

Il-Presepju

Harġa Nru. 93
Lulju - Settembru 2017

Fuljett mañruġ mill-
GħAQDA HBIEB TAL-PRESEPJU - MALTA
c/o 56, Amalteo, Triq il-Marg, Attard ATD 2382 - Malta

Werrej

Fuljett
mahrug kull tliet xhur mill-
Għaqda Hbieb tal-Presepju
Malta.

VO/0844

*Kull korrispondenza
għandha tiġi ndirizzata lis-
Segretarju,
Charles A. Bellia
56, Amaltea, Triq il-Marġ,
Attard ATD2382, Malta*

IL-PRESEPJU
*Jitqassam lill-Membri
tal-Għaqda u għalhekk biex tir-
ċevih ħallas il-miżata
tiegħek regolarment billi
tibgħat €5 lill-Kaxxier.
Kontribuzzjonijiet oħra
biex jinfidew l-ispejjeż
ikunu ferm apprezzati.*

L-GħAQDA
HBIEB TAL-PRESEPJU
*Malta tirringrazza lil kull min
kiteb f'din il-harġa tal-fuljett.*

Apprezzament speċjali
jmur għas-
Sinxura Jessie Chircop
li hadet hsieb il-'proof reading'.

Stampat
BONNICI'S
PRESS Est. 1924

36, St. Paul Street, Valletta
Tel: 21224607 - 21228138
E-mail: emibonnici@gmail.com

L-Editorjal

Fejn sejrin? Alla wahdu jaf! Min jaf kemm il-darba staqsejna din il-mistoqsija!! Iva, l-aktar f'dawn il-ġranet li sibna ruhna fihom. Ĝiet bhal lehha ta' berqa l-ultimatum mingħand il-Patrijiet Franġiskani ta' Putirjal. Nahseb li xi apostlu jew xi dixxiplu mela mohh il-gwardjan bil-periklu tal-materjal (jablo) li l-presepji huma fil-parti l-kbira magħmula minnu. Ahna żgur nafu li l-post kien hemm bżonn ta' tiswija urgħenti u żgur li l-kumitat kien lest li johrog mill-post sakemm jiġi rrangat; pero' li tingħata twissija biex nohorġu kollox 'il barra u ma nerġġħux lura kienet bhal deċiżjoni kiefra hafna. Kien hemm gwardjani li hadmu mal-kumitat tal-Għaqda b'tant heġġa u entużjażmu li konna nhossuna vera familja wahda. Dnub li wasalna f'dan l-istat. L-istorja dejjem hekk kienet. Wara li tkun bnejt hafna energija fil-passatemp li tant tkun thobb u tara li dak li kien qed jintilef: (jigifieri li l-presepju kien qed jghib mis-soċċjeta' Maltija), kien beda jieħu l-hajja, issa donnu kollox qed jikkrolla. Naf li xi darba kien ser jiġri dan il-fatt ghax il-post kellu bżonn manutenzjoni kbira u kien fi stat ikrah. Napprezza li fl-ahhar kien hemm xi hadd li ha deċiżjoni u medd għonqu għal biċċa xogħol kbira u urgħenti. J'Alla l-post jerġa' jkun iffrekwentat minn nies ta' rieda tajba.

Naf li l-kumitat din l-affari ġiet fuqu ħabta u sabta, pero' nemmen li hemm nies kapaċi li jdawru din id-disfatta f'opportunita'. Kif jghid tajjeb il-Malti, Alla jaġħlaq bieb u jiftah mijha. J'Alla jkun hekk ghax hasra dak li nbena f'dawn it-tletin sena jispicċa fix-xejn. Naf li diga' saru xi appelli biex jinstab post fejn nistgħu npoġġu l-materjal li l-Ġħaqda akkumulat matul iż-żmien. Naf li kull membru jixtieq li l-Ġħaqda tibqa' għaddejja fil-hidma tagħha pero' kull membru għandu jmidd għonqu ghax-xogħol li jkun hemm bżonn. Xi kultant inparlaw hafna u nikkritikaw hafna, iż-żda hekk kif tintalab l-ghajnejha jkun dawk il-ftit li jagħtu sehemhom. Fis-sitwazzjoni li ninsabu fiha hemm bżonn li naħdmu flim-kien u kull tagħrif ta' xi lokal fejn l-Ġħaqda tista' tmidd rasha jkun utli hafna. Alla ma jħallix lil dawk li jaħdmu f'ismu..... wahedhom.

Din is-sena kellna ta' bil-fors, kontra qalbna, nillimitaw il-kors ta' kif tagħmel presepju, li kien dahal sewwa fil-kalendaru tal-attivitajiet tal-Ġħaqda. Iva kontra qalbna, ghax għal kemm kien piż fuq il-kumitat, xorta kien ikun ta' sodisfazzjon meta tara nies ta' kull eta' jipparteċipaw b'dak l-entużjażmu. Nemmen li jerġa jiġi dak iż-żmien ghax..... ma jkunx il-Belt jaf ikun x'imkien iehor.

Xorta nheġġiġ kom biex tagħmlu presepju ghall-wirja ghax sa dak iż-żmien post għal wirja jinstab. Kuraġġ!!

Il-Kelma tal-President

Hbieb,

F'dawn iż-żminijiet sbieħ tas-sajf wieħed iżjed mohhu kif ser iqatta iktar hin hdejn il-bahar jew xi divertiment iehor. Ohrajn jipprofittaw ruħhom mill-ġranet twal biex iduru dawra mad-dar u jagħtu xi tibjida jew jirrangaw xi hsarat żgħar li jinqalghu fid-dar minn żmien ġħaliż.

Għad-dilettanti tal-preseppju dan hu wkoll żmien tajjeb biex wieħed jibda jahseb fuq il-preseppju avolja l-Milied ikun għadu ftit il-bogħod. Bhalissa donnu jiġuk iktar idejat u f'1-istess hin it-temp jippermettilek li tkompli għaddej ghax ix-xogħol li tkun għamilt jinxef fi ftit hin.

Minkejja d-diffikultajiet li kellna, l-Għaqda tagħna din is-sena xorta qed tagħmel kors dwar il-bini tal-preseppju. Veru li kellna nillimitaw xi ftit in-numru tal-partecipanti minħabba spazju, imma bqajna mexjin u jekk Alla jrid intemmu l-kors b'suċċess. Dan hu kollu frott tal-hidma li l-membri tal-kunsill u xi voluntiera oħra wettqu matul dawn l-ahħar ġranet.

Il-lectures ta' din is-sena ser inhalluhom għal Settembru meta jkollna wkoll it-Table show. Dwar dan issibu aktar informazzjoni f'dan il-fuljett, imma meta jasal iż-żmien nerġgħu infakkrük kom permezz ta' eMail jew sms. Importanti li tibghatulna l-indirizz tal-eMail u/jew numru tal-mobajl. Tkunu qed tghinuna niffrankaw spejjeż u nżommukom infurmati.

Bhal issa wkoll beda jirranka x-xogħol fuq il-Konvenju Ewropew li l-Għaqda tagħna qed tipprepara għas-sena d-diehla. Ftit ġimħat ilu tellajna website ġdidha fuq l-internet dedikata għal dan l-avvenimenti importanti. Dan il-proġett huwa ambizzjuż hafna għalhekk ser ikollna bżonn tal-ġħajnejha fuq diversi linji. Inheġġeg lil kulmin jista' jgħati daqqa t'id biex jikkuntattja lis-Segretarju għal aktar informazzjoni.

Grazzi u tislijiet.

Andrew Spiteri

Id-Diversita' fil-Presepju

*Minn s-Sur Charles Bellia
Segretarju*

Forsi huwa ftit diffiċli biex temmen li dan ir-ritratt juri presepju Ċiniż fil-Katidral ta' S.S. Mikiel u Gudule fi Brussell. F'dan il-Katidral kull sena ssir wirja ta' presepji offruti mid-diversi komunitajiet li jgħixu f'din il-belt Belgħana. Jiena kelli l-unur li għal sentejn wara xulxin nirrapreżenta lill-Komunita Maltija f'din il-wirja bi presepju fuq stil Malti wiesa żewġ metri u nofs u metru u nofs fond, bil-pasturi tal-mibki Zaren Gauci, Żejtuni, magħruf ahjar bhala d-Disma.

L-ewwel darba li armajt il-presepju tieghi, fil-katidral kien hemm attivita qawwija b'madwar 45 grupp ta' nies jarmaw il-presepju ta' pajiżhom. Id-Dekan tal-Katidral hemm kien ukoll, idur mal-presepji u fil-waqt li jammira x-xogħol li kien għaddej, jara li kolloxi miexi sew. Hafna attivita, imma ftit li xejn konfużjoni. Wasal ħdejjha, qalli xi haġa b'lingwa li ma fhimtx. Reġa sellimli u staqsieni jekk nitkellimx bit-Taljan. Meta għidlu 'iva' qbadna diskursata fuq il-wirja. Il-kliem waqa' fuq il-varjeta ta' pasturi, forom u stili ta' presepji li kienu qed jinramaw dak il-hin. Qalli li dik is-sena kien ser ikun hemm madwar 45 presepju minn komunitajiet barranin li jgħixu fi Brussell. Hassu kburi li fil-katidral 'tieghu' kien hemm mhux biss entużjażmu ghall-presepju imma wkoll kien jinhass sew sens ta' għaqda u kooperazzjoni minkejja d-diffikultajiet biex grupp jikkomunika ma' ieħor. Ma kienx hemm lingwa komuni u hafna kienu jafu biss il-lingwa tagħhom!

Staqsejtu x'kien il-hsieb wara din il-wirja u r-risposta tieghu kienet wahda sempliċi u sinjifikattiva fl-istess hin. Qalli li fil-katidral ta' Brussell ma kienx ser ikun hemm esibizzjoni ta' arti, imma wirja ta' solidarjeta u għaqda bejn gruppi ta' nies li ma jafux lil xulxin u li ġejjin minn pajiżi u kulturi differenti. Is-sodisfazzjon tieghu kien ġej mill-fatt li l-wirja ta' presepji li kienet qed tinħatra dak il-hin kienet ċelebrazzjoni ta' DIVERSITA'. Dort lejh u bla ma tani čans niftah halqi, qalli: "Ma tahsibx hekk int ukoll?" Sellimli, awgurajna suċċess lil xulxin u mar ikompli d-dawra tieghu.

Komplejt narma l-presepju u fl-istess hin naħseb x'ried ifisser li kienet qed issir 'ċelebrazzjoni tad-diversita'. Il-presepji mhux kollha l-istess - jikkomemoraw it-Tweld tal-Bambin? Meta poġġejt l-ahhar pastur f'postu, tajt l-ahhar daqqa

t'ghajn...kollox kien lest. Qbadt il-camera u mort indur mal-presepji l-ohra niehu r-ritratti. Hafna minnhom kienu lesti, ohrajn kważi. Uhud minnhom laqtuni ghal krejattivita li kellhom, ohrajn kienu aktarx simboli tal-Milied milli presepju. Kien hemm tnejn mill-Lvant Nofsani...il-kliem, miktub bil-lingua Għarbija kellhom traduzzjoni bl-Ingliz viċin tagħhom. Qrajt xi jfissru dawk il-hafna sinjal f'xulxin. Kien kliem ta' protesta u fl-istess hin talba biex il-Bambin

Ġesu' jsolvi l-problemi f'dak ir-reğjun. Kien hemm presepju magħmul b'haxix niexef u pasturi suwed! Kien tal-Komunita Afrikana. Ftit 'il-bogħod minnu kien hemm ghadd ta' djar u pasturi poġġuti fuq xkaffar imtarraq bid-dwal jilaghbu bejniethom. Xogħol sabih fl-injam li meta ersaqt viċin sirt naf li inhadem minn prigunieri f-habs Spanjol. Ma setax jonqos il-presepju Taljan. Ma tantx laqatni, stennejt xi haġa ahjar. Kien hemm iehor minn Spanja, imma reġjun differenti. Dan żammni ftit hdejħ biex nifli sew kif kien mahdum, kien interessanti.

Bqajt indur u niehu filmat u ritratti. Ma kien hemm ebda presepju bhall-iehor. F'uhud spikka l-ambjent tal-pajjiz minn fejn ġew; ohrajn iktar ikkonċentrar fuq il-pasturi. Ftit li xejn kien hemm presepji kif nafuhom ahna, bil-grotta, xi kamra, toroq, siġar, ecc. Kollha bi stil differenti, tahlita shieha ta' idejat li minkejja li, irrid nghid, holqu xi ftit tal-konfużjoni kollha kienu jirrakkontaw storja wahda, dik ta' koppja fqajra li elfejn sena qabel dahlu jistkennu ġo għar, jew stalla (?) jistiennew it-twelid tal-Messija.

Kont mitluf nifli presepju wara l-iehor meta minn warajja smajt lehen id-Dekan li staqieni: "X'tahseb, teżisti d-diversita' fil-presepju?" Ma stajtx nghidlu le. Il-messaġġ li pprova jwassalli kont fhimtu u bqajt nemmen fi. Il-presepju huwa verament ċelebrazzjoni ta' diversita. Il-hasra hi li mhux kulhadd jifhem il-messaġġ tal-presepju...li minkejja it-tahlita ta' idejat, kuluri, forom jew fehmiet kollha kemm ahna nistgħu ngħixu flimkien f'paċi dejjiema!

Għandek eMail?

Jekk trid infakkruk fl-attivitajiet li jkollna minn żmien għal żmien ibghażilna l-indirizz tal-eMail tiegħek.

Tagħna huwa: **charbel@onvol.net**

Inħobbu 'l xulxin

Minn Marianne Tabone

Kien wasal il-bidu ta' Dicembru u dik il-ġimġha kien se johrog ir-riżultat tan-'November Tests'. It-tfal fil-klassi ta' Audrey kienet anzjuži sakemm tiġi l-Form teacher biex tagħtihom ir-riżultat u tghidilhom fejn kienet marru jew tajjeb jew hażin.

Audrey tista' tgħid li kellha moħħha mistrieh ghax kienet hadmet il-karti mal-ghalliema tal-privat. Imma Melanie ma kinetx tmur privat u ma kellha ebda hjiel kif kienet marret. Kienet taf li qatt ma kienet tiġi minn ta' quddiem. Stenniet li tasal l-ghalliema.

Fl-ahhar il-break spicċa u dahlet Miss Attard fil-klassi. Dakinhar kien hemm silenzju perfett fejn is-soltu kienet ikollha tħejja xi żewġ ghajtiet biex iżommu s-skiet halli tkun tista' tibda l-lezzjoni. Miss Attard ma kinetx hmar. Dritt indunat ghaliex kien hemm tant hemda fil-klassi.

Qaltiħom li kienet se tagħti r-riżultati skont l-ordni alfabetika u mhux kif ġew fl-eżamijiet. Audrey kien kunjomha Abela u l-ghalliema bdiet minnha. Ma kien hemm ebda sorpriża għal Audrey. Kienet taf li kienet marret tajjeb ghalkemm il-marki ma kinetx tafhom. Melanie kunjomha kien Schembri u kellha tiehu paċenċja tisma' r-riżultati tal-hafna tfal li kunjomhom kien jibda bl-ittri qabel l-'s'.

Fl-ahhar l-ghalliema sejħet isimha. Melanie kienet se tqum bilwieqfa imma l-ghalliema qaltiħha biex tibqa' bil-qeqħda. Miss Attard kienet bniedma qalbha tajba u ma riedet tikser lil ebda studenta li tkun marret hażin. Melanie bdiet tisma' l-marki tagħha li kienet baxxi hafna. Kienet taf li marret hażin. Fi żmien l-eżamijiet huha ż-żgħir kien marid hafna u t-tabib kien qalilhom li kien fil-periklu li jittlef hajtu. La Melanie u anqas ommha ma kellhom mohh l-eżamijiet. L-omm kienet tħaddi ġranet shah l-isptar u Melanie kienet tieħu hsieb oħtha Sarah u ssajjar biex x'hin jiġi missierhom mix-xogħol isib platt shun qabel imur l-isptar. Melanie ma kienet tkellmet ma' hadd dwar dak li kienet għaddejja minnu d-dar. Basret li kienet marret hażin imma kienet taf ukoll li kienet tipprova tpatti fl-eżamijiet tal-ahħar.

Il-lezzjoni spicċat u Melanie hadet ir-ruh. Imma qabel ma harget Miss Attard għamlet sinjal lil Melanie biex toħroġ magħha. Audrey, li kienet ghassha ghall-marki ta' Melanie daqs kemm kienet għal tagħha ratha hierġa mill-klassi. Kienet tħġir ghaliha ghax ghalkemm Melanie ma kinetx tmur privat xorta kienet iġġib marki għoljin. Ommha kienet dejjem tfakkarha kemm kienet tonfqilha flusha

fuq il-privat. U dawn il-kummenti kollha kienu jdejquha bil-kbir. Malli rat lil Melanie hierġa mill-klassi b'lehen jinstema' qalet,

“Il-brava li m'għandiex bżonn tmur privat għamlet qassata!”

Melanie saret hamra nar. Dak il-hin xtaqet tmur tagħtiha daqqa ta' harta imma Miss Attard kienet harġet u kienet tistenniha. Wahħlet f'mohħha li tpattilha lil Audrey ta' dak il-kumment li kienet ghajjet fil-klassi. Miss Attard kellmitha bil-kwiet u Melanie sabet ruħha tiftah qalbha magħha. Melanie kienet diġa hasbet li wara l-iskola kienet tistenna lil Audrey u tagħtiha xebgħha. Hekk kienet tpatti tal-paroli krudili li kienet qalet. Dakinhar l-ghalliema tal-Franċiż ma kinetx ġiet u Miss Attard ġiet hi flokha.

Kienu bdew jarmaw il-Presepju bil-mod. L-ghalliema ssuġġeriet li jkomplu dak il-hin. It-tfal ħadu gost u kulhadd midd idejh biex ikomplu jarmawh. Fl-ahħar ftit minuti Miss Attard stiednet lit-tfal biex jingabru quddiem dik it-tarbija li giet fid-dinja biex meta tibda l-missjoni tagħha tippriedka l-imhabba u l-mahfra.

It-tfal kollha nġabru u talbu biex it-Tarbija Divina tgħinhom biex iħobbu lil xulxin. Miss Attard kellmithom ftit u spjegat li biex ikun hemm l-imhabba jeħtieġ li ma nweġġgħux lil xulxin bi kliemna. Audrey ftakret fil-kliem iniggeż li qalet kontra Melanie. Wahħlet f'mohħha li tiskuża ruħha ma' Melanie. Meta Miss Attard fakkret li Ĝesu jridna nahfro u ma npattux, Melanie ftakret li kienet ippjanat li tagħti xebgħha lil Audrey wara l-iskola.

Hekk kif daqqet il-qanpiena biex kulhadd johrog, suppost bil-kwiet, Audrey resqet lejn Melanie u bis-sempliceità kollha talbitha skuža. Melanie sthat minn seħbitha u minn taht l-ilsien stqarriltilha li kien behsiebha ssawwata. It-tnejn tbissmu lejn xulxin u ndunaw li billi jpattu lil xulxin ma kinux juru mhabba la lejn xulxin u anqas lejn il-Bambin.

Minn dakinhar ‘il quddiem iż-żewġt itfal saru ħbieb kbar. Bdew jghinu lil xulxin u meta t-tfal l-ohra tal-klassi urew li ma setghux jifhmu sewwa Audrey u anke Melanie bdew jgħidu li kien permezz tal-Presepju li saret dik il-bidla fihom.

Bdejt tahseb għall-presepju li ser ittella' għall-WIRJA ta' din is-sena? Nissuġġerulek li tibda minn issa! Tajjeb tkun taf li l-qisien tal-presepji ser ikunu:
Faċċata mhux iż-jed minn 60cm u fond mhux iż-jed minn 45cm.

Niġbdu l-attenzjoni ta' kulhadd li presepji li jaqbżu dawn il-qisien ma jkunux aċċettati.

Grazzi tal-kooperazzjoni.

Riflessjonijiet fuq il-pasturi tas-sold

Minn Frans Chircop

Kont qieghed naqra ftit il-ktieb “Il-Presepju fil-Miled Malti” tas-Sur Joseph Muscat, membru tal-Għaqda Hbieb tal-Presepju – Malta, u ġejt fis-silta ta’ fejn hemm ir-ritratti tal-presepju li kien jarma’ San Ġorġ Preca fil-kamra tiegħu. Harist lejn il-pasturi tas-sold li hemm fil-presepju u dlonk bdejt nirrifletti. **Din hija parti mill-presepju tiegħu**

1. L-Għażeb tal-Presepju.....

Pastur b’ idejh miftuhin quddiem il-grotta. Mistgħażeb bix-xena li qed jara. Kemm hawn nies li ghalkemm qegħdin jaraw b’ghajnejhom it-tbatijiet tal-hajja xorta ma jippartecipawx biex jghinu lil dak li jkun. Mistgħażeb u mhux qed jifhem. Imbellagh u konfuż. Bhal dawn hawn ħafna jiġru mas-saqajn.

2. Ix-Xabbatur

Dak li jkun kurjuż biex jara xi jkun qed jiġri. Grajjiet ta’ madwaru jnisslu go fih kurżitajiet biss. L-aqwa li jkun jaf x’inhu jiġri u jaqta’ xewqtu. Jkun irid jinsendika kollo. Pero’ ma jkunx jaf jekk semax jew rax tajjeb. L-aqwa li ippartecipa u tkixxf

3. Ix-Xrieħ

Tnejn mghannqin ma’ xulxin. Jgħannu u jkantaw. Ferhanin. Jixxalaw u jferrhu lil haddiehor. Għaljenati minn dak kollu li jkun qed jiġri madwarhom. Min jaf jekk jafux fejn sejrin? Tghid hawn nies bħalhom?

4. Tat-tanbur, taż-żaqqa, tal-flawt..... L-orkestra ta’ dak lż-

żmien. Iferrhu lil ta' madwarhom. Imorru jdoqqu ghall-okkażjoni. Hekk ġara fit-Twelid tal-Bambin. Jien nifrah bil-ġid ta' haddiehor? Nipparteċipa jew nibqa' sieket u wara ngerger li ma kien hemm xejn?

5. **Il-Kaċċatur**..... Pastur li ma nafx kif dahal fil-presepju. L-arja ta' barra jhobbha hafna. Pero' ma jhobbx l-ambjent, il-hlejjaq li halaq Alla jeqriddhom.
6. Hemm hafna aktar pasturi li npoġġu fil-presepju. Nispera li ma nkunx jien wieħed minnhom li nkun hemm biss għan-numru. Jien irrid nkun partecipant. Naqsam il-ferħ u n-niket tal-okkażjoni. Irrid inkun hemm biex nisma' l-hsejjes, il-ghagha tal-geġġwiġija tan-nies, irid inkun b'widnejja miftuha bies nisma' u ngharbel dak li jkun qed jingħad. Iva irid inkun eżempju għal haddiehor.

Il-Miżata

Il-kontribut tiegħek lejn dak li twettaq l-Għaqda huwa żgħir hafna imma importanti. Mingħajr dan il-kontribut tista' mhux biss titlef il-possibilita li tipparteċipa fl-aktivitajiet tal-Għaqda fosthom li tkun infurmat permezz ta' dan il-fuljett; imma tista' wkoll titlef is-shubija tiegħek.

Għalhekk il-Kunsill iheġġek biex taġġċona ruhekk u jekk int lura fil-hlas tibghat dak li hu dovut minnek lis-Segretarju. F'każ ta' diffikulta ċempel fuq 9940 6645.

Grazzi.

www.presepjumalta.org

Dan hu l-indirizz tal-website tagħna!
Idhol fih biex taqra dwar l-istorja tal-Ġħaqda, l-presepju, kif tahdem il-presepju u xi aċċessorji.

Żur l-albums tar-ritratti u ġedded
il-memorja tal-wirjet annwali.

**Għaddi l-indirizz lill-ħbieb u qraba,
specjalment dawk imsefrin...ibqa żgur
li japprezzaw.**

Kulħadd bl-użanzi tiegħu

Fil-Polonja

Għall-ikla tal-Milied, fil-Polonja, in-nies ipoġġu ftit tiben fuq il-mejda biex wara l-ikla jpoġġuh fil-grotta u hekk il-presepju jkun komplut bil-Bambin fuq it-tiben fil-maxtura. Għandhom ukoll l-użanza li madwar il-mejda jdawru katina halli “Minn fuq il-mejda ta’ l-ikel, il-hobz ma jonqoshom qatt”. Fil-Polonja n-nies ma jieklu xejn lejlet il-Milied qabel ma tidher l-ewwel kewkba. Ikollhom ikla kbira imma ma jinsewx ihallu post vojt fuq il-mejda biex jekk Ĝesu’ u Marija jghaddu minn hemm ikollhom siġġu biex jistriehu, kif ukoll post lest ghall-ikel.

Ir-Russja

Fejn hemm l-insara titqaddes quddiesa, mhux bil-lejl imma nhar il-Milied 25 ta’ Dicembru fighodu, ghall-annimali salvaġġi. Lejlet il-Milied, il-kap tal-familja, ilaqqat kemm isib ikel u jmur iferrxu fl-ghelieqi, biex l-annimali salvaġġi jkollhom x’jeklu nhar il-Milied.

It-tfal Russi għandhom il-Babuxka, mara xiha, li mijiet ta’ snin ilu, fil-lejl tal-Milied, waqfu għandha t-Tliet Slaten Maġi. Talbuha biex tmur magħhom fejn Ĝesu Bambin, iż-żda ppreferiet tispicċa l-faċendi. Meta’ lestiet, mliet il-fardal b’ħafna ġugarelli għal Ĝesu’ Bambin, ġriet wara s-Slaten imma laħqu tbiegħdu u ma laħqithomx. Imbagħad bdiet tqassam ir-rigali li kellha ghall-Bambin, lit-tfal.... u minn dak il-jum l-istorja baqgħet tirrepeti ruħha kull 24 ta’ Dicembru.

Fil-Norveġja

Bhal ma jsir fir-Russja, l-annimali jitimghuhom bil-lejl. Fin-Norveġja, jkunu t-tfal li jitimghu l-annimali. Jilbsu lbies oħxon minhabba l-ksieħ u jmorru fl-ghelieqi jferrxu qamh, cħereali u ikel iehor ghall-ghasafar u annimali oħra, u jħallu sopop f’dixxijiet għal dawk il-klieb u l-qtates li jkunu abbandunati. Almenu nhar il-Milied l-ghasafar jieklu ikla tajba mingħajr ma jithabtu ghaliha!!

Kun parti mill-fuljett...

Ikkontribwixxi billi tibghat xi kitbiet, novelli qosra, poeżiji, eċċ biex jiġu ppubblikati fuq “il-Presepju”. Għandek xi idejat kif tagħmel aċċessorji? Trid tikkummenta dwar l-Għaqda? Tiddejjaqx, iktbilna. Sa fejn ikun possibbli nilqghu is-suġġeriment tiegħek.

Nota żgħira....kitbiet li jistgħalli joholqu polemiki ma jkun ux-pubblikati.

Il-Bambin tal-Bozza

Minn George Cilia

Sittin sena ilu, il-presepju fid-djar Maltin ma ntramax. Il-purċiſſonijiet bil-bambin ma sarux. Il-quddiesa solennità' nofs il-lejl ma kinitx célébrata. Anqas tiżżejx bid-dawl ma sar. Forsi diġa ndunajtu għaliex ġara hekk. Kienet habtet l-ewwel sena tal-gwerra u l-festi kollha kienu sospiżi minħabba l-attakki mill ajru u l-biża' mill-bumbardamenti bla hniena fuq għzirtna.

Irrid nghid iżda, li mhux hekk ġara lill-Bambin tal-Bozza, li kellna fid-dar tal-Birgu. Dan fortunatament ilhaqna salvajnieh flimkien ma' għamara ohra li ġarrejna magħna lejn Haż-Żebbuġ, fejn domna refugjati għal-tlett snin u nofs fi żmien il-gwerra.

Dehrilna li bhal snin mghoddija, anzi b'aktar herqa kellna nneħħu l-ghata minn fuq il-bozza u nixegħlu xama' u nitolbu iħarisma mill-konsegwenzi koroh li iġib miegħu il-flaqell tal-gwerra. Hekk għamilna. Id-drawwa bqajna nipprattikawha bhas-soltu.

L-Orġini

Ommi Lorenza kienet tirrakkonta lili u lil ohti, kif, meta tgharrset, wara l-mewt ta' missierha, ommha xorta wahda hasbitilha għad-dota. Hekk kien isir f'dawk iż-żminijiet tas-snin għoxrin. Fost l-affarijiet bżonjużi għad-dar tal-miżżewwin ġodda, primarjament kien ikun hemm is-sett tal-kamra tas-sodda. In-nanna ordnat l-ġħamara kollha mingħand l-aqwa mastrudaxxi li kienu jeżistu fil-Birgu; l-ahwa Serracino.

Dawn kienu jwieghdu li jlestu l-ghamara fil-hin u bhala rigal personali tagħhom joffru l-Bambin tal-Bozza tal-hġieġ. Il-ftehim tal-gherusija jidher li ntlaħaq kif miftiehem, ghax sa minn tħuliti niftakar il-Bambin tal-Bozza dejjem mgħotti fuq il-gradenza.

Żewġ fjuretti ġo vażetti tal kina b'disinn indurat bid-deheb, ippreservati ġo bozoz tal-hġieġ, jakkumpanjaw lill-ornament. Mal-bidu tal-Avvent, ommi kienet tneħhi l-ghata minn fuq il-Bambin biex ikun jista' jitgawda minnha, u sa mill-bidu tan-novena tal-Milied, jinxtegħlu x-xema' quddiemu.

Ta' tfal li konna, dan il-Bambin imqiegħed ġo nofs girlanda ta' fjuri artificjali mill-isbah (ganutell) mimdud helu helu fuq idejh; tahtu xi gherien imhaffrin fil-fjuri, bin-nħaġġ jirghu madwaru; bir-raġġi ma' rasu, l-ġiżirana ma' għonqu, u terha tal-bizzilla mżejna bil-fosos, kienu jżommuna ta' spiss iffissati nharsu lejh. Aktarx li dan ix-xogħol artistiku kien jiġi mpurtat minn Franzia. Probabbli fadal familji oħra f'pajjiżna li għandhom Bambin tal-Bozza, wirt tal-ġenituri li żżewġu f'dik l-epoka. Nixtieq nirrikmanda lil kulmin għandu dan ix-xogħol sabih bit-tifikira tat-tweld ta' Ġesu', biex iżomm f'kundizzjoni tajba l-originalita ta' din l-idea antika. Ahna dan għamilnieh, ghax għalina, l-valur sentimental daqskemm storiku, ngħożżu, u certi li ta' warajna jkomplu jsegwu l-istess tradizzjoni li ahna writna mingħand ta' qabilna.

Artiklu meħjud mis-suppliment tal-Milied-il-Mument, il-Hadd 17 ta' Dicembru, 2000

Ir-Ragħaj tal-Bnedmin

Kien Diċembru fl-ahhar tiegħu
it-twelid tal-iben
fil-maxtura b'tiben.

Raghaj tal-bnedmin
intbagħhat fid-dinja
biex isāħħah it-twemmin.

Ġie biex jieħu hsieb il-merħla
li stenniet salvatur
biex jiżgura futur.

Dan iċ-ċkejken
rigal tal-Missier
kien il-haruf l-imsejken.

Mexxa sew bl-eżempju tiegħu
bit-tagħlim l-ingħata
b'genituri grata.

Minn tarbija
kien dawl għal hafna
li ġew b'toqol mghobbija.

Mhux biss b'rashajjha mis-sema magħruf
ukoll b'habbar tas-sliem
li jinsab hawn bla tniem.

Joseph Bonnici
28-04-2017

San Nikola u xi drawwiet tal-Milded

Minn Jessie Chircop

Mal-mogħdija taż-żmien hafna emigrant i Ewropej ġabu hafna tradizzjonijiet li għandhom xjaqsmu mal-Milded. Dawn bil-mod il-mod daħlu fil-kultura tal-Istati Uniti tal-Amerika. Dawn ġew magħqudin u saru attribwiti għal San Nikola.

Il-Kalzetta tal-Milded.....

“Il-kalzetta kienet tkun imdendla maċ-ċumnija, bit-tama li San Nikola jiġi mingħajr telf ta’ żmien”... Hekk tghid it-taqbila tat-tfal ta’ żmien il-Milded. L-istorja tgħidilna kif San Nikola kien jipprovdi l-flus għat-tfajliest fkar biex jiżżewwgu. Darba tefha’ l-flus minn ġo tieqa u jingħad li dawn waqgħu eżatt ġo kalzetta li kienet hdejn iċ-ċumnija biex tinxef.

Larinġa jew mandolina fil-ponta tal-kazetta tal-Milded

Jingħad li meta San Nikola tefha’ l-flus tad-deheb fil-kalzetta biex it-tfajliest il-fkar ikunu jistgħu jizzewġu, l-larinġa jew mandolina saru tad-deheb. Meta’ naraw dawk il-blalen jiddu fis-siġra tal-Milded, jew imdendlin mas-soqfa tad-djar, ma’ xi festun tad-dawl, dawn ikunu jfissru l-larinġa jew mandolina li hekk kif messu mal-flus tad-deheb li San Nikola tefha’ fil-kalzetta dawn saru huma ukoll tad-deheb.

Bsaten tal-ħelu (Candy Canes)

Dan ukoll huwa simboli iehor li għandu x’jaqsam ma’ San Nikola. Dan il-qaddis kien isqof u kull isqof ikollu bastun twil bil-ponta mghawġa fit-tarf. Dan jissejħah l-baklu. Dan il-bastun li bih ir-raghaj jiggwida lin-nghaġ tieghu. L-Amerikani sabu ukoll kif daħħlu dan il-bastun fil-ħelu. Dan ikun faxxex bojod u homor u jkollu toghma helwa hafna.

L-ghotja tar-rigali bil-mohbi, bil-lejl

Il-kalzetta tintela’ waqt li t-tfal ikunu reqdin. San Nikola kien jagħti r-rigali tieghu, bil-mohbi, fis-satra tad-dlam. Ma ried li hadd jarah ghax ried li min jirċievi r-rigal jahseb u jemmen li ġej mingħand Alla. Żmien il-Miled kien jighin lill-foqra u l-aktar dawk batuti. Jingħataw hafna rigali u ‘Hampers’ lin-nies fil-bżonn. Jingħataw ukoll hafna flus għal min hu fil-bżonn. Dawn juru kemm San Nikola ma kienx egoist, għax kien jagħti fil-mohbi u qatt ma ried li xi hadd jirringrazzjah.

Tajjeb li tkun taf...

Ruma l-antika

F'kull 17 ta' Diċembru, n-nies ta' Ruma l-antika kienu jorganizzaw festa kbira li ddum sejra ġimħa. Il-festa lellha l-isem ta' Saturnalia, ad unur Saturn, l-all-a tal-agrikoltura, li minnu ġej l-isem ta' *Saturday-Is-Sibt*.

Kienu jsiru purċiżjonijiet mat-toroq kollha, jixxgħelu bosta xemghat biex ifakkru t-twelid ta' sena ġdida, jżejnu djarhom bil-haxix ahdar u jagħtu rigali lil xulxin. Is-sidien jagħtu rigali lill-ilsiera tagħhom, l-irġiel jilbsu ta' nisa u jduru mat-toroq lebsin il-ġlud tal-annimali.

Fl-ikel kienu jpoġġu fażola niexfa u min isibha ikun ir-re ta' dawk il-festi. Dawn it-tradizzjonijiet xterrdu mal-Imperu Ruman kollu li, thalltu ma' užanzi ohra li diġa kienu jeżistu.

Xmas

X hija l-ewwel ittra tal-kelma Griega għal Kristu – Xristos – L-ewwel insara kienu jiktbu u jitkellmu bil-Grieg. Aktar ma beda jghaddi ż-żmien inqas u inqas nies baqghu jifhmu l-lingwa Griega antika. Ma baqghux jużaw il-Kelma Xmas ghaliex l-ittra ‘X’ kella tifsira pagana u l-kelma Xmas kienet turi nuqqas ta’ rispett.

Yule Log

Yule huwa l-isem mogħti liż-żmien taż-żewġ festi antiki tas-sajf (bidu ta' Awwissu) u l-aktar tal-Milied. *Is-Celts* kienu jemmnu li x-xemx tieqaf għal-12 -il jum fix-xitwa meta l-ġurnata ma tiqsarx aktar. Biex il-qawwa tad-dawl tirba il-qawwa tad-dlam, id-*Druids* kienu jbierku zokk, il-Yule Log, u jithalla jinharaq għal 12-il jum. Jekk il-Yule Log jintefha, kienu jghidu li sejjjer jkollhom jghaddu minn sfortuna. Jekk jirnexxielhom iżommu biċċa minn dan iz-zokk, biex jqabbdu bih il-Yule Log tas-sena ta' wara, ikollhom fortuna s-sena kollha.

Għandna website ġdida dedikata lill-**KONVENJU 2018**.

Nissuġġerulkom tidħlu fiha u taraw kif qed nippreparaw
għal dan l-avveniment importanti!

Jekk jinteressakom li tagħtu sehemkom,
ikkuntattjaw lis-Segretarju, Charles Bellia
għal aktar informazzjoni!

www.presepjumalta2018.org

