ix-xellug b'kuntrast ma' Bill-ħad al Jemen (l-art fuq il-lemin). Magħhom jissemma l-port ta' Latakja. Latakja kienet belt importanti fis-Sirja. Hi kellha l-port ewleni tas-Sirja, li f'dik il-ħabta kien centrū tal-manifattura għall-bliet u l-irħuha tal-qrib.

ID-DESKRIZZJONI LI JAGHTI AL-ĞABARTI TA' DAN IT-TSUNAMI HII KIF ĜEJ:

Fix-xahar il-qamri 'Al Safar il-hajr' waslet l-ahbar mill-pajjiżi Biżantini tax-Xām u nħawi oħra, dwar theżżejja ta' terremot, li nhasset ukoll fl-Ēğġittu. Biss [f'dawn il-pajjiż] hija kienet akbar, aqwa u damet hin itwal. Fil-pajjiż ta' Kreta kien hemm ħafna tkissir u tigrif ta' ħafna mkejen u djar. Mietu ħafna nies taht ir-radam waqt li nbelgħu ħafna mkejen. Ghadd ta' mriekeb tkissru fuq xtut Malta. F'Latakja niżlet l-art ukoll. Uhud qalu li f'naha minn Latakja xxaqqet l-art u deher fl-isfel tagħha bini li qabel kien inbela' mill-art u mbagħad intebaq minn ġdid. وفيه وصلت الأخبار من البلاد الرومية والشامية وغيرها بوقوع الزلزال في الوقت الذي حصلت فيه بمصر إلا أنها كانت أعظم وأشد وأطول مدة وحصل في بلاد كريت إثلاقات كثيرة وهلك كثير من الناس تحت الردم وخسفت أماكن وتتسار على ساحل مالطة عدة مراكب وحصل أيضاً باللاذقية خسف وحکى الناقلون أن الأرض انشقت في جهة من اللاذقية ظهر في أسفالها أبنية انكسرت بها الأرض قبل ذلك ثم انطافت ثانية.

IL-ĠIMġHA 10. JANNAR

PORPORA VS HANDEL

Vivica Genaux & Les Musiciens du Louvre, dir. Thibault Noally
Teatru Manoel, il-Belt Valletta | 7:30 pm

IS-SIBT 11. JANNAR

(NOT SO) ITALIAN CONCERTOS

Les Contre-Sujets
Knisja Ta' Ĝiežu, il-Belt Valletta | 12 nofsinhar

SACRED VIVALDI

La Serenissima
Knisja Kolleġġjata ta' San Pawl - ir-Rabat | 7:30 pm

IL-HADD 12. JANNAR

GERMAN CELEBRITY COMPOSERS: FROM CONCERTO TO OPERA

Les Contre-Sujets
Il-Palazz tal-Verdala, il-Buskett | 12 nofsinhar

THE GODFATHER

La Serenissima
Teatru Manoel, il-Belt Valletta | 5:30 pm
Bi ħlas żgħir tista' tiltaqa' mal-artisti wara l-kunċert, filwaqt li jkun hemm bibita u tnaqqir disponibbli wkoll.

IT-TNEJN 13. JANNAR

ORPHEUS, I AM

Joel Frederiksen & Ensemble Phoenix Munich
Palazzo Parisio, Naxxar | 7:30 pm
Bi ħlas żgħir tista' tiltaqa' mal-artisti wara l-kunċert, filwaqt li jkun hemm bibita u tnaqqir disponibbli wkoll.

IT-TLIETA 14. JANNAR

MEDITERRÁNEA

Forma Antiqua; duo Daniel Zapico & Pablo Zapico
Biblioteka Nazzjonali, il-Belt Valletta | 12 nofsinhar

INSPIRED BY BAROQUE

Malta Philharmonic Orchestra, dir. Riccardo Bianchi
Teatru Manoel, il-Belt Valletta | 7:30 pm

L-ERBGħA 15. JANNAR

GOLDBERG VARIATIONS

Jory Vinikour, harpsichord
Il-Knisja ta' Santu Wistin, il-Belt Valletta | 12 nofsinhar

DURANTE'S MESSA DE' MORTI IN C MINOR

Cantar Lontano, Valletta Baroque Ensemble & the Monteverdi Project
Knisja ta' San Filippu ta' Agira, Haż-żeppu | 7:30 pm

IL-ĦAMIS 16. JANNAR

BACH REWORKED

Teodoro Baù & Andrea Buccarella
Il-Knisja ta' Santu Wistin, il-Belt Valletta | 12 nofsinhar

NEAPOLITAN CELLO CONCERTOS

Catherine Jones & Controcorrente
Teatru Manoel, il-Belt Valletta | 7:30 pm

IL-ĠIMġHA 17. JANNAR

BACH & SCARLATTI

Elena Pogulyaeva, piano
Palazz ta' San Anton, H'Attard | 12 nofsinhar

HANDEL'S CHANDOS ANTHEMS AND CONCERTI

Voices and Instruments of Time and Truth
Il-Pro-Katidral Anglikan ta' San Pawl, il-Belt Valletta | 7:30 pm

IS-SIBT 18. JANNAR

EXPLORING BACH'S CANTATAS -

DISCOVERY DAY AND PERFORMANCE

Sandy Burnett & Voices & Instruments of Time & Truth
Il-Pro-Katidral Anglikan ta' San Pawl, il-Belt Valletta | 10:00 am - 5:00 pm

PERGOLESI'S STABAT MATER & MORE

Abchordis Ensemble
Knisja ta' Santa Katarina, iż-Żurrieq | 7:30 pm

IL-HADD 19. JANNAR

IL SOFFIO DI PARTENOPE

Ensemble Barocco di Napoli & Abchordis Ensemble
Il-Palazz tal-Verdala, il-Buskett | 12 nofsinhar

DI SOSPIRI E DI TEMPESTE

Ensemble Barocco di Napoli with Tommaso Rossi (flute)
& Maria Grazia Schiavo (soprano)
Teatru Manoel, il-Belt Valletta | 5:30 pm

IT-TNEJN 20. JANNAR

BACH TRANSCRIPTIONS

Kotaro Fukuma, piano
Palazz ta' San Anton, H'Attard | 12 nofsinhar

STABAT MATER - ASTORGA & GALUPPI

Coro e Orchestra Ghislieri, dir. Giulio Prandi
Collegiate Parish Church of the Immaculate
Knisja Kolleġġjata tal-Immaġkulata Kuncizzjoni, Bormla | 7:30 pm

Malta
Gozo & Comino

medirect
ħanu psejja banki b'ebda

35° SOUTH

TEATRU MANOEL

IT-TLIETA 21, JANNAR

AT ONCE IT CHARMS THE SENSE...
Nicholas Mulroy & Elizabeth Kenny
Palazz ta' San Anton, H' Attard | 12 nofsinhar

HEINRICH IGNAZ FRANZ VON BIBER'S
REQUIEM

Valletta Baroque Ensemble (ViBE)
Knisja Parrokjali ta' San Ĝorġ, Hal Qormi | 7:30 pm

L-ERBGħA 22, JANNAR

THE GOLDBERGS REINVENTED

MOA Trio
Il-Mużew Marittimu, il-Birgu | 12 nofsinhar

PEDRO RUIMONTE - MUSIC AT THE COURT OF THE
ARCHDUKES ALBERT & ISABELLA CLARA EUGENIA
La Grande Chapelle, dir. Albert Recasens
Il-Kon Katidral ta' San Ģwann, il-Belt Valletta | 7:30 pm

IL-ĦAMIS 23, JANNAR

COMPOSERS FROM THE COURT OF VERSAILLES

Jean Rondeau & Thomas Dunford
Il-Palazz tal-Verdala, il-Buskett | 12 nofsinhar

CONCERTOS FOR HARPSICHORD FROM THE BACH
FAMILY

Jean Rondeau & Ensemble Dynastie
Teatru Manoel, il-Belt Valletta | 7:30 pm
Bi ħlas żgħir tista' tiltaqa' mal-artisti wara l-kunċert,
filwaqt li jkun hemm bibita u tnaqqir disponibbli wkoll.

IL-ĠIMġHA 24, JANNAR

NEL MEZZO DEL CAMMIN DI NOSTRA VITA

Voces Suaves
Il-Palazz tal-Verdala, il-Buskett | 12 nofsinhar

GIULIO CESARE. A BAROQUE HERO

Raffaele Pé & La Lira di Orfeo
Teatru Manoel, Valletta | 7:30 pm

IS-SIBT 25, JANNAR

LA BELLE DANSE

Valletta Baroque Ensemble (ViBE) &
Moveo Dance Company
Il-Mużew tal-Arkeoloġija, il-Belt Valletta |
12 nofsinhar

BEL CANTO DI NAPOLI

Simone Kermes & Amici Veneziani
Teatru Manoel, il-Belt Valletta | 7:30 pm

30 KUNĊERT F'16-IL POST DIFFERENTI MADWAR MALTA

NIŻŻEL
L-APP TAGHNA

IT-8 EDIZZJONI TAL-VALLETTA
BAROQUE FESTIVAL GHAL DARB'
OHRA SE JKOLLHA ARTISTI
RINOMATI KEMM MINN MALTA,
KIF UKOLL LIL HINN
MINN XTUTNA, FEJN SE
JKUNU QEĠDIN JAGHTU
SPETTAKLU TA' MUŻIKA
MILL-ISBAH, MINN
MONTEVERDI, SA
BACH, U AKTAR
#VBF20

vallettabaroquefestival.mt

A close-up photograph of a person's face in profile, looking down at an open book. The person has dark hair and is wearing glasses. The book is open to a page with horizontal lines, likely for writing. The lighting is soft, creating a contemplative atmosphere.

Xebh ta' Klem
Ma' dak
Mall Silyan

**NILTAQGHU MA'
NADIA LANZON,
ESPERTA TAL-ILSIEN
GHARBI U L-KULTURA
GHARBIA U GHALLIEMA
TAL-ISTESS SUĞGETT
FL-ISKEJJEL**

Magħha se nitkellmu dwar l-Għarbi li hi tisma' mitkellem mill-istudenti, ulied immigranti ħafna minnhom mis-Sirja u x-xebħ tiegħu mal-Malti.

Persuna li se niltaqgħu magħha f'din il-ħarġa hi Nadia Lanzon. Nadia Lanzon hija għalliema tal-Ġħarbi fl-iskejjel tal-Istat. Biess dak li forsi fit jafu hu li Nadia Lanzon għandha interessa speċjali dwar l-origini tal-kliem semitiku fil-Malti. Magħha f'din il-ħarġa se nkunu qeqħdin nitkellmu dwar kliem fil-Malti li ġej mill-Ġħarbi u kif dan il-kliem jixbah lill-Ġħarbi mitkellem fil-Lvant.

Nadia Lanzon bdiet billi spjegathi li l-Ġħarbi li jiġi mghallem fl-iskejjel tagħna hu l-Ġħarbi li jissejjah fusqa. Bil-kelma fusqa, l-Ġħarab jifhmu dak l-Ġħarbi li kull persuna Ĝħarbija u min irid jitgħalliem din il-lingwa jrid jitgħalliem u jitkellem. B'hekk, bil-kelma fusqa l-Ġħarab jifhmu li wieħed ma jitgħallimx l-Ġħarbi djalettiku li kull pajjiż Għarbi għandu mitkellem fi ħdanu, iżda dak li aħna fil-Punent inħobbu nsejħlu bħala Ĝħarbi Klassiku, jiġifieri l-Ġħarbi li kien jiġi mitkellem fi żmien il-Profeta Muhammed.

Biss l-esperjanza tal-preżenza ta' immigranti Ĝħarab mil-Lvant turi li din il-fusqa mhix l-istess f'kull pajjiż Għarbi. Nadia kompliet tispiegali li meta hi tgħallmet l-Ġħarbi, fis-snin sebghin u tmenin, hi tgħallmet l-Ġħarbi tal-fusqa kif kien ikun mghallem fil-Libja. Fil-fatt f'dik il-habta, il-kotba tat-tagħlim kienu primarjament Libjani. Dan ifisser li l-istudenti tal-Ġħarbi kienu gew esposti għall-Ġħarbi tal-Fusqa tal-Afrika ta' Fuq, din mhix parti mill-Ġħarbi Klassiku.

Illum il-kotba li qeqħdin jintużaw fl-iskejjel tal-Istat għat-ġħarbi huma ġejjin mis-Sirja. Dawn ukoll miktubin biex jgħallmu l-Ġħarbi tal-fusqa. Biss l-Ġħarbi tal-fusqa f'dawn il-kotba Sirjan, speċjalment meta niġu għall-vokabularji, insibu varjazzjonijiet mill-Ġħarbi tal-fusqa mgħallem fil-Libja. Dan hu ta' interessa għalina f'Malta, għax juri li certu kliem semitiku fil-Malti

li mhux mitqies bħala fusqa, fil-fatt hu fusqa. Dan il-kliem Malti ma jinsabx fil-fusqa tal-Ġħarbi tal-Afrika ta' Fuq iż-żid ja' jinsab fil-fusqa tal-Ġħarbi tal-Lvant. B'hekk f'numru ta' kliem fil-Malti li qabel konna naħsbu li mhux parti mill-fusqa u allura ma kienx jiġi mghallem bħala parti mill-Ġħarbi klassiku, fil-verità hu fusqa. Dan ifisser li l-fusqa tas-Sirja hi aktar qrib il-Malti mill-Ġħarbi tal-fusqa kif mghallem fl-Afrika ta' Fuq.

Nadia Falzon għaddiet biex tagħtini fit-tnejja. Qaltli ejja nieħdu l-kelma "ilbieraħ". "Ilbieraħ" hi kelma Maltija li ġeja mill-Ġħarbi. Meta kont nistudja l-Ġħarbi fis-snin tmenin, il-kelma Ĝħarbija li tgħallimna, meta konna studenti bħala fusqa kienet fi al'ams - **في الامس**. Din kienet mitqiesha bħala fusqa. Il-kelma "ilbieraħ" qatt ma ġiet mghallma bħala parti mill-Ġħarbi klassiku jew fusqa. Issa fil-kotba li għandna llum għat-ġħarbi din il-kelma lbieraħ hi mogħtija bħala fusqa. Dawn il-kotba, kif digħi spjegajt, ġejjin u huma mitbugħha fis-Sirja. Dan ma jissirxi li jien tgħallimx hażin. Ifisser li fil-fusqa hemm aktar minn kelma waħda biex tfisser il-kelma Maltija lbieraħ, u l-kelma li aħna nużaw għall-bieraħ hi kelma li għas-Sirjani hi parti mill-Ġħarbi klassiku. Għall-Ġħarab tal-Afrika ta' Fuq, din mhix parti mill-Ġħarbi Klassiku.

Din mhix l-unika kelma li għandna fil-Malti li tinsab fil-fusqa tal-Ġħarbi mghallem fis-Sirja u mhix parti mill-fusqa tal-Ġħarbi mgħallem fil-Libja. hemm il-kelma ġab. Dan il-verb ma jinstabx fil-fusqa li tiġi mgħallma fil-Libja u t-Tunezja. Għall-inqas, meta jien ġejit mghallma l-Ġħarbi ma ġejtx esposta għalih. Biss il-kelma ġab tinsab fil-fusqa mghallma fis-Sirja, il-Gordan u anke l-Libanu u għandha l-istess tifsira li għandha fil-Malti.

Wieħed irid jiftakar li l-ewwel għalliema tal-Ġħarbi fis-sebghinijiet u tmeninijiet kienu Libjani u dawn esponewna għall-fusqa kif mghallma fil-Libja.

SEED DANCE STUDIOS

COME MOVE WITH US

Classes in Classical Ballet,
Modern Dance, Street Jazz,
Spanish Dance, Hip Hop,
Contemporary, Lyrical Jazz,
Acro Dance

T: 9962 6802
E: seeddancestudios@gmail.com

Xebh ka' kliem Malti ma' dak Sirjan ikompli...

Imbagħad hemm elementi relatati mal-pronunzja li fil-Malti huma aktar qrib l-pronunzja tal-Għarbi tal-Lvant minn dak tal-Afrika ta' Fuq. Fil-Malti għandna l-kelma silg. Din il-kelma ġejja mill-Għarbi. Issa fl-Għarbi, din il-kelma tinkiteb thilgħi jiġifieri tinkiteb bl-ittra څ (th) li fl-Għarbi għandha l-ħoss bħal th Ingliż. Fl-Għarbi tas-Sirja din څ (th) hija ppronunzjata bil-ħoss ta' s u mhux th. F'dak Tuneżin din hi ppronunzjata bil-ħoss ta' th. Mela fil-każ tal-Malti, il-pronunzja ta' din il-kelma silg tixbah aktar lis-Sirjan mill-Għarbi tat-Tuneżija. Nadia Lanzon kompliet tgħidli li hi skopriet din il-pronunzja simili għall-Malti waqt li kienet qiegħda tgħallek l-Għarbi lit-tfal Sirjani.

Mal-ittra څ, wieħed iżiż id-Ittri څ u څ. Mela l-ittra څ hi mlissna bħal s u l-ittra Għarbija څ bħal z. B'hekk biex nagħti eżempju, il-kelma żarrat tista' tkun facilment mill-kelma څ. Biss tista' tkun minn żärrad.

Hemm aktar kliem fejn il-pronunzja tagħna tal-Malti tixbah aktar lill-Għarbi tas-Sirja milli dak tal-Afrika ta' Fuq. Il-kelma "titrewwaq" tixbah fil-pronunzja lis-Sirjan. Ma naħsibx li l-ħoss ta' 'r fl-użu ta' din il-kelma fil-Malti hu bħal dak tat-Tuneżija. Kelma oħra li tiġi f'mohħhi hi "iżżarrat". Hawn ukoll għandna pronunzja tal-istess kelma differenti bejn l-Għarbi tas-Sirja u l-Għarbi tal-Afrika ta' Fuq. Fil-każ tagħna, il-pronunzja ta'

din il-kelma tixbah lill-Għarbi tas-Sirja. Bħalma s-Sirjani għandhom it-tendenza li jippronunzjaw l-ittra څ bħala z, il-Libjani għandhom it-tendenza li jippronunzjaw din l-ittra bħala d. Għal darba oħra, il-pronunzja li tgħallimna aħna fl-istudju tal-Għarbi kienet dik tixbah lil-Libjana. Biss bħala poplu, meta nitkellmu l-Malti, għandna t-tendenza li ngħidu din l-ittra bħalma jgħiduha s-Sirjani.

Imbagħad hemm kliem fid-djalett Sirjan li nsibuh fil-Malti u ma nsibuhx fid-djalett Tuneżin jew il-Libjan. Bil-Malti ngħidu "qisek zigg". Minn zigg hriġna verb, inżieg geg. Issa l-kelma zigg tinsab kemm fid-djalett Lebaniż, kif ukoll dak Sirjan. F'dawn id-djaletti tifisser "harja". Hemm aktar kliem fid-djalett Sirjan li nsibuh fil-Malti. Il-kelma "stenna" tinsab fid-djalett Sirjan iżda jien qatt ma smajha kemm fid-djalett Libjan u lanqas f'dak Tuneżin. Issa jien kont esposta sew kemm għad-djalett Tuneżin u anke għal dak Libjan. Iżda dawn il-kliem qatt ma smajthom jingħaddu f'dawn id-djaletti. Biss smajthom sew fid-djaletti tas-Sirja u llum qed nismagħhom fost it-tfal li qiegħda ngħallimhom l-Għarbi u li ġejjin minn dawn il-pajjizi tal-Lvant jew huma tħali ta' immigranti mis-Sirja.

Kelma oħra djalettika li nsibu kemm fil-Libjan u konna nsibu fil-Malti hi 'niddixxja. Din il-kelma ma għandhiex x'taqṣam mal-kelma Ingliż 'dish'. Nadia

Lanzon spjegatli li ommha kienet minn Bormla. Din il-kelma, ommha kienet tużaha biex tifisser titfewwaq. "Jiena", kompliet tgħidli Lanzon, "semmajt l-istess kelma użata fis-sens li kienet tużaha ommha fil-programmi tat-televiżjoni tal-Libjan għat-trabi: togħrok id-dahar biex tiddixxa."

Nadia Lanzon kompliet tispjegali li hemm il-kelma biss څ fil-Malti. Din hija mitqiesha bħala 'shamiya. Hemm minn saħansitra jqisha Feniċja. Anke l-mod ta' kif aħna fil-Malti nippronunzjaw il-konsonanti q' hu eqreb lejn il-mod kif din tiġi ppronunzjata fix-Xam u ma naħsibx li din il-pronunzja hi wahda Tuneżina. Imbagħad hemm dik li fl-Għarbi tisseqja l-imala tal-vokali fi kliem bħal rummien u tuffieħ. Bħala pronunzja din taqbel aktar mas-Sirjan milli mal-Għarbi tal-Afrika ta' Fuq.

Imbagħad hemm l-espressjoni nixxifli demmi. Din is-Sirjani jgħiduha eż-żgħiġi bħall-Maltin.

Għandna mbagħad il-frażi fil-Malti telaghħi d-demm għal rasi. Din il-frażi hi definittivament frażi Sirjana. Dawn huma fiti minn hafna eżempji li wieħed jista' jgħib ta' xebh bejn il-Malti u l-Għarbi tas-Sirja.

Il-preżenza ta' dan il-kliem Sirjan jaġhti wieħed x-jahseb dwar l-origini tal-Malti u l-wasla tal-ilsien Għarbi f'pajjiżna. Għad hemm hafna xi jsir f'dan il-qasam.

Ikonij Arkitektonici

wirja ta' wħud mill-aktar binjet
u monumenti importanti

Muscat Motors

**MATUL IX-XHUR TAS-SAJF,
L-AWTORITÀ TAL-IPPJANAR
NEDIET WIRJA FOTOGRAFIKA
FIL-BERAH LI TIĆČELEBRA
TLETIN BINJIET U MONUMENTI
ARKITETTONICI IKONICI.**

Bl-isem Ikon i Arkitettonici Minsjin, din il-wirja fil-berah tif foka fuq xi whud mill-aktar binjiet u monumenti importanti, imma xi drabi mhux apprezzati li nbnew lejn l-aħħar tas-seklu dsatax u matul is-seklu goxrin.

Hafna mill-binjiet huma mibnija fuq stil 'Modernista' – stil jew filosofija ta' arkitettura u disinn li kien ġie introdott lejn l-aħħar tal-ghoxrinijiet sas-sittinijiet tas-seklu l-ieħor. Kien assoċjat ma' approċċ analitiku lejn il-funzjoni tal-binjiet, l-użu strettament razzjonali tal-materjali, l-innovazzjoni strutturali u l-assenza ta' ornamentazzjoni.

Il-wirja tinkludi binjiet bħax-showroom fuq stil Art Deco ta' Muscat Motors, fl-Gżira, iċ-Ċinema Rialto,

iddisinjat fuq stil Art Moderna mill-Perit Malti Edwin England Sant Fournier, u l-Istitut Vincenzo Bugeja, f'Santa Venera, iddisinjat fuq stil klassiku Franciż mill-Perit magħruf Emmanuel Luigi Galizia.

Iċ-Ċermen Eżekuttiv tal-Awtorità tal-IPPjanar Johann Buttigieg qal, "L-ghan ta' din l-inizjattiva huwa li tnissel kuxjenza u apprezzament fost il-pubbliku għal xi whud mit-teżuri arkitettonici ta' pajjiżna li xi drabi jibqgħu mhux magħrufa minħabba li mhumiex xi palazzo tipiku jew berġa b'xi faċċata grandjuža.

Hawn qed nitkellmu dwar 30 binjiet u monumenti li huma protetti mill-Awtorità fl-Ewwel u t-Tieni Grad bil-ghan li nikkonserwaw il-wirt li għandna."

Is-Superintendent tal-Wirt Storiku, is-Sur Joe Magro Conti qal, "Din hija wirja li tagħti ġieħ lill-kreattività ta' Periti Maltin li jippromovu l-principji klassici tal-kittieb Ruman Vitruvius dwar l-arkitettura u d-disinn: il-proporzjon, ir-ritmu, is-simmetrija, il-

bilanċ, il-kompożizzjoni u l-armonija. Arkitettura Modernista bbażata fuq ix-xjenza u materjali ġodda li thares 'il quddiem b'interess lejn skoperti ta' fruntieri ġodda fl-arkitettura."

Il-wirja bdiet f'Tas-Sliema, tul il-Promenade (hdejn ix-Chalet) mill-1 sal-10 ta' Lulju 2019. It-tieni post se tkun fil-lokalità ta' San Pawl il-Baħar quddiem l-Akkwarju Nazzjonali ta' Malta fl-Qawra bejn it-22 u l-31 ta' Lulju 2019. Bejn l-10 u d-19 ta' Awwissu se tkun fl-pjazza quddiem il-Knisja Parrokkjali ta' Marsaxlokk, u tintemm fil-Belt Valletta, bejn is-26 ta' Awwissu u l-4 ta' Settembru. Ir-ritratti ttieħdu minn membri tal-Malta Institute of Professional Photography (MIPP). L-inizjattiva hija ko-finanzjata mill-Unjoni Ewropea.

Matul it-tliet snin li ghaddew, l-Awtorità tal-IPPjanar assistiet finanzjarjament il-proprietarji ta' bini skedat permezz tal-Iskema Arrestawra Darek. L-Awtorità finanzjat proprijetajiet residenzjali tal-Ewwel u t-Tieni Grad ➤

↳ b'70% tax-xogħliljet sa massimu ta' €100,000 u €50,000 rispettivament. Tali proprijetajiet huma eligibbli għal rebate mhux biss fuq xogħliljet fuq il-faċċati imma wkoll xogħliljet fuq l-intern u

fl-arkitettura tal-ġnien tal-proprietà.

Il-fondi għal din l-iskema huma disponibbli mid-dħul li l-Awtorità tiġġenera mill-applikazzjoni tal-proċess ta' regolarizzazzjoni. L-applikazzjoni tal-

proċess ta' regolarizzazzjoni tipprovd i-lill-proprietarji ta' proprietà "opportunità ta' darba" biex jirregolarizzaw żviluppi eżistenti li mhumiex konformanti u li jinsabu kompletament f'zoni ta' żvilupp.

St Thomas More

Mdina rail station

Fondi tal-UE
għal Malta
2014-2020

PAplus

PLANNING AUTHORITY

Programm Operativ II – Fondi Strutturali u ta' Investiment Ewropej 2014-2020

*“Ninvestu fir-rizorsi umani sabiex noħolqu aktar opportunitajiet
filwaqt li nippromwovu t-tishħiħ tas-soċjetà”*

Proġetti parzialment iffinanzjat mill-Fond Soċjali Ewropew
Rata ta' ko-finanzjament: 80% Fondi mill-Unjoni Ewropea; 20% Fondi Nazzjonali

How does BLOG CULTURE Promote Discussions on MENTAL HEALTH ?

DENNIS RELOJO-HOWELL - *The world's first blog psychologist and founder of Psychreg*

THERE ARE PLENTY OF HOBBIES THAT YOU CAN ENJOY THAT, AT THE SAME TIME, CAN PROMOTE YOUR MENTAL HEALTH AND WELLBEING.

Some people find therapeutic benefits in gardening, painting, or even knitting. These hobbies can work quite well for creative people, but there are also other ways that can help when you need a boost to your mental health and wellbeing. One of these is writing, and its psychological effects have been widely recognised.

This form of therapy was pioneered by James Pennebaker in the late 1980s. Since then it has been widely

researched and has been found to confer psychological benefits: ranging from improving the symptoms of those suffering from irritable bowel syndrome, asthma and rheumatoid arthritis as well as helping recover from childhood sexual abuse and postpartum depression.

BLOGGING AND ITS THERAPEUTIC EFFECTS

But fast forward to the internet era – we are no longer constrained in how we express ourselves in writing. We can now run our own blogs. That means we can now engage with writing therapy, the modern way.

Blogs are essentially another form

of websites. Blogs are websites that are frequently updated and allow reader involvement. For instance, Psychreg offers the latest updates on psychology, mental health and well-being.

Blogging experts reveal that, as at 2013, there were 152 million blogs on the internet.. Blogs have become far-reaching in the digital world, which has resulted in a phenomenal growth in the number of blogging genres – from travel blogs, to food blogs, and of course mental health blogs.

A number of people find it rewarding to run their own mental health blog – whether as an encouragement against the stigma surrounding mental health, or simply as a platform to express

themselves. Whatever the underlying reason may be, it cannot be denied that there is power in connecting with other people through blogs and in sharing our struggles. And blogging is simply all about sharing.

THE PSYCHOLOGY OF BLOGGING

Blogs have become so popular that there is now a sub-discipline in psychology that explores how blogs affect our well-being. This field is known as blog psychology. The discipline of blog psychology attempts to apply psychological principles in order to maximise the benefits that readers can get from blogs. It also deals with readers' perception, cognition and humanistic components in regard to their experience of consuming blogs. Just like any other fields, mental health and blog psychology both thrive in scholarly debates on critical ideas in order to develop innovative ways to benefit both research and practice. Such critical conversations have never been much more feasible than now due to the explosion of the blogging culture.

Critical discussions about mental health and well-being play a vital role in helping people feel better about themselves. Blogging provides researchers and practitioners an excellent opportunity to create these

conversations. It allows people to feel more connected to the world outside their home through the internet. This is the very reason the world needs dedicated mental health bloggers, who will talk about mental health, and well-being issues. They can help us think progressively and critically, and in essence, help us build a world where everyone takes both health psychology and mental health more seriously and show respect.

BLOGGING IS ALL ABOUT SHARING

Sharing a part of ourselves is simply therapeutic. That's why there are now many charities around the world that encourage people with mental health stories to share their experiences through blogs.

It is comforting to know that across the world, people use blogs as an effective medium to share their narratives and experiences, to increase awareness and understanding, and to offer comfort and support. And not only that, blogs in similar genres are now being given recognition similar to those of mainstream blogs.

Everyone experiencing a mental health problem deserves support and respect and blogging is an ideal outlet to achieve both. By sharing mental health stories, we can collectively help the fight against stigma and misinformation.

Dennis Relojo-Howell is the world's first blog psychologist and founder of Psychreg

Edu-Kultura:

Kif nistgħu nghinu lit-tfal tagħna jkunu aktar intelligenti?

ANTOINETTE SCHEMBRI

**WIECHED MILL-KOTBA LI ĜEW
IPPUBLIKATI FIL-QASAM TAL-
EDUKAZZJONI FIL-BIDU TA' DIN
IS-SENA HU MIKTUB MINN DAVID
DIDAU, BL-ISEM TA' 'MAKING KIDS
CLEVERER: A MANIFESTO FOR
CLOSING THE ADVANTAGE GAP'.**

Dan ħareġ f'Jannar 2019. Didau hu espert fil-qasam tat-tagħlim, kurrikulu u litteriżmu.

KULHADD JISTA' JKUN INTELLIGENTI

Didau jitlaq mill-punt li kull student jista' jkun intelligenti. B'hekk dan hu ktieb li jipprova jgharrex oqsma differenti, fosthom hemm il-qasam tal-intelligenza tat-tfal fl-isfond tal-ġenituri, il-ħbieb tagħhom, l-ambjent tal-iskejjel u s-soċjetà ingenerali li huma jgħixu fiha.

Il-ktieb jibda b'analizi ta' dak li normalment edukatur jifhem bil-kelma intelligenza fost it-tfal. Didau jammetti li hu diffiċċi li ssib definizzjoni eżatta ta' x'inhi intelligenza. Fl-imghoddi kien hemm diversi attentati min-nies biex jagħtu tifsira xjentifika tagħha. Iżda digħi mill-bidu, Didau juri kif jaħsbha dwar dan is-sugġett. Hu jattakka l-ħsieb popolari li l-intelligenza ma tistax tīgħi miżjud. Fi kliem ieħor, l-istudenti ma jistgħux iżi fl-intelligenza tagħhom wara li jilħqu čerti livelli. L-idea principali hi li kull student għandu livell massimu ta' intelligenza li jista' jilħaq u ma jistax imur lil hinn minn hekk. Didau ma jaqbilx ma' dan. L-intelligenza fiha ħafna partijiet. Xi wħud minnhom huma ġenitatikament determinati. Il-ġenetika tista' timponi limiti. Iżda hemm partijiet oħra li mhumiex marbutin mal-ġenetika jew il-biologija. Didau jargumenta li l-iskejjel jistgħu jinfluenzaw kemm il-kwantità u l-kwalitā ta' dak li jaġfu t-tfal.

Didau jemmen li l-iskejjel jistgħu jaġħmlu dan ghax hemm żewġ tipi ta' intelligenza. L-ewwel tip ta' intelligenza, Didau jsejhilha 'crystallised intelligence'.

Din l-intelligenza għandha x'taqṣam mal-memorja u għerf li jkollna merfugħ f'dak li jisseqja il-'long term memory'. Hu jgħid li din tista' tīgħi mkaobra u msahħha. Imbagħad hemm it-tieni tip ta' intelligenza. Didau jsejjah lit-tieni tip bhala 'fluid intelligence'. Din hi l-abbtà li nipproċċassaw l-informazzjoni u nużaw il-logika biex insolvu problemi li nsibu ma' wiċċċa. Meta nużaw 'fluid intelligence' ma nużawx l-gherf li digħi jkollna merfugħ fil-'long term memory', iżda nkunu qed nużaw dak li jisseqja il-'working memory'.

'PEER CULTURE'

Għalhekk Didau jagħti ħafna importanza lill-'peer culture'. Il-'peer culture' għandha influenza diretta fuq l-intelligenza tat-tfal. Tista' tgħinhom jikbru iżda tista' tkun ostaklu biex it-tfal ikabbru l-intelligenza tagħhom. X'inhi verament il-'peer culture'? Din ma hi xejn għajnej l-influenza li l-ħbieb ikollhom fuq xubxin. Didau jemmen li l-iskejjel jistgħu jieħdu hsieb jikkultivaw kultura tajba fost it-tfal. Dan jista' jsir billi l-edukazzjoni tibda tagħti importanza lill-gruppi li jiġi fformati b'mod naturali mit-tfal fl-iskola. Dan għax meta jkun hemm dan it-tip ta' 'peer culture', it-tfal jagħżu wieħed minn fosthom, bħala l-mexxej tagħhom. Didau jgħid li l-edukatur irid imur fuq il-leaders' ta' dawn il-gruppi. Meta l-grupp ikun wieħed li jħalli energija pozittiva fuq it-tfal, dan il-grupp għandu jiġi inkoragiġit u jkun ta' eżempju għall-bqija. Fuq kollo, l-edukatur hu fid-dmir li jdaħħal orgolju jew 'pride' fl-iskola u jinkoragiġixxi u jagħti importanza lil dawk it-tfal li jkollhom imġieba tajba u juru

rispett lejn xulxin.

Mal-'peer pressure', Didau iżid il-mod ta' kif il-ġenituri jrabbu lil uliedhom. Skont Didau, l-iskejjel għandhom isħħi l-aspettativi ta' dawk it-tfal jew ġenituri, li jkollhom ambizzjonijiet għolja fl-edukazzjoni. Dawn l-ambizzjonijiet għandhom jingħataw importanza u l-aspettativi tat-tfal u tal-ulied tagħhom għandhom ikunu indirizzati. Meta dawn l-aspettativi jiġu indirizzati, dawn iwasslu biex jgħinu lit-tfal, li ġejjin minn sfond żvantaġġi, jidu 'l-quddiem. F'dan il-kuntest, l-ambjent tal-iskola hu importanti għax dan jgħin biex inaqqa id-differenza bejn dawk l-istudenti l-iktar privilegiati, minn dawk l-istudenti bi sfond żvantaġġi.

KIF L-AHJAR LI DAN JINTLAHAQ?

Biex it-tfal isiru iktar intelligenti, Didau jemmen li għandhom jiġu mgħallma kurrikulu vast. Hu jsejjah dan

it-tip ta' kurrikulu bhala 'culture-rich curriculum', jiġifieri kurrikulu bbażat fuq xjenzi umanistiċi u naturali. Dan iġiegħel lit-tfal biex jikkritikaw dak li jkunu qed jitgħallmu u jqajmilhom il-kuržiħa halli jfiftxu aktar dwar dak li jkunu qed jitgħallmu. L-awtur jishaq li m'hemm ix-tfal 'gifted and talented'. L-edukazzjoni tagħmel lit-tfal 'gifted and talented'.

Iżda t-tfal li ġejjin minn sfond żvantaġġi għandhom hafna inqas čans li jkunu 'gifted and talented'. Għalhekk, l-edukaturi jistgħu jidher kollha billi jgħallmu f'ambjent stimulantu ħalli jagħlqu d-diviżjoni bejn tħali li għandhom sfond soċjali differenti. Skont Didau, ix-xjenzi umanistiċi għandhom l-aqwa ghoddha biex jilhqo dan il-ghan.

B'hekk, l-argument f'dan il-ktieb hu simili għal dak ta' Dylan Wiliam li dwaru tkellim fil-harġa preċedenti ta' dan il-magażin. L-idea prinċipali hija li l-istudenti jkunu kapaċi jżommu dak li jitgħallmu fil-long-term memory tagħhom. Didau jargumenta li dan iwassal biex l-istudenti kollha jkollhom iż-żejjed spazju biex ihaddmu l-working memory tagħhom. F'dan is-sens, huma jitgħallmu aktar u jsiru iktar intelligenti.

KRITIKA LEJN IL-KTIEB

Biss, l-akkademici fil-qasam tal-intelligence, mhux kollha jaqblu li l-intelligence tista' tigi miżjud. Wieħed minn dawn hu Richard Haier, l-editur tal-għurnal akademiku 'Intelligence' u-l-awtur ta' 'The Neuroscience of Intelligence'. Hu jghid li sal-lum, ma nafux kif nistgħu nżidu l-intelligence, għalkemm jixtieq li dan isir fil-futur. Didau jikkummenta li meta jkollok iktar għerf fost it-tfal, dan inaqqa id-differenzi soċjali bejn l-istess tħal. Biss wieħed hawnhekk jista' jzid li meta tgħalliem, dan iwassal biex kulhadd isir abjar, mhux biss dawk l-aktar żvantaġġi.

L-argument kemm dan verament jista' jintlaħaq hu l-iktar dghajnejf f'dan il-ktieb. Biss Didau jikkwota hafna letteratura akademika u jikkummenta

dwarha. Studju utli minnhom hu dak ta' Judith Rich Harris fejn titkellem dwar l-importanza tal-'peer culture'.

X'GOĞOBNI F'DAN IL-KTIEB?

L-aktar taqsima li ħadti pjaċir naqra f'dan il-ktieb kienet dik li fiha Didau jitkellem dwar x'għandu jsir fl-iskejji, dwar dik li tisseqja 'school culture' jew il-kultura tal-iskola. Hu jsostni li biex uliedna jkollhom iż-żejjed intelligence, irridu nżidu hom il-kwantità u l-kwalitā ta' dak li jafu. Fid-dinja tax-xogħol, il-kreattività, 'problem solving' u 'critical thinking' jiżiedu hafna jekk dak li jkun, ikun ja f-iktar. Didau jsemmi wkoll il-kunċett ta' 'explicit instruction'. Dan jinvolvi, fost l-ohrajn, l-użu ta' spiegazzjonijiet, eżempji mahduma, jew li l-ghalliem juża 'questioning techniques', 'modelling' u 'scaffolding'. Għandu jkun hemm diskussjonijiet strutturati fil-klassi u opportunitajiet biex l-istudenti jipprattikaw dak li jkunu qed jitgħallmu.

Bhal persuna li nahdem direttament mat-tħal, dan il-ktieb tani hafna x'nahseb dwar il-kunċett ta' motivazzjoni. L-awtur jghid li 'if students simply struggle, they will learn to hate school.' Ghalkemm li tipprova hu l-ahjar mod ta' kif wieħed jitgħallek, ir-realta' fl-iskejjal hi li jekk it-tħal ihossuhom li qed ibatu żżejjed biex jitgħallmu, mingħajr qatt majaraw suċċess, huma jispicċaw jaqtgħu qalbhom. Il-pari ta' Didau hu li hawn għandu jiddahħbal element ta' suċċess u dan għandu jidhol qabel max-xogħol għall-istudenti jibda jiġi mtaqqal. Imbagħad għandu jiġi mtaqqal bil-mod il-mod, kulhadd skont l-abbiltà tiegħu.

Għalhekk hu mportanti li t-tħal jibqghu fl-edukazzjoni akademika għall-iktar tul possibli. Dan jista' jsir billi l-kuržiħa tagħħom tigħi mrawma u billi jkun hemm ambjent fl-iskejjal fejn l-eċċellenza akademika tigħi appoġġjatha u cċelebrata.

Mod iehor ta' kif l-eċċellenza akademika tista' tkun mgħejjuna hu billi tigħi tħallasxa f'peer culture' biex

b'hekk it-tħal jemminu li hu 'cool' li tkun ġħaref u li l-bżulja hi xi haġa sabiha u tagħtik sodisfazzjoni. B'hekk tikber il-kultura fost it-tħal biex jahdmu aktar. Dan għandu jkun il-premju ahhari għal kull student.

L-awtur jishaq ukoll li l-edukazzjoni akademika tista' tkun tajba ghall-formazzjoni tal-karattru. L-iskola tista' tgħalliem hiliet ġeneriċi bħall-importanza tal-bżulja, tal-perseveranza u tal-reżiljenza. B'hekk qed inkunu ngħallmu lill-istudenti hafna għerf li minnu l-istudenti jifurraw il-karattru tagħhom.

Fuq kollo, Didau jemfasizza li għandu jkun hemm kultura ta' dixxiplina fl-iskola. Skont Didau, id-dixxiplina tħin fil-bini ta' 'school culture' li hi ta' għid għall-istudenti kollha.

KONKLUŻJONI

Fl-abhar kapitlu tal-ktieb u fil-konklużjoni, Didau jaġhti hafna rakkmandazzjonijiet prattiċi dwar dak li jista' jsir biex jiġu mgħejjuna l-istudenti waqt il-vjaġġ edukattiv tagħhom. Fost dawn ir-rakkmandazzjonijiet, hu jghid li l-iskejjal għandhom jagħmlu d-differenza. L-iskejjal m'għandhomx ikunu selettivi akademikament. Il-kurrikulu għandu jkun wiesa' u mghalliem bil-metodu ta' 'explicit instruction'. It-tagħlim għandu jiġi introdott biċċa, biċċa mill-ghalliena. Issemmi wkoll l-importanza li t-tħal, sa minn ċkun iż-żejjed, jidher kollha jidher kif nistgħu nżidu l-intelligence, għall-iktar aktar u jsiru iktar intelligenti.

Dawn l-eżempji jkomplu jidu l-importanza li kotba bħal dawn jinqrax kemm mill-ghalliema u minn dawk li qegħdin fit-tmexxija tal-iskejjal. Birraġun kollu Didau jargumenta li ż-żiedha tal-gharfiex hija mportanti għaliex permezz tagħha, dawk kollha involuti fl-edukazzjoni jgħin lit-tħal biex isiru iktar intelligenti għalli. Jekk jikbru fl-intelligence, ikunu aktar b'sahħithom u jgħixu aktar. Nemmen li finalment, li dan għandu jkun il-ghan ahhari ta' dawk kollha, li bhali jahdmu f'dan is-settar.

MUSICAL ORIGINALI BIS-SUCCESSI TA' FREDDIE PORTELLI

IL-KBIR *Għadu Gej*

9, 10, 14, 15, 16, 17 TA' AWWISSU
DAR IL-MEDITERRAN, VALLETTA

BILJETTI MINN WWW.KULTURA.MT

Balzunetta
FESTIVAL

Viżjoni ċara għal Malta Ministeru għat-Turiżmu

Is-settur tat-Turiżmu huwa settur importati ħafna li jagħti kontribut ta' madwar terz tal-ekonomija ta' Malta. Huwa għalhekk li l-Ministeru għat-Turiżmu għaddej b'hidma fuq diversi aspetti, fosthom dawk ta'titjib ta' prodott turistiku, ta' infrastruttura, l-aspett soċjali, tal-avjazzjoni, u s-settural-films.

Kisbiet u mżuri ewlenin:

- L-Air Malta tirregistra qliegħ operattiv wara għexieren ta' snin tagħmel telf.
- L-Air Malta bi strategija ta' tkabbir: Flotta ta' ajruplani akbar u żieda fir-rotot minn u lejn Malta.
- Malta tirregistra żieda oħra fin-numru ta' turisti fl-2018: Madwar 2,600,000 turist iżżuru pajjiżna.
- Proġetti infrastrutturali fil-Belt Valletta, fil-Furjana, fl-Imsida u ta' Xbiex, fost oħrajn
- Aktar avvenimenti matul is-sena kollha: Kalendarju turistiku tal-avvenimenti aktar varjat u avvenimenti ta' kwalita'.
- Aktar rotot minn u lejn pajjiżna: L-Ajrūport Internazzjonali ta' Malta b'aktar rotot lejn l-Ewropa minn l-Ajrūport ta' Heathrow.
- Diversi proġetti fuq aspetti soċjali li jammontaw għal aktar minn €65 miljun ta' investiment.

Air Malta fuq saqajha

- Ghall-ewwel darba f'ghexieren ta' snin, l-Air Malta rregistra qliegħ operattiv. Dan huwa frott tal-istrategija ta' tkabbir li addotta dan il-Gvern, fejn l-Air Malta ġarret numru akbar ta' passiġġera din is-sena meta kkumparat mas-snini ta' qabel.
- Bħala parti mill-istrategija ta' tkabbir, l-Air Malta kabbret il-flotta tagħha billi żiedet 2 ajruplani ġodda mal-flotta tagħha, bl-aktar ajruplan riċenti ikun tat-tip Airbus A320 NEO. Ajruplan aktar modern, aktar effiċċienti u li jagħmel inqas storbju waqt li jkun qiegħed jopera.
- L-Air Malta żiedet numru ta' rotot ġodda f'pajjiżi differenti madwar l-Ewropa u madwar il-Mediterran.
- L-Air Malta tniedi prodott ta' business class ġdid, bi prodott ta' kwalita' għolja.

Numri pozittivi

L-istrategija tal-Gvern għas-settur turistiku kompliet thalli l-frott hekk kif Malta tibqa' tirregista tkabbir minn kull aspett

- Fl-2018, l-ammont ta' turisti f'Malta ammontaw għal aktar minn 2,600,000 - žieda ta' 14.3% fuq in-numru ta' turisti li żaru pajjiżna fl-2017.
- Fl-2018, in-nefqa tat-turisti tammonta għal 2.1 biljun ewro - žieda ta' 8% fuq in-nefqa tal-2017.
- Malta bit-tielet l-akbar tkabbir fis-settur tat-turiżmu mill-pajjiżi tal-UE.
- Jgħaddu aktar minn 6,800,000 passiġġier mill-Ajruport Internazzjonali ta' Malta - žieda ta' 13.2% fuq in-numru ta' passiġġiera registrat fl-2017

Avvenimenti tul is-sena kollha

Komplejna naħdmu sabiex nintroduċu avvenimenti ġodda filwaqt li noffru aktar varjeta' kemm għat-turisti li jżuru pajjiżna kif ukoll għall-Maltin u l-Ğħawdexin

- Ghall-ewwel darba f'Malta, l-kumpanija teatrali ta' fama mondjali Cirque Du Soleil ser tkun qed ittella' produzzjonijiet f'Malta għal xahrejn sħaħ.
- Din is-sena ittellgħet ghall-ewwel darba n-Nickelodeon Treasure Hunt, li tattira numru ta' familji u tħafu minn madwar l-Ewropa.
- Komplejna nsħħu l-avvenimenti f'pajjiżna: Avvenimenti bħal Lost and Found, Glitch Festival, Summerdaze Malta, Isle of MTV u Abode on the Rock.

Progetti Infrastrutturali

- Permezz tal-Grand Harbour Regeneration Corporation, tlesta x-xogħol fuq Pjazza Tritoni, fiziż-żona magħrufa bħala l-Biskuttin, u ġnien Laparelli.
- Bhalissa għaddej xogħol fuq in-naħha t'-isfel tal-Belt Valletta, bi proġetti ta' riġenerazzjoni ta' swar, iż-żona ta' Marsamxett, aspetti soċċali tal-Belt Valletta fost oħrajn. Dan kollu b'investiment totali ta' €24 miljun, ko-finanzjat minn fondi tal-Unjoni Ewropea.
- Investiment ieħor ta' €2 miljun fix-Xatt ta' Ta' Xbiex u l-Imsida, fejn qed inkomplu ntejbu l-prodott turistiku u nžidu aktar spazji miftuha permezz ta' infrastruttura aħjar.
- Investiment ieħor fil-Furjana ta' €3.5 miljun fir-riġenerazzjoni tal-ġnien tal-Mall il-Furjana b'disinn totalment ġdid fil-post.
- Tlesta x-xogħol fi ġnien Duminku Mintoff f'Rahal ġdid: Investiment ta' €1 miljun ewro f'rinnovar estensiv u disinn ġdid tal-post.
- Immedja il-Considerate Construction Scheme sabiex ntejbu d-dehra tal-industrijah tal-konstruzzjoni fl-iżvilupp ta' siti u fl-implementazzjoni ta' proġetti.
- Immedi proġett massiċċ ta' afforestazzjoni f'Bengħajsa f'Birżebbuğa.

Air Malta fuq saqajha

- Ghall-ewwel darba f'għexieren ta' snin, L-Air Malta reregistrat qliegħ operattiv. Dan huwa frott tal-istratgeġja ta' tkabbir li addotta dan il-Gvern, fejn L-Air Malta ġarret numru akbar ta' passiġġera din is-sena meta kkumparat mas-snini ta' qabel.
- Bhala parti mill-istratgeġja ta' tkabbir, L-Air Malta kabbret il-flotta tagħha billi żiedet 2 ajruplan ġoddha mal-flotta tagħha, bl-aktar ajruplan riċenti ikun tat-tip Airbus A320 NEO. Ajruplan aktar modern, aktar effiċċienti u li jagħmel inqas storbju waqt li jkun qiegħed jopera.
- L-Air Malta żiedet numru ta' rotot ġoddha f'pajjiżi differenti madwar l-Ewropa u madwar il-Mediterran.
- L-Air Malta tnedi prodott ta' business class ġdid, bi prodott ta' kwalita' għolja.

Is-settur tal-Avjazzjoni

- Il-kumpanija Malta Air Traffic Services Ltd b'sistema ġidida għall-immaniġġjar tat-traffiku tal-ajru. Investimenti totali ta' €8 miljuni f' sistemi ġodda bl-ahhar teknoloġija għall-immaniġġjar tat-traffiku tal-ajru.
- Il-kumpanija tal-Gvern Malta Air Travel Ltd (Malta MedAir) tibda l-process biex jibda jiġi operat servizz ta' air link bejn Ghawdex u Malta b'link diretta mal-Ajruport Internazzjonali ta' Malta.
- Żieda fir-rotot tal-ajru minn u lejn pajjiżna: Ir-rotot minn pajjiżna żdiedu għal 110 fl-2018 minn 91 rottu fl-2017.

Lacock

raħal storiku Ingliz li
wieħed għandu jżur

SIMON MERCIERA

**GHAL HAFNA MALTIN,
L-INGILTERRA TFISSER LONDRA.
MAWRA SA LONDRA GHAX-
SHOPPING. BISS L-INGILTERRA
TFISSER AKTAR MINN HEKK.**

Hemm hafna villaġgi u bliest sbieħ barra minn Londra li jistħoqqilhom li wieħed imur fihom. Peress li dawn qeqħdin il' barra minn Londra, wieħed normalment isib day tours minn Londra biex jara l-ibllet sbieħ tal-periferija. Bliest bhal Bath, Wells u Salisbury jagħmlu parti minn day tours biex wieħed imur jara din il-parti tal-Ingilterra magħrufa bħala l-county ta' Somerset.

Biss fit 'il barra minn Bath, lejn Cippinham, eżattament fir-regjuu ta' Wiltshire, ježisti villaġġ li illum jinsab fuq in-National Trust Ingħiżja. Dan il-villaġġ hu wieħed Medjevali. Jismu Lacock.

Forsi min qed jaqra qatt ma sema' bih, iżda jekk ra xi film ta' Harry Potter jew dawk akbar fl-etā, xi wieħed magħmula fuq il-kotba ta' Jane Austin, ma jistax ma jarahx għaliex numru ta' xeni għal dawn il-films ingħibdu f'dan il-villaġġ. Dawn il-films komplew jagħmlu dan il-villaġġ aktar interessanti. Id-dar tal-ġenituri ta' Harry Potter, eżattament dik tax-xena ta' meta Valdemor joqtol lill-ġenituri ta' Harry Potter, tinsab f'dan ir-rahal. Meta llum wieħed iżur dan il-post, jara ma' numru ta' faċċati tad-djar ritratti ta' xeni li nġibdu f'Lacock għal dan il-film.

Lacock hu villaġġ żgħir tipiku Ingħiż, magħmul minn ffit toroq u misraħ pjuttost kbir. Ffit toroq iduru mar-rahal kollu. F'nofs siegħa tkun dort it-toroq kollha tiegħu. Filghodu jmorru fih ġafna Ġappuniżi u Ażjatiċċi biex jarawh. Filgħaxija, il-ħajja hi aktar kwieti. Meta wieħed jasal fih, hemm parkeggħi barra mill-villaġġ u bħal hafna parkeggħi hu bil-ħlas. Biss il-flus imorru għan-National Trust Ingħiżja. Fil-verità, il-villaġġ kollu hu proprjetà tan-National Trust Ingħiżja.

Jekk wieħed jibda jimxi ffit, isib

bħal għadira żgħira fit-tarf tar-rahal. Ix-xenarju tagħha jixba hafna lil dak tac-Chadwick Lakes tagħna. Ghall-inqas, jien fiċ-Čhadwick Lakes ftakart x'hi rajtu. Hemm l-ilma ġieri u b'pont jaqsam minn fuq dan l-ilma. Il-ħitan tal-qlugh jixxbul-lid dawk tac-Chadwick Lakes. Meta l-inginier Ingliż, Sir Osbert Chadwick għamel id-disinn ta' dawk l-ghadajjar, kien qed jaħseb f'dawn l-ghadajjar żgħar Ingħiż. B'hekk Chadwick, li għaliex huma msemija dawn l-ghadajjar f'Wied il-Qlejja f'Malta, ried joħloq dan l-ambjent tipiku li jinsab fl-Ingilterra. U naħseb li rnexxielu!

Dak li hu interessanti, li f'din l-ghadira jew nixxiegħa li hemm f'Lacock, hemm parti li għandha l-forma ta' zurzieqa. Fis-sajf, hafna tħal jintegħu litteralment jiżżeरqu fiha. Fiha ġafna hażiż. Wieħed irid joqgħod attent kif jimxi fuqha għax malajr jieħu xi żelqa. Biss għal dawk il-Maltin li għadhom irabbu t-tfal żgħar, jekk jiddeċidu li jmorru Lacock fis-sajf, nissuġġerixxi li jmorru ppreparati b'xi tibdila. Żgur li t-tfal tagħhom jagħmlu għors f'din l-ghadira.

tmur għal editt li kien hareġ ir-Re ġakbu I tal-Ingilterra u ġabku VII tal-Iskozja. Forsi hafna aktar jaħfu bhala James I tal-Ingilterra u James VII tal-Iskozja. Meta tela' fuq it-tronni tal-Ingilterra, għaqqa lill-Iskozja mal-Ingilterra. Biex juri din l-għaqda, kien hareġ editt li fih ordna li f'kull rahal u belt irid ikun hemm pub u dan jisemma The Red Lion. B'hekk dawn il-pubs b'dan l-isem ikunu jfakkru din l-għaqda taht il-figura ta' dan ir-re.

Bħalma wieħed jista' jistenna f'dan il-villaġġ, wieħed isib aktar minn pub wieħed. It-tieni pub li hemm f'dan il-villaġġ hu msemmi għal xi wieħed mir-rejet bl-isem ta' George. Wara l-waqqa ta' ġabku II, l-Ingilterra bdiet titmexxa minn sensiela ta' rejet bl-isem ta' George. ġakbu kien harab minħabba li kien Kattoliku. Kien hemm il-biża' li ġakbu ried jerġa' jagħmel il-Kattoliċiżmu bħala r-religion uffiċjali fl-Ingilterra. Kif wieħed jistenna, l-pubs fl-Ingilterra saru element ta' espressjoni patrifottika. Li wieħed isemm il-pub tiegħi George, kien qed isemmieh għal wieħed minn dawn ir-rejet. Dak li hemm Lacock jidher li ssemmi wara l-ewwel sultan George.

*“Lacock hu villaġġ żgħir tipiku Ingħiż,
magħmul minn ffit toroq u misraħ pjuttost kbir.
Ffit toroq iduru mar-rahal kollu.”*

Fuq kollo u kif wieħed jistenna, f'dan ir-rahal jinsab anke l-pub tipiku Ingħiż. Hemm aktar minn wieħed. Wieħed mill-pubs jismu The Red Lion. Dan jinsab fil-misraħ principali tar-rahal. Hu ta' interess storiku l-isem ta' dan il-pub, fl-Ingilterra u fl-Iskozja, wieħed isib numru ta' pubs b'dan l-isem. Iżda forsi ffit jaħfu għaliex hemm numru ta' pubs li jisimhom hekk.

Il-preżenza ta' pubs b'dan l-isem

Li ssemmi l-pub tiegħek wara George kienet indikazzjoni ċara li inti kont qed tappoġġa lil din il-linjal monastika ġidha kontra dawk li kien favur ġabku II u linjal tal-istewards tiegħu.

Minn dan il-villaġġ, kull sena, f'Boxing Day, titlaq il-famuża kaċċa għall-volpi. Matul l-istorja mghoddija tiegħu, dan il-villaġġ kien imfittex ġafna mill-monarki Ingħiż biex imorru għall-kacca. Ir-re ġwanni (King John) li ta-

I-famuża Magna Carta, kien imur f'dan il-villaġġ ghall-kaċċa. Il-mara ta' Prince Charles, Camilla, għandha dar fil-qrib. Din hi l-ġurnata ta' Lacock. Qisha l-festa tar-rahal tagħna. Dakinhar, il-pjazza prinċipali tkun mimmlja bi żwiemel kbar u hafna klieb u ġerrejja lebsin it-tipiku kowt ahmar, b'qalziet abjad u kappell u boots iswed. Kollha lesti bieq mas-sinjal johorgu ghall-kaċċa tal-volpi.

Biss haġa interessanti marbuta ma' dan ir-rahal hi dik li min joqghod fib, ma jistax ibiġi il-proprietà tiegħu. Il-proprietà f'dan il-villaġġ tħaddi biss, minn ġenerazzjoni għall-ohra permezz ta' wirt.

Bhal kull villaġġ Ingliz, dan il-villaġġ għandu l-knisja tieghu. Il-knisja prinċipali hi dik Anglikana. Biss din tmur ghall-Medju Eva. Hi wahda mill-fit knejjes Gotiċi fl-Inġilterra li fiha għadu jidher il-hajt miżbugħ jew abjar impitter b'kuluri jghajtu. Meta wieħed imur jara l-Katidralli u l-knejjes Gotiċi Inglizi, wieħed jarahom għera u fuq il-gebla. Fil-veritā, dawn ma kinux hekk qabel ir-riforma Protestanta. Qabel l-1532, dawn il-knejjes kienu kollha miżbugħha minn ġewwa b'hafna kuluri differenti. Din il-knisja f'Lacock għad għandha f'wahda mill-kappelli tagħha traċċi ta' dawn il-kuluri.

Bhal kull raħal iehor, hemm ukoll il-forn. Biss meta mort jiena, tard waranofsinhar, dan il-hanut kien magħluq.

Imbagħad, għal dawk li jħobbu l-birra, f'din iż-żona, wieħed isib birra li hi prodotta lokalment. Hemm kemm ales u stout. Lili personalment laqtitni l-aktar il-birra stout li tkun prodotta f'din iż-żona. Wahda partikolari ggib l-isem Latin ta' Corvus, li jfisser għas-safur. Għal dawk li jħobbu l-birra stout, nissuggeriha. Birra friska f'wieħed mill-pubs hu mod sabih ta' kif wieħed jagħlaq żjara f'dan ir-rahal pittoresk Ingliz.

X'inhu meħtieg biex persuna twaqqaf assoċjazzjoni kulturali?

SIMON MERCIERA u JOSEPH GRAVINA

NHAR IL-ĞIMGHA, 5 TA'
APRIL, KONT MISTIEDEN
GHALL-PREŽENTAZZJONI
TA' DOKUMENTARJU DWAR
MARSAXLOKK.

Dan id-dokumentarju hu l-bidu ta' sensiela ta' dokumentarji dwar Marsaxlokk li qegħdin jixxandru fuq l-istazzjon tat-televiżjoni Malti (TVM2). Ikolli ngħid li verament kienet prezentazzjoni professionali.

Il-preżenza tiegħi għal din it-tmedija għiet minn stedina li għamill Joseph Gravina, bniedem li kontinwament jikteb dwar Marsaxlokk u llum hu l-President tal-Għaqda li ġġib l-isem ta' Marsaxlokk Heritage.

Din is-serata nfetħet mill-Ministru ghall-Kultura, Owen Bonnici. Jien ħad l-okkażjoni biex nitlob lis-Sur Gravina jaqsam mal-qarrej ta' din ir-rivista x'inhu meħtieg biex wieħed iwaqqaf

assoċjazzjoni kulturali. Ridt l-esperjenza direttu tiegħu. Gentilment, is-Sur Gravina aċċetta li jaqsam l-esperjenza tiegħu dwar il-processu dwar dak li hu meħtieg b'mod prattiku biex persuna twaqqaf għaqda kulturali li thares il-patrimonju tar-rahal jew belt fejn tkun toqghod.

KIF TIBDA GHAQDA MHUX GOVERNATTIVA

L-idea li wieħed ixettel ħsieb biex jorganizza għaqda mhux governattiva mhix xi haġa b'kumbinazzjoni, jew inkella li persuna raqad u qam jaħseb hekk. Il-ħsieb biss jiġi jkun imrekken f'moħħ l-individwu u għax ikollu karattru motivat, immirat lejn xi haġa partikolari li jhobb jew jemmen fiha, twasslu jikleb b'hajra (jew xewqa) biex jaġtiha importanza kbira f'hajtu. Imma dak hu biss il-bidu ta' rieda. Biex wieħed jasal, irid ifiehem lil oħrajn biex jaħsbuha bħalu, bizzżejjed biex fl-ahħar mill-ahħar

jifformaw kumitat bl-istess skop u fehma. Hafna drabi jsiru bosta tentattivi biex titwieleq organizzazzjoni u jkunu hafna wkoll il-fallimenti. Jiena nażżarda ngħid li għalkemm wieħed ikun jaf dwar l-iskop u l-inizjattivi tal-għaqda, irid ukoll jimxi maż-żminijiet u jaddatta ruħu fl-użu tat-teknoloġija tal-informatika biex ma jaqax lura fejn ikun hemm bżonn ta' komunikazzjoni u tixrid ta' informazzjoni dwar dak li l-Organizzazzjoni temmen fiti.

B'hekk l-ewwel pass ikun il-ħatra ta' kumitat.

IL-ĦATRA TA' KUMITAT

Biex wieħed jasal jagħmel talba lill-Awtorita tal-Ġhaqdiet Mhux Governattivi, fl-ewwel laqgħa jrid ikun hemm aktar minn ħames persuni biex jiġi fformat kumitat amministrattiv bil-persuni li jinħatru f'karigi, fosthom skont il-hiliet tagħhom. Dan isir ukoll

bil-għan li jkomplu jaħdmu flimkien ħalli l-Organizzazzjoni volontarja tagħhom tasal biex tiġi approvata mill-awtoritajiet.

Flimkien ifasslu statut biex kull min aktar 'il quddiem jingħaqad fl-ġhaqda jkollu linji fuq xiex jimxi. Eżercizzju li jkun mitħadded drabi anke fit-tul u bl-is-kop li kulhadd ikun fehem l-ġhannejiet prinċipali li thaddan l-istess għaqda.

Meta jitlesta l-istatut u jiġi ffirmat mill-president u mis-segretarju tal-kumitat amministrattiv għid, jaf ikun hemm diskussjoni dwar il-qbil tal-isem addattat tal-Organizzazzjoni, jekk ma jkunx digħi gie ppjanat.

Jingabru bejniethom flus b'kemm tiswa l-applikazzjoni li timtela u jitniżżu l-is-mijiet ta' dawk kollha fil-kumitat f-formoli apposta. Dokumenti oħra jiġu ffirmati mill-president u mis-segretarju biss. Jittieħdu wkoll kopji tal-Karta tal-Identità u jsir skeċċ ta' pjan li juri kif inhi mqassma l-amministrazzjoni tal-organizzazzjoni l-ġdid. B'hekk, wieħed jinxi biex issir l-ewwel laqgħa.

FL-EWWEL LAQGHA

Tema oħra importanti, li l-ewwel kumitat jaf jiddiskuti f'dik l-istess l-ewwel laqgħa, tista' tkun it-thejjija biex f'attivitàa jingabru membri godda u jsir ukoll xi

forma ta' ġbir ta' fondi. Jistgħu wkoll jiġu diskussi l-logo tal-ġhaqda u l-format ta' ittri lejn politiċi u organizzazzjonijiet oħra kemm fl-istess lokal kif ukoll fuq livell nazzjonali jew internazzjonali. Wara jibdal l-process biex organizzazzjoni tkun rikonoxxuta uffiċjalment. Ħafna drabi l-process biex l-organizzazzjoni tiġi approvata mill-awtoritajiet, jaf jieħu madwar sitta jew tmien ġimġħat. F'dan l-istess perjodu, il-membri jkollhom ċans jippjanaw diversi ideat li jistgħu jsarrfu biex kif ikunu rikonoxxuti jibqgħu miexja 'l-quddiem.

F'dan l-intervall ta' stennija hu wkoll ta' importanza kbira li kull individwu fil-kumitat ikun determinat u motivat bizzżejjed biex bil-kelma tal-fomm iħajjar persuni oħra li jaħseb li jistgħu jkunu ta' kontribut għall-istess għaqda.

Jiena nżid ngħid li dawn l-istess persuni għandhom ikunu mħajra u jinżamm kuntatt biex filwaqt li l-istess kumitat kollu jkun informat dwarhom, dawn ikunu wkoll mistiedna fil-laqgħa li jkun imiss - dik meta s-segretarju jew president jirċievi l-ittra ta' approvazzjoni mill-awtoritajiet.

Meta wieħed joqghod jaħseb sew dwar xi ħażja hekk, irid jifhem li t-triq ma hi xejn faċli u trid tkun id-

determinazzjoni kontinwa li twassal biex jingħeġeb kull ostaklu, speċjalment hekk bikri. Il-kumitat irid ikun magħqu, filwaqt li jaħseb u jkun iffokat fuq l-agħenda li jfassal.

Il-ġimġħat malajr jitgħerbu u jekk wieħed ikollu digħi idea li l-probabiltà tar-risposta mill-Uffici tal-Kummissarju tal-Ġhaqqiet Volontarji tista' faċilment tkun iva, allura hemmhekk il-pjani jistgħu jinħasbu għalihom minn qabel. B'attenzjoni, il-karigi tal-uffiċjali jamalgamaw flimkien, f'waqt fejn il-miri u l-intenzjonijiet huma rimoti biex jinbnew pedamenti sodi għal organizzazzjoni b'saħħitha, li taħdem fl-interess komuni ma' dak kollu li temmen fi.

Anke jekk il-bidu jista' ma jkun xejn faċli, dan xorta jista' jingħeġeb bil-ġhaqal u b'miri ċari. B'hekk biss it-triq 'il-quddiem tista' tkun aktar feliċi.

'Marsaxlokk Heritage' hi għaqda volontarja mhux governattiva. Il-bidu tagħna hekk kien, u issa qbadna t-triq fejn nittamaw li nkomplu għall-ġid tal-wirt fir-rahal tagħna. Bi skop li flimkien ma' għaqdiet oħra u l-Kunsill inkattru aktar għarfien, fosthom dwar l-istorja tar-rahal tagħna u l-patrimonju mifrux fil-konfini ta' Marsaxlokk.

il-Festa

CHARLENE THEUMA

**MALTA, GHALKEMM HIJA GŽIRA
ŽGHIRA F'NOFS IL-MEDITERRAN,
WIEHED FAČLI JARA D-DIVERSI
TRADIZZJONIJET LI KIBRU MATUL
IZ-ŽMINIJET, U LI JAGHTUNA
L-IDENTITÀ LI TAGHMILNA
MALTIN.**

Imma kemm minn dawn it-tradizzjonijiet se jibqhu? Numru ta' tradizzjonijiet intilfu jew qegħdin qrib li jintilfu, imma fl-istess ħin, għad għandna tradizzjonijiet li nistgħu narawhom f'diversi lokalitajiet madwar il-gżejjer. Il-festi huma parti mit-tradizzjonijiet tagħna.

Biss il-festi huma marbuta mar-reliġjon. Minn naha, wieħed jista' jghid li r-reliġjon minn dejjem kienet ta' importanza kbira ghall-Maltin sa mill-bidu tal-istorja. Malta kienet meqjusa bhala post sagru, u matul iż-żminijiet din l-importanza lejn ir-reliġjon kompliет tikber. Dan kompla fil-festi u jispjega għalxiex niċċelebrav bil-kbir il-hajja tal-qaddisin u l-patruni tal-iblet u l-irħula, speċjalment matul ix-xhur tal-festi li jibdew minn Mejju sa Settembru, bil-qofol tal-festi jkunu fix-xhur sajfin. Min-naha l-oħra, ir-reliġjon Kattolika qed tbatti fl-importanza tagħha. Malta qiegħda ssir aktar u aktar sekulari. Hawn wieħed ġenwinament jistaqsi x-futur għandhom dawn il-festi f'din jaġid moderna u sekulari?

FESTI F-KULL LOKALITÀ

Kważi kull lokalitā tiċċelebra festa, ġieli iktar minn wahda, fejn turi

d-devozzjoni tagħha lejn il-patrun jew patruna ta' dik il-lokalitā li jagħmlu parti minnha. Dawn ikunu ferm mistennija min-nies tal-lokal fejn matul is-sena jkun sar wisq xogħol b'rissq il-festa biex ta' kull sena jiċċelebrav festa aqwa minn dik li jkunu għamlu s-sena ta' qabel. Biex wieħed jkun jista' jgawdi l-festa, irid ikun hemm nies minn kull qasam tal-ħajja li jiddedikaw ħinhom matul is-sena għall-festa. Biss min jaħdem f'dawn il-festi bhali, iħoss li dawn in-nies qegħdin jonqsu waqt li l-ħarrax qed jiżid.

Biss xorta min hu involut ma jaqtax qalbu. Nahseb li dan ġej mill-fatt li l-festi f'pajjiżna għandhom l-gheruq tagħhom fil-fond. Matul iż-żminijiet, il-festi kibru mhux biss fin-numru iż-żda wkoll fil-mod kif jiġi cċelebrati. Ghall-bidu li bdew, il-festi kienu jirrappreżentaw id-devozzjoni tal-poplu tal-lokal li kellu lejn il-qaddisin patruni tagħhom, b'sempliċità u mezzi li kelħom disposti għalihom. Hafna drabi din kienet tikkonsisti fċelebrazzjonijiet fil-knisja, li kompliет tikber maż-żmien b'purċiessjoni bl-istatwa madwar it-torop tal-lokal. Apparti li żidiet il-purċiessjoni, żiddu wkoll il-jiem li fihom il-festa tiegħi. Din żiedet magħha l-element civili, kif ukoll drawwiet u folklor, mhux biss Malti iż-żda anke dakk barrani, li bihom komplew jissahħu u jikbru f'avvenimenti mistennija u ta' importanza għalina l-Maltin. Hu għalhekk li dawn it-tradizzjonijiet li jagħmluna Maltin ṅgħandhomx

jintilfu, però ġenwinament nahseb li dan mhux dejjem possibbli.

L-ARMAR TAL-FESTA

Hu faċli li wieħed jahseb fil-ijen tiżżejjen fil-knisja li tkun qiegħda tiċċelebra l-festa tal-patrun jew patruna tagħha, bid-damask, l-altari mżejja kif ukoll il-linef armati, u l-istatwa titulari, li tinhareg min-niċċa tagħha li tkun fiha matul is-sena biex tipoġġa taht il-mant f'post centrali fil-knisja, huma garanzija ta' kontinwità. Il-jum tal-ħadd ma għadus il-qofol tal-festa. Hu sinonim mal-hruġ tal-istatwa titulari, iżda f'numru ta' postijiet, l-attivitajiet li jsiru mat-toroq u l-pjazez matul il-għimgħha huma pjuttost kbar. Nemmen li anke l-ikel tradizzjonali, marbut mal-festi bħall-qubbajt qed jittlef l-importanza tiegħi. Illum, tal-imqaret u tal-ġugarelli flimkien mal-gabbani saru parti mill-festa Maltija.

It-toroq jiġi armati bi drapp, bnadar kif ukoll kolonni tal-injām miżbughin b'disinn li jixxbal lill-irħam, kif ukoll statwi ta' personaġġi oħra li kienu jagħmlu parti mill-ħajja tal-patrun. Ma Jonqsux il-banġed u n-nar tal-art u tal-ajru, li flimkien mal-istatwa titulari, huma ċ-ċentru tal-festa. Il-banġed li flimkien mal-każin rispettiv tagħhom jagħtu l-ħajja matul il-ġimgħha tal-festa, minn programmi mužikali fuq il-planċċier, sa marċi fit-toroq u mal-purċiessjoni mal-istatwa titulari, fejn matulhom jindaqqu siltiet mužikali magħrufa, u oħrain li jkunu miktubin minn surmastrijiet tal-lokal stess. Il-

kažin innifsu jkun armat u mistuh ghall-pubbliku biex ikun jista' japprezzza u jara l-ghaxxa tal-kažin fi' trofej li jkunu nghataw matul is-snin u l-bini nnifsu peres li hafna mill-kažini huma palazzi. Biss fiti jirrealizzaw li n-numru

tal-bandisti qed jonqos waqt li l-ispejjeż qeqhdin jikbru. Nemmen li jasal żmien li-jibda jkun hawn parroċċi li ma jkunx jaffordjaw li jagħmlu ċerti festi.

L-istess jghodd għan-nar tal-art u tal-ajru. Fejn hemm id-dilettanti dan għandu futur, biss mhux il-parroċċi kollha se jkunu f'pożizzjoni li jkollhom in-nar. Forsi tghidu li n-nar tal-art u l-ġigġifogu muwiex kollo.

L-ISFIDIE GHAL MIN JAHDEM IL-FESTA LLUM

Meta wieħed jahseb fuq il-festa u t-tradizzjonijiet li ġgħi magħha, mhux faċi jahseb f'affarijiet ohra hliet iss-sabih u r-riżultat finali li jidħru minn barra. Il-hidma ta' sena shiha minn dawk li juru interess f'din it-tradizzjoni hija ferm twila u mimlija ostakli. Illum il-ġurnata, m'ghadhiex daqsekk faċi li jkun hemm nies lesti li jagħmlu xogħol kemm volontarju kif ukoll l-ammont twil ta' hin għaddejjin fuq xogħlijet u attivitajiet differenti fil-kažin. Innuqqas ta' żgħażaqi dejjem jonqos,

specjalment f'certi postijiet sejn il-popolazzjoni hija iktar adulta fl-età jew barranin, u ghalhekk l-interess lejn it-tradizzjonijiet mhix qawwija. Għall-ġenerazzjonijiet tal-lum, il-prioritajiet huma ferm differenti minn dawk ta' qabel, sejn il-lokal kien ikun ta' importanza kbira. Ma jonqoss in-nuqqas ta' finanzi u sponsors, li mhux dejjem tghin fiċ-ċirkostanzi. Fuq kollex numru ta' għaqdiet iridu jiffaċċejaw numru ta' sfidi biex ikunu jistgħu jtellghu l-festa tagħhom. Għal-xi lokalijiet id-dififikultajiet mhumiex biss ma' entitajiet ekkleż-żasti ġiżda xi drabi anke mal-awtoritatijiet lokali. Ma nidejjaqx nħid, li dawk li jahdmu fil-festa ssibhom imorru tajjeb fl-elezzjonijiet lokali. B'hekk ikun hemm interessa politiku sejn dawn ikollhom bi bsaten fir-roti.

Imbagħad hemm il-ġbir u l-finanzi tal-festa. Għalkemm kull qatra tghodd, mhux dejjem min jorganizza attivitajiet ta' ġbir ta' fondi jsib l-appoġġ tal-awtoritatijiet lokali. Dejjem sabih li tinstab ghajnejha minn persuni li mhumiex membri fil-każin, għax din tkompli ssahħħah l-għaqda u l-enerġija li l-kumitat ijkollhom bżonn biex ikomplu fil-hidma tagħhom.

Il-ħtieji nies li jahdmu biex kollex jixxi kif suppost, kif ukoll biex in-nies tal-lokal ikunu jistgħu jiċċelebraw il-festa tal-patrun tagħhom, jagħmlu minn kollex biex dan isehħ, minn diversi attivitajiet mtella' mill-ġħadha stess matul is-sena, sa ġbir. Però, dawn mhux dejjem ikunu biżżejjed biex kull holma li jkun hemm tkun tista' ssehh. Meta ċ-ċirkostanzi ma jkunux favorevoli, il-pjani jkollhom jintrefghu għass-sena ta' wara, bit-tama li ċ-ċirkostanzi jinbidlu. Għalhekk, hu sabih li għandna nżommu ma' dak li jiġi madwarna u mat-teknologiji godda li herġi kuljum, it-tradizzjonijiet li tawna l-ġenerazzjonijiet ta' qabilna m'għandhomx jintesew bhalma diġi ntesew tradizzjonijiet ohra!

CAMEL BRAND
FOOD PRODUCTS

Genuine Food Products

www.camelbrand.com

The advertisement features a banner at the top with the brand name "CAMEL BRAND" in red, outlined in white, and "FOOD PRODUCTS" in a smaller red font below it. A stylized illustration of a camel and palm trees is positioned between the banner and the text. Below the banner, the text "Genuine Food Products" is written in a serif font. At the bottom, the website address "www.camelbrand.com" is provided. The central image shows a large platter filled with a variety of Middle Eastern or Mediterranean dishes, including salads, hummus, olives, and bread. In the foreground, there is a close-up photograph of a dessert, possibly a type of halva or nougat, garnished with raisins and nuts.

A hand in a dark suit jacket points its index finger towards the center of a hexagonal grid. The center hexagon contains a white magnifying glass icon with a bar chart inside it. The grid is composed of several hexagons of different shades of blue and grey.

Science

RESEARCH

Innovation

Dr ING JAMES FODEN

Senior Director, tal-Istrateġija, Ricerka u Affarijet Tekniċi
gewwa l-Kunsill Malti għax-Xjenza u t-Teknoloġija.

Ir-responsabbilità tiegħu tinfirex fuq tliet dipartimenti tekniċi li jkopru l-Politika, Strategija u Internazzjonalizzazzjoni, Programmi ta' Fondi Nazzjonali għar-Ricerka u Innovazzjoni, u l-partecipazzjoni lokali fil-programmi ta' qafas tal-UE, kif ukoll tal-Ispazju.

Id-Dipartimenti Tekniċi tal-Kunsill Malti għax-Xjenza u t-Teknoloġija

**GHAL DAWN L-AHHAR
TLETIN SENA, IL-KUNSILL
MALTI GHAX-XJENZA U
T-TEKNOLOGIJA (MCST) KIEN
FDAT BIL-MANDAT LI JAGHTI
PARIR LILL-GVERN DWAR
IL-POLITIKA TAX-XJENZA U
T-TEKNOLOGIJA. MADANKOLU
R-RESPONSABBILTÀ TAL-MCST
KIBRET FERM F'DAWN L-AHHAR
SNIN.**

Lil hinn minn Esplora u EsploraNatura, ir-rwol tal-MCST kien evidenti fid-dipartimenti tekniċi li jkoprū responsabilitajiet tal-Politika, Strategija, Internazzjonallizzazzjoni, Programmi ta' Fondi Nazzjonali għar-Ričerka u Innovazzjoni, partecipazzjoni lokali fil-programm qafas tal-UE, kif ukoll l-Ispazju. Dawn id-dipartimenti hadmu bla waqfien, meghħuna mill-gvern lokali u l-awtoritatijiet rispettivi, sabiex ikunu jistgħu jingħelbu l-fruntieri għall-investiment Malti u l-partecipazzjoni fl-inizjattivi tar-ričerka u innovazzjoni (R&I).

Avvanz notevoli li sar fi ħdan id-Dipartiment tar-ričerka u Innovazzjoni, kien it-tkabbir tal-programm FUSION, il-programm nazzjonali tar-ričerka u Innovazzjoni li issa jhaddan baġit ta' €2.2 miljun fis-sena, dan kollu wassal għal-proġetti ta' ričerka ta' kalibru għoli. Il-programm FUSION huwa mqassam f'żewġ programmi: il-Commercialisation Voucher Programme (CVP) u t-Technology Development Programme (TDP). Dawn huma ddisinjati b'tali mod li jistgħu joffru l-konsulenza neċċessarja kif ukoll l-appoġġ finanzjarju bżonnjuż għar-riċerkaturi u teknoloġisti biex ikunu

jistgħu jpoġġu l-ideat tagħhom fuq is-suq. Ic-CVP huwa mmirat biex itejjeb l-iżvilupp u l-kummerċjalizzazzjoni potenzjali ta' ideat innovattivi tar-ričerka, filwaqt li t-TDP jappoġġa l-iżvilupp ta' proġetti innovattivi proposti minn entitajiet pubbliċi u l-industrija. Bejn l-2004 u l-2018, ġew mogħtija 'il fuq minn €16-il miljun lill-akademici Maltin, lill-entitajiet pubbliċi u dawk privati biex ikunu jistgħu jkomplu l-ambizzjonijiet tagħhom fir-ričerka. Id-Dipartiment tar-ričerka u Innovazzjoni bħalissa qed jaħdem halli jiżviluppa l-programm FUSION biex ikun jista' jinkludi offerti aktar wiesgħa halli nkunu nistgħu nagħtu sostenn lill-komunità tar-ričerka lokali.

Programm ieħor li tmexxi l-MCST huwa L-Internationalisation Partnership Awards Scheme (IPAS+). Din l-iskema tagħti sostenn lill-inizjattivi kollaborattivi bejn istituzzjonijiet lokali jew entitajiet privati, kif ukoll mill-inqas centrū akademiku ta' eċċellenza barrani wieħed.

Barra minn hekk, fil-qasam tal-Ispazju, il-kollaborazzjoni mal-Агентија Spazjali Ewropea (ESA) għet intensifikata, tant li rriżultat fil-Fond Spazjali Nazzjonali ta' €2 miljuni fuq ħames snin. Dan il-fond jipprovd opportunityjet għal ričerka u inizjattivi edukattivi. Kollaborazzjonijiet b'saħħithom ġew iffurmati wkoll mal-Агентија Spazjali Franciċa (CNES), l-Агентија Spazjali Taljana (ASI) u l-Eurisy.

Id-dipartiment tal-Politika, l-Istrategija u l-Internazzjonallizzazzjoni, tipprovi opportunityjet ta' fondi, immirati fuq l-internazzjonallizzazzjoni. Filfatt l-MCST għandha succcess fil-programmi MarTERA, Blue Bioeconomy ERA-NET Co-fund, u l-Partnership for Research and Innovation in the Mediterranean Area (PRIMA).

F'dinja li hija kkaratterizzata mill-globalizazzjoni u l-progress radikali fix-xjenza u t-teknoloġija, wieħed irid iħares lil hinn minn xtutna għal prospetti godda. Eżempju ta' dan huwa l-kollaborazzjoni li ġiet stabilità mill-qrib mal-Ministeru tax-Xjenza u t-Teknoloġija fċi-Ċina, b'fond ta' ričerka ta' €700,000 għas-sena 2019.

Dan id-dipartiment beda jaħdem fuq strategija tar-ričerka u Innovazzjoni għal wara l-2020 bis-sehem tal-Evalwazzjoni ta' l-experti f'dan il-qasam, appoġġati mill-Facilità tal-Appoġġ għall-Politika tal-'Orizzont 2020' tal-UE. Dan id-dipartiment kien responsabbi wkoll għat-tnedja tal-ewwel Politika Spazjali Nazzjonali fl-2017 kif ukoll ha īsieb in-negozjati dwar il-programm qafas ġdid tal-UE wara l-2020, imsejjah 'Orizzont Ewropa'

Id-Dipartiment tal-'Orizzont 2020' jagħti support lil dawk l-applikanti potenzjali sabiex jipparteċipaw fil-programm 'Orizzont 2020'. Fl-2018, ġew iffirmati 20 Ftehim ta' Għotja godda minn 23 organizzazzjoni Maltija li jammontaw għal €4.2 miljun. Il-European Cooperation in Science and Technology (COST) huwa qafas li jappoġġa l-kreazzjoni ta' networks godda ta' ričerka interdixxiplinarji madwar l-Ewropa li ra 'il fuq minn 170 riċerkaturi Maltin li ffurmaw parti minn 60 inizjattiva fl-2018. Dan id-dipartiment jaħdem ħafna biex jipromwovi l-prioritajiet Nazzjonali u l-interessi fil-livell tal-UE permezz tar-rappreżentanti tal-kumitat tal-programm.

Id-dipartimenti tekniċi jimmaniġjaw strutturi ta' support għall-ekosistema tar-ričerka u Innovazzjoni f'Malta li kibru konsiderevolment taħt it-tmexxija taċ-Ċerman Eżekkutiv Jeffrey Pullicino Orlando. Huwa mistenni li dawn l-istrutturi ikomplu jikbru aktar fil-gejjjeni.

LA NOTTE DI SAN LORENZO

FRI 9TH AUG 2019

Special Event

18:30 Esplora will re-open to the general public
21:00 Exhibit areas closed

**Outdoor areas will remain open until 23:15
for visitors to enjoy the fireworks & surrounding areas**

Event ticket price* - including full access to Esplora, live entertainment & a token for 1 glass of wine or soft drink for children

Adults 16+: €10.00

Children: €5.00

Children 4 and under: FREE

Tickets can be purchased from
www.showshappening.com

**Refreshments will be available
at an additional cost*

esplora®

Esplora Interactive Science Centre
was part-financed by ERDF

Esplora was declared to be an emblematic project
by the EU Commission.

Esplora Interactive Science Centre, Kalkara
For more information call us on **2360 2300**

esplora.org.mt

Il-Festival Meditarranju tal-Letteratura rega' magħna

JEAN PAUL BORG GHAL INIZJAMED

**WASALNA FI ŻMIEN LI QEĠHDIN
INHOSSUNA AKTAR EWROPEJ
MILLI MEDITERRANJI.**

Meta tagħiġi daqqa tħejnej lejn il-madwar tara l-element Meditarranju tal-gżira dejjem jitnaqqar dik il-farka aktar u jagħmel il-wisgha għal elementi li huma inqas, skontna, horox, li jleqqu, li ma jaqtgħux jekk tmiss magħhom, oħla minn qatt qabel donnhom li sfida max-xemx Meditarranja li daqskenm kultant tħraaqna tagħiftina l-kulur tagħna. Ibda mill-bitān tas-sejjieh u spieċċa fid-dgħajsa Maltija li ġiet mibdula ma' biċċet tal-bahar bla tmun halli jigu iż-żejjed.

Iż-żda għal dawn l-ahħar 15-il sena, kull Awwissu, f'xahar li johrog aktar il-Mediterranj ta' din il-gżira, Inizjamed torganizza Festival Meditarranju tal-Letteratura, u l-ghäggla tippogga fil-ġenb. Fih il-letteratura toħroġ minn fuq il-karta, titla' fuq palk, u tigi ċelebrata b'lingwi differenti minn awturi differenti minn madwar l-erba' irriċi, f'dan il-Mediterran, li għal darbōra iservi bhala punt ta' tlacqiegħ u skambji, bhal kif għamel minn żmien il-Feniċi l-hawn.

Il-letteratura hi haġa hajja hafna aktar milli nabsbu, u għallhekk hi ta' min jiċċe-lebraha l-festival. Ibda mill-poezija. Il-poezija mhix qiegħda hemm biex taqrasha f'qalbek. Il-poezija qiegħda biex toħroġ l-emmazzonijiet ta' ġewwa li ilhom mħobija. Il-poezija tant hi hajja li għandha ritmu li jimita l-ir-ritmu tal-hajja, tat-thabbit tal-qalb, tat-tkarvit tar-ragħad,

tal-mewgħa wara l-ohra thabbar max-xatt, kultant kuntenta thabbar bil-mod mal-moll, drabi ohra b'hafna rabja trid tidhol il-ġewwa hdejn minn il-jinkha u jimbuttaha.

Wahda mill-awturi mistiedna għal din is-sena se tkun Elizabeth Grech, li l-bahar għaliha tant hu importanti li tniżżeż darbtej fit-titlu tal-ġabrab tal-poeziji tagħha, bejn bahar u bahar. Žewġ awturi ohra Maltin ghall-festival ta' din is-sena se jkunu l-friski bil-Premju Nazzjonali tal-Ktieb fil-poezija u l-proża rispettivament. Antoine Cassar, l-awturi ta' Erbghin Lum, li jara l-mixi s-salmura tal-qalb, u l-kelma li tħisser skietu, u Loranne Vella, li tant kellha bżonn tifrex mill-Mediterran li għaż-żejt Rokit bhala l-isem tar-rumanz tagħha. Magħhom, se jkun hemm Rena Balzan, li fit-timeninijiet kienet digħi temmen li il-koll ta' Nisel Wieħed.

Il-Malti ta' dawn l-erba' awturi se jiddakkar u jingħasam ma' Habib Tengour mill-Algerija, Yolanda Pantin mill-Venezuela, Sampurna Chattarji mill-Indja, Astrid Alben mill-Gran Brittanja, Eric Ngalle Charles mill-Kamerun, Rasha Abbas mis-Sirja u Davide Rondoni mill-Italiya. Ma' min hu qrib tagħna u nafuħ, ma' min hu l-bogħod u nafuħ inqas. Ma'

min bħalissa għadu kif ghadda jew għadu għaddej minn buraxka.

Stejjer qosra, biċċet minn rumanz se jitwasslu għand il-poplu mill-kittieba nfusħom, u l-memoria tar-rumanz moqri fuq ir-radju minn leħen wieħed li jagħmluha ta' tienej taf-tieggħi lura.

Għal ġimħa shiha, it-12-il awtur mistieden jiltaqgbu flimkien, jgħixu flimkien, u jittradu u lil-xulxin. Il-Malti jidla fuq l-istess pjattaforma tal-lingwi mitkellha mill-miljuni, u jesprimi dak li qed tboss is-Sirjana jew il-Venezweliana. It-Taljan jew il-Franċiż se jesprimi dak li qed ihoss il-Malti fuq din il-gżira li hawn minn ma jafx biha. Mal-mužika tal-ilsna, kultant tindaq il-mužika mill-istrumenti.

Għal ġimħa shiha bejn it-18 u l-24 ta' Awwissu, fil-Forti Sant Iermu se naqsmu hbiberiji godda u ngeddu l-Mediterran mħux bhala bahar magħluq imma bhala bahar li jwassalna għand xulxin.

Għal aktar informazzjoni ara s-sit tal-Festival: <https://www.inizjamed.org/>.

Forti Campbell

...FORTI UNIKA

VICTOR VELLA

THARES FUQ IL-BAJJA TAL-MISTRÀ FUQ NAHA, L-GHOLJA TAX-XEMXIJA QUDDIEMHA U L-BAJJA TAL-GHADIRA FUQ IN-NAHA TA' WARA, IL-FORTIZZA TA' SELMUN TINSAB F'POST MILL-ISBAH.

Minn hemm tara xenarju mill-isbah. Fix-xitwa, imdawra b'ambjent rurali fl-aqwa tiegħu. Ideali ghall-mixjiet.

Ma' dan l-ambjent, imbagħad għandek il-fortizza li tinsab fi stat ta' abbandun. Bini mwaqqha' Tkissir u vandaliżmu. Il-pjani biex forsi s-sit ikollu użu ġdid ilhom għaddejjin. Nittamaw li dan l-użu jinstab.

Fort Campbell, hi magħrufa ukoll bhala Il-Fortizza ta' Selmun.

Din hi forti li nbniet mill-Inglizi

bejn is-sena 1937 u l-1938. Din kienet l-aktar fortifikazzjoni importanti fit-tramuntana ta' Malta. L-ghan għaliex inbniet kien dak li tipproteġi kemm il-Bajja tal-Għadira kif ukoll il-port ta' San Pawl il-Baħar. Il-fortizza kienet għejt modifikata matul it-Tieni Gwerra Dinjija meta nbnew il-kwartieri u ġie installat radar.

Mat-tmiem tal-gwerra l-importanza strategika tal-forti bdiet dejjem kulma jmur tonqos. Finalment spiċċat abbandunata.

Din il-fortizza hi differenti ħafna minn fortifikazzjonijiet oħra f'Malta. Per eżempju hi għal kollox differenti minn Forti Dellimara u l-Forti ta' Bingemma li anke għandhom foss madwarhom. Filfatt Forti Campbell f'Selmun hija l-unika fortizza f'Malta mibniha fuq dan l-istil minimalist.

Wara l-bini tal-Victoria Lines, in-nahat tat-Tramuntana ta' Malta kienu problema kbira, minhabba li ma kinux protetti biżżejjed. Dan kien minhabba l-biża ta' invażjoni.

Il-ħajt li jdawwar il-Forti Campbell inbena b'mod li jostor l-iskop tiegħu lill-ghadu u ġie jaqbel mal-ambient tal-kampanja. Fuq gewwa, ħafna mill-binjet huma taħt l-art, fosthom, it-tliet bunkers għall-kanuni u għall-ħażna tal-munizzjon. Fil-bunker hemm ukoll kmamar tas-suldati. Il-ħitan ħoxxin tal-konkos juru li l-Inglizi kienu qed jistennew attakki qawwija tul it-Tieni Gwerra Dinjija.

Mindu ntelqet il-forti spiċċat fil-mira tal-vandali. Diversi strutturi u binjet anke ggarrfu. Il-Gvern ilu snin jiaprova jerġa' jagħti ħajja lil dan s-sit. Sa issa jidher li għadna ma wasalniex.

Ta' I-Ingliz

Fenkata Restaurant

Friendly Service from a Family - Run Restaurant

Open Monday to Sunday for Dinner

Sunday also open for Lunch

Organize your party (up to 45 persons)

59, Triq il-Kbira, Mgarr, MGR 1110

Tel: 21 574 605 - Mob: 79 704 489

“ Mat-tniem tal-gverra l-importanza strategika
tal-forti 6diel dejjem kulma jnur longos.
Finalment spiccat abbandonata. ”

Id-daqqaqa tat-triq... ruħ ġdida lill-Belt

VICTOR VELLA

NIFTAKRU ŻMIEN, AMMONT TA'
SNIN ILU FEJN FIL-BELT TAGHNA
MA KONTX TARA ARTISTI FIT-
TRIQ.

La jpingu, la jagħmlu xi xow u lanqas idoqqu. Min jaf kemm forsi ikkummentajna dwar dan. L-aktar għax meta forsi konna nsiefru ġħal bliet kbar Ewropej jew bliet oħra konna naraw il-qalba tagħhom miżgħuda b'dawn id-daqqaqa u artisti.

Artisti li min jaf kemm waqafna nħarsu lejhom jew nisimgħuhom idoqqu. Artisti li jagħtu ruħ ġdida lil dik il-belt. Maż-żmien, f'pajjiżna bil-mod il-mod

bdew deħlin dawn id-daqqaqa. Daqqaqa li ghall-bidu mhux kulhadd laqagħhom b'mod pozittiv. Kien hemm min fass li m'għandhomx isibu ruħhom fit-toroq tal-belt tagħna. Maż-żmien indraw.

Fil-bidu bdew jiġu xi gruppi ta' studenti mil-Lvant tal-Ewropa. Kif indraw bdejna naraw daqqa 'soli'. Min bis-sassofonu. Min bil-pjanu. Min b'xi vjolin jew kitarra. Oħrajn ipingu. Xi hadd ieħor jagħmel xi xow u aktar. Prattikament illum tant indraw li kważi kważi ma nimmagiñawx il-belt tagħna mingħajrhom.

M'hemm ebda dubju li llum dawn qed jagħtu ruħ ġdida lill-kapitali tagħna.

Buy
Sell
Rent

The Traditional
1% Brokers

Main Office: 1, Sensara Malta, Triq Iz-Zurrieq, SAFI
Tel / Mob: 2164 9500 / 9998 6779 / 9998 6889
Web: www.sensaramalta.com
Email: info@sensaramalta.com

stuart
DOMESTIC & COMMERCIAL PUMPS

STUART TURNER
ENGINEERED TO EXCEL

showermate
BOOSTING PUMPS - PLASTIC

Flomate
MAINS BOOST PUMPS

wasteflo
WASTE WATER MACERATORS AND LIFTING STATIONS

showermate eco
BOOSTING SINGLE SHOWER PUMPS - PLASTIC

monsoon
BOOSTING PUMPS - BRASS

V.Demajo bros.
HARDWARE DIVISION

15/17, Valletta Road, Paola
Tel: 21694502, 2182 4628
Email: hardware@vdemajo.com.mt
Website: www.vdemajo.com.mt

SUNGLASSES: POLAR - CEBE DAYSOFT UV: ONE DAY DISPOSABLE CONTACT LENSES

ONE HOUR SERVICE

OPEN ALL DAY
AT G'MANGIA

Mon-Fri: 0830hrs - 1930hrs
Sat: 0830hrs - 1230hrs

THE CATHEDRAL OPTICAL

G'MANGIA	2122 6020/3	NAXXAR	2143 1152
FGURA	2122 8370	B'BUGIA	2142 1976
ZEBBUG	2167 3332	ZEBBUG	2167 3332
MQABBA	2146 5768	RABAT	2145 0845
B'KARA	2748 7582	LUQA	2189 5248
QORMI	2149 0213	ATTARD	2141 8315
(PINTO OPTICIANS)	2148 8950	SAN GWANN	2138 3947

LAUDEMUS VIROS GLORIOSOS

PATRIJIET AGOSTINJANI LI GHAMLU ISEM

Ktieb ġdid tal-melitensja mimli ġrajji ġejt marbuta mal-fidi, l-arti, id-drawwiet, il-pittura, il-letteratura u t-tagħlim, kif għexuhom numru ta' patrijiet Agostinjani, Hemm aktar minn 110 ġrajja, fi ktieb ta' madwar 500 paġna, minbarra analiżi storika tal-iżvilupp f'Malta tal-pitturi u r-ritratti bħala memorja kollettiva ta' personaggi li ghamlu isém.

Hard Back €35

Min jabbona jingħata kopja b'xejn tal-volum Vetustior Glorior tal-istess awturi li jitratā l-istorja tal-kunvent tal-Agostinjani tar-Rabat. Din l-offerta hija limitata sa kemm idum l-istock.

FORMOLA TAL-ABBONAMENT

Nixtieq nordna kopja/i u nieħu b'xejn kopja/i tal-ktieb Vetustior Glorior bi prezz għat-tnejn ta' €35

Qed nibghat čekk ta' € pagabbli lil Horizons.

Isem u Kunjom

Indirizz

..... Kodici Postali

Numru tat-telefon Numru tal-mowbajl

Indirizz elettroniku

Čekkijiet għandhom isiru f'isem Horizons u jintbagħtu hekk: Horizons, Triq l-Iskultur, Qormi.

Iktar informazzjoni tista' tinkiseb minn info@horizons.com.mt jew 2144 1604

**Biljetti għall-avvenimenti kulturali
favoriti tiegħek kollha**

#WeAreOrange

Follow our story

www.expressgroup.com

Breeze through any delivery with
EXPRESS TRAILERS.

Applying our acquired **EXPERIENCE**,
obsessive **EXCELLENCE** and
proven **EXPERTISE**
in delivering your cargo, whatever it is, from wherever, to anywhere and however.

ROAD | RAIL | OCEAN | AIR

Express Trailers Ltd | Velbro House, Qormi Road, Luqa LQA 9040, MALTA
Tel: (+356) 2124 2311 | info@expressgroup.com

 EXPRESS TRAILERS

Delivering Trust