

It-Toponomastika t'Għarwdex:

L-Għarb u l-Inħawi

Alex Camilleri

Wied Il-Mielaħ, wied kbir u wiesa' li jibda mill-bogħod. Lejn tmiemu, dan il-wied jaqta' 'l isfel f'daqqa u jiffirma ħondoq fond li jinfed is-sies u jibqa' nieżel tista' tghid sal-livell tal-baħar. Il-qiegħ tal-ħondoq sewwasew fejn il-wied jiftaħ għal għol-baħar kien magħruf bħala **Il-Ħofra tat-Torok**, għax skond kif kienu jghidu n-nies tal-lokal gieli kienu jiżbarkaw il-furbani u Torok fih. Dan jinfed mill-ewwel mal-baħar miftuħ minn taħt ħnejja naturali daqsieq (għolja xi disa' sulari) magħrufa bħala **it-Tieqa**, jew inkella **It-Tieqa ta' Wied Il-Mielaħ** biex tingharaf mill-oħra aktar famuża li hemm fid-Dwejra, li magħha tħabbatha kemm fid-daqs kif ukoll fi sbuħitha. Dari gieli kien hemm min jinżel iġum hawn iżda ħadd ma kien jazzarda joħroġ 'il barra minn mal-blat.

Niftakar lil qrabati dejjem isemmu li xi ħadd darba kien telaq kelb iġum hawn u dan inħataf minn xi ħuta kbira wara li qagħad iċafcaf ferħan għol-baħar miftuħ; ftit wara f' wiċċ l-ilma tfaċċa nofs il-kelb milli demm. Għadni s'issa ma nafx jekk din kinitx grajja li seħħet tassew jew inkella xi ħrafa li kienu jirrakkontaw lit-tfal biex ibeżżgħuhom u jzommuhom 'il bogħod mill-periklu. Bi dritt is-saqaf tat-Tieqa, mill-ġenb l-ieħor tal-ħondoq joħroġ pizz wiesa' msejjaħ **Il-Ħarriġa tat-Tieqa**, filwaqt li ma' sieq it-Tieqa nnifisaha hemm żewġ postijiet mnejn jiddendlu s-sajjieda biex jistadu: **Il-Plier ta' Ġewwa** u **Il-Plier ta' Barra**. Flimkien isibuhom bħala **Tat-Tieqa**, u x'imkien hdejjhom hemm ukoll posta oħra (**Ta' Pipu**) mnejn jistadu aktar mill-ġholi. Fuq iż-żewġ naħat tat-Tieqa hemm ukoll żewġ għerien imdaqqsin fil-baħar,

wieħed minnhom ismu miegħu: **L-Għar tat-Tieqa**. **Wied il-Mielaħ** tbiddel minn ġawhra tan-natura għal bokka tad-dranagġ ewlenija fis-snin sittin, u kif maż-żmien nibtu sfregġi oħra aktar reċenti li komplew għarrquh. Wara l-2000 seħħu il-pjanijiet biex jinqata' l-ħruġ tad-dranagġ. Ix-xogħol sar kif kellu jkun u l-ambjent unik tregġa lura għas-sbuħija u s-seher ta' l-imġhoddi. Nkomplu mexjin lejn sensiela ta' posti tas-sajd imperrċin wara t-Tieqa. Isem l-ewwel tnejn (**Ta' Żerzraq u Il-Kerha**) donnu relatat mat-tixbit mas-sies, u l-'kruha' hawn aktarx tindika xi biċċa mwiegħra aktar milli kwistjoni ta' sbuħija. Warajhom hemm **Il-Fonda**, li t-tifsira tagħha jagħtihielna l-baħar ta' taħtha. Imbagħad hemm **L-Ingieret** (plural ta' "nigret", aktarx mit-Taljan negro'), kelma li dari kienet tintuża għat-tajr sewdieni bħaċ-ċawl li kien jittajar fl-inħawi qabel ma nqered għal kollox minn pajjiżna. L-istess isem narawh ukoll fil-**Hotba tal-Ingieret**, li toghla bil-mod fuq dawn l-inħawi u tifred lil Wied il-Mielaħ minn **Wied Ħurrieqa**. Dan ta' l-aħħar huwa wied baxx li jserrep bejn l-artijiet **Ta' Lexxuna**, **Ta' Ħurrieqa**, u **Ta' Kremona** qabel ma jixħet l-ilma tiegħu mill-ġholi tas-sies hdejn posta oħra mlaqqma **Il-Miħna**. Fil-mapep, ras il-wied hija indikata bħala **Il-Wied ta' Kremona** u tibda sewwasew mal-ġenb ta' tumbata zġhira tat-tafal (isimha magħha - **It-Tafla**) li dwarha nitkellmu dalwaqt. Taħt Wied Ħurrieqa jinsab **Għar Ix-Xiħ**, għar wiesa' iżda ftit li xejn fond li hemm ma' wiċċ il-baħar. It-tliet posti tas-sajd li jmiss għandhom ismijiet kemm xejn strambi: **Ir-Rundellu**, **It-Travżin**, u **Il-Buqrajt**. L-ewwel tnejn m'għandix ħjiel xi jfissru, filwaqt t-tielet waħda tidher qisha taħsira ta' "buqrajt" (tip

ta' għasfur). Hawn wasalna hdejn il-kap prominenti ta' **Ras il-Ħekka**, kiswa oħra ewlenija max-xatt li meta tħares lejha minn fuq dgħajsa għandha bixra qisha maħkuka u migrufa. Is-sies kemmxejn imfaqqam mal-faċċata tagħha isibuh bħala **Tar-Roġġ**. Niftakar lil zijuwi jirakkonta ġennata ta' wieħed minn sħabu mill-Għarb stess li darba kien fettillu jaqbeż għal isfel minn hawn. L-istess isem li narawh ripetut **fl-Għar tar-Roġġ** li jinsab tahtu kif ukoll f'żewġ xkafef (**Tar-Roġġ Fuq** u **Tar-Roġġ Isfel**) mnejn jistadu s-sajjieda wara li jixxabtu mal-blat. Oħrajn jistadu minn fuq **Il-Pulptu**, xoffa oħra għolja maħruġa l-barra minn din ir-ras. Fuq l-art naraw ukoll **Il-Ħotba ta' Milied**, roqgħa watja li tittawwal għal fuq Ras il-Ħekka b'sensiela ta' ħagrjet kbar imxerrdin fuqha. Mad-daqqa t'għajn taħsibhom fdalijiet ta' xi tempju megalitiku, iżda fil-fatt huma naturali. Dan ma jtellifx mill-interess tagħhom, għax tabilhaqq huma l-aħħar traċċi ta' għolja qadima li ttieklet għal kollox mill-elementi, biex kulma fadal minnha huma dawn il-ftit ġebliet tal-qawwi mxerrdin f'pajsagġ fejn dan is-saff tal-blat m'għadux jeżisti aktar. Flimkien ma' ħjiel ieħor imxerred madwar l-inħawi, ngħidu aħna **It-Tafila** (tumbata ċkejna taflija hdejn il-kappella ta' San Dimitri) u l-Ħotba tal-Bies (oħra bħalha 'il hinn minn Wied ir-Rahab, li nitkellmu dwaru aktar 'il quddiem), dan il-post għandu valur xjentifiku għax jagħti xhieda mportanti dwar kemm kienu differenti dawn il-bnadi fl-imġhoddi. Il-Ħotba ta' Milied tifred minn xulxin **Il-Wied ta' Milied** u **Il-Wied tas-Suf**, żewġ widien baxxi li jibdw minn taht il-kapella ta' San Dimitri u li jinżlu lejn it-tramuntana minn bejn l-artijiet **Ta' San Dimltri**, **Ta' Lexxuna**, **Taċ-Ċawla** u **Ta' Milled**, sa ma jintemmu f'Ras il-Ħekka u Tar-Roġġ. Il-Wied ta' Milied mhuwiex għajr gandott naturali dejjaq u mserrep maqtugħ fil-blat mikxuf, filwaqt li l-ieħor tas-Suf huwa ftit usa' u mimli qasab. Għal aktar minn nofs it-tul tagħhom, iż-żewġ widien jgħaddu ftit passi biss bogħod minn xulxin u bilkemm hemm għalqa jew tnejn bejniethom, iżda mbagħad il-Wied ta' Milied jaqta' ftit ftit 'l isfel max-xaqliba tal-Lvant tal-Ħotba ta' Milied, waqt li l-Wied tas-Suf jaq' minn fuq stroff tal-franka m'ogħla sular man-naħa l-oħra tagħha. Aktar lejn il-punent, l-istess stroff jingħaqad ma' xifer is-sies, fejn jispikka bħala saff ċar tant li l-post jafuh bħala **Il-Bajjada**. Il-faċċata li magħha jċarċar Il-Wied tas-Suf maż-żmien kisbet lewn skur u għaldaqstant isejħulha **Il-Ġebbla s-Sewda**. Fil-qrib l-erożjoni ħolqot skerz tan-natura madwar ħaġra ċatta li kienet tgerrbet għal fuq il-blat artab tal-franka. Billi l-ħaġra tal-qawwi tiflaħ

aktar għall-elementi, baqgħet hemm (flimkien ma' għonq dejjaq ta' blat li kien taht il-kenn tagħha) waqt li l-blat ta' madwarha therra, hekk li maż-żmien ħadet is-sura ta' faqqiegħa.

Hdejha eżatt hemm skultura oħra naturali, **Ħalq Ħamiem**- fetha tawwalija u fonda fl-art li tinfed dritt l-isfel minn ġo saqaf ta' għar b'bokka daqsix (L-Għar tal-Ħamiem) li jinsab mal-baħar bosta sulari taħtha. Għandha bixra kemmxejn tal-biża' li donnha twissik li mhux għaqli li tittarraf għal fuq xofftejha biex tittawwal għal ġewwa. Iżda minkejja l-għoli, minn ġo fiha xorta jitla' r-raxx tal-baħar salvagġ waqt xi maltempata mill-qliel nett, u l-qtar mielaħ kultant jinħass sew anke fil-bogħod, saħansitra hdejn Ta' Pinu. U x'ingħidu dwar l-isem? Filwaqt li l-ħamiem għadu sal-lum jinstema' jgorr taht l-art, mhux ċar jekk l-isem originali kienx "Ħalq" jew "Ħarq" (jigifieri xaqq), għax hawnhekk naraw qasma naturali li fl-istess waqt tfakkrek f'ħalq miftuħ lest biex jibla'. L-istess taħwid bejn dawn iż-żewġ kelmiet li jixtiebħu narawh ukoll f'postijiet oħra fil-Gżejjer Maltin, ngħidu aħna Il-Ħluq ta' l-Irqiqa f'Kemmuna, Il-Ħarq tan-Niġes fl-Aħrax tal-Mellieħa, Ħalq it-Tafal u Ħalq is-Siġar fil-Qrendi u Ħalq Mannara u l-Ħluq ta' San Mitri fil-punent t'Għawdex stess. U hawnhekk ma nistgħux ma ngħidux xi ħaġa dwar il-kappella mwarrba ta' **San Dimitri** (jew **San Mitri**, kif kienu jsibuha x-xjuħ ta' l-Għarb) li tiddomina l-mogħdijiet tal-kampanja li jagħtu għal dawn l-inħawi, u li nbriet mill-ġdid bosta drabi bejn is-Seklu XVI u l-bidu tas-Seklu XIX. Skond waħda mill-aktar leġġendi Għawdxin magħrufa, hawnhekk seħħ miraklu fejn il-qaddis patrun ta widien lit-talb ħerqan ta' waħda armla fqajra (Žugina) biex binha jitraġġa' lura mill-jasar wara li kienu ħaduh il-furbani Torok li kienu jissajjaw fil-kampanja. Niftakar lil nannti (Alla jaħfrilha) ssaħħarni bir-rakkont ta' kif dal-qaddis riekeb fuq žiemel inqala' mill-inkwatra li kien hemm fil-kappella, lebbet 'il barra għal fuq il-baħar sa ma laħaq il-furbani, u reġa' lura bit-tifel qawwi u sħiħ. Bħala tifkira, ħalla wkoll il-marki tan-nagħal minquxa fil-blat. Għal dan, ix-xwejħa žammet il-wegħda li tixgħellu qasba żejt kuljum. Il-leġġenda tkompli li din il-ġrajja seħħet f'kappella medjevali li kienet qrib l-irdum, u li maż-żmien waqgħet għal ġol-baħar meta ġġarrfet l-art li kienet mibnija fuqha. Minflokha nbriet oħra aktar 'il ġewwa li għadha hemm sal-lum, però oħroġ il-għaġeb, il-kappella l-qadima ma nqerditx u l-musbieħ tagħha baqa' jixgħel fil-qiegħ saħansitra wara li kienet ilha li ntesiet.

lkompli fil-ħarġa tas-sena d-dieħla...