

Leħen is-Socjetà Mużikali
San Lawrenz
Belt Vittoriosa A.D. 1883

Harga Nru 95

Settembru - Ottubru 2016

Welcome to BeBirgu!

BeBirgu

BeBirgu is Birgu's newest place to be!
Situated in the completely renovated
SAN LAWRENZ Band Club at the Victory Square.

BeBirgu welcomes you every day of the year
for drinks and great food
served in a European Brasserie setting
with a nice lounge style open air patio.

BeBirgu, San Lawrenz Band Club
Victory Square, Birgu

Tel: 77220077 | E-mail: Ed@bebirgu.com

Olde City Pub
is the Best

Restaurant, Take Away & Pizzeria

Prop. Michael Darmanin

99, St Lawrence Street, Vittoriosa

Tel: 21 663 614

Fava Woodworks Co. Ltd.

KW 17B, Corradino Industrial Estate, Paola

Tel: 2182 7650

Manufacturers of all types of Wooden Mouldings

*Showrooms at the Factory and
80, St. Joseph High Road, Hamrun*

SPECIAL PRICES FOR FURNISHED FLATS OWNERS

Kejkijiet ghall-Parties tat-tfal

Agtzel bejn Bob the Builder, Barbie, Dora,

Princess, Superman, Hello Kitty, etc.

Cempel lil Steffi fuq 99426970 jew

e-mail: steffibugeja@yahoo.com

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

Il-Kelma tal-President

Lawrence V. Farrugia

Festa kbira, sabiha, imgieba edifikanti waqt il-marci, minghajr ebda problemi u b'kordinazzjoni bejn il-kumitati involuti fl-organizzjoni tač-ċelebrazzjonijiet esterni. Fil-bidu t' Awwissu kellna naqra taqiegħi il-qalb minhabba r-rih qawwi li kellna imma malli waqaf kulhadd intef'a b'enerġija liema bhala biex jara li l-Belt Vittoriosa tilbes il-libsa sabiha tal-festa. Grazzi lill-Kumitat tal-Festa u lis-Sejjoni Żgħażagh Palmiżi ghax-xogħol u tbatija tagħhom biex intrama l-armar kollu fíż-żmien hekk qasir.

Il-Banda Vittoriosana San Lawrenz, l-ewwel banda Vittoriosana u l-Banda tal-Parroċċa kellha mertu kbir għal dan is-success. Il-Banda tgħadwi popolarita' kbira min-nies Vittoriosani kif ukoll minn hafna barranin li jiġi għall-Festa biex igawdu l-briju u l-entużżejżmu li tqajiem il-Banda bil-marci sbieħ tagħha u biex jammiraw l-armar artistiku u d-drapp mill-isbah li tant isebbah lil Beltma.

Id-demonstrazzjoni tat-8 t'Awwissu b'San Lawrenz jaġhti d-dawl lill-ghomja bil-pjazza u t-toroq tagħna mahnuqa bin-nies saret popolari l-aktar minhabba l-entużżejżmu u l-briju li juru d-devoti ta' San Lawrenz lejn il-Patrun tagħhom tul it-triq kollha. Il-programm tas-7 t'Awwissu "Vittoriosa in Festa" bil-banda armata bl-ahjar elementi bandistiċi u b'xelta mužikali u kkunċertata tajba sar popolari hafna man-nies tal-lokal kif ukoll mill-barranin. Il-banda fuq il-planċier artistiku u mill-isbah li hawn fil-gżejjer tagħna bil-bandalora fiċ-ċentru bix-xbiha ta' San Lawrenz tal-pittur Ghawdexi l-Kav. Paul Camilleri Cauchi u bil-pjazza mahnuqa bin-nies bil-qiegħda u bil-wieqfa toffri spettaklu mill-isbah.

L-istess nghid ghall-marci ta' 4 sieghat li jsir kull nhar id-9 t'Awwissu li avolja tkun ġurmata fost il-ġimħa huwa popolari hafna wkoll. Fuq kolloks il-Festa ta' San Lawrenz hija wahda mill-Festi popolari li jsiru fil-gżira tagħna.

Il-ferħ tal-festa thosso aktar meta tieħu sehem fil-funzjonijiet li jsiru fil-Knisja Kolleġġjata tagħna fejn dejjem titħallu u tiskopri min kien San Lawrenz u l-virtuwiġiet kbar li kien ihaddan. Din is-sena bdejna tajjeb hafna fil-hruġ tal-vara fil-31 ta' Lulju. Nistgħu nghidu li kienet l-ahjar sena għaliex kien hemm organizazzjoni u kordinament mal-kant. Il-Quddiesa cċelebrata minn Patri Martin Mamo OFM li għaliha kien hemm knisja mimilja nies kienet devota u l-omelja imqanqla u b'messaġġ pozittiv kif jaf jagħmel, għinu biex nidħlu fl-ispiрут tal-Festa.

It-tmexxija u l-preżenza tal-Arcipriet fil-ġranet tan-Novena kif ukoll fil-ġranet tal-Festa saru b'mod dinjituż u ra li kolloks isir b'devozzjoni kif jixraq lill-funzjonijiet liturgici. Nħid prosi l- Fr. John Avellino għall-hidma tieghu biex il-programm tal-festa tqassam ġranet qabel il-mota ta' San Lawrenz. Huma fit-dawk li japprezaw ix-xogħol kbar li tirrikjedi biex tippubblika ktieb ta' dak il-livell. Fuq nota negattiva li ma nistax inħalli għaddejja din is-sena hi li għażi t-tnejja sena konsekkutiva ir-rappreżżenti tal-Kumitat nvoluti fl-organizzjoni tač-ċelebrazzjonijiet

Esterni ma kellhomx post riservat ghall-Quddiesa tal-Festa. Drawwa li kienet ilha ssir għal bosta snin u li l-maġġoranza tal-Parroċċa issa dahħlu din l-użanza. Għalkem l-Arcipriet kien

qabel magħna li dan għandu jerġa' jibda jsir, minhabba pressjoni li kelle mill-Kunsill Pastorali Parrokkjali biddel il-hsieb tieghu. Infakkar li l-Kunsill Pastorali Parrokkjali għandu funżjoni konsultattiva u r-responsabbilita' u l-kelma finali hija tal-Arcipriet. Ahna favur u hekk għandu jkun li l-awtoritajiet civili jkollhom post riservat. Innotajna li kien hemm minn ma kien jistħoqqlu post riservat. Benefattur kbir ta' Beltna fosthom tal-knisja wkoll missitu l-istess xorti bħalha. Dan huwa l-apprezzament ghall-eluf ta' ewro lis-Socjetà tagħna toħrog ta' kull sena għall-Festa ta' San Lawrenz u kif ukoll ghall-attivitajiet l-ohra tal-Parroċċa. Nghid prosi lill-Kumitat tal-Għaqda Piroteknika 10 t'Awwissu li għamlu bħall-Kumitat tal-Każiñ tal-Banda u m'acċettawwx li jtellghu l-offerta waqt l-offertorju.

Il-Palazz Huesca issa libes il-libsa ta' kuljum u niehu pjaċir li nara kollox merfugħ kif għandu jkun, inkluż il-planċier. Il-Kummissjonijiet bdew jiltaqgħu u digħi` saret l-ewwel laqgħa tal-Kumitat Centrali fejn fost hwejjeg ohra ġiet dikussa t-tmexxija tal-Bar tal-każiñ u l-Festa 2016 fejn kien hemm l-opportunita' li wieħed jagħmel suġġerimenti dwar hwejjeg li setgħu saru ahjar. Thallu l-kontijiet kollha u wara l-ahħar servizz tal-Banda li se jsir ġewwa l-Isla jsiru wkoll il-preparati meħtieġa biex fil-bidu t' Ottubru nhallsu lill-Bandisti.

Fit-tieni ġimħa t' Ottubru sejsi il-Birgu Fest li mill-bidu tieghu is-Socjetà tagħna dejjem hadet parti attiva. Dan jirekjed pjanjar u impenn ghall-membri tal-Kumitat l-aktar fil-ġranet tal-Birgu Fest. Dan isir b'entużżejżmu għaliex deejjem introjt u l-istess.

Matul din is-sena fil-Kumitat żiddu tliet membri ġoddha li tnejn minn huma ta' eta' żgħira u hafna iż-ġħadha minni. Hadt pjaċir nahdem magħħom u qiegħed tieħu hafna bħal ma hadt jien fl-54 sena li ili fil-Kumitat.

Nixtieq nirrigrazza lil dawk kollha li wieġbu ghall-appell tiegħi u taw donazzjoni u nghidilhom li għandhom ikunu kburin għaliex ġbarna is-somma sabiha ta' □,990. Grazzi lill-isponsors kollha, lil shabi tal-kumitat u dawk li ghalkemm m'humiex fil-Kumitat ingħaqdu magħna u nghid kien ta' ghajjnuna kbira.

Nixtieq nirrigrazza lil dawk kollha li wieġbu ghall-appell tiegħi u taw donazzjoni u nghidilhom li għandhom ikunu kburin għaliex ġbarna is-somma sabiha ta' □,990. Grazzi lill-isponsors kollha, lil shabi tal-kumitat u dawk li ghalkemm m'humiex fil-Kumitat ingħaqdu magħna u nghid kien ta' ghajjnuna kbira.

Werrej

Il-Kelma tal-President.....	3
Mill-Birgu tal-Imghoddi.....	5
San Franġisk u San Lawrenz	
xebha ta' Ĝesù.....	6
Ambaxxaturi denji tal-Belt tagħna.....	7
Festa Kompluta.....	8/9
Joseph Maurice Ravel.....	10
Foga u Duhhan.....	11
Wiċċi imb'wiċċi ma' K. Baldacchino.	12/13
Attivitajiet Settembru / Ottubru.....	14

Editur

Simon Farrugia

Riklami

Oscar Adami
Simon Farrugia
Lawrence V. Farrugia

Ritratti

Marco Avellino
Melvin Degiorgio
Alenka Falzon
Noel Gauci
Lawrence Parascandolo
Elton J. Randich
André Xuereb

Proof Reading

Bjorn Callus

Nota Editorjali

Ir-ritratt tal-faċċata ta' Palazzo Huesca li deher fil-faċċata tal-edizzjoni li ghaddiet kien meħud minn Marco Avellino

Ritratt Faċċata

Dettal mill-planċier artistiku disinn tal-mibki s-Surmast Salvu Bugeja

Stampat

BONNICKI'S
PRESS Est. 1924

36, Triq San Pawl, Valletta
Tel: 2122 4607 Mob: 9987 0603
E-mail: emibonnici@gmail.com

GREEN LABEL

NEXT GENERATION

Mill-Birgu tal-Imgħoddi

Anton Attard

Kappelli madwar il-Knisja l-Antika ta' San Lawrenz

Minn kitbiet tal-istoriku Darmanin Demajo f'rivisti u ġurnali diversi, insuru nagħfu li, fl-antik, il-Knisja ta' San Lawrenz kienet imdawra bi tmien knejjes żgħar, li xi whud minnhom, wara li spicċaw, baqghu mfakkrin f'xi whud mill-altari jew kwadri fil-knisja tal-lum.

Wahda minn hom kienet qrib hafna, fuq ix-xellug, kważi tmiss mal-knisja. L-ohrajn kienu mifruxin fuq in-naha leminja, qrib hafna tal-knisja prinċipali. Kull wahda minn hom kellha ċ-ċimiterju tagħha, u b'bekk, bhal iffurmaw ċimiterju mdaqqas qrib il-parrokkjali.

Il-knisja fuq ix-xellug kienet iddedikata lil San Bastjan. Dawk fuq il-lemin kienu ddedikati, wahda lil-Sant' Antnin u l-ohrajn lil Santa Katerina, lil Sant Andrija, lill-Viżitazzjoni u lill-Santa Marija. Maż-żmien, dik ta' San Bastjan saret parti mill-Kappella tas-Sagament meta nbniet il-knisja l-antika ta' qabel din tal-lum. Meta nbniet tal-lum, għejt fejn illum hemm il-kampnar l-antik.

Il-biċċa l-kbira ta' dawn il-kappelli baqghu mfakkra b'diversi modi fil-knisja prezenti. San Bastjan qiegħed fi kwadru fuq il-bieb tal-Oratorju tal-Kunċizzjoni fil-kappella tas-Sagament u fil-kwadru tal-Paladini, fuq in-niċċa ta' Santa Katerina, ffit passi '1 bogħod minn fejn kienet il-kappella tieghu. Sant' Andrija hemm il-basso riliev ta' rham fil-kappella tal-Kurċifiss. L-Assunzjoni narawha fil-kwadru prestiġġju fil-Kappellun tal-Kunċizzjoni, u lil Sant' Antnin u Santa Katerina nsibuhom fil-kwadru titulari fil-kappella iddedikata lill-qaddisa fuq ix-xellug, kif tidhol mill-bieb prinċipali.

Jitlef Hajtu ghall-Każin
Kemm ilha li twaqqfet il-Banda Vittoriosa San Lawrenz bidlet isimha darbejn. Minn Banda L'Unione biddlitu għal Duke of Edinburgh's Own Band u ftit snin ilu nghat lu l-isem li hi magħrufa bih illum.

Iżda jekk isimha inbidel darbejn, il-kažini tagħha inbidlu hafna aktar. Mill-eċċwel kažin fil-bidu tagħha li kien f'Nru 62 Triq il-Mina l-Kbira li fih għamlet seba' snin marru

fi Triq il-Pjazzetta Nru. 9 (illum din it-triq m'għadhiex teżisti wara rikostruzzjonijiet li saru f'dawk l-inħawi). Aktar tard, fl-1892 marru f'dik li dik il-habta kienet iġġib l-isem ta' Strada Dietro il-Quartiere, illum Triq Ġian Frangisk Abela. Sitt snin wara niżlu fi Piazza Vittoriosa (mhux misrah kif kien qed issir referenza ghaliha f'dawn l-ahhar snin). Hawn anqas deher li kien addattat għal kollo, ghax fl-1903 insibuhom fi Triq Desain f'dar li kienet iġġib in-Nru 9. Baqghu hemm tmien snin ghax fl-1911 reġgħu ċċaqlqu u marru f'dar imdaqqa aktar Nru. 40 illum Triq Hilda Tabone. Finalment inxtara l-palazz tal-lum li ġie inawġurat fl-1923.

Jidher li l-kažin meta kien fi Sada Dietro il-Quartiere kellu risqu hazin, ghax fih tilef hajtu żaghżugh ta' 18 il-sena. Tul is-snin, il-kažin kien mogħni b'diversi nividwi li ddedikaw hinhom għal kulma kien jinhtieġ. Fost dawn insibu lil Francesco Vella, imharreġ fl-iskultura, kien Borġmliz li fi ċkunitu ġie joqghod il-Birgu meta l-ġenituri tiegħu Gużeppi u Grazja krew dar hawn. Meta kiber, iddedika hinu bhala bandist li jmidd idejh għal kulma kien jinhtieġ il-kažin. Dan, għal habta tal-4.00 ta' wara nofsinhar tal-Erbgha 28 ta' Gunju 1893 kien qed jagħmel xi xogħol fuq il-bejt tal-kažin, meta aljena rasu jew želaq u billi l-bejt kien mingħajr opramorta, kif għadu sal-lum, waqa' għal isfel minn għoli ta' żewġ sulari. Korra gravi ghax, kif thalla miktub fiċċertifikat tal-mewt, miet bi frattura del cranio jew, kif fl-idjoma maltija nghidu, fetah rasu ktieb. Kien ittieħed l-isptar minnufi, iżda kien kollu għalxejn ghax miet tliet siegħat wara. Il-funeral tiegħu kien sar jumejn wara u ndifen fl-Addolorata f'Sezzjoni West CA-M—15.

Iehor waqt Xogħol Perikoluz

Il-ferħ li ġġib magħha l-festa ta' San Lawrenz icċelebrata fl-1902, żgur li ttappan xi ffit, wara l-mewt bla mistennija ta' Toni Scerri li kien mill-Birgu u residenti hawn ukoll.

Xogħol Toni kien ghaddas fit-Tarzna. Nhar is-6 t' Awwissu ta' dik is-sena, kien tqabbad ifittem torpidow, li wieħed mill-bastimenti tal-Flotta tal-Mediterran, waqt eżercizzji naval qrib il-kosta ta' Delimara, kien tilef wieħed mit-torpidows li kellew abbord.

Wara li Toni rnexxielu jsibu, kien jonqos li jorbtu biex ikun jista' jittella' fil-wiċċe. Dan irnexxielu jagħmlu, iżda wisq probabbli li t-tensjoni li qabditu waqt din l-operazzjoni perikoluża għamlet tagħha. Ftit hin wara li tela' fuq il-barkun, hassu hażin, intilef minn sensih, ittieħed l-Isptar ta' Bighi, iżda kien għalxejn ghax, matul il-lejl, miet.

Il-funeral tiegħu lejn ic-ċimiterju ta' Bighi sar jumejn wara u kien wieħed mill-aqwa. Akkompanjaw it-tebut, flimkien ma qrabatu, hafna mill-Awtoritajiet tat-Tarzna, fosthom l-Ammirall, Managers u madwar mitejn minn fost il-haddiemha shabu.

San Frangisk u San Lawrenz xebħ ta' Ĝesù

minn Fr. Martin Mamo OFM Cap.

Meta ġejt mistieden mill-Arċipriet biex inqaddes il-quddiesa Mli ddahhalna għan-novena ta' San Lawrenz, fil-priedka jien ghid li San Lawrenz jixbah hafna fil-valuri tieghu u f'hajtu lil San Frangisk. It-tnejn li huma kienu djakni u t-tnejn li huma habbew l-akbar teżżeori tal-knisja, lin-nies l-aktar emarginati u mięgruha. Minhabba l-fatt li dan il-fuljett huwa ta' Settembru / Ottubru, ta' min li nagħtikom xi tagħrif ċkejken fuq San Frangisk li tieghu niċċelebraw il-festa fl-4 t'Ottubru.

Jekk San Lawrenz hu qaddis kbir mhux inqas Frangisku t'Assisi. Jekk San Lawrenz bagħta bil-gradilja, San Frangisk bagħta bil-pjagi u wkoll bil-bosta mard li ġarrab kawża tal-penitenzi li kien jagħmel. San Frangisk, b'rebh ta' bla waqfien fuqu nnifsu, għex l-Evanġelu ta' Kristu bhal Lorenzu Levita. San Frangisk hu l-Fundatur ta' Ordni Religjuż li xtered hafna u li jien bl-unur kollu nagħmel parti minnu, l-ordni Frangiskan. Hu Ordni Religjuż li kelleu fi hdanu bosta riformi. Jien nagħmel parti mill-Ordni Frangiskan Kapuccin. Bis-sahha ta' dawn ir-riformi, il-Frangiskani saru l-iżjed magħrufin fost l-istituti u reliġjużi kollha. M'hawnx pajiż fid-dinja li ma dahalx fih xi wieħed mill-Ordnijiet Frangiskani. Imma San Frangisk, il-Qaddis li '1 Alla kien jarah fil-hlejjaq kollha ta' madwaru, saħħar għal warajh anki lil dawk ta' Religjonijiet ohra. Hu każ uniku fl-istorja l-fatt li sahansitra hawn reliġjużi protestanti li ġiegħdu lilhom infuħom taħt il-harsien ta' San Frangisk t'Assisi. F'dinja ta' mibegħda, vjolenza, u gwerer, kulhadd jitfa' harstu fuq San Frangisk li dejjem xtaq li Alla jagħmel minnu strument tal-paci tieghu.

Twelid

Hu twieled f'Assisi fl-Umbria, fil-qalba tal-Italja, fil-bidu tas-sena 1182 minn Pietru Di Bernardone u Giovanna, imsejha Madonna Pica. Twieled fi żmien meta missieru kien imbiegħed minn artu, u ommu tatu l-isem ta' Gwanni. Imma missieru, kummerċjant ghani tad-drappijiet, malli ġie lura minn Franza, lil dak ibnu ried isejjahlu "Frangisk", b'rabbta ma' Franza li hu tant kien iħobb. Dak l-isem ma tantx kien komuni fl-Italja. Imma, iżjed tard, sar isem popolari, u mhux iżjed għal Franza, imma għal San Frangisk t'Assisi. Frangisk qatt ma kien bniedem ta' skola kbira. Fl-iskola tal-parrocċċa ta' San Ġorġ f'Assisi, hu tgħalleml jaqra u jikteb. Hu studja wkoll ftit Franciż, kien iħobb il-poeżiċċi, u kelleu inklinazzjoni qawwija ghall-mużika. Frangisk kien bniedem li meta jħobb xi haġa, kelleu l-hila jintafa' fuqha b'heġġa; hu kien ukoll ta' memorja tajba, u din il-memorja għenitu biex jitħalleml hafna minn dak li kien jaqra fuq ir-Religion Nisranja. Imma hu kien kapaci jiġħi għallem għaliex, aktar milli jistudja, kien jimmedita fuq dak li kien ihossu miġbud għalihi.

Gwerra, Habs u Holma

Frangisk habb hafna anki 'l-Assisi: il-belt ċkejkna li fiha kien twieled. Hu xtaqha tkun hielsa minn hakmiet ta' bliest ohra. Fis-sena 1202, Frangisk tqabbed anki bl-armi fil-gwerra li kien hemm bejn Assisi u Perugia. Dawk ta' beltu sofreww telfa, u hu nnifsu waqa' prigunier. Dak kien żmien meta Frangisk beda jirrifletti fuq il-veru valur tal-hajja. Wara sena magħluu fil-habs, fl-1204, Frangisk waqa' f'marda li hadet fit-tul. Imma malli, fis-sena 1205, feq mill-marda tieghu, lili malajr reġgħu rikbuh l-ambizzjonijiet ta' qabel, u telaq lejn il-Puglia bit-tama li jinhatar Kavalier. Imma hu bil-kemm beda dak il-vjaġġ. Ma kienx wasal hliel sal-belt ta' Spoleto meta kelleu holma li gagħlitu jirrifletti hafna. X'inhu l-ahjar timxi wara l-Imħalleml jew wara l-qaddej? Frangisk ma ddubtax liema kellha tkun l-għażla tieghu. Imma hu ma kienx fehem x'kellu jagħmel.

Lura lejn Assisi, beda għal Frangisk żmien ġdid. Hu qisu nesa l-hbieb tal-imghoddi, u ntata' f'hajja ta' ġabru. F'għar fqajjar maqtugh mill-hsejjes tal-belt, Frangisk fit-tnejid talab mingħand Alla dawl biex jurih x'ried minnu. Frangisk, żaghżugħ imrobbi fil-fsilied, kelleu bħal stmerrija mill-mard tal-ġdiem. Imma, f'dan iż-żmien ta' xejra ġidda għal hajtu, hu għamel rebha kbira fuq in-natura dghajfa tieghu meta, b'imħabba sinċiera, ghannaq mieghu u bies bniedem milqut mill-ġdiem. Ftit wara din il-ġrajja, Kristu Msallab qanqlu meta kellmu ghall-ewwel darba, u mlielu l-qalb tieghu b'imħabba kbira lejn it-tbatijiet li l-Mulej kien ġarrab f'hajtu.

"Sewwi l-Knisja tieghī"

Frangisk baqa' ġeneruż bħalma kien qabel; imma dawk li stħoqqilhom il-ġenerożità tieghu kienu ohra. L-imġiddmin dehrulu l-iżjed mitluqin fost il-morda; għalhekk, hu habbhom b'imħabba speċjali. Barra minn dan, minnflokk ma tajjar flusu f'divertimenti, Frangisk beda jqassam hafna karită lill-foqra, u ma qatax milli jħgin lill-knejjes foqra tal-belt ta' Assisi u lis-sacerdoti li kien jieħdu hsiebhom. Knisja għażiż għal qalbu kienet dik ta' San Damjan. F'dik il-knisja ċkejkna u fi stat hażin, hu sama' lehen mill-Kurċifiss impingi li kien imdendel wara l-altar. Dan stiednu biex isewwi l-Knisja tieghu li kienet qed tiġi għarraraf.

Ma jistħoqqlux li jkun Saċerdot!

San Frangisk ma ntrabat ma mkien. ġieli fl-istess ġurnata kien imur f'postijiet differenti. Ghalkemm hu żera' kullimkien il-kelmiet tal-Vanġelu, San Frangisk mhux dejjem kelleu bżonn jitkellem biex iwassal il-kelma t'Alla. L-eżempju tal-hajja tieghu u anki s-sempliċi mixi tieghu fit-triġi kien ta' edifikazzjoni għal kulhadd. Il-Qaddis ried iwassal 'il Kristu. Għalhekk, hu tkellem dejjem bil-kuraġġ biex ixandar il-veritya. Anki l-ghorri u l-kbar tad-dinja kieni jisimghuh, u l-kelmiet imqanqla tieghu ġie li ġiebu fihom sens ta' biżże' li ma satax ma jiswilhom ta' ġid. Minkejja dan, il-bniedem li ssejjah "dawl mibgħut mis-sema", "il-mibgħut minn Alla", jew "Kristu ieħor" emmen li ma kienx jistħoqqlu li jkun saċerdot. Għalhekk, hu għażel li jibqa' jservi 'l-Alla bil-ministeru ta' djaknu bħal San Lawrenz Levita.

Il-qasam ewlieni tal-hidma appostolika ta' San Frangisk kien l-Italja għaliex f'din l-art hu hadem bla waqfien mis-sena 1208 'il quddiem. Imma dak li tant kelleu jifrah għall-fatt li x'uhud minn uliedu fl-Ordni tal-Minuri mietu f'art ta' missjoni għal Kristu, ma satax ma jkunx hu nnifsu mheġġeg bl-istess entuż-żażju. Il-heġġa missjunarja u x-xewqa tal-martirju ingħaqdu flimkien f'San Frangisk. Imma l-ewwel darbejji li pprova jmur lejn is-Sirja u l-Marokk, Alla wrieh li dik ma kienitx ir-riċċa tieghu. Darba minnhom tempesta, u darb'ohra l-mard reggħiġi lura lejn art twelidu.

Il-Pjagi ta' Kristu

Bi hsibijiet merfugħin lejn Kristu li bata għalina, fis-sajf tas-sena 1224, San Frangisk inġabar fis-skiet tal-kunvent li kien fuq il-gholja La Verna. Il-qaddis kien jgħikkis il-ġissem tieghu billi, matul is-sena, isum ir-randana għal seba' darbiet. Fuq dik il-gholja, hu kien qiegħed isum ir-randana li kien jagħmel f'gieħ l-Arkanglu San Mikael. Lejn il-festa tal-eżaltazzjoni

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

tas-Salib, li tahbat fl-14 ta' Settembru, waqt li kien fuq dik l-gholja fi ġranet ta' sawm u f'meditazzjoni fuq il-passjoni ta' Kristu, il-Mulej Gesù deherlu b'sitt iġwienah, bhal serafin, maqtugh fl-ajru u b'dirghajh miftuhin, bir-riglejn ma' xulxin, u msallab ma' salib. Mill-ġwienah, tnejn kienu weqfin fuq ir-ras, tnejn mifruxin għat-titjir, u tnejn jiksul l-ġisem kollu. Imbagħad, waqt li kien mitluf f'estasi ta' mħabba, fl-idejn, fir-riglejn, u fil-ġenb ta' Frangisku bdew jidħru l-pjagi ta' l-istess Kristu msallab. L-idejn u r-riglejn dehru minfudin b'imsiemer li kellhom bhal ras tonda u sewda fuq iż-żewġ nahat; kienu ppuntati u milwija sabiex ma jinqalghux. L-imsiemer kienu tal-laham stess, imma mahruġin 'il barra. Il-ġenb lemini wkoll deher bhallikieku minfud minn lanza, u kien jagħti fl-ahmar ghall-gerha li kellu; ta' sikwit, il-gerha kienet tnixxi d-demm, u libiesu kien jiċċappaslu. Minn dak il-waqt, il-qaddis Frangisku, li sa minn tant żmien kienu jarawh bhal Kristu iehor, gie trasfigurat fi xbiha hajja tal-Mulej anki fl-istess ġisem tieghu.

4 ta' Ottubru 1226

Billi ma nżul ix-xemx kien jitqies li bdiet il-ġurnata ta' wara, it-tifikira ta' San Frangisk intrabtet dejjem mal-4 ta' Ottubru. Il-Hadd filgħodu, li kien propru l-4 ta' Ottubru, il-ġisem tieghu, b'akkumpanjament tal-kleru u l-poplu, ittieħed minn Santa Marija ta' l-Angli ghall-knisja ċejkna ta' San Ġorg. 'Il San Frangisk, għaddew minn maġen il-monasteru tas-Sorijiet ta' Santa Klara li hu wkoll kien beda ma' Santa Klara, jissejjhu il-Klarissi, f'San Damjan: fejn huma, minn bejn il-gradi tal-monasteru, setgħu jaraw u jqim lu l-pjagi tal-ġisem qaddis tieghu. Il-ġisem inżamm f'San Ġorg għal erba' snin. Kien hemm li hu gie ddikjarat qaddis mill-Papa Girgor IX, habib kbir u ammiratur tieghu, fis-16 ta' Lulju, 1228. Fil-25 ta' Mejju, 1230, il-fdal tieghu ttieħed fil-Bażilika ġidida li nbni fuq l-gholja li bdiet tiszejjah "Colle del Paradiso": l-Għolja tal-Ġenna, waqt li, sa dak iż-żmien, kienet tiszejjah l-gholja tal-infern. Fil-bini ta' dik il-BAZILIKA tal-ġhaġeb, il-mertu l-izjed kbir kien ta' Fra Elīja ta' Cortona. Il-Papa Girgor IX, b'sinjal ta' qimma lejn il-fdal ta' San Frangisk, lil dik il-Knisja riedha tiszejjah "l-Omm u r-ras ta' l-Ordn kollu tal-Minuri", u hi baqghet dejjem is-Santwarju l-aktar għażiż tal-Ordn Frangiskan.

Ambaxxaturi denji tal-Belt tagħna

minn Simon Farrugia - Segretarju

Għaddiet festa ohra u magħha s-sodisfazzjon t'aktar tragħwardi milħuqa u suċċessi. Kienet festa li kompliet tikkonferma kemm ahna kbar u kemm jekk trid festa kompluta trid tmur il-Birgu fl-ewwel ġgranet t'Awwissu. Xi ġmiel meta tara t-toroq f'kull jum u kull attivita` mimlija bin-nies kemm Maltin kif ukoll barranin jifiru magħna u jaraw kif issir festa kompluta. Ghax wara kolloks il-festa n-nies tagħmilha. Jigħi f'mohhi paragun ta' logħba futbol fejn meta tim minhabba l-imġieba jiġi kkastigat hafna drabi s-sanzjoni tkun li jilghab bil-bibien magħluqin. U l-logħba tkun tedjanti. Ikunu min ikunu t-timijiet. Ghax il-logħba hija magħmula għan-nies. U l-istess il-Festa. U ahna kburin b'dan.

Il-Banda tal-Birgu reġgħet tellghet Programm Mužikal uniku fuq l-uniku Planċier artistiku fil-Kottonera. Iva fuq il-planċier tagħna l-Banda esegwiet Programm ta' klassi fejn fi pjazza ppakkjata konna għal darb'ohra oriġinali bit-tema 'El Ritmo Latino'. Dan il-Programm issa sar wieħed mill-aqwa li jsir f'pajjiżna u dan jifmu anki l-bandisti li anki għar-rehearsals attendew bi ħgarhom. U dan jimlik bil-kuraġġ li l-prodott ser ikun wieħed tajjeb hafna. Grazzi lis-Surmast Direttur Jonathan Abela, lill-Assistent Surmast Francois Borg kif ukoll lill-Għalliem Andrew Zarb li issa huwa bandist tal-post tagħna. Prosit Andrew fejn għaċ-ċans li tajnik tajt risposta lil kulhadd tal-kapaċitajiet tiegħek.

Ma' dan nixtieq li norbot ukoll it-tagħlim mužikali fl-iskola tal-mužika tagħna. Hemm dedikazzjoni kbira min kulhadd fejn l-allievi qed ikompli dejjem jiż-żied. Fil-fatt din is-sena ngħaqdu mal-banda erba' bandisti ġoddha. Barra dan wara l-festa bdejna bil-klassijiet tal-perkussjoni fejn hemm attendenza tajba hafna tat-tfal u dan qed ikompli jimlinha bil-kuraġġ. Iva nvestejna hafna fil-banda u sejrin inkomplu ninvestu. Ghax meta tara l-frott tagħmel aktar kuraġġ. Wara kolloks huwa d-dover tagħna li bhala l-banda tal-Birgu nagħmlu dan. Ahna l-banda li nżommu l-isem tal-Belt Rebbieha tagħna fl-ogħla livell.

Diga` bdejna nharsu lejn dak li sejrin nagħmlu fis-sena li ġejja. Fil-fatt it-tema ghall-Programm tas-7 t'Awwissu digħi ntgħaż-żejt u bdejna nahdmu fuqha. Tghiduli digħi? Mela ahna mohħna jahseb fuq festa u żewġ festi 'l bogħod. Ghax dawk huma l-ingredjenti tas-suċċess. Jekk ma tagħmilx dan ikollok falliment. Nassiġurakhom li ser tassistu għal spettaklu uniku u jekk Alla jrid bhal dan iż-żmien sena tħalli kemm kelli raġun.

Ovvjament minbarra dan hemm ukoll xogħol iehor fi hdan is-Soċċjeta` tagħna, Soċċjeta` u banda attiva. Is-servizzi tagħna huma numerużi hafna fejn din is-sena ser inkunu għamilna 23 servizz bhala minimu. Hemm ukoll ix-xogħol dejjem għaddej f'Palazzo Huesca. Fil-fatt digħi hejjnejna Programm ta' xogħol u anki proġetti li qed nippjanaw li nagħmlu. Nieħu pjaċir nara l-interess u l-inizjattiva ta' numru ta' membri tal-kumitat fejn inkun qed nonqos jekk ma nsemmix lill-Viċi President Noel Gauci u lil Bjorn Callus li minkejja li m'huwiex fil-kumitat minhabba mpenji ta' xogħol barra minn xtutna l-kontribut tieghu huwa wieħed kbir. Iva dawn huma l-id il-leminja u x-xellugija tieghi u nsib ghajjnuna kbira mingħandhom. Ovvjament il-membri tal-Kumitat l-ohra kollha jagħtu l-kontribut tagħhom fl-isferi partikolari tagħhom mmexxija b'tant għaqal u dedikazzjoni mill-President tagħna u dan ikompli jsahhahni li l-futur ta' din is-Soċċjeta` u tal-banda tal-Birgu huwa sabih hafna.

Naghlaq billi f'isem shabi nirringazzja lil dawk kollha li taw il-kontribut tagħhom kemm manwali kif ukoll finanzjarju sabiex ilhaqna l-miri tagħna. Nassiġurakhom li l-hidma qed tkompli bl-istess ritmu u qegħdin nahdmu fuq numru ta' inizjattiva ġoddha li sejrin iresquna lejn is-sena 2018, is-sena li digħi na fuq u qiegħdin inhejju Programm xieraq u dinjitużi li niċċelebraw il-135 sena mit-twaqqif tal-Ewwel Banda tal-Birgu.

Soċjetà Mužikali San Lawrenz
Belt Vittoriosa

FESTA KOMPLUTA

Is-Sibt 6 t'Awwissu, 2016 - 'Laser Show' ogranizzat mis-Sezzjoni Żgħażagħ fi tmiem marċ grandjuż

*Mument minn 'El Ritmo Latino'
Programm uniku ghall-Belt tagħna mill-Banda tal-Birgu*

*It-Tnejn 8 t'Awwissu, 2016
Il-Marċ il-kbir tal-Antivigilja fl-aqwa tiegħu
Ritratt li jitkellem waħdu
Il-Banda Vittoriosana San Lawrenz ma' tidhirx fir-ritratt*

*Il-Hadd 7 t'Awwissu, 2016 - Vittoriosa in Festa - El Ritmo Latino'
Il-pjazza ewlenija tal-Belt Vittoriosa ppakkjata bin-nies fl-isfond ta' Palazzo Huesca*

Soċjetà Mužikali San Lawrenz

Belt Vittoriosa

*It-Tlieta 9 t'Awwissu, 2016
'La Notte di San Lorenzo'
Spettaklu uniku fil-Port il-Kbir
segwit minn eluf ta' Maltin u turisti*

*It-Tlieta 9 t'Awwissu, 2016
Il-Marċ Tradizzjonal tat-'Te Deum'
fl-aqwa tal-briju tiegħu*

*L-Erbgħa 10 t'Awwissu, 2016
Jum il-Festa ta' San Lawrenz,
Patrun tal-Belt Rebbieħa
Il-Pontifikal Solenni fil-Knisja Kollegġjata,
Konventwali u Matriċi ta' San Lawrenz*

*L-Erbgħa 10 t'Awwissu, 2016
L-istawta titulari ta' San Lawrenz quddiem
'Palazzo Huesca' sede
tas-Soċjetà Mužikali San Lawrenz*

Joseph Maurice Ravel

minn Christopher Pisani

Issa li l-festa ghaddiet, u l-armar jibda diehel bil-mod lura f' postu, u r-rutina tal-hajja ta' kuljum tibda tidhol iktar fin fin, nibdew insibu x-xogħol li hallejna pendenti qabel il-festa u anke xi xogħol ġidid. Kellna festa sabiha, kbira u unika fl-inħawi tagħna. It-taljani jghidu 'paroli si, fatti no', iżda ahna bhas-snin li ghaddew hrigna proverbu għalina taljan ta' 'paroli si, fatti si' għax kull darba li nghidu li ahna c-champions tal-armar, dejjem biddilna l-Birgu tagħna f'għenna t' armar rikk. U nar ... impekkabbli! Fuq kollox, bhala Soċċjeta' tal-banda ewlenija tal-Belt għażiż tagħna, għamilna programm fis-7 t'Awwissu li kulhadd fahhar u ta' kull sena ma jkunx hawn iehor bhalu f'Malta, ahseb u ara gewwa l-Birgu stess. Trid tagħmel unur lil Beltek biex tkun il-banda tal-Birgu bhal nghidu ahna tkun l-ewwel banda li daqqet f'Dar Malta biex tissejjah 'il-banda tal-Birgu'. Infakkar li min juża t-tattika ta' 'paroli si, fatti no' kelli l-gheruq fis-Soċċjeta' tagħna stess. Imma ż-żmien isajru l-bajtar, bħalma issa wasal iż-żmien li nlaqqgħakom ma' kompożiut iehor famuż. Permezz ta' dan il-kompożiut ser niltaqħu mal-ahħar kompożiut franciż, fejn fil-hargħi li ghaddew ił-taqjana ma' Georg Bizet u Charles Gounod. Illum imiss lil Ravel.

Joseph Maurice Ravel twieled f'Ciboure, f'żona magħrufa bhala Basque nhar is-7 ta' Marzu 1875. Missieru kien Pierre-Joseph Ravel u kien inginier u inventur. Ommu kien jisimha Marie u din min-naha tagħha me kellix l-edukazzjoni li kelliż Pierre-Joseph, pero` ta' min jghid li kellhom zwiegħ felici. Uhud mill-invenzionijiet li għamel Pierre-Joseph jinkludu internal combustion engine minn tal-bidu u magna apposta biex tintużha ġoċ-ċirklu. Ftit wara li twieled, il-familja kattolika rumana Ravel marrēt tgħix f'Parigi. Hemm twieled huh iż-ġħar bl-isem ta' Edouard.

Ta' sebħa snin, Ravel beda jistudja l-pjanu ma' Henry Ghys u hames snin wara, fl-1887 beda jistudja l-armonija, il-kontrapunt u l-kompożizzjoni ma' Charles René. F'dan l-istadju, Ravel ma kienx jispikka daqshekk fuq shabu studenti ohra iżda kien tifel li l-mużika kienet fiu u barra minhekk, ghall-kompożizzjoni, dak li għaliex kien naturali, għal-haddiehor kien ifisser sforz. Ta' din l-eta', digħi' nibdew naraw xi kompożizzjonijiet li illum kull ma fadal huma frammenti, bhal varjazzjonijiet fuq koral ta' Schumann, varjazzjonijiet fuq tema ta' Grieg, u Sonata ghall-pjanu. Ta' min jghid li fl-1888 Ravel ił-taqqa' ma' Ricardo Vines, pjanista li baqgħu hbieb sal-ahħar u interpretatur tal-mużika ta' Ravel. It-tnejn kellhom inklinazzjoni lejn il-mużika ta' Wagner u mużika russa bhal ta' Nikolai Rimsky-Korsakov. Barra Ravel, dawn halley ukoll influenċċa kbira wkoll fuq kompożiut iehor famuż franciż li forsi xi darba tmissu x-xorti li jkollu artiklu bhal dan f'din in-newsletter, Claude Debussy.

Bl-inkura ggħġiment tal-ġenituri tieghu, Ravel dahal jistudja fil-konservatorju ta' Franzia f'Novembru tal-1889. Ravel rebah l-ewwel post fil-kompetizzjoni ghall-pjanu fil-konservatorju stess fl-1891. Fl-stess sena, Ravel ghaddha ghall-klassijiet ta' Charles-Wilfred de Beriot u Emile Pessard. Ravel kelli haġa kontri, kien jitħallem biss fil-kundizzjonijiet tieghu, u din il-haġa, f'konserwatorju tal-mużika konservattiv ghall-ahħar kienet inaccettabli. Dan l-attegġġament wassal biex fl-1895 gie mkeċċi mill-istess konservatorju. Għaldaqstant, fl-1897, Ravel rega' kien accettat bhala student fil-konservatorju, u din id-darba, ghalliema bhal Gabriel Faure' irrimarka li kelli livell għoli ta' maturita` u immagħiżżoni kbira. Iżda Ravel sab ukoll lid-direttur tal-konservatorju Theodore Dubois isus warajh u jara kif se jgħamillu hajtu iebsa. Dan wassal biex fl-1900, Ravel rega' gie mkeċċi. F'dan iż-żmien, Ravel kien il-kompożiut ta'

diversi biċċiet u li uhud halley impatt tajjeb għal ismu, bħal Pavane pour une infante defunte, Sheherazade, Habanera u Menuet antique.

Għal habta tal-1900, Ravel u numru iehor t' artisti żgħażaq, poeti, kritici u mužikanti inghaqqu flimkien biex jgħaqdu grupp informali magħruf bhala Les Apaches (il-Hooligans). Dan l-isem hareġ bih Vines biex jippreżenta lil dawn l-istess artisti 'mwarrbin/mqarbin'. Dan il-grupp kien jingħaqad regolari sal-ewwel gwerra dinji u kienu jiddiskutu flimkien argumenti ta' natura intellettuali u anke juru lil xulxin ideat personali u jdoqqu dak li jħossu u jikkomponu. F'dan il-grupp kien hemm ukoll Claude Debussy, fejn dan kien diġi ja f'l-Ravel. Ta' min jghid li l-konservatorju kien għamilha ċara li hadd mill-konservatorju, kemm ghall-ġiela u kemm studenti ma setghu jkunu preżenti waqt dawn il-laqghat u anke waqt programmi u opri li kienu ittellghu minn żmien għal-żmien. Gara iżda li din il-hbiberija ta' bejn Debussy u Ravel intemmet wara biss fit-tħix uru u l-kritici bhal donnhom inqasmu bejniethom u kulhadd jikkritika wieħed l-ieħor għax Ravel kien qabel Debussy u l-ieħor għax Debussy kien qabel Ravel! Raġuni ohra għal dan id-diżġwid hija li Debussy kien telaq lil martu biex mar jgħix mal-kantanta Emma Bardac. Dan l-agħiġ halla lis-sinjura Debussy bla finanzi. Ravel, flimkien ma' shabu Misia Edwards u Lucienne Breval kienu jwarrbu xi haġa żgħira fix-xahar mis-salarju tagħhom biex lis-sinjura Debussy biex ikollha xi haġa modesta fix-xahar biex tkun tista' tħix.

Fil-bidu tas-seklu l-ġidid, Ravel ittanta xorthi ukoll biex jidhol biċċ-ċans biex jirbah l-aktar premju prestiġġju franciż, dak tal-Prix de Rome. Fl-1900, Ravel inqala' mal-ewwel round, u sena wara rebah it-tieni premju. Fl-1902 u l-1903 ma rebah xejn. Fl-1905 iddeċċieda li jikkompeti ghall-ahħar darba, u għal darb 'ohra m'għamel xejn. Pero` għara li l-media ta' dak iż-żmien innutat li fil-ġurija kien hemm Charles Lenepveu, Professur fil-konservatorju ta' Parigi u kienu l-istudenti tieghu biss li ghaddew ghall-finali.

Bħala hajja personali, hemm hafna spekulazzjoni fuqha. Ralph Vaughan Williams, student ta' Ravel, flimkien ma' Manuel Rosenthal u Marguerite Long, kollha qalu li Ravel kien wieħed li jiffrekwenta l-postiġġiet tal-burdelli. Long tat-raquni għal dan il-fatt u qalet li jista' jkun giet mill-fatt li hu kien konxju tal-istatura qasira tieghu u kelleu nuqqas ta' kunfidenza fil-innifsu fil-konfront tan-nies. Hemm min jghid li sahnsitra xtaq jiżżeww, jew ahjar ikollu relazzjoni bis-serjeta` mal-habiba tieghu Misia Edwards u wara mall-vjolinista Helene Jourdan-Morhange. Ta' min jinnota li Rosenthal kien ċahad l-ispekulazzjoni fu Ravel kien omosesswali.

Fl-1911, indaqxet l-ewwel opra ta' Ravel L'heure Espagnole. Fl-1912 Ravel żanżan ukoll 3 biċċiet mužika tal-ballu. Dawn it-tliet balli huma Mercure de France, Ma mere l'Oye, u Daphnis et Chloe. Din tal-ahħar halliet impatt mhux biss fit-teatru ghaliex intlagħqet tajjeb hafna, iżda anke fuq saħħet Ravel stess, fejn dan biex lestiha spicċa xħur shah ma jorqodx habba neurasthenia. Infatti, Ravel fl-1913 ma tantx spicċa kkompona hafna xogħolijiet. Matul din is-sena, Ravel ikkollabora ma' Stravinsky fuq arranġament tal-opra Khovanshchina ta' Mussorgsky.

Metal-Germanja invadiet Franzia fl-1914, Ravel ipprova jidhol mal-Air Force Franciżi peress li kelli statura żgħira. Iżda

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

ma dahħluhx għaliex kellu l-eta` (40 sena) u anke peress li kellu xi problemi żgħar f'qalbu. Pero`, seħmu xorta tah għaliex dahal fit-tlextax ir-regiment tal-Artillerija bhala xufier ta' trakk. Xogħlu poġġiż f'hafna periklu u barra l-problemi ta' xi bomba jew sparatura tal-ghadu, Ravel kellu problemi ohra. L-ewwel wahda kienet li ommu kienet mardet sew, u l-ohra kienet is-sahha tieghu stess li kienet bil-mod il-mod sejra lura. Ravel kien ibghati mill-imsomnia u problemi digestivi, tant li kellu intervent fil-musrana, apparti frostbite f'saqajh. F'dan iż-żmien, inħolqot Socjetà (Ligue Nationale pour la Defense de la Musique Française) ffurmata minn Saint-Saens, Dubois, d'Indy u oħrajn biex iħarsu l-mużika Franciżi u jwaqqfu għal kollox il-mużika Germaniża. Ravel sahaq magħhom li jekk kemm il-darba jsir, dan ser ikun ta' detriment ghall-mużika Franciżi stess. L-ghaqda riispordiet billi pprojbixxet il-mużika ta' Ravel ma' dik Germaniża. Ommu miett f'Jannar tal-1917 u Ravel spicċa biex waqa' f'dispramment kbir.

Bejn l-1920 u l-1930, Ravel kien jidher li qed jirkupra sew, tant li l-kompożizzjonijiet ma waqfux, u anke l-kritika lejn xogħolijiet mużikali ohra ma naqsitx. Infatti, Ravel kien ġie nnominat għal Legion of Honour iż-żda kien irrifjutah. Satie kien ikkumenta li hu kien irrifjuta dan l-unur iż-żda l-mużika tieghu kienet tħid li tridu! Xogħolijiet f'din l-era kien jinkludu siltiet bhal La valse, Le tombeau de Couperin, Chansons madecasses,

L'enfante et les sortileges, Colette, Tzigane, u Violin Sonata. F'dan iż-żmien, Ravel anke għamel kuncerti fl-Ingilterra, Italia, Svezja, Danimarka, Amerika, Kanada, Spanja u l-Awstrija. F'dan iż-żmien ukoll, Ravel kiteb l-iktar xogħol li hu famuh għaliex, Bolero.

Fl-1932, Ravel kien involut f'inċident tat-traffiku u kien habat rasu. Ghall-bidu kienet li kellu biss daqqiż iż-żda maż-żmien R. A. Henson, kirurgu newroligħu kellu suspectt li seta' kellu xi kundizzjoni ohra célébrali. Shabu qal li sa mill-1927 kien digħi qed jinsa b'mod iż-żed mis-soltu, pero' sa sena wara l-inċident dawn is-sintomi għgravaw u taw suspectt ta' afasja. Is-sintomi komplew jippersistu tant li anke beda jtitlef is-sinkronizzazzjoni ta' bejn mohħu u jdejh. Ftit qabel kien beda x-xogħol fuq Don Quixote pero' f'din il-kundizzjoni ma setax ikompliha. Xi espetti illum il-ġurnata jghidu li seta' kellu xi tip ta' dimenja, Alzheimer's disease u anke Creutzfeldt-Jacob disease. Fl-1937, Ravel kien qed ikunu muğħi hafna minn din il-kundizzjoni, tant li Clovis Vincent, kirurgu newroligħu issuggerixxa biex jagħmel intervent fil-kranju. Huh Edouard accetta u Henson irriżmarka li l-pazjent ma kienx f'kundizzjoni li jesprimi ruhu. Wara l-operazzjoni, kollox kien jidher li mar tajjeb iż-żda wara fit-waqa' f'koma. Ravel miet fit-28 ta' Dicembru tal-1937 fl-eta` ta' 62 sena. Fit-30 ta' Dicembru, hu ndifni hdejni il-ġenituri tieghu f'Levallois-Perret mingħajr cerimonji religjużi peress li kien ateist.

Foga u Duħħan

jikteb Bjorn Callus

L-Inglizi għandhom proverbju li jghid “If you can't beat them, join them”. U naħseb li hawn min iddeċċieda li jipprattikkah. Anzi jkoll li ngħid konvint. Jidher li l-artiklu tiegħi bl-isem ta’ ‘Il-Banda tal-Birgu’ fl-edizzjoni tan-Newsletter li ghaddiet dejjaq jew irriħha lil xi whud, tant li sahansitra hemm min irrikorha ghall-kitbiet f’pubblikazzjoni ohra sabiex juža l-istess *slogan*. Forsi hawn min dejqu u kollu il-flokkijiet tal-banda fil-marċ ta’ fil-ғħodha, jew iddejqu l-verita` shieha.

Oonestament, dhalt meta rajt il-Banda tal-Birgu miktuba b’tipa hoxna u tintuża minn impiegat tal-banda sekondarja tal-Birgu fil-pubblikazzjoni tal-Festa. Il-mohħiż sfortunatamente naħseb li ha lil xi hadd 30 sena lura, meta kien jifforma parti mis-set up mużikali tal-Banda tagħna. Nahseb li nesa, u mingħajr ma nidħol fid-dettal ta kif għala u x-fattu, li kien itterminat mid-dmirrijiet tiegħi ma’ din il-Banda u spicċa qaleb ix-Xaqqliba, imma tajjeb li wieħed jirrealizza l-preżżent u fejn hu postu llum. Postu llum qiegħed mat-tieni banda fil-Birgu, fejn għadha kemm icċelebrat b'mod modest ghall-ahhar il-125 sena anniversarju mit-twaqqif tagħha, u li sa xahar qabel il-festa wieħed jiddubita kemm sar hsieb għal din id-data importanti, għax sa qabel Lulju ma kien hemm l-ebda referenza uffiċċiali lejn dan l-Anniversarju.

Tidħol aktar fil-profond ta’ din il-kitba u hsibbiet jekk jidher li jipprova kif kienet unika f’pajjiżna u r-riżultati deħru bil-kbira. Ovvijament m’hemmx għalfejn nelabora żżejjed, kulhadd jaf bil-farsa li kienet għaddejja fuq il-medja soċċjali, kif ukoll l-affermazzjoni tal-persuna in kwistjoni fil-għimha tal-programm stess li kienet impossibbli li jkanta mal-banda. Holma kienet u holma baqgħet.

Tkun il-Banda tal-Birgu meta ismek ikun assoċjat mal-Birgu, mhux meta twaqqfa għacċ-ċajt l-isem glorjuż ta’ Beltna. Fuq kolloks, tkun il-Banda tal-Birgu sa mill-bidu tal-istorja, sa mit-twaqqif, bis-sehem fiċ-ċelebrazzjoni kollha reliġiżu u ciċiċi ta’ Beltna. Ma tkunx il-Banda tal-Birgu għażiex xi servizz speċċiali kif ġara fit-snīn ilu, forsi b’konvenjenza, jew b’obbligazzjoni. Tkun il-Banda

tal-Birgu bil-preżenza mużikali tiegħek tul is-sena kollha. Biss biss nħid li l-Banda tagħna matul din is-sena ser tkun qed tagħmel madwar 23 servizz. Min iridha tal-Banda tal-Birgu lanqas f’sena suppost speċjalisti ma johlomhom u jasal sa nofshom, ahseb u ara f’sena normali.

Sibt referenza wkoll fl-istess artiklu ghall-udjenza numeruża, u kważi jindika li xi ħadd qiegħed jikkopja. Li nista' nħid jien dawn il-fatti. Żgur li mhux ser nkunu qed nirrepetu xi tema kif għamel haddiehor b’mużika minn Films, anqas darba ahseb u ara diversi drabi. Ahna dejjem originali, u din ser tibqa’ u tinżamm. Żgur ukoll mhux ser nikku jaw l-amplifikazzjoni minkejja li jidher li fl-ahħar sar fit progress. Prosit, u kif jghidu l-inglizi “about time”. Mhux biex niftħħar, imma kliem il-barranin hu ta’ hoss ta’ orkestra b’referenza ghall-Banda tagħna fis-7 t’Awwissu. Fuq kolloks rigward l-udjenza ma’ naġhti tort li hadd jifrah bl-attendenza ghall-programm ghax hija problema fil-ġranet l-ohra u għaldaqstant tiehu pjaci li tal-anqas ikoll għurnata mhux hazin. Jidher li f’din il-kitba nqabex il-Programm li nagħmlu ahna, fejn il-pjazzza ewlenija tkun mimlija bis-siggijiet bin-nies bil-qiegħda u bil-wieqfa jsegwu u iktar nies isegwu mill-barjiet tal-madwar. Insomma, nista' nibqa’ sejjjer u ma nieqaf qatt u nsemmi kif wieħed jitrattha l-bandisti, meta jħallas lill-istess bandisti ecċċ eċċ.

Tkun il-Banda tal-Birgu meta n-nies tal-lokal isegwuk fil-maġġoranza kbira tagħhom, speċjalment fil-Festa, u mhux iħalluk wahdekk, anke fl-aqwa biċċa tal-marċ. U fuq kolloks, tkun il-Banda tal-Birgu meta l-marċi idoqħhom bla problemi, u mhux tisma geġġwixja f’nofs marċ f’nofs ta’ pjazzza. F’kelma wahda, il-hobż għandu jithalla għal min jaf jieklu. Naġħlaq b’din. Tghid dawk li jriduha tal-banda tal-Birgu, waqt l-inawgurazzjoni ta’ pavalljun partikolari u d-daqqa tal-marċi mill-istess banda, irriżmarkaw li għad hemm min irid jitgħallek kif inhi l-arma tal-Birgu? Ahseb u ara kemm tkun il-Banda tal-Birgu! Tisljiet.

Wiċċ Imb'wiċċ ma' Konrad Baldacchino

minn Paul Micallef

Jien lil Konrad Baldacchino kont nafu biss bhala dak il-benefattur ta' qalb tajba (wara kollox kif inhuma dejjem il-benefatturi) li kien għin finanzjarjament biex issir in-niċċa ta' San Lawrenz jaġhti d-dawl lill-ghomja fl-Oratorju tal-Kurċifiss. Punto ġusta. U nahseb l-istess haġa jistgħu jgħidu n-nies tal-Birgu li bhali qajla kienu jafuh. U għalhekk permezz ta' din l-interviżta fis-sensiela li jien nagħmel għan-newsletter tagħna tajjeb inkunu nafu ahjar lil dawn in-nies ġenerużi. Dawn għalkemm ma jkunux mill-Birgu, lanqas trabbew il-Birgu u xi drabi lanqas qatt ma kellhom kuntatt mal-Birgu, permezz tal-fondi jew b'mod iehor jgħinu bil-bosta lill-entitajiet li huma tant għal qalbna u fil-każ tagħna is-soċċeta` tagħna.

Kuntatt u laqgħa

Wara li għamilna l-kuntatti mehtiega ltqajt ma' Konrad fil-bar tal-każin tagħna filwaqt li l-haddiema bl-ingżeen tal-kumpanija tieghu kien qed jgħinu sabiex jiġi żarmat il-hadid tal-planċier. Bis-solita tbiċċima tiegħu hu laqghani filwaqt li offrieli xi haġa x'nixrob halli grizmejja jkunu diga` niedjin għad-diskursata li sejkollna li xi mumenti sahansitra inbidlet anki f'argumenti pjuttost shan.

Familja

Bdejha bhas-soltu. Konrad bhal maġġoranza tal-Maltin ta' żmienu twieled l-Ishtar San Luuqa f'tal-Pieta` fit-13 ta' Settembru tas-sena 1976. Minhabba li hu kien minn Haż-Żabbar hu tgħammed fis-Santwarju tal-Madonna tal-Grazza. Missieru bl-isem ta' Joseph kien originarjament mill-parroċċa ta' San Gorg ta' Hal-Qormi filwaqt li ommu Doris kienet minn Hal-Luqa. Meta staqsejtu ghaliex issemmu Konrad hu weġibni li missieru kien iħobb hafna l-ismijiet Germaniżi tant li hu għandu żewġ hutu subien wieħed minnhom jismu Adolf (u hawn għal raġunijiet ovvji tani harsa li fiha x'tifhem!) u l-ihor Damian.

Tfulija u Edukazzjoni

Bħala tfulija hu kien jattendi l-qasam tal-mużew tas-subien ta' Haż-Żabbar fejn għamel il-preċett u l-grizma Haż-Żabbar. Dwar xi għaqdiet ohra li kien jiffrekwenta minħabba l-karattru soċċevoli tiegħu Konrad hasadni xi fit-fit-tweġibha negattiva tiegħu. Hu weġibni li wara li mar l-iskola dejjem kien mixhut ghall-business. Hu spiegali li minħabba li familtu kollha kienet diga` mdahħla fil-business, in-negożju kien diga` qiegħed fid-DNA tiegħu. Prova ta' dan kien li nannu kelli l-kumpanija Silvercraft (li fiz-żmien anke kienet tagħifta statwa tal-fibre sabiex intellugħha lotterja fil-wirja Getsemani) u anki zижu kelli kumpanija ohra. Għalhekk ma jistax jonqos li Konrad kelli f'mohhu li xi darba jkollu l-business tiegħu ta' suċċess hu ukoll. Fil-fatt hekk ġara.

Bħala skola primarja u anke sekondarja hu mar il-kullegg De La Salle mhux il-bogħod hafna minnha u wara hu attenda l-Junior College.

Xogħol

Bħala l-ewwel xogħol tiegħu kien li għal sentejn kien project manager ma' missieru li ghalkemm bhala sengħa kien mastrudaxxa tant kelli xogħol u kien imqabbar tajjeb li kien jieħu kuntratti fi progetti kbar ta' flats, appartamenti, lukandi u binjet ta' certu kobor. Fil-fatt missieru kien anki

fetah kumpanija fl-istess linja ta' negozju fejn il-fabrika kienet il-Marsa. Wara Konrad bidel ix-xogħol u mar jahdem bhala receptionist f'lukanda. Minn hemm hu għamel 18 il-sena bhala shipchandler. Waqaft daqsxejn u staqsejt lil Konrad xi jfisser dan. Hu weġibni li hu kien jaġhti firxa kbira ta' provvisti lill-vapuri. Imbghad fis-sena 1999 hu dahal fin-negożju tal-bini. Fis-sena 2003 hu bidel ix-xogħol u beda jahdem fid-dinja tal-ospitälita'. Hekk hu fetah guesthouse u semmiha Balcon Symphony li tiehu hsiebha l-mara tieghu. Tliet snin wara rega` bidel ix-xogħol u din id-darba qabad il-linjal tal-azzar u ha l-proġetti kbir tal-bini tal-istamperija Progress tat-Times of Malta fl-Imriehel. Meta fis-sena 2011 dan intemm hu pront dawwar in-negożju u l-kumpanija tiegħu Jacsteel issa qed tahdem fir-riċikla għġibba tal-metall, hadid u plastik.

Meta staqsejtu kif qatt ma thajjar jiftah xi ristorant la diga` kien hadem fil-qasam tal-ospitälita', b'ċerta sincerita` hu weġibni "Jien inħobb il-hajja u nhobb niddeverti speċjalment f'okkażjonijiet speċjali bhal Milied, l-Ewwel tas-Sena, Mother's u Father's day, u jien irrid ingawdi bħal haddiehor. Fil-catering meta in-nies jiddevertu inti trid tahdem, trid u ma trid". U nahseb li għandu ragħun.

Stat

Ta' eta` żgħira ta' 17 il-sena Konrad iltaqa' ma' Sharon Kunjoma Pike tfajla minn Cardiff, Wales li iżda kellha ommha Maltija mil-Mellieħha. Hi kienet Malta bħala tour operator u wara ftit iż-żewwigha fil-Katidral tal-Imdina. Hu mar joqghod Haż-Żabbar fejn għadu joqghod hemm sal-lum. Minn dan iż-żwieġ hu kelliż żewġ itfal, tifla bl-isem ta' Martina li llum għandha 13 il-sena, li bħalissa qiegħda l-iskola tas-St. Joseph u t-tifel bl-isem ta' Gianluca li bħalissa jmur il-Kullegg ta' St. Edwards. Meta staqsejtu liema linja jippreferi li jieħdu hu weġibni li t-tifla fl-insurance brokers u t-tifel bhala surveyer pero` mbgħad jaraw u jiddeċiedu meta jikbru.

Chelsea

Tajjeb nħidu li t-tifel hu imsemmi ghall-Gianluca Viali player u wara coach tat-tim favorit ta' Konrad, Chelsea tal-Ingilterra. B'ċajta tfajtlu botta li jekk ikollu tifel iehor isemmijah Jose naturalment għal Jose Mourinho pero` minflok hu ssuġġerixxa li iktar jippreferi lil Claudio ġħal Claudio Ranieri minħabba li Mourinho kelli (u għad għandu) karattru arroganti ... u jien naqbel mieghu perfettament. U għalhekk bl-istess raġun jekk Konrad ikollu tifla ohra għandu jsemmiha mill-ewwel ... Chelsea. Wara kollox anki it-tifla ta' Bill Clinton, l-ex President tal-Amerika u forsi 'il quddiem il-first gentleman hi imsemmija hekk!

Kuntatt mal-Birgu

Forsi l-iktar mistoqsja li ilha tberrhen f'mohħkom (u bla dubju anke f'mohhi) hi kif bdiet din ir-relazzjoni bejn Konrad u l-Birgu. Kien Jannar tas-sena 2006 meta, billi Konrad hu dilettant tal-bahar, kien xtara dghajsa ta' daqs mhux hażin mingħajr ma haseb fit-tul fejn se jpoġġiha. Temporanġament

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

kien sorġiha f'post ta'sieħbu bil-kundizzjoni li jwarrab hekk kif sieħbu kien jixtri id-dghajsa tiegħu. Li ġara kien li sieħbu xtara din id-dghajsa f'qasir żmien u Konrad spicċċa bla post fejn ipoġġi d-dghajsa.

Benefattur

Inzerta li kien jaf lil Silvio Borg it-tifel ta' Victor li kulhadd jafu bhala n-Nepūc li qallu sabiex isib lil missieru fix-xatt tal-Birgu forsi jaqdih u jgħinu jsib rmiġġ ghall-'boat' tiegħu. In-nepūc bis-soltu effiċjenza sab post għad-dghajsa ta' Konrad. Hawn bl-iktar mod diplomatiku u ta' negozjatur kbir kien qal lil Konrad "issa jien qedjejt. Għalija ma rrid xejn pero` qed jingabru l-flus sabiex isir il-monument tal-anniversarja tal-martirju ta' San Lawrenz fil-knisja, inti tgħimha daqsxejn billi toffri mitt lira Maltin?". Konrad mhux biss ma qalx le anzi minn hemm beda jagħti flus għal diversi proġetti fil-knisja. L-ewwel tefha fuq l-art tal-knisja fejn kien offra l-ispejjeż tal-ghorik tagħha u wara żewġ attentati niftakar li l-art tat-tempu tagħna kien qis u mera. Wara kompla bir-restawr tal-gandlieri, mutur għat-ghaqqa u l-inżul tat-tużżejjell sabiex jiffacċilta' x-xogħol u jnaqqas il-periklu u opri oħra. Lill-Kunitat tal-festa flimkien ma' Joe Scicluna iċ-Ċosi hallas in-niċċa tal-istatwa simpatika u mahbuba ta' San Lawrenz jagħti d-dawl lill-ghomja fl-Oratorju ta' San Gużepp u anke gieli sponsorizza xi pavaljuni. Imbghad lis-soċjeta` tagħna ghafna drabi fosthom fil-bini ta' sala u anki l-leġiġu fuq il-plancier.

U iktar ghajjnuna...

Fil-fatt waqt li konna għadna nitkellmu ghadda is-segretarju tal-każin Simon Farrugia u Konrad anki waqqfu biex jara kif jgħin lill-każin fl-attivitajiet li għandha hsieb tagħmel għas-sena l-ġidida!

Frances Bartolo

Meta ergajt staqsejt lil Konrad dwar l-avviċinament lejn l-ghaqdiet Vittoriosani taht il-kappa ta' San Lawrenz hu semma illi hu kien ukoll habib ta' Frances Bartolo, popolarment magħrufa bhala ta' mabbli fejn anki sahansitra siefra flimkien bhala familia. U appuntu kienet Frances l-ewwel li prattikament introduċietu mal-festa tagħna u dak li tirrapreżenta.

Reciprokar

Komplejt nagħfsu bil-mistoqsijiet u tfajtu d-domanda nebbiexa "imma inti xi jgħagħlek tkompli tagħti din l-ghajjnuna lill-ghaqdiet bhal tagħna?" Hu weġibni xott xott 'Rispett'. Hu kompla żied "Għalija l-fatt li ġejt offrut li fil-festa jien u familti nista' noqghod fil-veranda tal-każin ingawdi l-festa tagħkom hu biżżejjed" Dan il-għażiex tkompli tkebbes il-hegga fihi li jkomm jgħid. Dan biex ma jsemmix li xi gimħaq il-waqt laqgħa tal-kumitat hu ġie mahtur bhala President Onorarju tas-soċċjeta` tagħna. Fil-fatt minhabba li dan sejjh riċentement ma kienx hemm cans biżżejjed biex bhal Presidenti Onorarji l-ohra hu jagħmel il-messaġġ tiegħu fil-programm tal-festa. Hu żied li hu jaf fejn għandu jgħin u safejn jista' jgħid. Hawn hu saħaq li l-budget jagħmlu hu u mhux jagħmluhu.

Meta staqsejt jekk qattx kelli xi kritika ghaliex jgħin b'tant entu żaġżemu lilna l-Vittoriosani meta hu Zabbari, Konrad bi tbissima weġibni li iva gieli integħet lu xi botta pero` hu iktar minn kuntent li jkomm jgħid. Dak li għalli minn Konrad u jkomm jgħid. Għal aktar dettalji ċempel fuq 9947 0041 jew 9949 7734

Tip ta' persuni

Komplejt ngharrex il-karatru tiegħu u staqsejtu x'inhuma l-kwalitajiet f'persuna li jammira u dawk li jdejqu. Bla tlaqlieq hu weġibni li hu jhobb nies li jkunu sinċiera, *straight forward*, skjetti u mingħajr tidwir mal-lewża. Naturalment hu ma tantx jammira nies bil-karatru oppost li huma *doppia faccia*, facċċioli u jjiblu bi kbira. Konrad iħobb nies li dak li għandhom jagħmlu, jagħmlu mill-ewwel u jagħmlu tajjeb.

Fehma fuq il-Birgu u l-Każin

Bhas-soltu staqsejtu fuq il-Birgu u l-Każin. Qall "l-popolazzjoni tal-Birgu dejjem tikber fl-eta` u l-propjeta` dejjem qed toghla pero` hawn Sindku u Kunsill li jahdem id f'id mar-residenti sabiex ikomplu jagħmlu il-Birgu sabiħ u attrazzjoni għall-Maltin u l-barranin.

Dwar il-każin hu weġibni li jara futur sabiħ u pożittiv għalih. Għalkemm vera hemm membri tal-kumitat bhal Lawrence Farrugia li hu imdahħal sew fl-eta` pero hemm diġa` grupp ta' persuni iż-ġieħi ferm fl-eta` li kapaci jieħdu l-inkarigu li jkomm jidher fit-triġġ it-tnejha. Kompli u qall "il-każin għandu għeruq sodi u anki b'saħħtu finanzjarjament u għalhekk ma jarax li m'għandux ikompli jagħmel progress".

Għeluq

B'dak il-kumment ottimist jien sellimtu u bqajt nahseb wara. Personalment jien nammira hafna lil dawn in-nies li flushom b'mod volontarju u ma jipprendu xejn lura ma jonfquhomx biss f'affarijiet li jistgħu jitqiesu ta' lussu għalhekk. Għalhekk hsibti li kemm għandna bżonn li nibżgħu għall-benefatturi bhal Konrad u nırriġettawhom. Dan anke fid-dawl ta' dak li qal b'ċerta sincerita` u dieqa il-President fid-diskors tar-riċeviment ta' qabel il-festa fejn sfortunatament xi drabi ma tinstabx ghajnejha biżżejjed min-nies tal-lokal. Wara kolloks benefatturi bhal Konrad mhux la kemm issibhom bil-għażiex! Il-qawl taljan jgħid "Chi trova un amico trova un tesoro". Min isib habib isib teżor. Għalhekk għiduli x'teżor sabet is-socċjeta` tagħna b'habib sincer u ta' qalb tajjeb!

Ringrażżjamento

U bħala għeluq ma nistax ma nieħux l-opportunita` li minn qalbi inrodd hajr lil nies bhal Konrad. Dawn jirragħu li "la l-bambin ipprovda" huma jiddeċiedu li jaqsmu għidhom billi jgħinu għalhekk. Għalhekk jidher fit-triġġi minn Konrad!

Jekk għandek xi kotba użati u li jinsabu f'kundizzjoni tajba gibhom il-Każin tagħna sabiex ikunu jistgħu
jintużaw waqt il-Book Fair li ssir bħala parti mill-attivitajiet tal-Birgu Fest 2016
Għal aktar dettalji ċempel fuq 9947 0041 jew 9949 7734

Attivitajiet ghax-Xhur ta' Settembru - Ottubru 2016

Il-Ġimġha 2 ta' Settembru

Il-Hadd 4 ta' Settembru

L-Erbgħa 7 ta' Settembru

Il-Hamis 8 ta' Settembru

Is-Sibt 10 ta' Settembru

It-Tlieta 13 ta' Settembru

Il-Ġimġha 16 ta' Settembru

Il-Hadd 18 ta' Settembru

L-Erbgħa 21 ta' Settembru

Is-Sibt 24 ta' Settembru

It-Tlieta 27 ta' Settembru

Il-Ġimġha 30 ta' Settembru

Is-Sibt 1 t' Ottubru

It-Tlieta 4 t' Ottubru

L-Erbgħa 5 t' Ottubru

Il-Ġimġha 7 t' Ottubru

Is-Sibt 8 t' Ottubru

Il-Hadd 9 t' Ottubru

L-Erbgħa 12 t' Ottubru

Is-Sibt 15 t' Ottubru

Il-Hadd 16 t' Ottubru

L-Erbgħa 19 t'Ottubru

It-Tlieta 25 t' Ottubru

Inżul tal-arblu tat-turretta

Servizz tal-Banda San Lawrenz fil-festa ta' San Girgor f'tas-Sliema.

Fis-10.00am Kummissjoni Finanzi
Fis-6.00pm nattendu ghall-Quddiesa u Ċerimonja ta'
Jum Il-Birgu

Festa Nazzjonali - Jum il-Vitorja

Fis-7.30pm Servizz tal-Banda San Lawrenz fl-Isla

Fis-10.00am Laqgħa Kummissjoni Billiard

Fis-7.00pm Laqgħa tal-Kumitat Ċentrali

Fis-7.00pm Kummissjoni Birgu Fest

Żjara ta' kortesija mill-E.T.I.-Speaker tal-Kamra tar-Rappreżentanti Dr. Anglu Farrugia

Festa Nazzjonali - Jum l-Independenza

Fil-11.30am Żjara ta' Diplomatici f'Palazzo Huesca

Fis-7.00pm Laqgħa tal-Kummissjoni Plancier

Ikla Familjari f'Olde City Pub & Restaurant

Fis-10.00am Laqgħa tal-Kummissjoni Billiard

Fis-7.00pm Laqgħa tal-Kumitat Ċentrali

Fis-10.00am Laqgħa tal-Kummissjoni Finanzi

BIRGU FEST 2016

BIRGU FEST 2016

BIRGU FEST 2016

Fis-7.00pm Laqgħa tal-Kummissjoni Birgu Fest

Hlas tal-Bandisti

Hlas tal-Bandisti

Fis-7.00pm Laqgħa tal-Kummissjoni Banda

Fis-7.00pm Laqgħa tal-Kumitat Ċentrali

Dati importanti fix-xhur ta' Novembru u Diċembru

Il-Ġimġha 4 ta' Novembru

Il-Hadd 27 ta' Novembru

Is-Sibt 17 ta' Diċembru

Il-Hadd 18 ta' Diċembru

Is-Sibt 24 ta' Diċembru

L-Erbgħa 28 ta' Diċembru

Ikla Familjari f'Restaurant barra mill-Birgu

Hargħa Familjari għal Ghawdex

Dinner Dance Tal-Milied

Programm Mužikali tal-Milied mill-Allievi u bandisti tal-post

Sehem tal-Banda fil-proċessjoni tal-Milied

Party tal-Milied fil-Każin

Ikla Familjari

Nhar il-Ġimġha 30 ta' Settembru, 2016

F'Olde City Pub & Restaurant, il-Birgu • Hin : 8.00pm

MENU

Spaghetti, Fenek / Tigieg / Hut

Deżerta, Tazza Inbid

Prezz: 15 (Kbar) 8 (Tfal)

Għall-booking ikkuntattjaw lil Eugenio Pellicano fuq 7961 7288 jew lil Noel Gauci fuq 9945 5023

hsbc.com.mt

2380 2380

HSBC

Approuvé par la Banque HSBC Bank Malta p.l.c., 116, Triq i-Arċisqof, Valletta VLT1444

MIFSUD GARAGE LTD.

IRONMONGERY

Għal dak kollu li wieħed ikollu bżonn għad-dar

56, LA VALLETTE STREET, VITTORIOSA

Tel: 2180 7535

BUILDING CONTRACTERS, PLANT FOR HIRE

Cranes

Bobcats

PAUL CILIA

Tower ladders

Mini skips

Concrete mixer with High up

356 99499623

paul.ciliabros@gmail.com

**Il-prodotti finanzjarji
tagħna huma reali**

**BOV PERSONAL LOANS
2131 2020 | bov.com**

Is-sell kollu huwa suġġett ghall-kriterji normali ta' sej' u ghall-approvazzjoni finali mill-fergħa tiegħek tal-BOV. Termin u kundizzjonijiet jaġi japplikaw:

Mahruġ mill-Bank of Valletta p.l.c. 116, Triq San Ċakku, il-Belt Valletta VLT 1100

BOV
Bank of Valletta

Breakaway Travel

Blacktown

George Vella
Managing Director

94 Cnr Main & Campbell Street
BLACKTOWN NSW 2148
PO Box 27, BLACKTOWN NSW 2148

Tel: 02 9622 7799

Fax: 02 9671 6706

Mobile: 0408 079 246

Email: gvella@breakawaytravel.com.au

*Proud to be associated with the Committee
of the St Lawrence Band Club, Vittoriosa, Malta*

SOCIETA MUUSIKALI SAN LAWRENCE
VITTORIOSA
A.D. 1863