

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

#MagħqudinFlimkien

Harga Nru. 118

LULJU - AWWISSU 2020

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

**Unlimited Designs...
...Within Your Budget**

Traditional, Classic & Modern Frames

- Swept Frames
- Customised Mirrors
- Prints
- Paintings
- Photos
- Posters
- Canvas / Stretching
- Mount Cutting
- Certificates & Diplomas
- Local & Foreign Artists
- Museum Glass
- Contract Works Undertaken
- Professional & Efficient Service Guaranteed
- Interior Designers Are Welcome

Specialising in Made-To-Measure Framing

Opening Hours:

Monday To Friday From 7:00am Till 2:00pm

Saturdays By Appointment

www.gemelliframming.com

GEMELLI
FRAMMING

With Over 30
Years Experience

Contact Ray Or
Marianne
On 21 412 124
Or 99 495 263
Email: gemelliframming@gmail.com

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

Il-Kelma tal-President

Bjorn Callus

Festa b'differenza. Żgur li ma nistghux nghidu mod iehor. Forsi mingħajr ma nafu, nemmen li minn April sal-lum ghaddejna minn ghadd ta' avvenimenti li hal-lewla minn ġurnata ghall-ohra nistennew zviluppi godda. Fegg il-virus f'Malta, prattikkament ingħala qna fi djarna, u gradwalment bdejna nirritornaw għan-normal. Imma x'normal? In-normal ta' qabel COVID-19, jew normal qed?

Mistoqsija li t-twiegħi għaliha nkunu naħuha iktar xħur 'il quddiem. Għalissa, rridu nadattaw rweħna fiċ-ċirkostanza prezenti u fil-qafas ta' dak kollhu li hu possibbli li jsir. Għalhekk Festa b'differenza, ghax il-festa kif naħuha mhux ser tkun qed ssir, imma xorta ser nkunu qed nagħmlu tip ta' Festa.

Il-bidu ta' V-SL media, li hi l-marka tal-media tal-Festa ta' San Lawrenz, nemmen li kienet inizjattiva tajba hafna, li kienet success grazzi ghall-hidma tal-ghaqdiet kollha flimkien. B'wiċċi minn quddiem nħid li saret biċċa xogħol tajba kollettiva, kemm fl-Ewwel Erbgha kif ukoll fil-kommemorazzjoni tal-200 Sena Kollegġjata f'Għunju. Dan mhux nħidu jien, jew ahna l-organizzaturi, imma l-hafna persuni li bghatulna u kellmuna, kemm Vittoriosani kif ukoll Maltin midħla tal-Festi. Fuq kollox, kellna l-aqwa żewġ certifikati; mill-Vittoriosani tal-awguri tagħhom u anke tad-donazzjonijiet li tawna, u mill-barranin bit-tentattivi biex jirrepetu produzzjonijiet simili. Grazzi mill-qalb lil kulħadd tal-appoġġ.

B'ħarsitna lejn il-Festa, il-hidma ser tkompli għaddejja anke f'dan ir-rigward. Żgur li V-SL Media ser terġa' tkun attiva fil-ġranet tal-Festa 2020, imma mhux biss. Kien ta' pjaċir għalina li l-Kurja habbret li l-Pellegrinagġi jistgħu isiru. Ghall-inqas, San Lawrenz li tant nhobbu xorta ser naraw fit-toroq ewlenin ta' Beltna. Inħossni ferm kburi wkoll li l-10 t'Awwissu tibqaq mnaqqxa f'qalbna l-Vittoriosani bil-pontifikal u l-pellegrinagġi fl-istess ġurnata. M'għandniex problema ta' identità fuq meta tiċċelebra festa liturgika u pellegrinagġi. M'għandniex għalfejn nħablu rasna fuq liema tkun l-ahjar data. Magħna jeżisti l-10 t'Awwissu, u xejn iktar. Ovvijament, il-ġranet tan-Novena mill-1 t'Awwissu 'il quddiem huma sinonimi biss ma' San Lawrenz fil-Birgu. Qed nahdmu fuq programm varjat u nteressanti għall-jiem tal-Festa. Għal darb'ohra, u dan nħidu b'sens ta' so-disfazzjon kbir, hu sforz kollettiv bejn l-ghaqdiet kollha tal-Festa. Forsi mhux kulħadd tinżiġha għasel din l-ghaqda, u forsi mhux kulħadd jiġi japprezzaha lanqas. Ir-realta tagħna hi differenti minn ta' haddiehor, għaliex ahna verament firxa wieħħsa ta' voluntiera fl-ghaqdiet rispettivi, u mhux l-istess erba' min-nies nimlew il-kumitat kollha imma qiegħi. Persważ li l-hidma flimkien ser twassalna għal numru t'attivitajiet li ser nagħtu pjacir bihom lil-kulħadd, u mill-mod limitat kif nistghu. Żgur li ser nkunu qed niċċelebraw il-Festa tal-Patrun tal-

Belt Rebbieha
San Lawrenz
b'mod mill-iktar dinjitu u li
verament tkun
kommemorazzjoni mill-isbah,
anke f'dawn
iċ-ċirkostanzi
diffiċċi.

I l-Festa
n għi xuhha
prattikkam is-sena kollha, għaliex
kollha kemm ahna voluntiera, bil-
għan principali jkun il-Festa ta' San
Lawrenz. Is-Socjetà tagħna mingħajr
il-Festa m'hix kompluta u l-festa
m'hix kompluta mingħajr il-Banda
Vittoriosa San Lawrenz. Għaldaqstant
ma nistax ma nesprimix is-sodisfazzjon
kbir tiegħi għad-deċiżjoni tal-Kurja li
l-banġ ikunu parti mill-pellegrinagġi.
Naqbel bis-shieħ li waqt il-pellegrinagġi
is-sehem tal-banġ għandu jkun
kontrollat u limitat għall-innijiet u
marċi proċessjonali. Inkun favur ukoll
li jinstab bil-anc bejn it-talb u d-daq
tal-innijiet waqt il-pellegrinagġi, kif
ukoll għall-espressjoni ta' ferh tal-
Vittoriosani. Persważ li formula ta' dan
it-tip, possibilment tagħi pellegrinagġi
mill-isbah, bl-aspetti kollha devozzjonali
u mužikali fi.

Il-hidma tal-każin f'dawn l-ahhar xħur
ma kinitx f'dan ir-rigward biss. Il-
manutenzjoni tal-Palazz tagħna kompliet
ghaddejja b'ritmu tajjeb, fejn issa resqin
lejn l-ahħar fażi fir-restawr tal-bibien
u l-aperturi. Il-lezzjonijiet komplew
ghaddejji b'mod normali, u rrid nżid li
l-allievi u l-bandisti tal-post qed jaħdmu
fuq proġetti żgħir sabiex ikun varat għall-
jiem tal-Festa. U la qed nsemmi fuq
banda, ma nistax ma nirreferix għall-ferħ
li hassejt hekk kif smajna n-noti mužikali
mill-instrumenti, għalkemm fit, sabiex
daqqnejha fanfarri fil-Purċiżjonijiet ta'
Corpus u l-Qalb ta' Ĝesu'.

Bil-mod il-mod is-Sala tal-Billiard qed
tkun iktar ffrekwentata mill-membri,
kif ukoll il-każin b'mod inġenerali.
Barra minn dan, qed issir hidma shiha
amministrattiva ta' ppjanar għas-sena
li ġejja, kif ukoll xogħol ta' organizzar
li bi-rītmu normali diffiċċi hafna li ssib
ċans tagħmlu. Anke xogħol fuq proġetti
baqa' għaddej bl-istess ritmu sabiex
intellghu kemm jista' jkun xogħol, u
s-sena d-dieħħla tkun wahda memorabbli
fuq kemm jiġi inawgurat affarijet.

Nappella lill-Vittoriosani sabiex jattendu
kull attivita' li ser tkun qed ssir
mill-ghaqdiet tal-Festa bhala part mill-festa.
Nappella wkoll biex kif jistgħu u kemm
jistgħu jagħtu d-donazzjoni tagħhom
lis-Socjetà Mužikali San Lawrenz
fejn minkejja li kollex waqaf, il-hidma
baqgħet għaddejja daqs li kieku kollex
normali. Fuq kollex nawgura l-Festa
t-tajba lill-Vittoriosani kollha, biex
flimkien niċċelebraw festa sabiha tal-
qaddiż Patrun tagħna San Lawrenz.
Tislijet.

Werrej

Il-Kelma tal-President.....	3
Messaġġ mis-Segretarju.....	5
Messaġġ Għaqda Kazini Banda.....	5
Ittra lil San Lawrenz.....	6
San Lawrenz Protettur tal- Erwiegħ tal-Purgatorju.....	7
Il-Banda 'Duke of Edinburgh'	
Mitt sena ilu.....	8
Avviżi.....	9
Tagħrif mill-kċina.....	10
Samuel Osmond Barber.....	11
Wiċċi imb'wiċċ ma' Fr Toni.....	12/13
Attivitajiet Lulju/Awwissu.....	14

Editur

Simon Farrugia

Riklam

John Attard
Simon Farrugia
Lawrence V. Farrugia

Proof Reading

Bjorn Callus

Ritratti

Melvin Degiorgio
Noel Gauci
Lawrence Parascandolo
Elton J. Randich
Gabriel Treeby Coleiro
Andre Xuereb

Ritratt Faċċata

L-istawta titulari ta' San Lawrenz
li nħarġet madwar it-toroq tal-Belt
Vittoriosa f'nhar l-Ewwel Erbgha ta'
San Lawrenz fl-2008

Stampat

BONNICKI'S
PRESS Est. 1924

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

PJAZZA REGINA VALLETTA

Everybody's Centrepiece

DELICATA
Family Winemaker
Since 1907

Socjetà Mużikali San Lawrenz Belt Vittoriosa

Messagg mis-Segretarju

minn Simon Farrugia

Ninsabu ftit ġranet bogħod mill-Festa tal-Patrun tal-Belt Vittoriosa Missierna San Lawrenz. Festa li din is-sena ser tkun wahda differenti iżza li xorta wahda ahna nhossu li għandna niċċelebraw l-ewwel ġranet t'Awwissu.

L-iżviluppi li kellna fl-ahhar ġimħat kien kontinwi u dan halliena sal-ahhar mumenti sabiex infasslu l-Programm għal din il-Festa 2020. Nistgħu nghidu li l-kuntatt mal-poplu Vittoriosan kien akbar mis-soltu. Dan il-ghaliex kemm fl-Ewwel Erbgha kif ukoll fil-ġranet tal-200 Sena Anniversarju tal-Kollegġjata kellna t-trażmissjonijiet ta' V-SL Media. Is-sodisfazzjon tiegħi huwa kif wara li ahna konna l-piċċunier f'dan ir-rigward, mhux fil-Belt tagħna biss imma f'pajjiżna, haddiehor qed jagħmel inizjattivi simili. Dan jikkonferma kemm l-idejat tagħna jkunu originali.

Ovvjament harsitna lejn dak li ġej u napprezzha hafna l-entuż-jażmu li ntwera mill-Għaqdiet tal-Festa li kollha konna kommessi li fiċ-ċirkostanzi nagħmlu programm xieraq. Dan jawgura tajjeb sabiex inkomplu nibnu fuq din is-sinerġija u l-koperazzjoni tkompli tikber.

Ir-ritmu tax-xogħol kemm amministrattiv kif ukoll fuq proġetti baqa għaddej. Fil-fatt b'wiċċna minn quddiemi nghidu li fil-ġranet li ġejjin ser isib postu l-proġett ewlieni li kellej jiġi inawgurat fil-Festa ta' din is-sena. Issa l-ħsieb huwa li l-inawgurazzjoni ssir fil-Festa 2021. Dan minbarra xogħol iehor li sar u qed isir minn numru ta' membru tal-kumitat li jahdmu b'impenn u sagrifċċju. Bi pjaċir nghid li ser ikollna stallazzjoni ta' pannelli fuq il-bejt ta' wara, dan bħala parti minn skemi tal-Ministeru tal-Enerġija.

Il-Kumitat diġi qed jaħseb fuq proġetti oħra għas-sena d-dieħla fejn anki applikajna għal xi fondi mill-Kunsill Malti tal-Arti. Ninsabu kommessi li nkomplu nsebbhu Palazzo Huesca u nkabbru isem il-Banda tagħna.

Mill-banda l-oħra nixtieq nappella sabiex issa li rċevejtu l-arbular tkunu ġenerużi sabiex tħginuna fl-ispejjeż kbar li għandna. Forsi hawn min jghid u jaħseb li ghax ma' daqqnejni fil-Festi tal-Ġimgħa l-Kbira u l-Għid u fil-Festa ta' San Lawrenz bhalma nagħmlu s-soltu kollox għie lura għan-normal. Tajjeb li ninnutaw li matul ix-xhur li Palazzo Huesca kien magħluq l-ispejjeż baqgħu hemm bħas-salarijiet tas-Surmastriji, kirja tal-mahzen tal-planċier u l-ispejjeż kbar tal-proġetti. Mill-banda l-oħra dhul ma' kellna xejn. Imma dak huwa l-ġhaqal ta' Soċjeta' bħal tagħna. Li nippjanaw tajjeb biex meta jiġi l-mument diffiċċi bħalma għaddejjin minn minkejja li nhossu d-daqqa wkoll imma din ma' tkunx tsunami imma mewġa.

Fl-ahħarnett nixtieq nawgura lill-Vittoriosani kollha, ghaliex min ma' jħobbx lil San Lawrenz ma' jisseqjah Vittoriosan, il-Festa t-Tajba. Ejjew flimkien niċċelebraw il-Jum tant għażiż għalina dak tal-10 t'Awwissu bil-kbir. Iva ser naraw lil Lorenzu jdur mat-toroq tal-Belt Rebbieha, Lorenzu li tant harisna u għadu jħarisna sabiex dejjem noħorġu rebbieħa.

Messagg mill-Ġhaqda Każini tal-Banda minn Joseph C. Azzopardi - Segretarju Ġenerali

Hbieb,

Il-festi jiġu kull sena u nhejju għalihom bil-kbir. Din is-sena differenti mill-passat. Il-pandemja gerfxet lil kull settur u strata tas-socjetà. Imma l-Ġhaqda baqgħet attiva, u flimkien f'diskussjoni ma' l-Awtorită tal-Knisja, nstabet triq onorabbli kif niċċelebraw il-festa tal-qaddis/a tagħna b'mod ridott. Nappella biex nimxu mad-direttivi tal-Kurja u ta' l-Ġhaqda biex bla eċċessi u bi spirtu nisrani nagħtu ġieħ u qima lil qaddis/a waqt il-pellegrinaġġi li ser isiru.

L-Ġhaqda, apparti li hadmet mill-qrib mal-Knisja, hadmet ukoll mal-gvern biex il-każini tagħna nghataw ghajnejha bixx tagħmel tajjeb għal l-ġuġi. Dan billi għiet maħluqa l-Skema Covid-19 Każini tal-Banda. F'din l-iskema, l-Gvern ta' €200,000, li ġew mqassma lis-Soċjetajiet Mużikali b'mod ugwali. Nixtieq nirringazzja lil kumitat kollha li sabu l-hin sabiex niltaqgħu magħhom b'mod virtwali u flimkien iddiskutejna l-isfidi li s-Soċjetajiet tagħna sabu fi żmien il-pandemja.

Bil-hidma ta' l-Ġhaqda harġu diversi fondi oħra li jkopru oqsma diversi. Nittama li dawk eligibbli japplikaw u jimxu strettament mal-linji gwida.

Il-Każini għad baqalhom għeruq sodi f'kull belt u raħal u xorta għad baqa' lok għalxiex jaġħtu kontribut kulturali mužikali fis-snin li ġejjin u nittama li ghalkemm ser nirtira, nibqa' nsegwi dak li jkun qed isehħ fl-Ġhaqda. Ma nixtieq nara jinhatt dak li b'tant impenn hdidma għalih matul is-snin.

Naghlaq billi nselem lid-dirġenti tal-każini kollha, li għal bosta snin hdidha magħhom fil-qrib. Grazzi tal-appoġġ li tajtjni u l-koperazzjoni li sibt. Tafu li għaddejt minn esperjenza xejn pjaċevoli u għadni ma' ġejtx f'sikkti. Kontra qalbi se jkollu nsekkim u għall-kom u nirtira, però nittama li nkun nista' nagħti sehem modest jekk Alla jrid nirkupra xi ffit. Hudu hsieb iċċelebraw b'mod dinjipuz, biex fil-futur mal-Kurja nibqgħu ntejbu relazzjonijiet ghall-ġid tal-qasam tal-festi.

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

Ittra lil San Lawrenz minn Patri Martin Mamo OFM Cap. Kapucċin

Meta ġejt biex ninseġ l-artiklu għax-xahar ta' Awwissu nġbart fit-talb. Din is-sena sejkollna festa differenti u ġejt ispirat biex nikteb ittra lil San Lawrenz. Nitlobkom taqrawha u tisimghu r-risposta mill-qalb li tani l-Patrun tal-Belt Vittoriosa.

Għażiż Patrun Lorenzu tagħna,

Qed joqrob il-jum glorjuż u għażiż għalik u għalina, il-jum tal-10 t'Awwissu, jum il-festa tiegħek. L-10 ta' Awwissu għalina jfisser is-sigill, l-impronta u t-timbru ta' min huwa Vittorjożan, jew ahjar ta' min huwa devot tiegħek, ghax dan huwa l-jum li jfakkarna fid-determinazzjoni, fir-rieda qawwija, fil-kapaċitā u fir-reżistenza li kellek quddiem l-Imperatur Valerjanu. Ahna nafu li lilek dan il-jum ifakkrek fl-uġiegh, fil-mohqrja, fil-gradilja u fin-nar, imma minkejja din it-tortura, int bqajt sod.

Għażiż Levita, l-10 ta' Awwissu għalina jfisser Birgu mlibbes u armat bl-isbah u bl-aqwa lbies lussuż. Ahna nafu li lilek din id-data tfakkrek meta int ġejt imneżza', umiljat mill-kiefer Valerjanu, imperatur bla qalb; imma minkejja din l-umilazzjoni, int bqajt sod.

Għażiż Martri Qalbieni, l-10 ta' Awwissu għalina jfisser festa ohra, isbah mis-sena l-ohra u aqwa minn ta' kulhadd. Ahna nafu li għalik din id-data hija tahlita ta' emozzjonijiet. Int żgur tifrah meta tilmah aktar nies jersqu lejn is-sagamenti fi żmien il-festa, aktar għaqda bejn il-hbieb. Titnikket meta tosserva bruda lejn il-knisja jew pika vojta ma' ohrajn. Imma int minkejja kollex tibqa' titfa' harstek fuq kulhadd u titlo għalina, u tibqa' thobbnha.

Iżda din is-sena hija storja ohra, unika u tal-biża'. Valerjanu għoġbu jżurna taht isem iehor. In-nies tad-dinja qed isejhulu Covid 19. Għamel herba kemm felah kullimkien mad-dinja kollha. Xi ftit jew wisq għadu fostna, u rridu nassulu sew ghax jerġa' jattakka. Huwa Covid Inkurunat Sultan Imperatur Modern. Minhabba din ir-ragħuni, mhux se nkunu nistgħu niċċeblerawlekk festi kbar bħas-soltu; novena, antivigilja, marċ tad-Te Deum. Dan Covid irnexxielu jaġħeq il-knejjes, u riċna jew ma riđniex cahhadna mis-sagamenti. Dan huwa imperatur marid li fih nilmah qerda u bezgħat. Tefha f'qiegħ ta' soddha fl-isptarijiet lil tant nies, fid-dinja kollha. Halla tant vittmi jindifnu bla ma tahom iċ-ċans li jaraw, isellmu u jgħannu tal-ahhar lill-għażiex familjari u hbieb tagħhom, u jindifnu bla funeral dinjituż.

Imma Lorenzu, ahna nafu li Ĝesù stess qalilna li l-princep ta' did-dinja ġej imma kontra tiegħi xejn ma jista' jagħmel, Lorenzu, int kont tafu sewwa kliem il-Mulej Ĝesù meta qal: 'Thallux qalb kom titħawwad, emmnu f'Alla u emmnu fija wkoll.' (Gw. 14,1). Lorenzu, int kont sod quddiem it-tortura ghax tħarrist il-kmandamenti ta' Alla u allura kellek fik l-Ispirtu tiegħu. Int kont tafu sew kliem Kristu meta qal: 'Jekk thobbuni harsu l-kmandamenti tiegħi u jien nitlob lill-Missier, u hu jaġħtkom difensur iehor biex jibqa' dejjem magħkom.' (Gw. 14,30)

Dan il-vers żgur kien f'mohħok quddiem Valerjanu, u żgur kien il-vers li lilek imliek b'kuraġġ ta' sur u bih bqajt sod. Illum nixtieqek tagħtina messaġġ ta' kuraġġ f'din l-ittra li bghattlek fit-talb tiegħi f'isem in-nies tal-Birgu u tweġibni fi hsibijieti halli nghaddi dan il-messaġġ lin-nies tal-Birgu.

Ir-risposta li tani San Lawrenz

Għeżeiż tiegħi wlied il-Birgu, jien Lorenzu li qed inkellimkom. Jien persważ li l-ebda virus m'hux se jżomm l-entuż-jażmu tagħkom u l-imhabba tagħkom lejja. Fl-10 ta' Awwissu jien xorta se nkun fostkom bħas-soltu, u nilmah il-bnadar iperpru fuq is-swar. Jien xorta se noħroġ indur fit-toroq tal-Birgu f'pellegrinagg u nbierek il-familji tagħkom, imma qabel, nixtieqkom tisimghu ftit. L-ewwel nett, ifħmu tajjeb li għalkemm l-Imperatur Covid irnexxielu jaġħlaq il-knejjes, hu ma rnexxilux iżomm l-Ispirtu ta' Kristu, Alla tiegħi u Alla tagħkom, milli jidhol fid-djar tagħkom u fi qlubkom permezz tal-media. Osservajt li tant nies li qatt ma marru knijsa, issa bdew jisimghu il-quddies kuljum mit-televiżjoni.

Vittorjożani, imnalla kien il-Covid ghax qed iġib f'sensihom bosta Nsara mit-telfa li ilhom għal bosta snin mitlufin fiha. Qajjem mir-raqda lil hafna Nsara li għal snin twal ilhom reqdin fiha. Kienu storduti u issa qed jiġu f'sensihom, mitlufin f'hajja mgħaġġla, f'hajja sfrenata, f'hajja li fiha kellhom hin għal kollex minbarra għal Alla, ghall-familji tagħhom jew għalihom infushom.

Għeżeiż, kontu wiśq illuppjati, impenjati, mitlufin u aljenati, għaddejjin b'hajja mgħaġġla. Minflok ma kontu tħidu li l-hajja għamiltuha mgħaġġġla, kontu tħidu li l-hajja saret mgħaġġla. Il-kbira hi li għalkemm kontu tgergru b'hajja mgħaġġla jidher li kontu kuntenti biha għax qatt m'għamiltu xejn biex twaqqa fuha. Imma issa kelkom tieqfu bilfors. Kelkom tieqfu mix-xogħol, mid-divertiment, mill-hruġ bla rażan, wara li l-Covid għalqirkom il-postijiet tax-xogħol, il-hwienet, il-lukandi, il-postijiet tad-divertiment. Din is-sena fl-10 ta' Awwissu, nixtieqkom li terġġiha taqraw din l-ittra fil-festa tiegħi. Emmnu li l-hajja hija rigal mogħiġti lilna minn Alla. Rigal tal-ghajxien u mhux rigal tal-eżistenza.

Għeżeiż, ftakru li din is-sitwazzjoni ġäġib kom f'sensikom. Ftakru li mhux veru li hadd ma jista' għal hadd ghax imqar sempliċiement virus niżżilkom gharkupptejkom. Niżżeż lis-setghanin, lill-politiċi, lis-sinjuruni, lix-xjenżati. Għeżeiż, fuq Alla m'hemm hadd. Dan l-imperatur irnexxielu jidu tħażżej il-meżzi tal-komunikazzjoni soċċali – minflok ma tużaw l-internet, il-facebook, it-twitter u l-messenger biex tgħajru u tumiljaw lil xulxin. Il-virus irnexxielu jqarribkom lejn xulxin, tieħdu hsieb xulxin, u tużaw hinkom għal xulxin. Gabkom aktar qrib l-ambjent, fejn l-arja ssaffiet. Haġa nixtieq minnkom għeżeiż tiegħi Vittorjożani, terġħiha lura għar-rutina li kontu fiha, imma tħallmu minn dan il-virus it-tajjeb li ggwadjanjajtu minnu u komplu ghixuh, ibżżeġ għal-hal.

Issa li kważi ghadda kollex, komplu morru isimghu l-quddies kuljum u itolbu r-rużarju kuljum. Itolbuha lil Marija Ommi u Ommkom. Komplu uru solidarjetà lejn xulxin u għinu lil xulxin. Komplu għożu l-ambjent u l-ġmiel ta' hajja li silifna l-Hallieg. Tibżgħu, sena ohra tasal u terġħiha tiegħi fil-festa tiegħi. Dan il-Covid irnexxielu jidu roġġi kom il-piċċi. Din is-sena nhar l-10 ta' Awwissu, ejjew warajha fil-pellegrinagg, biex tirringrazzjaw lil Alla li kien dejjem magħkom f'din il-pandemja, u kif capċaptu mill-għalli tiegħi tagħkom lil dawk li hadmu favur saħħitkom f'dawn il-jiem iebsa, issa ejjew fahħru miegħi lil Alla, li kien għadu u jibqa' magħna fit-tajjeb u fil-hażi. Għeżeiż Vittorjożani, meta s-soltu x-xbieha tiegħi tħixref fil-pjazza intom issemgħu dik l-ghajja hierġa minn qalb kom li ddamdam il-pjazza tal-Birgu, l-ghajja ta' Viva Lorenzu tagħna. Uruha fuq il-bjut tagħkom bil-bnadar kbar iperpru, semmghuha b'kull mod mal-pajjiż kollu l-ghajja ta' Viva San Lawrenz u Viva n-nies tal-Birgu. U jiena se nkun hemm magħkom, nifrah magħkom, f'qalb kom, fi djkarkom. Dakinhar jien ukoll inberikkom u nibqajha nifrah magħkom għal dejjem.

Kunu Mberkin u Viva San Lawrenz, Levita Djaknu Martri tal-Belt Rebbieha.

San Lawrenz protettur tal-Erwieħ tal-Purgatorju

minn Lawrence V. Farrugia - President Onorarju

Id-devozzjoni lejn San Lawrenz protettur tal-Erwieħ tal-Purgatorju bil-mod il-mod qed tintnesa għaliex ftit tisma min jitkellem jew isemmi dwar dan, kemm waqt il-priedki tan-Novena kif ukoll fil-Panigierku li jsir waqt il-quddiesa Solenni tal-Festa. L-origini ta' din id-devozzjoni ġejja minn ġrajja li seħħet fil-Bażilika ta' San Lawrenz fuori le mure fejn taht l-arta maġġur jinsabu l-fdalijiet ta' San Lawrenz.

Fl-1062, il-Bażilika ta' San Lawrenz kienet immexxija mill-Patrijiet Benedittini Cluniacessi. Fosthom kien hemm Patri li kien magħruf ghall-qdusija tieghu, li kien jokkupa l-kariga ta' sagristan. Kull filghodu kien iqum qabel kulhadd, jixxgħel u jipprepara l-Knisja ghall-quddiesa u jqajjem lil shabu għat-talb tal-matutin. Wara li jlesti, kien jghaddi hafna hin jitlob u jagħmel hin fuq il-qabar tal-qaddis San Lawrenz. Ghodwa wahda, fis-sena 1062 fil-jum tal-erbgħa qabel l-10 ta' Awwissu kellu dehra, fejn ra personaġġ liebes il-bies pontifikali, akkompanjat minn djaknu u suddjaknu u numru ta' personaġġi ekkleżjati u folla ta' nies warajhom deħlin ġewwa l-Bażilika, lesti biex jiċċelebraw il-Quddiesa. Il-patri b'umilta' saqsa minn kien dawn il-personaġġi li gew fil-Bażilika biex jagħmlu din iċ-ċelebrazzjoni. Huwa wieğeb;

“Dak li liebes il-hwejjeg pontifikali huwa San Pietru, jiena huwa d-djaknu Lorenzu li propju fil-ġurnata tal-Erbgħa meta Ĝesu` Kristu ġie tradut u kkundanat, sofrejt tant turmenti ghall-imhabba tieghu. Is-suddjaknu huwa San Stiefnu, l-ewwel Martri, l-assistenti huma l-Angli t'Alla u l-ohrajn huma l-Martri, l-Konfessuri u l-Vergni li ġew biex jonorawni.”

Ridt li inti tkun spettatur ta' din is-Solennita` u ta' dan l-unur li qiegħdin jgħamluli sabiex ixxandar dan ma' kullimkien u ghada mur għand il-Papa u ghidlu biex jiġi f'din il-knisja flimkien mal-Kleru jiċċelebraw quddiesa solenni u jaġhti lill-poplu xi indulgenza perpetwa. Wara li l-patri talab prova biex il-Papa jemmnu, San Lawrenz nehha c-ċinglu minn fuqu u tagħulu. Kollu ferħan, il-patri daqq il-qanpiena biex iqumu shabu u rrakkontalhom dan kollu u wriehom iċ-ċinglu li rċieva mingħand San Lawrenz. Konxji mis-sincerita` u l-qdusija ta' dan il-patri, emmnu u flimkien marru għand il-Papa Alessandru II. Kif sema' b'dan, il-Papa flimkien mal-Kardinali marru fil-Bażilika biex jagħmel kif kien talab San Lawrenz, Fit-triq iltaqgħu ma' funeral u folla ta' nies jakkompanjah. Biex il-Papa jipprova l-qawwa taċ-ċinglu, waqqaf il-funeral u pogħa iċ-ċinglu fuq il-katavru u l-mejjet irxoxta. Il-Papa flimkien mal-Kardinali u l-folla li kienet prezenti baqgħu sejrin ghall-Bażilika ta' San Lawrenz fejn saret Quddiesa solenni. Hemm tradizzjoni li tħid li waqt l-elevazzjoni deher San Lawrenz jittajjar lejn il-ġenna u mieghu ruh li helisa mill-pwieni tal-purgatorju. Dan huwa kkonfermat f'pittura li hemm fl-istess Bażilika. Wara dan ġara li biex juru l-qawwa li għandu San Lawrenz fuq il-Purgatorju, il-Papa bi privilegg speċjali ta' indulgenzi plenarja għal dik

ir-ruħ li sar suffraġju tagħha, ssir quddiesa fil-Bażilika ta' San Lawrenz u speċjalment fl-arta li hemm fuq il-qabar ta' San Lawrenz.

Maż-żmien din il-Bażilika ghaddiet f'idejn il-patrijet Kapucċini u kienu hafna devoti ta' San Lawrenz li meta kienu jżuru din il-Belt ta' Ruma, kienu jżuru din il-Bażilika u joffru quddies ghall-mejtin tagħhom. Niftakar meta fl-1961, wara li żżewwig, żonna l-Belt ta' Ruma u kont inkarigat minn familjari u hbieb biex nagħti quddies ghall-mejtin tagħhom. F'dak iż-żmien is-sagristan tal-Parroċċa kien Patri Raffael li kien Malti. Hekk għamilna meta fl-1979 flimkien ma' Kan. Dun Pawl konna organizzajna ġita b'risq il-festa, fejn flimkien ma' Dun Gużepp Piscopo qaddsu fuq l-arta fejn hemm il-fdalijiet ta' San Lawrenz flimkien mal-pellegrini li b'kollo konna 53 u kienet vera kommoventi meta tara l-entużjażmu tal-Vittoriosani bit-tbissima u bid-dmugħ f'għajnejhom.

Id-devozzjoni lejn San Lawrenz protettur tal-erwieħ tal-purgatorju kienet popolari hafna tant li waqt ir-Rużarju kien jiġi nvokat “San Lawrenz protettur tal-Erwieħ tal-Purgatorju”. Konna mghallmin li dawk kollha devoti ta' San Lawrenz, fl-ewwel erbha wara mewthom San Lawrenz jtellagħhom il-ġenna. Din id-devozzjoni narawha fl-istawta ta' San Lawrenz tal-erwieħ li hemm fiċ-ċimiterju tagħna, statwetti li nsibu fuq oqbra, fuq is-santi tal-mejtin, pittura kbira li kien hemm fil-kappella tal-Mużew tas-subien tal-Birgu, statwa li tintrama fil-festa fuq San Filippu, u fl-ewwel paväljun tal-pittura li sar xogħol tal-pittur Giuseppi Curmi.

Nittamaw li din id-devozzjoni hekk sabiha ma tintesieħx bħalma qiegħdin bil-mod il-mod ninsew id-devozzjoni tal-ewwel gimġha u sibt tax-xahar u hafna oħra.

Il-Banda Duke of Edinburgh mitt sena ilu

Kitba George Agius

Il-Banda Vittoriosana San Lawrenz matul il-137 sena ta' storja, bidlet isimha bosta drabi. Mitt sena ilu fi żmien meta Malta kienet kolonja tal-imperu Brittaniku, din il-banda kienet iż-ġib l-isem ta' Duke of Edinburgh. F'dawk iż-żminijiet ta' hakma Brittanika, kienu bosta il-banded Maltin li isimhom intrabat mal-Familja Irjali Ingliża. Jekk inqallbu l-ġurnal Malta Tagħna ta' mitt sena ilu, malajr nintebhu li l-Banda Vittoriosana Duke of Edinburgh kienet wahda attiva. F'din il-kitba, mhux il-hsieb tieghi li nsemmi s-servizzi kollha li din il-banda għamlet fl-iblief u l-irħula tal-gżejjer Maltin matul is-sena 1920. F'dan l-artiklu ser-nitrat biss dwar uhud mis-servizzi li din il-banda għamlet fil-Birgu flimkien ma' ġrajx marbuta mal-istess Soċjetà, dejjem kif sibthom irrapportati fil-ġurnal Malta Tagħna ta' mitt sena ilu.

Sehem il-Banda fil-Festi speċjali ta' San Ĝużepp

Fis-sena 1920, habat gheluq il-50 sena minn meta l-Beatu Papa Piju IX ipproklama lil San Ĝużepp bhala Patrun tal-Knisja Universalis. Kien għalhekk li f'dik is-sena l-fratellanza ta' San Ĝużepp tal-Birgu, organizzat festi speċjali fil-Belt Vittoriosa. Il-Banda Duke of Edinburgh hadet sehem f'dawn il-festi billi daqqet lejljet u nhar il-festa, li għiet icċelebrata Il-Hadd 25 ta' April 1920.¹

Il-mewt ta' Alfredo Lucchese

Ġraja marbuta indirettament mal-Banda Duke of Edinburgh kienet il-mewt tal-prokuratur legali Alfredo Lucchese. Huwa miet fl-eta` ta' 43 sena, nhar it-Tlieta 4 ta' Mejju 1920. Fil-ġurnal Malta Tagħna Lucchese kien deskritt bhala ġuvni mill-aktar eżemplari, mahbub u rrisspett. Għal sitt snin, huwa mexxa l-ġurnal "Is-Salib", li kien popolari hafna f'dawk iż-żminijiet. Huwa kien meqjus fost l-ahjar kittieba tal-artikli reliġjużi, političi u storiċi. Alfredo għal xi żmien kien membru tal-Kumitat tal-Banda Duke of Edinburgh.²

Fiera fl-Armerija

Interessanti nghidu li il-Kumitat Festa Esterni San Lawrenz mitt sena ilu kien digħi mwaqqaf bl-isem Comitato S. Lorenzo Festa Esterna. Fl-1920, dan il-Kumitat organizza bazaar u fiera kbira fl-Armerija, bhala attivitā ta' ġbir ta' fondi b'risq il-Festa. Il-Banda Duke of Edinburgh hadet sehem f'din l-attività u daqqet taħbi id-direzzjoni tas-Surmast Giovanni Giumarra. F'din il-fiera, hadet sehem ukoll is-Socjetà Mandolinistika tal-Birgu taħbi id-direzzjoni tas-Surmast Lorenzo Galea. Fl-avviż ta' promozzjoni li deher fil-Malta Tagħna, insibu li sahansitra kien se jkun hemm il-logħob tal-bużullotti bhala mezz ta' divertiment għal dawk li jattendu.³

Kappillan ġdid għas-Soċjetà

Prassi komuni fost is-soċjetajiet mužikali, hija dik li jkollhom sacerdot magħżul biex iservi bhala Kappillan tas-socċi u l-bandisti. Fl-1920, l-awtoritajiet ekkleżjastiċi approvaw l-ġħażla ta' Rev E. Borg D.D. Can. B.A. bhala kappillan tal-każin (Circolo) Duke of Edinburgh.⁴

Ritratt kbir tal-Banda

Meta wieħed ikun fis-sala principali tal-każin, diffiċli ma josservax l-inkwattru mdaqqas bir-ritratt tal-Bandisti li hemm imdendel fl-istess sala. Dan ir-ritratt, xogħol id-ditta Chretien & Co tal-Belt Valletta kien inawgurat fid-9 ta' Awwissu 1920. Minhabba d-daqqs tar-ritratt sar banju speċjali biex dan seta' jiġi žviluppat.⁵

Il-Festa ta' San Lawrenz tal-1920

Fis-sena 1920 kien qed jiġi mfakkar l-ewwel centinarju mit-twaqqif tal-Kollegjata tal-Birgu. Ma setax jonqos li għal din l-okkażjoni, l-festa ta' San Lawrenz kienet icċelebrata bil-kbir. Fil-fatt waqt il-funzjonijiet tal-Knisja, hadu sehem l-Arcisqof Mauro Caruana u l-Isqof Awżiljarju Angelo Portelli.⁶ F'dik is-sena l-Kumitat Festi Esterni żanżan l-istawta ta' Malta rebbieha xogħol Wistin Camilleri.⁷ Matul il-festa kieni mistiedna il-banded San ġorg ta' Bormla, l-Annunziata ta' Hal-Tarxien, San Mikael ta' Haż-Żabbar u l-King's Own tal-Belt Valletta. Id-dwal tat-toroq sar mid-ditta F. Magro ta' Bormla, li tajjeb nosservaw li filwaqt li bosta rhula kienu għadhom jixxgħelu t-toroq bl-acetilena, fil-Birgu dan digħi kien qed isir bl-elettriku. Il-Banda Vittoriosana Duke of Edinburgh waqt il-marċ trijonfali ta' Te Deum, daqqet tlettak-il marċ ġdid, kompożizzjoni tas-Surmast tagħha Giovanni Giumarra. Marċ iehor li żanżan mil-istess banda dakħinhar, kien tas-Surmast Lorenzo Galea.⁸

F'dan l-artiklu qsamt magħkom xi avvenimenti b'raba mal-Banda u l-Festa kif sibthom irrapurtati fil-ġurnal Malta Tagħna ta' mitt sena ilu. Ix-xewqa tieghi hija li dan it-taghrif iwassalna biex napprezzaw aktar dak li għamlu ta' qabilna, filwaqt li nkunu nafu dejjem aktar l-istorja li sawritna.

(Endnotes)

- 1 Malta Tagħna, 24 ta' April 1920. P.3.
- 2 Malta Tagħna, 15 ta' Mejju 1920. P.4.
- 3 Malta Tagħna, 3 ta' Lulju 1920. P.4.
- 4 Malta Tagħna, 17 ta' Lulju 1920. P.2.
- 5 Malta Tagħna, 4 ta' Settembru 1920. P.3.
- 6 Malta Tagħna, 21 ta' Awwissu 1920. P.3.
- 7 Malta Tagħna, 12 ta' Ġunju 1920. P.2.
- 8 Ibid. Malta Tagħna, 21 ta' Awwissu 1920. P. 3.

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

**Trażmissjonijiet minn V-SL Media
fl-okkażjoni tal-
200 Sena Anniversarju tal-Kolleġġjata**

**Kun generuż fil-ċabba li ssir
mis-Socjeta' Mužikali San Lawrenz
matul il-ġranet tal-Festa.**

**L-ghotja tiegħek tkompli tgħin sabiex
inkomplu nkabbru isem is-Socjeta'
u l-Banda tal-Birgu.
Grazzi mill-qalb.**

Socjetà Mužikali San Lawrenz Belt Vittoriosa

Tagħrif mill-Kċina

minn MaryRose Gauci

MENU GHALL-ĞRANET SHAN TAS-SAJF

Ross bil-frott tal-baħar

Ingredjenti:

350gr ross long grain
500gr maskli (mussels)
500gr gandoffli (vongole)
300gr klamari, imnaddfin u mqattgħin
400gr tadam, imqaxxar, imnaddaf u mqatta'
żejt taż-żebbuġa
Litru stokk tal-hut
4 sinniet tewm, imqaxxrin
Melh u bżar mithun frisk
Ponn tursin frisk, imqatta'

Metodu:

Poġgi l-maskli u l-gandoffli f'kazzola b'żewġ mgharef žejt taż-żebbuġa u żewġ sinniet tewm. Poġġihom fuq nar moderat sakemm jinfethu, hallihom jibirdu ffit, saffi l-likwidu li hareġ minnhom minn passatur u warribu għal iktar tard. Nehhi dawk li ma nfethux, imbagħad aqla' nofs il-kwantità mill-qoxra tagħhom u warrabhom ukoll għal iktar tard. F'tagen kbir u fond, sahan 4 mgharef žejt taż-żebbuġa u qalli l-klamari maż-żewġ sinniet tewm l-ohra sakemm jieħdu l-kulur. Nehhi t-tewm, žid ir-ross u hawwad għal madwar minuta sakemm jinkesa sew. Żid it-tadam u l-meraq li tkun erfajt u kompli hawwad sakemm jixxotta. Imbagħad ibda žid bil-mod l-istokk, filwaqt li kull darba thawwad sakemm jinxtorob. Żid ukoll ffit melh u bżar. Kif ikun kwazi sar ir-ross, žid il-maskli u l-gandoffli, kemm dawk tal-qoxra, kif ukoll dawk li qlajt mill-qoxra. Servi fil-pront bit-tursin imferrex fil-wiċċċ.

Lasagna tas-Salamun iffumigat u qlub tal-Qaqoċċ

Ingredjenti:

6 biċċiet lasagna
500 ml zalza 'beschamel'
8 qlub tal-qaqoċċ
2 mgharef 'artichokes dip'
6 biċċiet salamun affumikat
200g ġobon provolone
100g gobon mahkuk
200g rkotta
2 mgharef 'pine nuts'
Tursin mqatta'
Tadama kbira
Basla mqatta' fin
Weraq tal-habaq
żejt taż-żebbuġa

Metodu:

F'reċipjent, qatta' l-qlub tal-qaqoċċ fi strixxi u hallat mal-irkotta, t-tursin u l-pine nuts. F'kontenit ur-jeħor, hu żewġ mgharef dip tal-qaqoċċ u židu maz-zalza beschamel, u l-ġobon mahkuk. Fid-dixx li fih ha tagħmel il-lasagna, għamel saffi ta' lasagna; fuq għamel tahlita tal-irkotta, saff salamun iffumigat u fl-ahħar saff zalza beschamel. Irrepeti dawn is-saffi sakemm jispicċaw l-ingredjenti. Fil-wiċċċ spicċa b'saffi ġobon provolone mahkuk. Ahmi f'forn imsahhan b'temperatura ta' 175°C. Servi b'insalata tat-tadam.

Kejk kiesah taċ-ċikkulata

Ingredjenti:

500 g gallettini digestive jew morning coffee
100 g butir
50 g cocoa powder
150 g čikkulata skura
50 g zokkor
150 g ġobon mascarpone
100 g ġellewż, inkaljat hafif u mfarrak

Metodu:

Iksi landa tal-qiegħ jinqala ta' 22 cm dijametru bil-karta forn. Dewweb iċ-ċikkulata mal-butir banjumarija. Farrak il-gallettini fin hafna u poġġihom fi skutella; imbagħad žid iz-zokkor u l-cocoa powder u hawwad kolloks sew. Ferra' fuqhom il-butir u ċ-ċikkulata mdewbin, žid il-ġobon mascarpone u habbat kolloks sew flimkien. Fl-ahħar žid ukoll il-ġewż imfarrak. Aqleb it-tahlita ppreparata fil-landa u poġġiha fil-friġġ għal mill-inqas sagħtejn. Biex isservi, aqla' l-kejk mil-landa u neħħilu l-karti, poġġi fuq platt ċatt u għarbel il-cocoa powder fuq il-wiċċċ.

Samuel Osmond Barber

jikteb Christopher Pisani - Arkivista

I-l-Kompožitür li ser nitkellmu dwaru huwa Amerikan kontemporanju li hu maghruf sew ghas-silta *Adagio for Strings* li sal-lum il-ġurnata għadha l-iktar xogħol importanti tiegħu.

Samuel Osmond Barber twieled fid-9 ta' Marzu tal-1910, ġewwa West Chester, Pennsylvania. Missieru kien jismu Samuel Le Roy Barber, filwaqt li ommu kien jisimha Marguerite McLeod. Missieru kien tabib u ommu kienet pjanista, ġejja minn familja ta' dixxendenza Skoċċiża u Irlandiża. Wieħed jista' jimmäġina li Barber twieled f'familja stabbli u edukata ħafna. Oħt ommu, Louise Homer kienet prim contralto fil-Metropolitan Opera, filwaqt li zижuh (hu ommu) Sidney Homer, kien kompožitür ta' 'Art songs'. 'Art songs' kien kanzunetti li kien normalment jitkantaw minn solista b'akkumpanjament mill-pjanu. Zitu Louise, kienet ta' sikkut tlaqqgħu ma' diversi kantanti ċelebri Amerikani u jingħad li kienet hi li hajrītu fil-mužika. Ta' eta' żgħira, Barber inklinha ruhu sew lejn il-mužika u ta' sitt snin beda jistudja il-pjanu. Ta' seba' snin kien ikkompona l-ewwel biċċa mužika tiegħu bl-isem *Sadness*, silta qasira ghall-pjanu. Ta' ghaxar snin ikkompona opra żgħira bl-isem ta' *The Rose Tree*, filwaqt li ta' erbatax-il sena, kien wieħed mill-ewwel studenti tal-institut ġdid, *Curtis Institute of Music in Philadelphia*. Wieħed mill-ghalliema ta' Barber f'dan l-istitut kien Fritz Reiner, direktur orkestrali magħruf, filwaqt li student mieghu kien hemm ukoll Gian Carlo Menotti fost l-ohrajn. Kemm dam fl-istitut, Barber żviluppa l-vuċi ta' baritonu, iżda mill-istitut, lahaq kompožitür u mhux kantant.

Fl-1928, Barber rebah il-Bearns Prize li kien jingħata mill-Colombia University, għas-silta *Violin Sonata*. Dan l-unur reġa' rebhu fl-1933 ghax-xogħol orkestrali tiegħu 'The School For Scandal'. Fis-snin li segwew, Barber rebah diversi unuri fosthom dawk prestiġjużi tal-Pulitzer Scholarship, u l-American Prix De Rome bix-xogħol tiegħu *Symphony In One Movement*. Ftit wara, kera dar f'St. Wolfgang fejn hemm kien ġie ispirat biex jikteb xogħol ghall-kwartett. It-tieni moviment kellu jkun l-iktar xogħol importanti tiegħu. Tant kemm kien importanti, li Arturo Toscanini nnifissu talbu biex jagħmel arranġament tiegħu ghall-orkestra. Dan l-arranġament sar u llum il-ġurnata wieħed jista' jsibu fuq YouTube bl-isem ta' *Adagio for Strings*.

It-tieni gwerra dinija ġalliet effett inkwetanti fuq Barber, li affettwat sew il-muża tiegħu. Il-kompożizzjonijiet naqqus drastikament. Iżda b'dan kollu għaddej, fl-1943 irnexxielu jixtri dar wahedha viċin il-muntanja Kisco, li kien jaqsam mal-habib tiegħu Menotti. Din id-dar kienet il-post ta' ispirazzjoni sal-1974. L-ewwel frott minn din id-dar kien iġib l-isem ta' *Cello Concerto*, li nkiteb fl-1945. Din hija silta pjuttost nobbli li toħroġ ferm is-sbuhija ta' dan l-strument. Din is-silta rebbħet lil Barber in-New York Music Critics Circle Award fl-1947. Dan is-suċċess mill-ewwel fetħ għal suċċessi oħra għal Barber, bhal *Medea* u *Knoxville: Summer of 1915, tone poem* miktuba fuq versi ta' James Agee li tiffoka fuq memorji tat-tfulija.

Il-quċċata tal-fama għal Barber intlahqet meta Vladimir Horowitz esegwixxa l-Piano Sonata ta' Barber u akklama li din kienet l-iktar xogħol kbir u sabih nattiv Amerikan li qatt daqq. In-nies, wara dan is-suċċess, bdew jistenne bil-herqa x-xogħol li jmiss tiegħu. Iżda, Barber irrisponda lura permezz ta' sensiela ta' mužika qasira li tinkludi *Souvenirs* fl-1952, *Summer Music for Wind Quartet* fl-1956 u *Hermit Songs* fl-istess sena.

Wara dawn is-suċċessi, Barber irtira ffit mix-xena u n-nies hasbu li kien spicċa bla ideat u li ma kienx se jkompli. Dan ma kienx minnu, ghaliex fl-1958, reġa' rebah il-Pulitzer Award bl-opra *Vanessa*. Erba' snin wara, Barber kiseb it-tieni post fl-istess kompetizzjoni permezz tax-xogħol tiegħu *Piano Concerto*. Dan ix-xogħol kien ikkummissjonat mid-ditta G. Schirmer, biex jiċċelebraw iċ-ċentinarju tagħhom. Dan l-avveniment, fl-24 ta' Settembru tal-1962,

immarka wkoll il-ftuħ tal-Lincoln Centre Philharmonic Hall.

Ta' min jghid li x-xogħol tiegħu li jgħib l-isem ta' *Violin Concerto*, fi żmien sentejn indaqq madwar 50 post differenti madwar id-dinja. L-iktar li ġibed l-attenzjoni ta' dan il-kunċert kienu żewġ movimenti sentimentali li Barber kien kiteb wara l-mewt t'oħtu.

Iż-żmien jghaddi u ma jistenna lil hadd. U hekk ġara anke fi żmien Barber. L-istil li kien juža' fil-kompożizzjonijiet tiegħu ta' mužika romantika (romantika mhux tirreferi ghall-mužika tal-imħabba, iżda ghall-stil ta' mužika taż-żmien romantiku (circa 1830-1900) ma baqax daqsekk imfitteż min-nies. Għalhekk, biex jerġa' jipprova jqajjem l-interess,

Barber ikkompona l-opra *Antony and Cleopatra*. Din l-opra indaqqet f'Settembru tal-1966 ġewwa n-New Metropolitan Opera House, u s-suċċess ma ġiex kif mahsub. Din l-opra tat daqqa ta' harta kbira lil Barber, ghaliex il-kritika bdiet ġejja bla waqfien. Hans Heinsheimer kien qual li iktar milli l-mužika, il-produzzjoni ta' Franco Zeffirelli kienet fjask, liema fjaq Barber qatt ma ha ruh minnu.

Kif ghidna, Barber hadha hażin, tant li mill-Amerika, il-pajjiż tal-opportunitajiet, mar jghix ġewwa l-Italja hdejn l-Alpi. Korta wahda spicċa jikkomponi ffit kanzunetti, biex jkompli jdawwar ir-rota. Mifni minn diressjoni u mill-vizzju tax-xorb, Barber kważi għamel sitt snin ma jikkomponi xejn. Iżda ġara li wara dawn is-snin wieqaf, bhal leħha ta' berqa, ipproduċa żewġ kompożizzjonijiet, xogħol ghall-pjanu bl-isem 'Ballade' fl-1977, u x-xogħol l-ieħor sena wara fl-1978 bl-isem ta' *Third Essay For Orchestra*. Lura l-Amerika, Barber reġa' lura fl-appartament li kellu Manhattan. Fit-23 ta' Jannar 1981, Barber miet b'kawża tal-kanċer.

Wieħed jista' jghid li Barber kien kompožitür li twieled tard! Li twieled fi żmien Verdi jew Puccini, Barber żgur li kien ikollu iż-żejjed mužika klassika tal-istess livell tagħhom u żgur li kien ikollu iktar suċċessi u apprezzament!

Wiċċ Imb'wiċċ ma' Fr Toni Mercieca

minn Paul Micallef

Il-persuna li ntghazlet din id-darba ghall-intervista hi differenti u speċjali. Hija persuna, mill-Birgu, trabbiet il-Birgu pero` mill-ewwel bdiet thoss gibda qawwija mhux biss għas-sacerdozju iż-żda nħid sacerdozju speċjali. Sejha qawwija biex iqatta' il-bqja ta' hajtu imċahhad minn kull lussu u anki bżonnijiet bażiċi biex jgħix u jahdem mal-fqar anzi mal-ifqar fost il-fqar u jħobbhom sal-punt li jweġġa' u jixxi fuq il-passi ta' Madre Tereza li hu membru tal-komunita` tagħha. Dan m'hadd hli... L-uniku Fr. Toni Mercieca. Għalhekk hadt l-opportunita` li bhalissa Toni jinsab fostna. Originarjament hu gie biex jara lil ommu minħabba li hija mdahħla fiz-żmien fejn kien hemm perjodu li sahhitha marret ghall-aghjar. Pero` waqt li kien hawn faqqet il-pandemija tal-corona virus u minħabba li waqfu t-titjiriet, inqabad hawn Malta u ma setax imur lura l-missjoni. Hawn jien, wara li kkonsultajt, htaft dan iċ-ċans u għamiltu din l-interviżta. Anzi ġietni f'mohhi sabiex meta kellna t-trażmissioni jiet fuq il-media tal-V-SL stedintu biex ikun fuq il-panel flimkien ma' Giovann Raggio biex jitkellem fuq Dun Gużepp Caruana. Toni bis-solitu stil tieghu ma qallix le u kien fil-programm u anki tkellem, b'mod differenti nħid jien, fuq certi kwalitatiet ta' Dun Gużepp ... id-dedikazzjoni shiha xi drabi skrupluża u meqjusa żejda ghall-element reliġjuż ta' kull m'għamel. Jien irraġunajt li hekk jekk mhux għalxejn, il-virus wara li harbilna hajjitna u hadilna dak kollu li kien għal qalbna, almenu sewa nitfa ta' għid għax tani ċ-ċans nagħmel l-interviżta lil Fr. Tony kemm fuq it-TV u kemm għal din in-newsletter.

Konoxxenza personali

Lil Toni jien niftakru il-Birgu ferm iż-ġegħi milli hu llum, niftakru jilgħab il-futbol ... u kien tajjeb tafux ghax anki kien jilgħab mal-Vittoriosa Stars u ommi Karmena, Alla jahfrilha, kull okkażjoni li kien ikollha kienet tghidli biex nagħmillha ċekk (billi jien kont nahdem il-Bank) ta' dik ix-xi haġa żgħira biex tibgħathom lil Toni waqt li qiegħed fil-missjoni. U jien hafna drabi kont ukoll nittondja l-figura jew inżid xi haġa ohra halli l-ammont jikber kemmnejn. Anzi jekk mhux sejjer żball anki għandi l-impressjoni li Toni anki jiġi minni mill-bogħod u dan anki meta beda jsemmi xi familjari tieghu li huma wkoll xi kugini mill-bogħod min-naha ta' ommi.

Laqgħa Pariġna

Darba żmien ilu, madwar 40 sena ilu, kelli esperjenza unika għax mort iltqajt ma' Fr. Tony 'fil-monasteru' tieghu; f'bini ser jaqa' u ma jaqax. Ix-xogħol tieghu kien (u hafna drabi għadu) li flimkien ma' shabu jmorri fit-toroq mal-aghbar nies tad-dinja; delinkwenti, drogati, habsin, qattielu, insomma, nies li kulhadd jahrab u jiġbru lil dawn in-nies, jahsluhom, jitimaghawhom, ituhom kliem ta' faraq u forsi jippruvav jgħinuhom sabiex itejbu l-kundizzjonijiet tal-hajja tagħhom.

Niftakar li dakħinhar kelli kriżi tal-kuxxjenja. Rajt ghall-ewwel darba faċċata ta' Pariġi tħellex, ic-Champse Elysee, il-Moulin Rouge, il-Pigalle, l-Eiffel Tower, Palace de La Concorde, Notre Dame u dawk il-hwienet lussużi bhal La Fayette u tant u tant oħrajn. Dakħinhar kelli ibbukkjav lejla ta' cabaret li ma kienetx tiswa ftit għal dak iż-żmien u ... Wara nofsinhar mort niftaqha ma' Toni u rajt il-Pariġi ta' wara il-kwinti, il-Pariġi li ma narawhiex fil-kartolini, Pariġi li ma jurihiex lit-turisti, Pariġi fid-dell ta' nies imwarrba mis-soċċjeta` u min-nies. Niftakar il-Toni joffrili daqxejn te` f'buqar taċ-ċaqquf imxaqqaq. U dan il-

kuntrast ġagħlini nahseb fuq kemm kien kbir il-kuraġġ tal-habib Vittoriosan tagħha Toni Mercieca, li minkejja li volontarjament iċċahhad minn kollox, għandu serenita` u ferħ li l-ebda flus ma tixtri. Dan hu Toni li se nkunu nafu daqszejn aktar.

Meta mort għandu d-dar biex nistaqsi għall-interviżta, Toni mill-ewwel aċċetta; anzi minħabba li kemm hu u kemm jien stajna, għamliniha dak il-hin stess. U hekk hu; dan hu dak li slitt mill-interviżta.

Twelid, Barka qaddisa u profezja

Toni twieled il-Birgu fl-20 ta' Lulju 1953, fid-dar numru 28, imsemmija Ave Maria, fi Triq San Filippu, liema dar għadha toqghod oħtu, bhalissa l-istess Toni u ommu, qabel ma issa marret f'dar tal-anzjani. Toni qalli b'ċerta kburija li lilu kien bierku San Ġorg Preca u li meta kien għadu żgħir kien jiġi jagħmel xi tahdita l-oratorju ta' San Filippu, li jinsab biswit id-dar tieghu. Anzi, hu żied li wieħed soċju tal-mużew bil-kunjom Endrich kien ipprofetizza u qal lil Toni meta kella 8 snin li la jikber se jmur 'il bogħod 'il bogħod. Haġa li seħħet tassep ... u kif!

Familja

Missier Toni kien jismu Joseph u ommu Mary, xebba Barbara, it-tnejn mill-Birgu. Kemm nannu Gerald, kif ukoll zижu Josef, kien jagħmlu il-breret; fil-fatt Josef għadu jagħmilhom sal-lum. Missieru kien fin-navy għal hamsa u għoxrin sena u ommu kienet mara tad-dar. Kien b'kollo hames ahwa; il-kbira Jane, kienet mietet ta' sena u nofs, warajha Toni, wara kellhom tifla ohra li regħġiż issemmiet Jane, illum kunjomha Mallia, Miriam, u Laura, illum Mamo. Toni imsemmi hekk għal nannu Toni min-naha ta' missieru. Toni ġie mghammed fil-parroċċa ta' San Lawrenz il-Birgu u il-parrini tieghu kien Lawrence Barbara u Ġolina Agius.

Edukazzjoni

Bhat-tfal l-ohra, l-ewwel edukazzjoni tieghu hadha fl-iskola tas-sorijiet tal-karmnu li kieni fi Triq San Lawrenz u wara mar l-iskola primarja tal-gvern tal-fortini, fejn Toni irrimarkali li kien c-champions tal-futbol ta' Malta kollha. Ghall-edukazzjoni sekondarja, hu mar is-seminarju l-Furjana u biex ikompli jistudja ghall-‘A levels, mar l-iskola sekondarja oħla fil-Belt Valletta. Fis-sena 1972, dahal is-Seminarju li kien il-Furjana u l-ahħar sentejn għamilhom is-seminarju tal-Virtu`.

Ordinazzjoni

Toni ġie ordnat saċerdot fil-21 ta' April fis-sena 1979, fejn fost dawk li ġew ordnati mieghu, kien hemm certi ismijiet li huma magħrufa ghax ikunu ta' spiss fuq il-media bhal Dun Rene Camilleri, Għorg Dalli, Joe Abela u oħrajn. L-ewwel quddiesha hu għamilha fil-kolleġġjata tagħha fit-22 ta' Lulju 1972.

Tfulja

Meta staqsejt lil Toni dwar tfulit, hu wieġeb li kien jilghabu fit-triq San Filippu kif ukoll il-futbol fil-ground tal-fortini u jiftakar li fir-rebbiegha u fis-sajf, lin-nies johorġu l-banketta għaż-żiż-żi u joqghodu jpaċċepu.

Socjetà Mužikali San Lawrenz

Belt Vittoriosa

Bhala hbieb tat-tfulija, kellu dawk li kienu jilghabu l-ballun mieghu fit-tim tal-iskola bhal Bertu Mizzi (dak iż-żmien Carter), Charlo Grech maghruf bhala il-Crash, Guži Mifsud il-guli, Charles Gatt, Joe Grech tal-tilola, Charles Camilleri il-banana, Bertu Gambin u oħrajn.

Il-Mużew

Bhat-tfal tamparu hu kien jattendi l-mużew u ghamel sa 17-il sera bhala kandidat u jiftakar li fis-snin tiegħu fil-klassi mieghu kellu nies bhal Lawrence Chetcuti li kien miet b'acċident elettriku, Lawrence Galea, in-Nojz filwaqt li kienu jgħallmu Manwel Chetcuti, li llum m'ghadux soċju tal-mużew u Joe Micallef, li ma baqax fis-soċjeta` tal-mużew mużeewmina u kien żżewwiegħ u miet riċentement.

Hajja Soċċali

Ma setax jonqos li Toni kien ukoll abbat, li dak iż-żmien kien jieħu hsiebhom b'tant dedikazzjoni Dun Ĝużepp Caruana u l-prefett Ĝuži Mifsud. Fost l-abbatini ta' żmienu, hu semmili lil Mario Pellicano, Anton Gellel, John Boxall, li llum hu s-Sindku tal-Birgu u John Avellino, illum saċċerdot il-Birgu.

Toni qalli li fil-purċissjoni tal-Ġimħa l-Kbir, darba refa' fi Kristu Mejjet u fil-Marbut. Ghalkemm qatt ma refa' fl-istatwa ta' San Lawrenz, hu gieli ġera bl-istatwa ta' Kristu Rxox fl-Għid il-Kbir.

Football

Toni kien u għadu jħobb hafna il-futbol, tant li anki fl-email personali tiegħu hu semma l-futbol. Minhabba li l-Youth Centre li dak iż-żmien kien immexxi minn Dun Pawl Camilleri ma kienx hemm tim under 16, hu mar jilgħab mal-under 16 tal-każin tal-labour. Eventualment, mar jilgħab mal-Vittorios Stars fl-ewwel tim. U billi kien hemm ukoll Bertu Carter bħala difensur, hu kien jilgħab bin-numru sitta, filwaqt li Bertu beda jilgħab bhala full back. Meta kien jilgħab mal-Birgu, it-tim kien fit-tieni divizjoni u fi żmienu reħab il-promozzjoni ghall-ewwel divizjoni. Pero` ma setghax jibqa' jilgħab minhabba s-seminarju. Toni kien parti mit-tim tal-futbol kemm tas-seminarju kif ukoll tal-Universita`.

Sejha u Direzzjoni čara

Meta staqsejt lil Toni meta seħħet is-sejha vokazzjonali għas-saċċerozoju, hu weġibni li hu minn dejjem kellu xewqa wahdanja u kbira, dik li jagħmel ġid lill-foqra. Sa minn meta kien għadu żgħir u kien jiltaqa' mal-fqar u ma' min kellu bżonn, kien ihoss xi haġa speċjali. Għalhekk hu ried juža' is-saċċerozoju biex appuntu jghin lill-fqar. Ried, iva, jkun saċċerdot pero` saċċerdot ghall-fqar. Toni dejjem xtaq li jgħix l-evangelju fil-veru sens tal-kelma u ried li jaddatta l-vangelu għan-nies fil-bżonn.

Fl-Universita` hu ltaqa ma' żgħażaq bħalu li kienu idealisti u kienu iddiżappuntati bl-ingħustizzji li kienu qed jaraw fis-soċjeta` ta' zmienhom. Kienu frustrati bis-sitwazzjoni ta' sejjonni tas-soċjeta`. Kien jiddiskut u jargumentaw. Kien hemm min għazel toroq ohra biex juri l-ghadab tiegħu għal dawn l-inugwaljanji. Kien hemm min għazel il-kitba, it-tejtru, il-politika, iż-żda nies bhal Toni, riedu xi haġa konkreta u hekk bdew it-Third World Group. L-ghan ta' dan il-grupp kien li jagħmel xogħol li jħalli ġid ma' nies li huma skartati mis-soċjeta`. L-ewwel bdew jagħmlu xogħol mal-fqar f'Malta f'postijiet meqjusa li hemm nies bi problema soċċali. Fost dawn kien jahdmu man-nies tal-mandraqg tal-Belt Valletta, Birkirkara, Bormla, Żejtun u anki kellhom sahansitra kamra fi Strada Stretta biex ikunu ta' sostenn għal dawn in-nies. Dak iż-żmien kien hemm anki grants mill-Universita` biex isir xogħol filanropiku u hekk Toni u shabu tat-Third World Group għamlu kuraġġ u fis-7 ta' Lulju tal-1975 marru Palermo Sqallija biex jieħdu hsieb tfal li missierijethom kienu mdahħla fil-mafja. Hawn Toni bi tbissima irrimarkali li dawn it-tfal kienu qliel... Anzi qliel hafna.

Madre Tereża

Toni dejjem ammira u segwa t-tagħlim u l-ideali ta' Madre Tereża. Iltaqa' ma' Madre Tereża fis-sena 1974 u wara reġa' iltaqa' magħha fis-sena 1976 fil-kullegg De la Salle u qaltlu biex isir qassis u jidhol brother magħha. Toni għamel kif issuġġeriet hi u meta sar qassis kiteb lil Brothers ta' Madre Tereża fl-Indja u wera x-xewqa li jaqsam hajtu magħhom u mar xahrejn fiss-sajf l-Indja. Kien jaħseb li l-brothers ta' Madre Tereża kellhom preparazzjoni akademika kbira u anki haseb li kienu studjaw il-mediċina iż-żda wara skopra li ma kienx eż-żott hekk. Toni qalli li wieħed Ĝiżwita qallu li l-kotba jippreparaw in-nies ghall-politika, pero` dawn il-brothers qiegħdin eqreb lejn in-nies ghax huma segħw l-Universita` tat-triq u tan-nies. Il-brothers ta' Mother Tereża isegwu r-rotta tal-ewwel esperienza mannies, imbagħad riflessjoni u fl-ahhar preparazzjoni akademika permezz tal-kotba. U din ir-rotta lil Toni għoġġitu tant li mexa fuqha tul hajtu kollha.

Vokazzjoni fil-prattika

Wara li sar qassis f'Ottubru tas-sena 1979, hu mar Los Angeles, l-Amerika fejn jgħixu in-nies tat-triq, u fis-sena 1981, mar Pariġi biex jibda komunita` ġidida, fejn jien kont iltqajt mieghu. F'Pariġi kella permess li darbejnej fil-ġimħa kien litteralmet jgħix man-nies tat-triq. Fis-sena 1983, hu mar l-Isvezja fejn kien hemm hafna nies bil-vizzu tax-xorb, drogati u li attentaw suwiċidju. Minn hemm reġa' mar Pariġi, u ffit wara Manchester – l-Ingilterra, ma' nies bil-problemi li jgħixu fit-triq. Wara mar Bogota il-Kolumbja u dam hemm 4 snin fejn kien jahdem mal-anżjani li ma kellhomx familji u f'toroq mimlija drogati. Wara mar Haiti, fejn hu kunsidrat bhala it-tielet l-iktar post fqir fid-dinja. Hemm huma kienu jmexxu skola primarja u sptar fejn hafna min-nies kienu jżur il-klinici tal-aids. Il-brothers kienu jorganizzaw koperattivi tax-xogħol u kienu jibnu d-djar, kif ukoll kienu jghelu lit-tfal fl-edukazzjoni sal-Universita`. Kien hemm ukoll kumitat biex imexxu dawn iż-żoni.

Naturalment minn barra dan u kollu, Toni u shabu tal-komunita` kien jieħdu hsieb l-ispiritwalita` billi jagħtu s-sagamenti. Wara hu għamel ghaxar snin il-Għetamelha ma' nies xjuu u nies ohra, pero` l-iktar ma' dawk li kien l-habs, fejn kien hemm iktar minn 30,000 gang members. Toni preżzentement qiegħed il-Messiku ma' tħal bi bżonnijiet specjalji u anki jżur u jgħin lin-nies li litteralment jgħixu fit-tajn.

Biex jagħmel din il-missjoni kollha madwar id-dinja, Toni jaf hafna lingwi fosthom l-Ingliz, it-Taljan, il-Franċiż, il-Kroel u l-Ispanjol.

Missjoni Perikoluża

Minhabba li jkun qrib tan-nies ta' qattgħani perikoluži, lil Toni staqsejt jekk qattx kien fil-periklu. U Toni weġibni bil-kalma tiegħu u qalli li meta kien Haiti kien sparaw fuqu u fil-Kolumbja kważi regolarment kien jispiċċa b'xi sikkina ma' għonqu. Meta staqsejt u għal forsi l-iktar esperjenzi qarsa hu weġibni li meta kien jiltaqa' ma' nies fil-habs ikkundannati inguastament għall-mewt. Hawn Toni semmili li darba inqabat f'Urgan qalil f'Haiti.

Komplejt nagħfas lil Toni bil-mistoqsijiet tiegħi dwar jekk dawn in-nies japprezzaw ix-xogħol li hu u shabu jagħmlu magħhom. Toni wieġeb li iva, b'mod generali japprezzaw pero` il-problemi tħalli huma kbar li lanqas biss jahsbu fuq dan. Meta staqsejt dwar l-istat mentali ta' dawn in-nies, jekk għadha għandu it-tama fis-soċjeta` u f'Alla, Toni weġibni li l-iktar li kien jiltaqa' magħha fl-Ewropa, fejn il-pajjiżi għandhom standard għoli ta' hajja filwaqt li nies ohra minn pajjiżi foqra huma iktar rassenjati għall-istil ta' hajja miżera li jgħixu.

Għeluq

Nahseb li tapprezzaw li lil Toni ma stajtx nistaqṣihs is-soltu mistoqsijiet dwar il-Birgu, festa u l-każin kif nagħmel lil mistednin tiegħi għar-ġħadha għall-ġħadha tiegħi ovvji pero` xorta staqsejt mistoqsijiet pertinenti għall-hajja tiegħi.

Socjetà Mużikali San Lawrenz

Belt Vittoriosa

Meta staqsejtu dwar kif jara li ahna l-Maltin, inkluż ahna il-Vittoriosani nonfqu tant flus fil-festa ghall-armar ta' ġewwa u ta' barra, għan-nar, meta hawn tant nies fid-dinja li jonqoshom anki l-aktar affarijiet bažiċi, Toni weġibni b'serienita u anki b'sorpriza (ghax hsibtu li se jkun iebes) u qalli li għalih din mhux problema basta ma jkunx hemm hela u ma jkunx hemm pika jezda.

Il-veru tifsira tal-kult Lawrenzjan

L-gheluq tad-diskussjoni tagħna uriet li jekk irridu nkunu verament sinċiera mal-kuxjenza tagħna u li hemm id-differenza f'dik li hi tifsira għalina ta' San Lawrenz. Forsi għalina, hu l-patrun tal-parroċċa tagħna, hu dak li għalih nahdmu s-sena kollha biex nagħmlulu festa kbira, anki festa ikbar u isbah minn ta' qabilha; hu l-qaddis li għalih nagħmlu l-isbah pavaljuni u bandalori, nagħmlu l-isbah murtali, l-isbah għandieri; filwaqt li għal Toni, Vittoriosan bħalna, li bħalna min jaf kemm tfajjal kanta il-marċ ta' Frendo, għalih San Lawrenz, bil-missjoni tiegħu sablu tifsira ohra, forsi l-ahjar tifsira u l-aktar ġenwina.

Għalih San Lawrenz hu speċjali. Hu dak il-qaddis li fehem u attwa fil-verita` s-sens tal-vanġelu. San Lawrenz kien iħobb tant l-imwarrbin u l-fqar tas-soċċjeta`, li minhabba fihom halla hajtu fuq gradilja. U dawn kif min jaf kemm il-darba smajna fin-novena u fil-panġierku, huma il-vera teżżeori tal-knisja. Huma dawn it-teżżeori li Toni ta hajtu għalihom. U fuq din it-tifsira VERA żgur li jien u intom għandna hafna fuqhiex nahsbu u żgur li naqblu magħha. Prosit Fr. Mercieca keep it up!

Kumment Ahħari

Biex nagħlaq ftakart f'kumment li għamel Toni stess waqt li konna qed niddiskutu lil Dun Ġużepp Caruana fi programm ta' V-SL media fejn qal 'Dun Ġużepp kien qis u qaddis miexi fl-art, u jien u nahseb intom ukoll, għandna f'mohna persuna ohra li jgħodd għalih dan il-kumment. U din bejnietna. Ma nafx kif, dal-mument qed niftakar fil-kummenti li bdew jgħajtu dawk miġbura fil-pjazza tal-Vatikan, meta kien miet il-papa Ģwann Pawlu t-Tieni, "Santo Subito" ... nahseb li ftehemna!

ATTIVITA` GHAX-XHUR TA' LULJU - AWWISSU 2020

L-Erbgha 1 ta' Lulju

Hamis 2 ta' Lulju

Il-Hadd 5 ta' Lulju

It-Tnejn 6 ta' Lulju

L-Erbgha 8 ta' Lulju

Il-Hamis 9 ta' Lulju

Is-Sibt 11 ta' Lulju

It-Tnejn 13 ta' Lulju

It-Tlieta 21 ta' Lulju

Il-Ġimħa 31 ta' Lulju

Mill-1 sal-5 t'Awwissu

Il-Hamis 6 t'Awwissu

Il-Ġimħa 7 t'Awwissu

Is-Sibt 8 t'Awwissu

Il-Hadd 9 t'Awwissu

It-Tnejn 10 t'Awwissu

It-Tlieta 11 t'Awwissu

It-Tlieta 18 t'Awwissu

Fis-7.00pm Laqgħa mal-Arcipiet u Għaqdiet tal-Festa ta' San Lawrenz Il-

Fis-6.30pm Laqgħa bejn l-Għaqdiet tal-Festa ta' San Lawrenz

Fid-9.30am Laqgħa bejn l-Għaqdiet tal-Festa ta' San Lawrenz

Fis-7.00pm Laqgħa tal-Kumitat Ċentrali

Fis-6.30pm Laqgħa mill-Għaqda Każini tal-Banda dwar Skema ta' Proġetti

Fil-5.00pm Ċeremonja ta' għoti ta' Kuntratti rigward il-Proġett tal-Pannelli

Fit-8.00pm Ikla Familjari fuq is-Simenta

Fis-6.30pm Laqgħa bejn l-Għaqdiet tal-Festa ta' San Lawrenz

Fis-6.30pm Laqgħa tal-Kumitat Ċentrali

Mota tan-Novena

Fit-8.00pm Attivita` Soċċali fil-Każin bis-sehem

tal-Banda Vittoriosana San Lawrenz

Xandiriet minn V-SL Media

Symphony of Lights feat. Vittoriosa in Festa –

Attivita` Soċċali fil-Pjazza bis-sehem tal-Banda Vittoriosana San Lawrenz

Fit-8.00pm Attivita` Soċċali fuq is-Sur tat-Toqba ghall-ispettaklu pirotekniku

Jum l-Antivigilja

Fit-8.00pm Ikla Kbira fil-Pjazza bis-sehem tal-Banda Vittoriosana San Lawrenz

Lejlet il-Festa

Fid-9.00am English Breakfast f'Palazzo Huesca

Fil-11.00am Daqq ta' Marċi mill-Banda Vittoriosana San Lawrenz

Fis-1.30pm The Red Vibe bis-sehem ta' Tikka Banda fil-bitha tal-każin

Festa Liturgika ta' San Lawrenz

Fid-9.00am Konċelebrazzjoni Pontifikali fil-Knisja

Fis-1.00pm Ikla tal-Festa fid-Don Berto Restaurant, Vittoriosa Waterfront

Fit-8.00pm Hruġ tal-Purċissjoni bl-istatwa titulari ta' San Lawrenz

bis-sehem tal-Banda Vittoriosana San Lawrenz

Fid-9.00am Ix-Xalata tal-Festa

Fis-6.30pm Laqgħa tal-Kumitat Ċentrali

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

Tower ladders

Mini skips

Concrete mixer with High up

356 99499623

paul.ciliabros@gmail.com

PAUL CILIA

BOV PERSONAL LOANS
**THE CHOICE
IS ALWAYS YOURS**

All loans are subject to normal bank lending criteria and final approval from the Bank. The term of the loan must not go beyond retirement age.

More information is available from www.bov.com or contact 2131 2020.

Issued by Bank of Valletta p.l.c., 16, Triq San Zawwarja, il-Belt Valletta VLT1130
Bank of Valletta p.l.c. is a public limited company regulated by the
MFSA and is licensed to carry out the business of banking in terms of
the Banking Act (Cap. 371) of the Laws of Malta.

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*

