

Ir-Rabta

Magazin tal-Kunsill Lokali Rabat - Nr. 03

Gbîr ta' Skart Kunsill Lokali r-Rabat

**Is-Servizz tal-gbîr ta' skart jibqa'
għaddej normali fil-Festi Pubbliċi**

**Hadd ma għandu johroġ il-borża
s-sewda nhar ta' Tlieta**

**LEARN
TAI CHI CHUAN**

Come and learn the slow and graceful movements of Tai Chi in a calm and relaxed environment. Classes are starting in September in Rabat. This course is being organized under the patronage of the Malta Tai Chi Society.

For more information contact: 79702471 and 99879654

- Benefits:**
- Reducing anxiety and depression
 - Improving balance, flexibility and muscle strength
 - Reducing falls in older adults
 - Improving sleep quality
 - Lowering blood pressure
 - Improving cardiovascular fitness in older adults
 - Relieving chronic pain

Merħba.

Hawn hi it-tielet edizzjoni tar-Rabta. Hafna staqsewna għaliex domna fiti sa ma erġajna ħriġna b'din il-pubblikazzjoni. Fil-fatt qatt ma kien fil-hsieb tagħna li magažin ta' dan it-tip johroġ aktar minn 3 darbiet f'sena. Nemmu li l-kwalita' hija aktar importanti mill-kwantita' u l-kummenti li qed nirċievu huma xhieda ta' dan. Għalhekk ippreferejna nistennew fiti.

F'din il-ħarja ppreparja għalikhom aktar materjal li persważi li ser issibuh ta' interessa għalikhom. Għal ewwel darba ser ikollna l-kontribuzzjoni ta' wieħed mill-kumitat amministrattivi - dak ta' Tal-Virtu' - kif ukoll ser tkunu tistgħu taqraw informazzjoni inġenerali fuq hidmet il-Kunsill f'dawn l-ahħar xħar. Interessanti ferm huma l-intervisti qosro li saru ma' numru żgħir ta' personalitajiet u artisti Rabtin proprju dwar x'jaħsbu huma dwar ir-rahal tagħna. Ser taqraw ukoll dwar il-Permakultura, dwar hajjet l-artist mwieled fir-Rabat Joseph Calleia kif ukoll tkompli s-sensiela ta' artikli dwar il-Knejjes u l-arti fir-Rabat. Ser niltaqgħu ukoll ma' Charles Cassar, rebbieħ tal-premju ġieħ ir-Rabat. Apparti dan kollu f'din l-edizzjoni ukoll ser issibu ritratt antik ieħor, ritratt pero' li jfakkarna f'waħda mill-aktar ġoran koroh li laqtet lir-rahal tagħna. Dan kollu apparti hafna u hafna aktar.

Sadditanat, l-invitt tagħna għal kull min jixtieq joffri l-kontribut tiegħi f'dan il-magażin huwa estiż, speċjalment għal dawk kollha li għandhom fil-pussess tagħhom xi ritratt antik li għadu qatt ma ġie ppublikat u jafu b'xi storja marbuta ma' dan l-istess ritratt. Il-bieb għalikhom kollha, Rabtin u le, huwa dejjem miftuħ. sal-harġa li jmiss, is-sliem...

Julian Tabone
M.Ed (Gloucestershire); B.Ed (Hons)

Editorja

Werrej

Hidmieta	04
Dawn Rabtin bħalna	06
Messaggi mill-Kunsilliera	08
Altar Specjali	12
Bijografiji Rabtin	14
Kunsill vs Arriva	16
Tal-Virtu'	18
Intervistà	20
Hidmet il-Kunsill	24
Jum ir-Rabat	26
Il-Permakultura	28
66 sena ilu	30

8, Triq l-Isptar, Rabat Malta
Tel: 2145 5000 - 2145 1510

Fax: 2145 1945

email: rabat.malta.lc@gov.mt
web: rabatlocalcouncil.com

Ir-Rabta

Editur: Julian Tabone
rabta.magazine@gmail.com

Deputat
Segretarju Eżekuttiv:
Orietta Masini Cardona

Proof Reader: Louise Grech Abela
B.Ed Malti & EMY (Hons.)

Faċċata tal-Magażin:
Il-Kappella ta' San Katahd

Ritratt meħud
mis-Sur Stefan Lia

Hidmietna

L-aħħar sena tal-Kunsill! Ma nafx kif għaddew diġa' tliet snin. Hidma kontinwa li ma waqfet qatt b'għan ewlieni wieħed li nagħmlu r-Rabat lokalitā sostenibbi. Ma kinitx faċċi għalina f'din il-leġislatura għax ridna nieħdu deċiżjonijiet li mhumiex faċċi biex teħodhom. Illum ngħid għalija għandi id-dubji tiegħi kemm xi deċiżjonijiet inftehma. Pero nibqa nsostni dak li nemmen fi! Kull ewro li nonfqu irridu nonfqu sew għax dak huwa tagħkom u mhux tagħna. Kien fuq dan il-hsieb li jien proponejt u hekk qbilna l-kunsilliera li b'mod immedjat l-patching għandu jitnaqqas sostanzjalment! Ma nistgħux nibqgħu nonfqu eluf ta' ewro kull sena. Kellna kontijiet tal-biża'. Tippeċja trid imma mhux tonfoq 'il fuq minn €190,000 f'sena! Mhux aċċettabli! Dak li kien aċċettabli qabel minn sindki oħra miegħi mhux bilfors li hu! Qabel ma ta' qabli rreżenja ħalla kontijiet bla ma thallu li qabzu Lm€85,000 u bl-ghaqal thallu kollha. Imma r-Rabat x'ha b'daqshekk? Insomma fil-hajja trid thares l-quddiem u hekk qed nagħmlu

Hidmietna fil-Kunsill ma waqfitx. Fis-Saqf hadna l-opportunità u lestejnej numru ta' toroq fil-kampanja. Ta' pjaċir għalija u ġħal shabi li lestejnej.

- Il-Kunċiżzoni, tlestit kollha mit-triq tal-Baħrija sal-Knisja;
- Għamilna xogħol sostanzjali fl-Imtaħleb – It-triq ta' Migra Ferha issa tneħħielha l-periklu kollu, triq li kienet ser tisfronda jekk ma nintervjenux aħna. Din hi triq li d-dilettanti tal-karozzi qed jużaw biex jorganizzaw tielaq hemm ukoll;
- Lestejna l-ewwel fazi tat-triq ta' Raba Nemel (li kważi tgħaqquad Had-Dingli mar-Rabat).
- Lestejna tat-Tarġa wkoll. Issa jonqosna nkomplu l-aħħar fażi tat-triq (minn fejn il-Fajsu) li twaslek għan-Nigret;
- Lestejna it-triq tas-Santi (Għemieri / Bin Gemma) u din is-sena r-Rabtin li jmorru l-Ğnejna ha jgawdu din it-triq li saret mill-ġdid. Imiss issa li nidħlu lejn l-Għemieri;
- Għamilna l-ewwel fazi tal-pjazza tal-Baħrija. Fadilna ħafna xogħol fil-pjazza tal-Baħrija pero hawn bdejna wkoll. Qed naħdmu biex nagħmlu t-triq tas-Serena u Triq il-Ğnejnej;
- Misraħ Suffara (it-triq li minn Had-Dingli twaslet sa Santa

Katarina u Hal-Barka). Hawn intervjenejneja wkoll. Xogħol li ha jindirizza l-problema tar-residenti li joqogħedu f'dawn l-inħawi.

- Lestejna l-pjazzetta ta' Bieb ir-Ruwa.
- Komplejnejna naħdmu fuq tas-Salib biex ġibna l-permessi kollha meħtieġa peress li jrid jinbidel l-main tal-ilma. Issa bdiet t-tieni fażi.

Dan forsi hu xogħol li kien qed isir fi triq u vjal Santu Wistin. Iva shabi dejjem sħaqta li c-ċentru rridu nkomplu ninvestu fih. Dan hu investiment li l-kunsill ma nefaq l-ebda ewro għalih għax ser jiġi iffinanzjat mill-Gvern Centrali. Kien bis-sahħha tal-Kunsill li saru t-triq u vjal Santu Wistin. Hi bil-pressjoni li għamilt jien flimkien ma' shabi l-aktar n-nutar Robert Micallef li wasalna biex illum għandna żewġ postijiet principali fir-Rabat lesti wkoll. Nixtieq nirringrazza lir-residenti ta' Triq Santu Wistin (Tas-Suq) tal-paċċenza li ħadu imma issa għandna triq oħra mill-isbaħ. Nirringrazza wkoll lil Ministeru tar-Rizorsi li feħmu l-importanza ta' din it-triq għar-Rabtin u li kienu disponibbi għat-talbiet tagħna. Din hi żona importanti mmens għalina r-Rabtin kemm storikament kif ukoll kulturalment.

Forsi nnutajtu wkoll li hidmietna bħalissa qed tiffoka fuq parti antika oħra tar-Rabat. Fi Frar u le! Żgur li ħafna minnkom

Sindku Sandro Cras

Marzu ħidimna bis-shiħ biex Triq San Martin u Triq Indri Borg (Doni l-Qadima) ikunu lesti biex jiġu eliminati darba għall-ġejem il-problemi li għandna speċjalment meta tagħmel ix-xita. Infatti llum dawn it-toroq huma lesti u ġew veramente sbieħ. Bdejna ukoll Triq Ghobbejra, triq fiż-żona ta' Hal-Bajjada li għandha diversi ħsarat u li kollha ser jiġu ndirizzati. Minn hawn hidmietna tersaq lejn iz-zona ta' Għeriexem, żona oħra li ilha abbandunata għal dawn l-aħħar 35 sena. Ha nagħmlu wkoll l-aħħar fażi ta' Triq Doni li sal-lum għadni ma nafx għalfejn din it-triq qatt ma saret u Triq Doni l-Qadima.

L-ġhan tagħna hu li sal-aħħar tal-2012 inkunu lestejnejna wkoll Triq San Bastjan, Triq Inguanez, Triq Ghobbejra, Triq Ghajnej Kajjet u Triq l-Iskultura u nkunu solvejna l-problema tal-ilma fi Triq Konti Ruġġier u San Publius.

Hu stmat li dan ix-xogħol ikun ressaqna sew viċin Settembru fejn hidmietna trid tkompli tiffoka fuq toroq fil-kampanja biex b'hekk inkunu għalaqna ħafna

minn dawn it-toroq ukoll.

Edukazzjoni

Nixtieq nieħu l-opportunità li nistieden għalliema biex jikkomunikaw magħna ħalli flimkien noħolqu forum edukattiv fil-lokaltà tagħna u nkunu nistgħu noħolqu pjani ta' attivitajiet li jwasslu għal aktar tagħlim edukattiv. Anki hawn irid ikollna strateġija biex b'hekk inkunu nistgħu noffru servizzi edukattivi ta' livell. Wara li għal darb oħra organizzajna b'suċċess il-lezzjonijiet fl-informatika issa irridu nimirħu f'attivitajiet edukattivi oħra li jagħtu għajnejna lit-tfal tagħna. Għalhekk nitlob lill-ġħalliema tagħna biex jagħmlu komunikat magħna ħalli tgħinuna nagħmlu pjani ta' hidma għas-sen.

Dan ġej jaġi minn nistgħu noħolqu pjani ta' Triq Doni l-Qadima. L-ġħażżepp tagħna hu li sal-aħħar tal-2012 inkunu lestejnejna wkoll Triq San Bastjan, Triq Inguanez, Triq Ghobbejra, Triq Ghajnej Kajjet u Triq l-Iskultura u nkunu solvejna l-problema tal-ilma fi Triq Konti Ruġġier u San Publius.

Hu stmat li dan ix-xogħol ikun ressaqna sew viċin Settembru fejn hidmietna trid tkompli tiffoka fuq toroq fil-kampanja biex b'hekk inkunu għalaqna ħafna

u kif ukoll il-lokaltà tagħna. Hu ta' pjaċir għalija li ż-żewġ kumitat tal-Banġed tagħna applikaw għal fondi biex bihom ikunu jistgħu jiffinanzjaw progett fil-każin tagħhom. Dan hu l-ġhan tal-fondazzjoni li tkattar il-ġid fil-lokaltajiet li jidher tagħha. Jien għalhekk nattendi kull laqqha li ssir biex inkunu minn tal-ewwel fl-applikazzjonijiet tagħna.

Nixtieq nieħu l-opportunità li nistieden għalliema biex nifraħ lit-tim tal-futbol tagħna tar-Rabat Ajax għas-suċċess miksub din is-sena billi tlajna Premier Division. Grazzi mill-qalb lid-dirġenti, lill-coaching staff kollu u lis-supporters

kollha li kienu dejjem wara t-tim anki meta l-affarijiet dehru diffiċċi.

Nifirħu wkoll lit-tim tal-hockey li bħas-soltu dejjem imorrū tajjeb f'din id-dixxiplina sportiva u lit-tim tal-volleyball tan-nisa li verament il-ġid fil-lokaltajiet li jidher tagħha. Jien għalhekk nattendi kull laqqha li ssir biex inkunu minn tal-ewwel fl-applikazzjonijiet tagħna.

**NAWGURA
LILL-ISTUDENTI
KOLLHA RABTIN LI SER
JAGħMLU L-EŻAMIJET
TAL-MATSEC.**

Angela AGIUS

Mario CIANTAR

Peter Paul GALEA

Paul GIORDMAINA

Debbie SCERRI

minn Marika Vassallo

Dawn Rabtin bħalna!

Iż-żmien jgħaddi malajr, u reġgħet waslet ħarja oħra ta' Ir-Rabta. Fl-aħħar ħarġiet ta' din ir-rivista rajna x'jaħsbu u x'jolqothom diversi kittieba Maltin f'dan il-lokal tagħna. Din id-darba, kif forsi digħi ndunajtu mir-ritratti, il-personalitajiet magħżula huma magħrufa ħafna. Minn hawn nixtieq nirringrazzjahom tal-kontribut tagħhom. Ha naraw x'relazzjoni għandhom mar-Rabat, u x'jaħsbu dwaru u r-Rabtin.

Angela Agius Prezentatrici

Ir-Rabat għaliex huwa l-isbaħ lokalitati li teżisti f'pajjiżna. Jien twelidt u għexx it-tħalliha u ż-żgħożja tiegħi fir-Rabat. Bla dubju ta' xejn għandi ħafna memorji mill-isbaħ ta' dan il-post. L-ewwel u qabel kolloks, it-tifikriet ta' meta kont għadni tifla ma' tfal oħra nilagħbu ż-żibeg barra. Imbagħad, niftakar b'għożja l-iskola primarja fejn għamilt l-ewwel xandiriet edukattivi tiegħi fuq ir-rediffusion (li min jaf kemm irrekkordajt minnhom meta bdejt il-karriera ta' xandara).

Esperjenzi oħra li għall-muni u mmaturawni biex illum jiena dik li jien huma l-istejjer ġelwin li kien jidher iż-żorrha. Kbur li noqgħod ir-Rabat għax dan is-subborg il-ġenituri tiegħi.

postijiet ta' interess u li kont immur inżur biex naqta' l-kurzitā.

Illum il-ġurnata ma tgħaddix ġimġha li ma nitlax sar-Rabat. Hemm certi okkażjonijiet li ma nibdilhom ma' xejn. Għalija, is-sepkuri u l-purċiżjoni tal-Čimġha l-Kbira huma sagrosanti.

Haġa oħra li tiġibdin lejn ir-Rabat hija l-kampanja, fejn meta jkoll fit-ċans inħobb nagħmel għadd ta' mužiċisti u kompożituri.

huwa wieħed mill-akbar u mill-isbaħ lokalitajiet li hawn Malta. Minħabba l-qedem tiegħi, ir-Rabat huwa mimli b'ħafna postijiet storiċi fosthom id-diversi knejjes u kunventi, katakombi u mużewijiet. Għalhekk din il-lokalitati titqies bħala post turistiku mill-aqwa.

Mir-Rabat ħarju ħafna nies magħrufa f'kull qasam tas-socjetà Malta, fosthom għadd ta' mužiċisti u kompożituri.

f'ħafna għelieqi li llum inbnew. Il-parti l-antika tar-Rabat toghġobni ħafna, u magħha l-istorja rikka u antika li għandha. Barra minn hekk, l-arja hija nadifa u mdawrin bi rħula oħra li joffru spettaklu tan-natura li ma nibdu ma' xejn. Ma nieqaf qatt inheġġej lil kulhadd biex iż-żomm l-indafa kemm fil-lokal, kif ukoll madwar Malta kollha.

Debbie Scerri Kantanta u prezentatrici

Għalkemm jiena mwielda l-Kanada, meta kelli biss 3 snin irritornajna Malta. Ĝejna noqogħdu r-Rabat għaliex il-ġenituri tiegħi huma minn din il-lokalitati meravalju. Inħossni Rabtija mija fil-miġja u kburija b'dan. Qabel xejn għaliex ir-Rabat huwa post li jiġibdek u arjuż. Ir-Rabat imdawwar b'kampanja mill-isbaħ. Din il-lokalitati mogħnija bi storja u b'kultura unika, u b'siti storiċi u mużewijiet li ma ssib imkien bħalhom. Barra minn hekk, fir-

Mario Ciantar Vjolinista mal-Orkestra Filarmonika ta' Malta, għalliem tal-Muzika (Prattika u Teorija), u idoqq ukoll il-flawt

Kburi li noqgħod ir-Rabat għax dan is-subborg il-ġenituri tiegħi.

Peter Paul Galea Kompożitur u kantant

Bħala Rabti, ir-Rabat għaliex huwa wieħed mill-isbaħ lokalitajiet li ġewwa Malta. Għalkemm illum m'għadni ngħix fis-saq, kien tħalli 13-il sena, nista' ngħid li ħafna minn tħalli r-Rabat. Ma' shabi konna niġru bir-rota u nivvintaw logħob

r-Rabat. Għaliex l-arja friska u l-veduti li għandu r-Rabat huma uniċi u l-postijiet kulturali u storici li jgħawdi r-Rabat jagħmlu ġawwra mhux biss għar-Rabtin imma wkoll għal dawk l-eluf li jitilgħu bi ħaġarhom speċjalment fi tniemi il-ġimġha biex jgħaddu ġurnata ta' mistrieħ.

Kelma tal-ħħar...

B'hekk erġajna rajna x'għandhom x'jgħidulna u x'jaħsbu bosta personalitajiet. Din id-darba għażiex r-ġaġidha u hemm minn għadu jgħix hawn sal-ġurnata tal-lum. Rajna kemm hu għal qalbhom ir-Rabat u kburin li jgħixu fis-

żgur li l-ewwel kontribuzzjoni tiegħi f'din ir-Rivista tal-Kunsill Lokali Rabat għandha sservi biex nintroduci ruhi magħkom ir-residenti, b'mod iktar uffiċċiali.

Qabel ma f'Lulju li għaddha ġejt maħtura Segretarju Eżekuttiv ta' dan il-Kunsill, għamilt 16-il sena naħdem fil-Kunsill Lokali tal-Belt Valletta. F'dan il-Kunsill tista' tgħid li messejt max-xogħol kollu li jolqot lill-Kunsilli Lokali għaliex wara li kont dhalt bħala skrivana, maż-żmien ksib aktar kwalifiċċi u l-esperjenza meħtieġa biex ġejt promossa għal 'Assistant Principal Officer'.

Minkejja dan, kariga ġidha ggħiġib responsabbiltajiet godda u hekk kien il-każži meta f'Lulju tas-sena 2011, ingħataj l-opportunità sabiex nibda nservi lil Kunsill Lokali tagħkom fil-kariga ta' Segretarju Eżekuttiv. Bħal kull xogħol ieħor, wieħed ikun irid iż-żmien biex isib saqajh u hawn ma nistax ma nirringrazzjajek lil-ħaddiema kollha klerikali tal-Kunsill fejn kienu ta' sosten kontinwu sabiex stajt nagħmel dan fl-inqas żmien possibbi. Ringrażżjament speċjali jmur għall-Ex Deputat Segretarju Eżekuttiv, is-Sinjorina Roberta Ciantar li wara l-mewt tas-Sur Franco Azzopardi kellha tassumi r-responsabbiltajiet ta' Segretarju Eżekuttiv.

Čertament li l-ikbar sfida tiegħi hi kif ic-ċittadini Rabtin jingħataw l-aħjar servizz possibbi, fil-parammenti tal-liġi li tirregola l-Kunsilli Lokali. Għalda qstant, waħda mill-prioritajiet tiegħi qed tkun li dan il-Kunsill iż-żid fl-effiċċenza tiegħi kemm mal-awtoritajiet konċernati, iż-żda fuq kollex magħkom ir-residenti. Nifhem u napprezzza li kulħadd jara' l-problemi tiegħi bħala l-ikbar u li jridu jiġu ndirizzati b'urġenza iż-żda dan mhux dejjem ikun possibbi għaliex il-Kunsill ikun irid jistenna mingħand id-dipartimenti u l-entitajiet governattivi.

Għalhekk, filwaqt li nwiegħed impenn sħiħ biex kull il-ġġer jew suġġeriment jiġi ndirizzat fl-iqsars żmien possibbi, nitlob lilkom ir-residenti sabiex tifħmu li ġerti affarijiet ikun jinhieg iż-żmien biex jiġi mplimentati, u dan ma jkun xaqqa. Orienta Masini Cardona Segretarju Eżekuttiv

Segretarju Eżekuttiv ġdid

Kunsilliera

I-l-Kunsill tar-Rabat joffri diversi servizzi li hafna issa jafu bihom, bhal ġbir tal-iskart, ġbir tal-iskart goff, minn wara l-bieb u jieħu dawk l-affarijiet kollha li inti trid teħles minnhom, iżda hemm ukoll servizzi li forsi mhux daqshekk popolari – bhal nghidu aħna l-knis, iż-żamma tat-toroq u bankini fi stat tajjeb, bdil ta' bozoz tat-triq u naraw li l-street furniture tkun fi stat ta' manteniment tajjeb.

Il-Kunsill minn żmien għall-żmien jieħu hsieb jorganizza wkoll attivitajiet bħal Fjur ir-Rabat, attivitajiet għall-anzjani, tal-Milied u b'kollaborazzjoni mal-kazini tal-banġ fir-Rabat nippartecipaw f'kunċerti li jiġu mtella' mill-istess każini.

Madankollu nista' ngħid li l-participazzjoni tan-nies fejn jidhol il-Kunsill hija naqra fjakka mhux hażin. Qed ngħid hekk għax din is-sena kellna tnejn min-nies biss li hadu interess jiġu għal-laqqha Ġenerali li ta' kull sena l-Kunsill huwa obbligat li jagħmel. F'din il-laqqha ir-residenti tal-Lokal ikollhom ċans jaraw u jistaqsu lill-Kunsilliera fuq il-hidma ta' matul is-sena. Il-Kunsilliera jkunu hemm biex jekk dak li jkun jistaqsxi xi ħaga li taqq' fid-dekasteru tal-kunsilliera dawn ikunu jistgħu jwieġbu. Il-Laqqha Ġenerali tkun riklamata fuq il-gazzetti u fuq in-noticeboard tal-Kunsill.

Ta' min isemmi wkoll li minn żmien għall-żmien il-Kunsill joħroġ avviżi fin-noticeboard fejn jiġu riklamati lezzjonijiet tal-kompjuter u tal-lingwi. Iku hemm ukoll it-tenders tas-servizzi u tax-xogħolijiet li jsiru mill-istess Kunsill. Forsi mhux kulħadd ja, li l-Kunsill huwa obbligat li jippublika l-accounts

Ir-Rabat tagħna lkoll

Kif il-koll tafu din ix-xitwa kienet kiefra hafna kemm bħala keshha kif ukoll bl-ammont ta' xita li għamlet. Ix-xita għamlet hafna ħsara li forsi mhux kullhadd jinduna biha.

Hafna mill-ħsara ma jindunax biha kullhadd pero hemm qiegħda. Nghidu aħna toroq fil-kampanja, hitan tas-sejjieħ, widien, culverts li jinstaddu u affarijiet oħrajn. Ovvjament ma nistgħux nagħmlu

tiegħu, liema *accounts* ikunu mwaħħla ma' din l-istess notice board. B'hekk ir-residenti tar-Rabat ikunu jafu kif qed jintefqu l-flus allokati mill-Gvern fil-lokalita tagħhom. Għaldaqstant jiena nħeġġeg lin-nies biex jibdew jippartecipaw aktar kemm fl-attvitat jiet li jiġu organizzati kif ukoll fid-diversi laqqħat organizzati mill-Kunsill. Għal dan il-ġhan, u biex il-Kunsill iż-żomm kuntatt mar-residenti hemm il-website b'informazzjoni fuq is-serviżi offruti mill-Kunsill, applikazzjoni u fejn wieħed jista' jirraporta xi hsara jew biex tinbidel xi bozza.

Gonna fir-Rabat u l-Bahrija.

Din is-sena kienet immedja skema mill-Gvern centrali li għaliha l-Kunsill tar-Rabat applika biex jingħata l-fondi meħtieġa ħalli jkun jista' jibdel u jirranġa il-ġnien tal-Bahrija. Hemm il-ħsieb li fil-Bahrija l-bandli jinbidlu kollha u jikber l-ispażju tan-naħha tal-bandli ħalli t-tfal tal-inħawi jkollhom aktar wisgħa fejn jilagħbu. Hemm il-ħsieb ukoll li jittella' l-hajt li jagħti għan-naħha tat-triq billi huwa baxx u forsi ta' periklu għat-tfal u li jinbidlu wkoll il-bandli. Irid ukoll jinbidel it-tapit tas-safety u jsir mill-ġdid taħt l-istess bandli.

Min-naħha l-ohra fi Ġnien Bir Iljun hemm il-ħsieb li jinbidlu xi bandli u t-tapit tal-lastiku li hemm taħthom. Għaldaqstant saru d-dokumenti neċċessari ħalli kif ikollna l-permessi meħtieġa u ningħataw l-allokazzjoni tal-flus jibda dan ix-xogħol tant mistenni fil-Ġonna li jsebbhu r-Rabat u l-Bahrija. Ġnien Għar Barka wkoll hemm il-ħsieb li jitwaħħlu xi bandli għat-tfal u jsir xogħol ta' manutenzjoni fuq il-hitan u l-fanali li jidawru dan l-istess ġnien.

Ir-Rabat tagħna lkoll

Kif il-koll tafu din ix-xitwa kienet kiefra hafna kemm bħala keshha kif ukoll bl-ammont ta' xita li għamlet. Ix-xita għamlet hafna ħsara li forsi mhux kullhadd jinduna biha.

Hafna mill-ħsara ma jindunax biha kullhadd pero hemm qiegħda. Nghidu aħna toroq fil-kampanja, hitan tas-sejjieħ, widien, culverts li jinstaddu u affarijiet oħrajn. Ovvjament ma nistgħux nagħmlu

Min ikun jixtieq jikkuntajni biex jaġħi xi suġġerimenti jew jgħadxi xi ilment jista' jaġħmel dan fuq l-email chircopfrans@gmail.com.

Sahħha u tislijet,
**Frans Chircop
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Frans Chircop
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt żewġ legislaturi b'hidma kontinwa biex intejbu l-lokal tagħna – ir-Rabat.

minħabba l-maltemp pero kif dejjem għal-ġamla naraw kif inkunu nistgħu nirranġaw l-afġġar mill-ġġidha.

Grazzi tas-sopport tagħkhom
Peter P. Azzopardi

Sahħha u tislijet,

**Peter P. Azzopardi
LIMIS, MBA
(Maastricht),
Mphil (Maastricht)
Email: chircopfrans@gmail.com**

NOTA: Riżenja mill-kariga ta' Kunsillier fir-Rabat

Billi skont il-kodiċi tas-Servizz Pubbliku, persuni li jaħdmu maċ-ċivil minn Grad ta' 6 l-fuq ma jistgħux jokkupaw karigi politici u jieno biddilt ix-xogħol tiegħi u dħalt naħdem bħala Segretarju Eżekuttiv f'Kunsill ieħor, jirriżulta li minħabba dan l-istess kodiċi, jiena ma nistax nibqo' nokkupa l-kariga ta' Kunsillier u fl-istess ħin inservi bħala segretarju avolja f' Kunsill ieħor. Għaldaqstant jien qiegħed hawn permezz ta' din l-ittra nitfa' r-rizenja tiegħi bħala Kunsillier Laborista fir-Rabat. Nieħu l-opportunita' biex niringrazza lil kull min tani s-support tiegħu, lill-haddiem tal-Kunsill, kif ukoll lil shabi l-Kunsilliera li flimkien ma' żewġ Sindki differenti ħdimt biex għamilt

Kunsilliera

Ilmenti u Proposti

Nixtieq nibda dan l-artiklu billi nuri l-approvazzjoni tiegħi għax-xogħol tal-Kunsill Lokali Rabat fit-triq 'tat-Tarġa' li tieħu għal Hofret ir-Ritz li saret bit-'tarmac'. Wieħed issa jistenna li il-parti l-propria ta' Hofret ir-Ritz, fejn ġiġi n-nies, għandha titkompla kemm jista' jkun malajr għax fiha hafna hofor li qeqħdin jimtlew bl-ilma u hija ta' periklu għar-residenti.

Filwaqt li nagħti l-prosit għall-amministrazzjoni tal-Kunsill Lokali għat-tarġi twettiq ta' xogħolijiet bħal dawn, nixtieq madanakollu naqsam xi diżappunti dwar il-mod li bih l-listess amministrazzjoni donnha ma tantx tagħti widen għal ilmenti u suggerimenti tal-poplu Rabti. Hafna nies jikkuntattjawni personalment u jgħiduli li ilhom jirrapportaw lill-Kunsill Lokali fuq affarrijiet bħall:

- ħsarat fit-toroq u bankini;
- nuqqas ta' qtugħi ta' haxix hażin fil-kampanja;
- bozoz maqtugħin li jdumu ma jiġi mibdula;
- ħsarat ta' hofor u hitan imwaqqqa bix-xita.

Minn naħa tiegħi, fil-laqqħat tal-Kunsill, semmej tħafna ilmenti bħal dawn bħal, ngħidu aħna:

- in-niżla għall-Wied tal-Isqof minn naħha tal-Virtù;
- Old Żebbuġ Road; it-triq

tal-Imtaħleb li tagħti għall-Blata tal-Melħ u l-partijiet ta' madwar;

- Triq l-Għammieri;
- It-triq tad-Dwejra u l-hitan tas-sejjieħ tal-istess triq;

u għadd ta' toroq oħra li jeħtieġu manutenzjoni.

Inħoss li l-amministrazzjoni tal-Kunsill għandha tagħti aktar widen u azzjonni għal ilmenti bħal dawn.

Waqt laqgħa riċenti tal-Kunsill ippopnejt ukoll sabiex il-Kunsill Lokali Rabat jahdem mad-dipartimenti governattivi konċernati biex ix-xelter ta' zmien il-gwerra, li hemm fi Triq San Luqa, jinfet-ħaqbi għall-pubbliku. Dan żgur li jid mal-wirt storiku u kulturali Rabti li nafu kemm huwa vitali għat-turiżmu. Sal-lum għadu ma sar xejn fuq din il-proposta.

Proposta oħra tiegħi kienet li fir-roundabout il-kbira tan-Nigret jiġi mhaffer ġibjun biex jilqa' l-ilma tax-xita li barra l-linkonvenient u l-ħsara li jagħmel qiegħed jinhela meta jista jiġi maħżun u użat. Kont ukoll ppropnejt sabiex dan il-ġibjun jiġi msaqqa fuqu issir 'playing field' għat-tfal Rabtin. Din il-proposta ili s-snin nipproponiha u qatt ma jkollis risposta dwarha.

Jalla l-amministrazzjoni tal-Kunsill Lokali Rabat tibda titratta ilmenti, suġġerimenti, u proposti oħra validi bħal dawn b'mod aktar ġust għax wara kolloks il-Kunsill

English summary of the article: Complaints and Proposals

Whilst showing my approval of the Rabat Local Council's work at 'Tat-Tarġa', I wish to express my disappointment in the way the administration of the Rabat Local Council seems oblivious to some of the complaints and proposals of the local community with regards to maintenance of roads, pavements, street lamps, and rubble walls. The council it seems is not considering my own proposals for a number of road works as well as for projects like those of the opening of a WWII shelter in Triq San Luqa and the development of a playing field with a water reservoir underneath in the large roundabout of Nigret. I hope that the administration of the Rabat Local Council starts to treat justly such proposals and complaints because, after all, the Rabat Local Council belongs to all the people of Rabat.

Minn dejjem emmint iż-żda, li l-gawħra li għandna, mhix dovuta biss għall-ġmiel infrastrutturali tagħha, għall-wirt storiku li nifta bħi, u għall-kampanja mill-iprem li aħna mdawwrin biha. Ir-Rabat hu dak li hu grazzi għat-taħlità ta' ideat, interassi u talenti li jaġħmlu l-komunità rabtija dik li hi.

Fost l-isbaħ avvenimenti li jseħħu fir-Rabat, matul is-sena, huma l-festi li johorju mid-diversi tempji. Tempji, li sa mill-qedem, sa minn meta Missierna San Pawl, ġab il-fidi fostna, seddqu fil-komunità sens ta' fidi u devozzjoni. Devvozzjoni li tirrifletti ruha fil-mod bilanċjat, u mhux diviżiv li bihom niċċelebraw il-qdusija tal-patrūn. Iżjed minn hekk imma, dawn il-festi juru b'mod ċar, id-dedikazzjoni u l-imħabba li biha li mijiet ta' voluntiera,

Nazju Cassar

Komunità li tagħmilna kburin

Fiż-żmien li ilni fil-Kunsill, komplejt nitgħallek. Qiegħed nitgħallek dejjem iż-żejjek fuq l-importanza li aħna, id-disa' kunsilliera li aħna, flimkien ma' l-haddiema tal-kunsill, u bil-kontribut tarresidenti, għandna nkunu impenjati, kuljum, biex naraw, li jibqa jkollna dik il-lokaltà li hi l-ġħira ta' bosta nħawi ta' Malta. Il-ġawħra li għandna rridu nibżgħu għaliha, kuljum, għalina, b'rispett ta' dawk li ġew qabilna, u b'responsabilità għal dawk li għad iridu jiġi. Dan hu li qeqħdin nagħmlu, u li rridu naraw li nkomplu.

Minn dejjem emmint iż-żda, li l-gawħra li għandna, mhix dovuta biss għall-ġmiel infrastrutturali tagħha, għall-wirt storiku li nifta bħi, u għall-kampanja mill-iprem li aħna mdawwrin biha. Ir-Rabat hu dak li hu grazzi għat-taħlità ta' ideat, interassi u talenti li jaġħġi l-komunità rabtija dik li hi.

Il-bażi ta' kull soċċeta iż-żda, u mhux l-inqas tagħha, tibqa l-familja. Irridu, anki jekk mill-kunsill lokali, noħolqu ambjent li jaġħi familji b'saħħithom. Ambjent li jinkorajgixxi familja li tirrikrea flimkien. Familja li fil-ħtiġi jidher tagħha, f'hajja mgħażżeen li lkoll

Kunsilliera

żgħażaq u oħra jkbar ikbar fl-eta', jorganizzaw dik li hi parti integrali mill-kultura tagħna l-Maltin, partikolarment ir-Rabtin.

La qiegħed insemmi d-devvozzjoni, ma niftakar l-ebda Milied, u speċjalment, Ġimħa Mqaddsa, li t-toroq tar-Rabat, ma jkunux miżgħuda bin-nies, li jiġu apposta biex igawdu diversi wirjet, monumenti, attivitajiet li bihom tant aħna kburin. Ma kienx ikollna biex inkunu kburin iż-żda, li kieku ma kienux għal dawk in-nies, li b'tant talent u ħila, jagħtu qalbhom, biex mas-sodisfazzjon tagħhom, jieħu pjaċir kulhadd.

Ma rridx nonqos mill-nsemmi r-Rabat Arts Festival. Okkażjoni li ġab flimkien is-sabiħ kollu tar-Rabat. ġab flimkien parti mill-wirt storiku u l-infrastruttura Rabtija, ir-riżġiż lejn in-nies, illum mejtin, imma li bil-hidma tagħhom, f'hajjithom naqq Xu isimhom fl-istorja politika, reliġjuża u socjali tar-Rabat, u l-esibżżoni mill-aqwa ta' ftit mill-aqwa talent li taf toffri l-komunità rabtija. Grazzi lil dawk kollha li taw sehemhom u lil dawk kollha li, minkejja temp mhux favorevoli, ikkonkorrew bi ħaġarom biex għamlu din l-attività, success.

Sabiħ ir-Rabat. Iż-żda minkejja l-ġmiel li tant aħna kburin biha, dan ma kien ikun xejn li ma kienx għall-komunità Rabtija, li tant, tabilhaqq, tagħmilna kburin.

nħixu fiha, issib dak li teħtieġ b'mod mill-aktar konvenjenti. Fl-aktivitajiet li norganizzaw, fil-messaqi li nwasslu, irridu nippromwovu familji b'saħħithom, waqt li ma ninjorawx lil minjista jinsab f'diffikulta, jew li jaġħel stil ta' hajja differenti.

Hija din il-komunità li l-kunsill lokali jrid jibqa mpenjat lejha, u jżommha fiċ-ċentru tal-ħidma tieghu. Hija din il-komunità, it-tfal fil-kreattività u l-imaginazzjoni tagħhom, aħna ż-żgħażaq fl-enerġija u l-esigenzi partikolari tagħha. Irridu nżommu ħarsitna fuq l-anżjani, li tant taw lil din il-lokaltà, u li issa, jeħtieġ lilna li nippordulhom l-ahjar ambjent, waqt li nhejju, biex sa fejn jistgħu, jibqgħu attivi. Is-seħem ta' kulħadd hu tant important fis-sedqa ta' dan is-sens ta' komunità.

Sabiħ ir-Rabat. Iż-żda minkejja l-ġmiel li tant aħna kburin biha, dan ma kien ikun xejn li ma kienx għall-komunità Rabtija, li tant, tabilhaqq, tagħmilna kburin.

**Antoine Borg
antoine.borg@media.link.com.mt**

Qed nikteb dan l-artiklu sabiex nagħti harxa lejn ix-xogħlijet li seħħ matul ix-xhur li għaddew. Kienet sena impenjattiva ferm. Għalkemm saru diversi xogħolijiet kbar, pero' il-kunsill dejjem jibqa jaħdem sabiex inħallu lokalità aħjar mill-ġandna.

li twettaq matul ix-xhur li għaddew kien it-tindif tal-wied tal-Marja, il-Baħrija, li tnaddaf bil-haddiema tal-ġvern fuq insistenza tas-sindku. Pero' problema kbira li għadha mhix tingħata l-attenżjoni centrali hija l-problema tad-drana. Il-kunsill lokali, ilu s-snin jilmenta mal-ministeru pero' donnu li lmenti tagħna qeqħdin jaġħid li jaġħid il-ġġid. F-dawn l-ahhar erba' snin sibt għojnejna kbira sew-fil-kunsill kif ukoll fil-kumitat amministrattiv tal-Baħrija.

Fost ix-xogħlijet li saru, bil-ħidma tal-Kunsill u tal-kumitat amministrattiv Baħrija insibu t-triq Ta Raba' Nemel, Ta Namura u l-pjazza tal-Baħrija, t-triq ta' Bingemma li tagħti għal ġnejna u it-Triq tal-Kunċizzjoni li ingħataw kollha bit-tarmac. Barra dawn ix-xogħlijet, tkompli x-xogħġi ta' ġġid. Iż-żgħażaq u tħalli konkos f'diversi passaġġi tal-bdiewa, sar tindif estentiv tal-haxix madwar il-kampanja, twaħħlu diversi bozzi. Inizjattiva li jieħu l-kunsill hija dwar il-Indafa. Jsir ħafna tindif madwar ir-Rabat u l-madwar pero' jiġi apprezzat. Hafna l-koperazzjoni tal-pubbliku. Jintremew diversi oġġetti kbar barra bħal fridges, cookers, għysers u speċjalment ġebel u terrepjen li jintefqu eluf ta' ewro fuq tindif. Dan mhux biss huwa ta' piżi finanzjarju pero' ikkerra huwa ta' detriment għall-kampanja tagħha. Għalhekk f'isem il-kunsill nitlob il-koperazzjoni tagħha. Tip ta tindif ieħor

Nixtieq nagħlaq billi nħixxu jaġħid li jaġħid il-ġġid. Iż-żgħażja fuq widnejn torox. Għalhekk, flimkien mas-sindku tagħha, inbiedi petizzjoni li preżentament qeqħda ddur madwar il-Baħrija sabiex titressaq quddiem il-ministru. Minnha jaġħid li jaġħid il-ġġid. Iż-żgħażaq u tħalli konkos f'diversi passaġġi tal-bdiewa, sar tindif estentiv tal-haxix madwar il-kampanja, twaħħlu diversi bozzi. Inizjattiva li jieħu l-kunsill hija dwar il-Indafa. Jsir ħafna tindif madwar ir-Rabat u l-madwar pero' jiġi apprezzat. Hafna l-koperazzjoni tal-pubbliku. Jintremew diversi oġġetti kbar barra bħal fridges, cookers, għysers u speċjalment ġebel u terrepjen li jintefqu eluf ta' ewro fuq tindif. Dan mhux biss huwa ta' piżi finanzjarju pero' ikkerra huwa ta' detriment għall-kampanja tagħha. Għalhekk f'isem il-kunsill nitlob il-koperazzjoni tagħha. Tip ta tindif ieħor

Il-Kwadru tas-Sagra Familja, pittura ta' Francesco Zahra

L-ALTAR SPECJALI TAS-SAGRA FAMILJA FIL-KNISJA SAN PAWL FIR-RABAT

*Dehra tal-pittura ta' Zahra
mdawra bi skultura mill-isbaħ*

Fil-knisja tal-Kolleġġjata u proto-Parrokkjali San Pawl tal-lokal tagħna, magħrufa aktar bħala 'Il-Knisja ta' San Pawl', insibu diversi xogħolijiet ta' pittura fuq l-altari tagħha. Iżda wieħed mill-aqwa xogħolijiet, (għall-inqas fl-opinjoni tiegħi), huwa 'Il-Kwadru tas-Sagra Familja', xogħol tal-pittur Francesco Zahra. Jekk wieħed iħares sewwa lejn din il-pittura artistika jara li ċ-ċentru tagħha huwa l-figura ta' Kristu flimkien ma' ommu Marija u ma' San Ġużepp. Inkomplu niflu sewwa din il-pittura ta' Zahra u naraw ukoll id-dehra tal-angli ġerġi mis-shab fuq sfond ta' xenarju li jidher li muuwiex xenarju Malti, iżda xenarju li verament ikompli jsebbah dan il-kwadru.

Naraw ukoll li f'dan il-kwadru magħruf bħala 'Il-Kwadru tas-Sagra Familja' jew inkella 'Il-Kwadru tal-Familja Mqaddsa', fuq in-naħha tal-Madonna hemm Sant'Antrin ta' Padova u fuq in-naħha l-oħra naraw lil San Sidor, il-qaddis padrun tal-bdiewa. Jiena naħseb li San Sidor daħal f'dan il-kwadru peress li dan il-lokal tagħna fl-imghoddie, ħafna aktar mil-lum, kien ihaddan fiċ-ħafna bdiewa. Wieħed jifhem ir-raġuni għal dan ... kulħadd jaf li r-Rabat huwa mdawwar b'kampanja mill-isbaħ, b'art fertili li taf tagħti l-frott tagħha.

Francesco Zahra, pittur Malti mill-aqwa, kien mill-Isla. Twieled fl-1710 u miet ta' 63 sena. L-ewwel tagħlim ħadu mingħand missieru Pietro Paolo, mgħalleml fis-sengħa tal-iskultura fil-ġebla Maltija u mfitteż għal-xogħlu minn ħafna knejjes Maltin. U hawn norbu haġa ma' oħra.

FIL-KNISJA SAN FRANĠISK FIR-RABAT INSIBU L-UNIKU KWADRU TA' ALTAR F'MALTA TAL-QADDIS SAN MASSIMILJANU KOLBE

minn Peter Paul Ciantar

Il-Knisja tfakkor l'il dan il-qaddis nhar l-14 t'Awwissu, lejlet il-festa ta' Santa Marija

Il-Kwadru ta' San Massimiljanu Kolbe li hemm fil-Knisja tal-Patrijet Franġiskani Konventwali fir-Rabat

Kulħadd jaf dwar il-famuż qaddis Massimilianu Kolbe, saċerdot Franġiskan Konventwali li offra hajtu f'kamp tal- konċentrément fl-1941, waqt it-Tieni Gwerra Dinijsa, biex imut minflok missier ta' familja li kien jismu Franġisku Gajowniczek. Kulħadd jaf kemm hawn devozzjoni lejh, u f'bosta nħawi tad-dinja saru kwadri tiegħu. Insibu wieħed saħansitra fis-santwarju internazzjonli ta' Częstochowa fil-Polonja. Kulħadd jaf kemm inkitbu bijografiji ta' dan il-qaddis li l-Papa Ġwanni Pawlu II iddi kjarah il-qaddis patrun tas-seklu għoxrin ... seklu li kien wieħed tant diffiċċi għall-Knisja.

F'Malta wkoll inkitbu diversi bijografiji tiegħu, tqassmu eluf ta' santi, saru xi statwi u tptitru wkoll xi kwadri tiegħu. Il-Knisja ta' Buġibba

wkoll hija msemija għal dan il-qaddis Pollakk. Iżda forsi mhux kulħadd jaf li fil-Knisja San Franġisk tar-Rabat hawn l-unku kwadru ta' altar f'Malta ta' dan il-qaddis kbir Frangiskan San Massimiljanu Kolbe. Dan il-kwadru mill-isbaħ huwa x-xogħol tal-pittur il-Kavallier Pawlu Camilleri Cauchi u qiegħed eżatt kif tidhol fil-Knisja San Frangisk (magħrufa wkoll bħala l-Knisja tal-Madonna tas-Saħħa).

L-istudjuż Patri Alexander Bonnici (miet f'Lulju 2006), li wkoll huwa Franġiskan Konventwali u li għamel snin twal f'dan il-kunvent tar-Rabat, kien strumentali biex issir din il-pittura ta' Camilleri Cauchi. Fil-fatt, id-dar editriċi 'Reliżjon u Hajja', li kienet immexxija minn Patri Bonnici, offriet li tiffinanza dan il-kwadru ta' San Massimiljanu Kolbe għall-Knisja tal-Franġiskani fir-Rabat. Fis-sena 2001 il-pittur aċċetta biex jidħol għal din l-opra; fil-fatt dan ix-xogħol sabiħ tlesta f'sentejn u l-pittura nkixxet f'Settembru tas-sena 2003. Floku kien hemm kwadru qadim ta' San Feliċ li tqiegħed fil-Mużew tal-Kunvent. Il-kwadru ta' San Massimiljanu Kolbe tbierek minn Patri Alexander Bonnici fil-festa ta' San Frangisk li kienet saret fis-27 ta' Settembru. Ta' min wieħed jgħid ukoll li fl-istess ġurnata, Patri Bonnici fakk l-erbghin anniversarju tas-saċerdozju tiegħu.

Il-kwadru ta' San Massimiljanu Kolbe juri lill-qaddis wieqaf fi-ċ-ċentru liebes it-tonka ta' Franġiskan Konventwali, li hi l-libsa tal-Ordni tiegħu. F'idu l-leminja qiegħed iżomm fergha tal-palm li tixhed il-martirju tiegħu. Hu miet fil-kamp tal-konċentrément f'Auschwitz

(Oswiecim
fil-Polonja,
fl-14
t'Awwissu,
1941. F'idu
x-xellugija
hu qed
iżomm
l-emblema
tal-

Immakulata. Fuq il-lemin fl-isfond
tidher il-knisja ta' Niepokalanow,
fejn hemm il-belt tal-Immakulata,
imwaqqfa minn San Massimiljanu
Kolbe.

Fl-istess naħha, fuq isfel,
naraw ukoll ward abjad u ahmar:
dan ifakkar f'dehra li kelli fi
tfulitu. Fuq ix-xellug jidher fl-isfond
kamp ta' konċentrément, dak ta'
Auschwitz fejn hu jie mitfugħ fil-
gwerra. Naraw surġent Ĝermaniż,
Fritsch, li aċċetta l-offerta ta'
Massimiljanu Kolbe biex jintafa'
fil-bunker tal-mewt. Nilmħu wkoll
il-libsa ta' ħabbi, u n-numru li tawh
għax il-prigunieri ma kelhomx
iż-żejed l-isem tagħhom. Dak ta' San
Massimiljanu kien 16670 - numru
li narawh fil-kwadru. Fuq in-naħha
tax-xellug fl-art, ħdejn saqqajn San
Massimiljanu, il-pittur daħħal
ukoll l-injezzjoni li qatluh biha.

Mingħajr dubju ta' xejn,
f'dan il-kwadru l-pittur Pawlu
Camilleri Cauchi tana l-istorja
kollha ta' dan il-qaddis li l-Papa
Ġwanni Pawlu II, li kien Polakk
bħala, iddkjarah bħala l-qaddis
patrun tas-seklu għoxrin. Il-festa
tiegħu fil-kalenderju tal-knisja hija
fl-14 t'Awwissu, lejlet il-festa ta'
Santa Marija.

peterp@malta.net

Lura fis-snin, meta kont għadni student għand il-Patrijiet Dumnikan fil-Kulleġġ tagħhom fil-Belt, attendejt laqqha annwali dwar il-films fir-Razzett tal-Markiż fil-Mosta. Hemm ił-tqajjt għall-ewwel darba mal-iskultur Anton Agius. Wara l-laqqha, waqt li ikoll konna fi triqitna lejn id-dar, fettilli nitkellem m'Anton u wrejtu bix-xewqa tiegħi li naħdem sabiex l-attur Malti Joseph Calleia jkollu bust f'rasha twelidu, fir-Rabat. Agius, Rabti bħalu, hares lejja u b'ton serju u determinat qall: "Jien ilni ħafna mixtieq li Calleia jkollu bust ir-Rabat. Eman, aħdem fuq din il-biċċa xogħol u b'rispett tiegħek naħdmu b'xejn". Wara ħafna taqtigh il-qalb, irnexxielna nwettqu din il-ħolma u l-bust ta' Calleia, inkixef fuq is-Saqqa, quddiem l-istess dar fejn twieled, dakinhar li għalaq 30 sena mejjet.

Bijografiji Rabtin... Joseph Calleia

Illum nista' ngħid, li grazzi għall-isfori kollha li wettaqt matul is-snин, bl-għajnejn ta' bosta delettanti oħra taċ-ċinema, fost l-oħrajn ma nistax ma nsemmiex lil Vince Williams, wasalna biex isem Calleia jieħu aktar prominenza milli kellu. Dak iż-żmien tista' tgħid li ismu ma kien imniżżeż imkien u ftit kienu dawk li kellhom idea tiegħu. Illum ismu sar aktar popolari, grazzi għal għadd ta' programmi u kibbet li tellajna minn żmien għal żmien.

Li tikteb fuq karriera twila bħalma kollu Joseph Calleia b'lista twila ta' 57 film fi spazju limitat hija daqsxejn diffiċċi. Dan li ġej huwa biss hjiel qasir dwar il-ħajja ta' dan il-personaġġ Rabti li sal-lum għadu l-uniku Malti li laħaq daqstant suċċess ġewwa d-dinja ta' Hollywood.

Giuseppe Maria Calleja twieled nhar it-Tlieta, 4 ta' Awissu 1897. Sa minn eto' zgħira kollu namra kbira għall-mužika, iżda sa mill-bidu, l-akbar ambizzjoni li wera kienet lejn il-palk. Missieru Pasquale iżda ried li ibnu jsir inġinier u għalhekk

daħħlu jistudja fil-Kulleġġ San AlwiġġI tal-Ġizwiti, f'Birkirkara. Hemmhekk huwa kien jieħu sehem fir-reċti kollha li kienu jipprezentaw l-istudenti kull sena u kien hawnhekk li qataqħha li jsir attur. Iżda minħabba l-oppożizzjoni ta' missieru, ta' sbatax-il sena mar l-Ingilterra wahdu, fejn ma damx ma sab ruħu jkanta f'bosta music halls u stabilixxa isem fil-Vaudeville fejn beda jimita tajjeb lill-famuż kummidjant Skoċċiż, Harry Lauder.

L-istorja ta' kif spicċċa l-Amerika, l-oppożizzjoni ta' missieru f'Malta u l-ġraja wara ismu huma ferm interessanti, iżda l-ispazju ma jippermettilix nidhol fihom. Għaldaqstant sejjer inniżżeż xi films ta' suċċess mill-karriera tiegħu.

Wara li kiseb fama enormi f'Broadway, Calleia hadem l-ewwel film tiegħu *My Sin* fl-1931. Minħabba l-fatt li fis-snin tletin il-films tal-Gangsters kienu fl-aqwa tagħhom, peress li f'dawk iż-żminijiet il-Mafja Amerikana kienet qed trabbi l-gheruq wara l-projbizzjoni fuq l-industria

tax-xorb, grazzi għax-xeħta u l-aċċent tiegħu, Calleia ffirma kuntratt ta' sentejn mal-MGM. Fis-sentejn li dam magħhom ħaddeq għażżeen għadha. Minn fosthom żgur li ma nistax ninsa nsemmi *Tough Guy*, li ħarej fl-1936, mat-tfajjal Jackie Cooper, li għalkemm dan ma kienx xi film ta' suċċess enormi, għalina l-Maltin għandu sinifikat mill-aktar importanti għall-fatt li f'dan il-film Calleia kanta bil-Malti, l-ghanja "Ah lilek tal-gallarija".

Wara li spicċċalu l-kuntratt mal-MGM, Calleia ddecieda li jibqa' jaħdem "freelance", haġa li lanqas diversi atturi ta' fama kbira ma kienu jikkunsidraw jagħmlu. Fl-1938 Calleia għie mfaħħar ħafna mill-kritici għall-parti tiegħu fil-film *Algiers*, li hu stess kien jgħid aktar tard f'ħajtu, li kien l-aktar film għal qalbu fost il-films kollha li ħaddeq fihom. Fil-film *Full Confession* ma' Victor McLaglen, Calleia bbrilla fil-parti ta' qassis u minkejja li dan il-film ukoll

intlaqa' tajjeb ħafna, qatt ma daħħal Malta minħabba li nżamm miċ-ċensura. Dan m'huiex l-uniku film tiegħu li nżamm miċ-ċensura f'pajjiżna, iżda nsibu wkoll tnejn oħra: *Valentino* u *The Iron Mistress*. Fost films oħra li ma rridx ninsa nsemmi nsibu *Jungle Book* fl-1942, fejn kello parti protagonisti bħala Buldeo flimkien mal-attur Sabu; il-film klassiku *For Whom the Bell Tolls*, ibbażat fuq ktieb tal-kittieb magħruf Ernest Hemingway fejn Calleia ħaddeq il-parti ta' wieħed rivoluzzjonarju trux li kien jgħix fuq il-muntanji magħruf bħala "El Sordo"; *The Conspirators* tal-1944 ma' Hedy Lamarr, Peter Lorre u kif ukoll ma' Sydney Greenstreet; *Gilda* tal-1946, fejn ħaddeq ma' Rita Hayworth u Glenn Ford; *The Caddy* Dean Martin u Jerry Lewis fl-1953; *The Littlest Outlaw*, film mill-isbaħ ta' Walt Disney fejn Calleia interpreta l-parti ta' Patri Messikan; il-musicals tal-1956 *Serenade* ma' Mario Lanza, Joan Fontaine u

Calleia kien ilu miżżeżej sa mill-1929 iżda ffit li xejn huwa magħruf dwar il-ħajja privata tiegħu minħabba li huwa kien bniedem riservat ħafna. Martu Eleanor xebba Vassallo kienet imwielda fl-Istati Uniti tal-Amerika minn ġenituri Maltin. Calleia ma kellux tfal, u wara li ħaddeq l-ahħar film tiegħu, irtira u ġie jgħix għal kolloks hawn Malta, f'Tas-Sliema fi Triq Imrabat, fejn fl-1969 martu

Vincent Price, u *Hot Blood* ma' Jane Russell u Cornel Wilde; il-magħruf *Touch of Evil* dirett minn Orson Welles, fejn l-istess Welles serva ta' attur protagonista flimkien ma' Charlton Heston, Marlene Dietrich, Janet Leigh u Akim Tamiroff; *The Alamo*, fejn bil-parti ta' Juan Seguin, Calleia deher ukoll flimkien ma' John Wayne, Richard Widmark u Laurence Harvey; u fl-1963 l-ahħar film tiegħu, *Johnny Cool*.

Calleia kien ilu miżżeżej sa mill-1929 iżda ffit li xejn huwa magħruf dwar il-ħajja privata tiegħu minħabba li huwa kien bniedem riservat ħafna. Martu Eleanor xebba Vassallo kienet imwielda fl-Istati Uniti tal-Amerika minn ġenituri Maltin. Calleia ma kellux tfal, u wara li ħaddeq l-ahħar film tiegħu, irtira u ġie jgħix għal kolloks hawn Malta, f'Tas-Sliema fi Triq Imrabat, fejn fl-1969 martu

miet. Ghaddha hawnhekk l-ahħar tħax-il sena ta' ħajtu, fejn ffit li xejn kien jidher fil-pubbliku. Calleia miet fl-Ishtar tal-Blue Sisters f' San Ġiljan nhar il-ġimħa, 31 t' Ottubru 1975 fl-eta' ta' 78 sena. Il-funeral sarlu fil-Knisja tal-Patrijiet Karmelitani fil-Balluta u wara ġie midfun fiċ-Čimiterju ta' Santa Marija Addolorata, Raħal Ġdid, fil-qabar tal-familja.

Interessanti huwa l-fatt li d-direttur cinematografiku Francis Ford Coppola bagħħathu telegramma fil-bidu tas-snin sebghin, fejn talbu sabiex jaħdem il-parti ta' Don Vito Corleone fil-film *The Godfather*. Minħabba raġunijiet ta' saħħa Calleia m'aċċettax u l-parti spicċat għaddiet lil Marlon Brando li tagħha rebah Oscar bħala Best Actor.

Għażiż Sur Vella,

Wara li r-riforma fit-Trasport Pubbliku ilha li daħlet fis-seħħi għal dawn l-aħħar erba' xħur il-Kunsill Lokali tar-Rabat qed jibgħat il-kummenti tiegħu biex b'hekk intejbu s-servizz fil-lokalita tagħna għal jid tar-residenti li jużawħ.

Dawn il-kummenti huma frott ta' diskussjoni li saret bejnietna l-kunsilliera u l-ilmenti kollha li daħlu fl-ufficiċċi tal-kunsill mingħand ir-residenti. Għalhekk in-vista ta' dan kollu u ukoll in vista tal-fatt illi l-proċess ta' konsultazzjoni reġa infetah sas-6 ta' Novembru 2011, il-kunsill qed iressaq dawn il-punti għall-attenzjoni tiegħek :-

1. L-Interchange baqqħet isservi ta' 'Bus Terminus'. Qed ikun hemm numru ta' xarabanks weqfin fl-'interchange' u dan qed johloq:-

a) Konġestjoni tat-traffiku u dan qed isehħi minħabba l-fatt li fejn hemm l-'interchange' qed ikun hemm numru ta' xarabanks weqfin.

b) Qed ikun hemm inkonvenjent għar-residenti li joqgħodu fil-vičinanzi peress li x-xarabanks li jkunu weqfin qed iħallu s-sistema tal-arja ikkundizzjonata mixgħula b'konsegwenza ta'ħsejjes tedjanti li qed idejqu lir-residenti.

c) Il-'Bus Shelter' tal-'interchange' 2567 (Rabat 4) qiegħda qrib wisq ir-residenti bil-konsegwenza illi ħafna nies qiegħdin imorru jistkennu mix-xemx jew mix-xita fl-entraturi ta' dawn ir-residenzi. Konsegwenza ta' hekk dawn tħamgħulhom il-faċċati u qed ibgħatu minn storbju wara biebhom. Is-soluzzjoni hija li din l-'Bus Shelter' 2567 tinneħha minn fejn hi u tippoġġa wara l-'Bus Shelter' 2568 (Rabat 3) l-aktar bogħod mir-residenti possibli.

Korrispondenza Kunsill vs Arriva

Infakrek illi l-kunsill kien għie assigurat illi l-'interchange' kien ser ibiddel l-kunċett ta' kif kien jaħdem it-'terminus'. Sa llum dan ma seħħix u għalhekk il-kunsill qiegħed iħoss illi hemm miżinterpretazzjoni u l-kunsill setgħa gie żgwidat.

Kieku l-'interchange' qed jaħdem kif kien għie miftiehem magħna kieku la għandna konġestjoni ta' traffiku, la ħsejjes li dejxqu r-residenti, la nies jistennew ġo propjetajiet privati u lanqas problema ta' traffiku!

2. Nixtieq infakrek ukoll li kellu jkun hawn vetturi żgħar illi l-ghan tagħhom kien li jiġbru n-nies mill-'istages' u jeħduhom fl-'interchange' u mill-'interchange' ghall-'istages', biex ma jħallux lil pubbliku jistenna għal hinijiet twal. (Bhas-servizz li qed jingħata l-Belt Valletta).

a) Ċertu żoni fir-Rabat mhux qed jiġu milħuqa mis-servizz preżenti. Dawn huma ż-żona ta' San Duminku, Triq Ġorġ Borġ Olivier u ż-żona ta' p'jazza Forok. Dawn qed ikollom jixmu sa Triq Hal-Tartarni jew sa fejn id-Domus Romana biex jużaw it-trasport pubbliku. Din tista tissolva billi tal-Linja numru 52 toħroġ minn ġdejn Villa Messina u tibqa nieħla minn quddiem San Duminku u tibqa sejra fi triqitha lejn il-Belt Valletta.

3. Tajjeb ukoll li rottu 51 tibda tgħaddi minn San Duminku, Triq Hal-Tartarni, Triq Had-Dingli, Vjal il-Haddiem u tibqa sejra l-Imtarfa. B'hekk ir-residenti ta' San Duminku u Pjazza Forok jkunu moqdija ħafna aħjar.

4. Kellna wkoll ilmenti li m'hawnx servizz għal l-Sptar San Luqa peress li għad għandna numru ta' residenti li jużaw is-servizzi ta' dan u l-isptar. Dan is-servizz ikun ta' beneficijiet ukoll għaż-żgħażaq li jattendu l-Junior College.

5. Kellna proposta li mill-Baħrija jkollna servizz għal Belt Valletta u jieqaf fejn id-Domus Romana jiġi or-riżi minn hemm u jibqa sejjer lejn il-Belt Valletta.

6. Kellna ilmenti biex intejbu l-istages li għandna b'aktar informazzjoni.

7. Ghemieri u tas-Salib għandhom bżonn servizz li jidħol fl-inħawu tagħhom.

Filwaqt li nirringrazzjak ta' l-attenzjoni tiegħek, napprezzza li tieħdu inkonsiderazzjoni l-punti mressqa u

żżommuna nfurmati b'xi tibdil li ser isir, sabiex jitjieb is-servizz pubbliku fil-lokalita tagħna.

Inselli għalik,

Alexander Crasus
M.A. (Sheffield); M.Ed. (Sheffield). B.A. (Hons).
Sindku

Early Learning Center (ELC) jieħdu sehem sabiex jinkiser record mondjali u jidħlu fil-Guinness Book of Records

L-Early Learning Centre – il-ħwienet tat-toys edukattivi li huma parti minn franchise internazzjonali - ser jieħdu sehem f'injizzjativa ta' ELC -UK biex isir l-akbar mužajk li qatt sar magħmul minn tpingijiet li jaġħmlu t-tfal mid-din ja kollha.

Is-suġġett tat-tpingiġja huwa f'idejn kull minn irid li jieħu sehem, għax l-idea hi li t-tfal jużaw l-immaġinazzjoni tagħhom u t-talent tat-tpingiġja mingħajr restrizzjoni. Iku x'ikun is-suġġett, dan xorta ser jintuża fil-mužajk enormi.

It-tfal Rabtin ukoll qed jingħataw din l-opportunità unika biex jieħdu sehem, billi jiġbru formola tat-tpingiġja mill-ħwienet tal-ELC li jinsabu il-Belt (Triq Merkant) jew fir-Rabat (Triq San Pawl). Il-formola hi bla kħlas u t-tfal jistgħu jipinġu dak li jridu!

Eventwalment dan il-mužajk kbir ta' aktar minn 15,000 tpingiġja ser ikun esebit jewwa Doug Ellis Stadium, f'Birmingham, l-Ingilterra.

Il-partcipanti tħalli kollha ser ikollhom certifikat ta' partecipazzjoni. Importanti li d-dettalji tal-formula jidher sejew. L-ewwel tlett rebbieha Maltin ser jingħataw ukoll rigali sbieħ li għandhom x'jaqsmu mal-arti u l-kreattività.

Il-formoli tat-tpingiġja iridu ikunu għand il-ħwienet tal-ELC Malta sa 12 Mejju 2012 biex jingħażu r-rebbieha Maltin u biex it-tpinijiet kollha jingħażu l-Ingilterra.

Għal kull informazzjoni, ċemplu ELC Valletta (21 236 228) jew ELC Rabat (21 456 385) jew ibgħatu email fuq: electoys@maltanet.net

Ittri lil Editur

Għażiż Sindku,

M'għandix dubju li se tqiegħi tagħmlu hilitkom biex ittejbu dan il-prodott digħi tajjeb ħafna tagħkom... Jiena semmejt ukoll il-FTIT (TABILHAQ FTIT!!) "negattiv" (biex insejjah hekk), sabiex inkun tassew veritier u oġġettiv fl-apprezzament sincier tiegħi għal dan il-FTIT.

Jiena, Leonard għex ir-Rabat għal 23 snin mill-età ta' sentejn sakemm iżżeżew ġejta ta' 25 sena u mort Birkirkara.

Ir-ċevejt il-Magazine tal-Kunsill Nru.2 (IR RABTA) u bdejt naqra din ir-rivista b'interess kbir, ridt insir naf x'inhu għaddej f'dan ir-raħal storku, xeni sbieħ, raħal li trabbej fih.

Biex, wieħed jibda, għandu jaqra l-Editorjal b'informazzjoni ġenerali eċċelletti mill-editur. Emmnuni, li hemm ħafna informazzjoni biex taqra dwar dan il-Kunsill fuq dak li sar u li qed jipprova jagħmel biex ittejje il-lokaltà.

Minbarra qari, hemm numru ta' 'ritratti li effettivament taraw l-qasam li jeħtieg tiswija u tisbiħ għal-ġuġi.

Saħħha u sliem...

Ġorġ saliba.

I have always found your Council to be very helpful and efficient in the past and you have always been very co-operative every time I contacted you.

Also I always make it a point to thank people when they deserve this - it is a pity that most people only speak up to complain...

Thanks once again and take care

Alexander Bonello

Jien personalment nifraħ il-kunsill għal Magazine eċċelletti. Jekk kelli d-dritt għall-vot, kont nagħmel ħilki kollha biex jivvutawlhom mill-ġdid meta jasal il-waqt..

Leonard Peerman

Permezz ta' dawn il-kelmejnej nixtieq nifraħ lil kollu minn kħall x'jaqsmu mal-ħarja tal-magażin Rabta. Il-format ġdid li ingħataw lil dan il-magażin lill jogħiġi kien minn ħafna oħrajn li u huwa stil li persważ li qed jolqot il-ħafna oħrajn li għandhom għal qalbhom dan ir-raħal tant sabiħ.

Minn qalbi, nifriħ kom u nawgħuralkom li jinżamm dan il-livell fil-ħarġiet futuri.

Tislījiet
Mark Williams

L-Osservatorju Astronomiku f'tal-Virtu

Qrib il-kastell Tal-Virtu, mhux il-bogħod mill-kappella Rotunda ta' Santa Marija, kien hemm bini tawwali mibni fuq sular wieħed u b'saqaf doppju. F'dan il-bini kien jinstab it-teleskopju tax-xemx u l-apparat awżiżjarju tiegħu tal-Università ta' Cambridge fl-Ingilterra waqt il-perjodu 1966- 1972. Go Cambridge, l-hekk imsejjah Solar Physics Laboratory (Laboratorju tal-Fiżika tax-Xemx) ġie mwaqqaf fl-1912 u dan ta' bidu għal tradizzjoni qawwi ja' riċerka fuq ix-xemx gewwa l-università.

HERALD VON KLUBER

Il-kuncett li jsiru osservazzjonijiet astronomiċi f'post rimot li kelli kriterji ghall-osservazzjonijiet superjuri mis-sit oriġinali kienu ntroduċew l-Inglizi fis-seklu dsatax. William Lassell, astronomu rinomat, kien waqqaf teleskopju f'St. James Cavalier, il-belt Valletta bejn l-1852-1853. Fit-tieni mawra tiegħu hawn Malta bejn l-1867-1865, Lassell kien ġab miegħu l-akbar teleskopju ekwatorjali fid-dinja dak iż-żmien u ramah f'Tigne Point, tas-Sliema.

I-Ingilterra f'dak iż-żmien.

Ix-xogħol beda fl-1965 fejn jie mlaħhaq Prof. H. Von Kluber kap tal-osservatorju f'Tal-Virtu.

Dan kien osservatur assistant fis-Solar Physics Observatory f'Cambridge bejn l-1949-1960 u wara direttur

Fl-1961, il-British Science Research Council kien holoq fondi lill-Istitut tax-Xemx tal-Università ta' Cambridge biex it-teleskopju kif ukoll l-apparat kollu mqabba miegħu jitmekxa għall-lok aktar vanta jgħiżu minn dak fl-Ingilterra. Wara li ġew studjati diversi siti Meditarranji, Malta għejt ippreferuta l-aktar minħabba l-facilitajiet ta' transport eċċellenti li kienu jeżistu bejn Malta u

bejn l-1960-1968. Qabel dan, von Kluber kien iddiżenja sistema ta' spettroskopju tax-xemx waqt iż-żmien li għamel f'Potsdam, il-Germanja. Din is-sistema ġiet aktar zviluppata meta von Kluber ġie f'Cambridge. Flimkien ma' R.O. Redman, direktur tal-osservatorji ta' Cambridge, Von Kluber kien ivvinta tip ta' teleskopju tax-xemx orizzontali. Redman, Von Kluber kif ukoll D. W. Beggs (ukoll mill-Università ta' Cambridge) irraffinaw manjetografu tat-tip Babcock sabiex issir riċerka dwar il-manjetiżmu tax-xemx kemm dak ġenerali kif ukoll tibdiliet lokali fix-xemx. Dan l-apparat kollu ġo Cambridge kien miġjud minn Von Kluber f' Tal-Virtu, Malta. Wara li ġie armat l-apparat kollu, il-konnessjonijiet meħtieġa mal-kastell tlestell u l-osservazzjonijiet ta' prova kienu suffiċċenti, fejn l-osservazzjonijiet regolari tax-xemx bdew f'Settembru 1968.

It-teleskopju kelli mirja prinċipali li ma tiċċaqlaqx b'dijametru ta' 0.3m u li kienet tirċievi dawl minn dak imsejjah coelostat li kelli żewġ mirjat li kienu il-hin kollu jsegwu l-movimenti tax-xemx fis-sema. Id-dawl tal-lenti prinċipali kien jiġi ffokat lejn *diffraction grating*, il-manjetografu u apparat Lyot Ha. Fil-viċin, il-kastell Tal-Virtu kien

minn Dr. A. Gatt

Site plan il-konfini tal-Virtu'

jipprovd ilma u elettriku, uffiċċini, kamra fejn jiġu žviluppati r-ritratti, linji tat-telefon kif ukoll post fejn ir-riċerkaturi kienu jgħixu. Saru mijiet ta' osservazzjonijiet xjenċi u nkitbu diversi artikli f'għurnal ewlenin dak iż-żmien. Il-limitazzjonijiet ewlenin tal-osservatorju jinkludu t-trabijiet fl-arja, l-altitudini baxxa u l-vičinanza tal-baħar. L-osservatorju ġie żarmat kompletament fis-snin bikrija tas-sebghinijiet. Tit snin wara li rristora ġewwa Cambridge, Von Kluber mar lura f' Baden Baden, il-Germanja biex jirtira hemmhekk fil-post ta' fejn kien trabba. Hu miet fl-1978.

Iz-żarmar tal-osservatorju f' Tal-Virtu jeb fit-tmiem l-osservazzjonijiet tax-xemx mill-Università ta' Cambridge. Il-bini oriġinali tas-Solar Physics Observatory f'Cambridge żvojt u llum nsibu biss uffiċċini u laboratori. Ir-riċerka tax-xemx f'Cambridge fil-preżżeq qiegħda taħt l-Atomic Astrophysics Group li ukoll jieħu ħsieb jipparteċipa f'diversi proġetti internazzjonali bħal m' huma s-satelliti Solar Dynamic Observatory u Hinode. Fl-ispirtu ta' William Lassell, Capt. James Cook (qablu) u l-osservatorju f' Tal-Virtu, l-akbar teleskopji viżwali u dawk tar-radju (frekwenza mm u taħt il-mm) fid-dinja jinstabu f'siti rimoti u ta' altitudini għolja ħafna bħal ma nsibu fiċ-Čile, Hawaii (USA) u l-gżejjer Canary (Spanja).

Sfornatament, l-osservatorju f' Tal-Virtu m'għadux jeżisti. Il-kappella ta' Santa Marija tal-Virtu kienet ilha wieqfa f' forma oħra mill-1438 fejn din kienet inbniet fuq kripta Rumana li thaffret 2000 sena qabel. Il-kappella sofriet ħasrat waqt terrimoti fl-1743 u fl-1923. Dan l-akbar ġiet restawrata u statwa ta' Kristu Re twaħħlet fuq ir-rotunda. L-istawha hija replika ta' dik li tinstab fis-Seminarju tal-Arcisqof qrib tagħha.

Il-kastell Tal-Virtu ġie mibni fil-bidu tas-seklu 20. Dan inxtara minn individwu privat u hu l-istess persuna li ha ħsieb ir-restawrazzjoni tal-kappella.

Għal aktar dettalji, riferenzi fil-kitba u riferenzi fotografici, jekk jogħġbok ibqäha e-mail lil: alex.gatt@gov.mt

II-Kumitat Amministrattiv ta' Tal-Virtu'

Sfond storiku

Il-lokalità ta' Tal-Virtu' (uħud jgħidu Tal-Virtu), jew kienet magħrufa fl-imġħoddib bħala "Ta' Birtuta", tinsab fuq ix-xaqliba tan-nofsinhar tar-Rabat. Fil-passat din kienet tagħmel parti minn medda art magħrufa bħala "mensa vescovile". Barra milli hija żona residenzjali, dawn l-inħawi huma magħrufin l-aktar għall-iskavi arkeoloġiċi importanti li seħħew tul il-medda ta' snin, fosthom il-kripta li fuqha hija mwaqqfa r-rotunda ta' Santa Marija tal-Virtu kif ukoll ghadd imdaqqas t'oqbra Fenici u ohra jnien taz-żmien Puniku Ruman.

Skont studji li saru mill-arkologu A.A. Caruana, il-bidu ta' din il-kripta jmur lura għal bejn tmiem il-hames seklu u l-bidu tas-sitt seklu. Kien għall-ħabta tal-1438 li nghata bidu ghall-bini ta' kappella medjevali li dak iż-żmien kienet magħrufa bħala "ecclesia Maria de Virtutibus". Din il-kappella ta' forma kwadra, kellha xebħ ma' għadd ta' knejjes medjevali oħra madwar Malta u kellha tkun il-prekursur tar-rotunda.

Id-deċiżjoni li tiġi mwaqqfa rotunda minflok il-knisja medjevali tidher li ttieħed għall-ħabta tas-sena 1717. Din ġiet mudellata fuq il-Knisja ta' Sarria fil-Furjana. Ix-xogħol fuq ir-rotunda tlesta fis-27 t'April 1731 waqt li l-lanterna ta' fuq il-koppla tlestat sentejn wara.

Era Moderna

Iż-żona ta' Tal-Virtu hija msawra minn parti residenzjali u oħra urbana fi proporzjon ferm akbar. Il-firxa totali tal-lokal tkopri 0.68 km², biż-żona residenzjali tokkupa 0.12 km² filwaqt li l-kumpless tas-Seminarju, li jinkludi fiċ-Nunzjatura jieħu 0.05 km². Il-kumplament jikkonsisti fil-wied magħruf bħala "tal-Isqof", u art agrikola.

L-ewwel żvilupp, li ta spinta għall-kumpless residenzjali kif naħu illum, kelli jkun il-Kullegġ Mater Admirabilis. L-art ġiet mogħtija mill-Arcisqof Mikael Gonzi lis-Socjetà tas-Sorijiet tas-Sacred Heart u kellha sservi biex fuqha jinben a kulleġġ għat-taħbi tal-ġallu. L-ewwel ġebla ta' dan il-kumpless tqiegħdet fl-24 ta' Ġunju 1952 quddiem għadd kbir at nies fosthom Il-Gvernatur ta' dak iż-żmien Sir Gerald Creasey. Minn hawn 'il-quddiem, medda kbira ta' art ġiet mogħtija mill-Awtoritajiet Ekkleġiastici għal bini ta' kumpless residenzjali. Ma dawn ir-residenzi privati jinsabu wkoll tliet kunventi tas-Sorijiet li huma: ta' Santa Dorotea, tad-Dumnikani u dawk tal-Qalb Imqaddsa. Il-kunvent tas-Sorijiet tal-Orsolini mhux magħidud ma' din il-lokalità.

Fil-preżent ir-residenzi privati jgħoddu madwar 180 filwaqt li 474 persuna huma eligibbi għall-vot.

f'ambjent nadif 'il bogħod mill-vizzji, jagħmlu eżerċizzju fiziku, isiru aktar dixxiplinati, jagħmlu ħbieb godda, jkunu iż-żejjed socjevoli u jitilgħu cittadini tajba. Hawnhekk nagħmel appell lill-ġenituri biex it-tfal iħajruhom jieħdu sehem fl-isport. Veru li l-grawnd qiegħed l-Imtarfa imma l-kunsill jipprovi transport kull nhar t'Erbgħa u s-Sibt għal dawk it-tfal bejn il-5 snin u l-10 snin b'xejn.

(3) X'futur tara għar-Rabat Ajax u n-nursery?

Jiena minn meta kelli 14-il sena kont nilghab mar-Rabat, bdejt mal-minors u bqajt nilghab regolari mat-tim tal-kbar. Fin-nursery ili attiv fuq 20 sena u rajt hafna tfal jilagħbu mat-tim tal-kbar u anke tfal li lagħbu ma'

jista' jibqa' fil-premier tenut il-fatt li jkun hemm bżonn flus kbar sabiex club tal-football ifendi fil-Premier League Malti?

Din tal-ahhar jiddispjacini ngħid li hija haġja diffiċċi ħafna għaliex ir-Rabtin huma nies kalmi ħafna u ma tantx juru interess fit-tim Rabti. Din barra l-affarrijiet l-oħra; hija l-iktar biċċa xogħol iebxa li ser ikollu l-kumitat fil-futur, jiġifieri li jattira n-nies lejn il-klabb. Jiena naħseb li biex jattira iż-żejjed nies lejn il-klabb, il-'public relations officer' irid jippromovi l-klabb u jaġhti iż-żejjed każ tal-membri, jaġħmel sforz biex idaħħal iż-żejjed membri billi jaġħmel iż-żejjed attivitajiet soċjali, skema ta` discounts minn hwienet, restoranti, etc, biex il-membri jieħdu xi haġja lura mill-miżata li jkunu ħallsu. Ta' min ifahhar lil Louis Azzopardi li ħareġ żewġ volumi bl-istorja tar-Rabat futbol klabb u lil-bord editorjali u kontributuri tal-magazine BLACK & WHITE.

Illum it-tim tar-Rabat jokkupa t-tieni post fl-ewwel diviżjoni b'ċans tajjeb li jitilgħu premier. Biex titla' premier irid ikkolok skwadra b'saħħitha, kumitat li jaħdem bla waqfin u fuq kollo finanzi, u importanti ħafna li jkollok in-nies Rabtin li telgħu min-nursery.

(5) Jidhirlek li l-fatt li hafna Rabtin izzewġu, marru joqogħdu barra mir-Rabat (ez Had-Dingli, l-Imtarfa) u tilfu l-kuntatt (jew l-interess) mar-Rabat bil-konsegwenza li t-tfal tagħhom qiegħdin jittrenjaw ma` postijiet oħra. X'taħseb li jista' jsir?

Ir-Rabat illum għandu popolazzjoni li qiegħda tikber u l-familji huma żgħar fin-numru, pero jekk il-ġenituri huwa mir-Rabat xorta għandu jaġħmel sforz biex it-tifel jew it-tifla iż-żejjed fin-nursery tagħha. Li jiddispjacini hu l-fatt li xi ġenituri jieħdu.

Malta u timijiet oħra. Anke llum bi pjaċir ngħid li t-tim tar-Rabat huwa fil-parti l-kbira tiegħu kompost minn tfal Rabtin li telgħu min-nursery.

Illum it-tim tar-Rabat jokkupa t-tieni post fl-ewwel diviżjoni b'ċans tajjeb li jitilgħu premier. Biex titla' premier irid ikkolok skwadra b'saħħitha, kumitat li jaħdem bla waqfin u fuq kollo finanzi, u importanti ħafna li jkollok in-nies Rabtin li telgħu min-nursery.

(4) Taħseb bħali li r-Rabtin għandhom apatija kbira fl-involvement u l-interess tagħhom fir-Rabat u fl-għaqdiet? Għaliex l-interess fil-Club tal-football naqas? Kif taħseb li l-club Rabti

t-tfal f'nursery oħra għaliex jaħsbu li t-tifel huwa xi futboler kbir, allura jiħdu ma` nursery li għandha isem kbir. Il-ġenituri għandu jifhem li t-tfal jeħodhom fejn jixtiequ huma u mhux fejn irid il-ġenituri.

(6) X'tgħidilna fuq tħulitek, fuq hajtek, ix-xogħol tiegħek u l-involvement tiegħek fir-Rabat?

Jiena twelidt ir-Rabat fit-8 t'April 1946. Mort l-iskola primarja tar-Rabat. Ta' disa' snin il-familja telgħet l-Ingilterra għaliex missieri kien fl-army Ingliza. Wara hames snin irritornojna Malta u ġejna lura r-Rabat fejn konna noqogħdu qabel. Bdejt immur l-iskola ta' San Alwigi fejn spicċajt il-Form 5. Fil-1964 dħalt id-dockyard bħala 'engine fitter apprentice'. Hadt is-sengħa ta` 'engine fitter' u bqajt hemm sal-1981 meta mort ma` kumpanija privata li timmanifattura diversi gassijiet u spicċajt fil-kariga ta` 'technical manager'. Iżżewwi fl-1972 lil May u għandna żewġ itfal, Paula u John.

(7) Kummenti oħra li tixtieq tgħaddi?

L-aħħar kelma li nixtieq ngħid hija lill-ġenituri biex iħallu lit-tfal jieħdu gost jilagħbu. Ir-riżultat f'din l-eta' mhux importanti. L-importanti huwa li permezz tal-logħba tal-futbol, it-tfal jitgħallmu jkunu dixxiplinati, jobdu r-regoli, juru rispett lejn l-uffiċċiali u l-avversarji.

Grazzi.

Awguri lill-....

Il-Kunsill Lokali Rabat jixtieq jawgura u jifrah lil Myron Jose' Agius u lil Michela Farrugia, żewġ żgħażaq Rabtin li għat-tien seha konsekvuttiva ġew magħżula minn fost 800 student tad-Dixxiplina tal-Arti (kant, żfin u drama) minn madwar id-dinja biex f'Lulju li gej jitilqu lejn Londra biex jistudjaw u jippreparaw għall-Musical Calamity Jane li ser jitwassal għall-publiku f'Leatherhead Theatre ġewwa Surrey l-Ingilterra nhar id-9, 10 u 11 ta' Awwissu.

Dawn iż-żejjeg żgħażaq għal-kemm għadhom fl-eta' tenera ta' 12 u 14-il sena rispettivament, żgur li qed jikk bu successi fil-karriera tagħħhom. Huma jqisu l-esperjenza tas-sena l-oħra, fejn ħadu sehem fil-Musical The Secret Garden ġewwa Londra stess bħala esperjenza eċċeżżjonali, li ġewwa Malta, minħabba c-ċonkon ta' għidher idha. Minn dawn il-paġni nixtiqkul kull success. Kburin bikhom.

Awguri Rabat Ajax....

Ma jistax jonqos li ma nsemmux lit-tim tal-futbol tagħna, Rabat Ajax, li s-sena d-dieħħla ser jirritorna jilgħab fl-ogħla diviżjoni tal-futbol Malti. Il-promozzjoni għet kkonfermata nhar il-ġimgħha 4 ta' Mejju meta ġewwa Centenary Stadium f'Ta' Qali huma għelbu li Birżebbu SP 2-0. B'dan l-iskor Rabat Ajax huma matematikament promossi u l-konfront kontra Melita fit-12 ta' Mejju jiddetermina min ser ikun Champion ta' l-ewwel diviżjoni.

F'isem il-bord editorjali ta' dan il-magażin u f'isem il-qarrejja kollha tar-Rabta, minn qalbna nifirħu lil kumitat, plejers u supporters ta' Rabat Ajax għal dan l-istaġġun li għadhom kif irregalawlna.

Aktar informazzjoni dwar dan is-suċċess fil-ħarja li jmiss.

Rabat Arts Festival

mill-1 sat-2 ta' Settembru 2012
u l-'Motor Sports Festival' mit-8 sat-30 ta' Settembru 2012

**Għandna bżonn artisti
Rabtin biex jieħdu sehem
fir-Rabat Arts festival
fl-Ewwel ġimġha ta' Settembru.
Čempel 2145 5000 jew ibghat
email: fuq rabat.malta.lc@gov.mt**

Hidmet il-Kunsill

Bieb ir-Ruwa

16.01.2012 12:24

Hofret it-Ritz

Kunċizzjoni

Misraħ Suffara

Triq in-Namura

Mogħdija tal-Faqqieh

Tas-Santi

Is-soprano Charlene Portelli

JUM IR-RABAT 2011

2 TA' SETTEMBRU MAGHŻULA MILL-KUNSILL BHALA 'JUM IR-RABAT'

Is-sena l-oħra, il-Kunsill iddeċċieda li 'Jum ir-Rabat' jibda jkun iċċelebrat fil-lokal tagħna fit-2 ta' Settembru... ġurnata memorabbli li tfakkar meta r-Rabtin taw bidu għall-imblokk tal-Franċiżi. Dwar din il-gurnata kien hemm qbil mill-Kunsilliera kollha. Għalhekk kien hemm tibdil sostanzjali minn kif qabel kien jiġi ċċelebrat 'Jum ir-Rabat'.

Rikonoxximent mistħoqq lil Gary Carr

Rikonoxximent lill-kuntistabbli fl-ġħassa tal-pulizija tar-Rabat, Paul Spiteri

Charles Cassar, rebbieħ tal-Unur ġieħ ir-Rabat għal ħidma tiegħu fost it-tfal Rabtin

Għall-ewwel darba 'Jum ir-Rabat' is-sena l-oħra sar fil-wesgħa sabieħa ta' quddiem il-Kappella ddedikata lil San Katald...ma ġemb l-istatwa sabieħa ta' dan il-qaddis. Il-ġurnata kienet il-Ġimgħa 2 ta' Settembru u għal din l-attivita' attendew numru sabieħ ta' Rabtin .

Naturalment 'Jum ir-Rabat' baqqa' jkun immarkat bl-ġhoti ta' l-ġħola ġieħ li l-kunsill jippreżenta lil dik il-persuna li tkun iddestingwit ruħa fil-ħidma tagħha għar-Rabat u l-komunita'. U s-sena l-oħra dan l-unur 'Gieħ ir-Rabat' ingħata lis-Sur Charles Cassar li ġadhem għal ħafna snin fil-qasam tal-isport l-aktar fost it-tfal tal-lokal tagħna

tar-Rabat. Is-Sindku s-Sur Sandro Kraus, li ppresieda din l-okkażjoni, qal li s-Sur Cassar huwa sinonimu ma' Rabat Ajax Football Nursery. Huwa ilu jagħmel din il-ħidma mat-tfal Rabtin għal aktar minn 30 sena u x-xogħol tiegħu huwa mifrux mit-Tnejn sal-Ħadd. Barra dan huwa jrid iħabbel mohħu minn fejn se jgħib il-finanzi meħtieġa għat-tmexxija ta' din in-nursery.

F'din l-istess okkażjoni s-Sindku s-Sur Sandro Kraus , f'isem il-kunsilliera tal-lokal, ta wkoll rikonoxximent lil diversi volontiera fil-qasam ta' l-anzjani u dawn kienu Mary Rose Genovese, Maria Vella, Jessie Galea, Carmen Galea, Carmen Camilleri, Clara Galea, Saverin

Zahra, Josephine Fenech, Louis Borg u Joe Grima.

Rikonoxximent ieħor ingħata lil Gary Carr... sportiv fil-qasam tal-isnooker, Adam Smeir , sportiv fil-qasam tal-Football, Paul Spiteri, kuntistabbli fl-ġħassa tal-Pulizija tar-Rabat u lil Kenneth Ciangura , kuntistabbli li jaħdem mal-iskwadra tal-Mobile.

Iċ-ċeremonja ta' din l-okkażjoni ta' JUM IR-RABAT 2011, kienet tinkludi wkoll diskors minn Peter Paul Ciantar li tkellem dwar il-ħtieġa ta aktar apprezzament miċ-ċittadin għal dan il-lokali. Din kienet ukoll l-ewwel okkażjoni li ntroduċiet lis-Segretarja Ezekuttiva ġidida , Orietta Masini Cardona man nies tal-lokal.

Katald kellha fl-imghodd . F'din il-lejla sajfja , Christopher Farrugia qara wkoll poežija 'Ir-Rabat' miktuba snin ilu minn missieru l-ispizjar Salvinu Farrugia.

F'din il-lejla li kienet ippreżentata minn Marika Vassallo , hadu sehem ukoll il-vjolinista Mario Ciantar u s-soprano Charlene Portelli.

L-Innu Rabat (mužika ta' Carmel Borg u versi tat-tabib Daniel Micallef) ġab fi tmiem din l-okkażjoni ta' JUM IR-RABAT 2011, kienet tħalli konsert minn Peter Paul Ciantar li tkellem dwar il-ħtieġa ta aktar apprezzament miċ-ċittadin għal dan il-lokali. Din kienet ukoll l-ewwel okkażjoni li ntroduċiet lis-Segretarja Ezekuttiva ġidida , Orietta Masini Cardona man nies tal-lokal.

Parti mill-folla preżenti

Is-Sindku Sandro Kraus waqt id-diskors tiegħu

Rikonoxxminet lil Kenneth Ciangura, kuntistabbli li jaħdem mal-iskwadra tal-Mobile

Omm Adam Smeir tircievi r-rikonoxximent f'isem binha li kien assentī minħabba impenji

Nibżgħu għal kull forma ta' ħajja

Il-Permakultura: mod sostenibbli kif ngħixu.

L -inħawi tar-Rabat huma magħrufa mhux biss għall-wirt storiku kbir u l-ġmiel naturali tagħhom, izda wkoll għall-benna u l-abbindanza tal-prodott agrikolu. Hadd ma jicħad il-ħtieġa li nibżgħu għall-biedja tagħna bħala għejjun ta' għixien ewljeni. Dan ikun biss jekk nibżgħu għall-art li titmana u l-elementi li jsawruha. Qed tinfirex filosofija gdida li twassal għal-dan u li tissejja ħażżeen. Permakultura (bl-Ingliz Permaculture).

X'inhi Il-Permakultura?

Permakultura hi kelma ġejja minn żewġ frażijiet “agrikoltura permanenti” u “kultura permanenti”. Hi filosofija dwar kif ngħixu tajjeb mal-pjaneta tagħna. Illum il-Permakultura saret thaddan firxa dejjem akbar ta’ oqsma li jinkludu n-negozju, il-gvern, l-ekonomija, il-proċess tal-grupp, is-sistemi soċjali, l-iżvilupp tal-persuna u l-ispiritwalita’.

Il-Prinċipji

Prinċipji tal-Permakultura huma tħalli u jipprovd linji gwida applikabbli kullimkien u li jistgħu jintużaw fit-tfassil ta’ sistemi sostenibbli. Dawn il-prinċipji jinstabu f’kull disinn ta’ Permakultura, f’kull klima, u fuq kull skala. Il-prinċipji jissawru minn osservazzjoni bir-reqqha tan-natura, minn xogħol ta’ ekologisti, disinjaturi tal-pajsaġġ u x-xjenza ambientali u jistgħu jinġabru kif ġej:

- Nahdmu man-natura aktar milli kontra.

Armonija Naturali fil-mod kif nkabbru ħxejjex għall-ikel

- Il-problema hija s-soluzzjoni.
- Naqħmlu l-inqas bidla biex ingħibu għall-akbar riżultat possibbi.
- Ir-rendiment ta’ sistema huwa limitat biss bil-hila u t-tagħrif tad-disinjatur.
- Kollox iwarrad jew ibiddel l-ambjent tagħha.

Din il-filosofija thaddan fiha oqsma varji: il-bini, il-kultura u l-edukazzjoni, il-finanzi u l-ekonomija, is-saħħha, l-užu u l-ħarsien tal-art, il-pussess tal-art u tmexxija tal-komunità, u t-teknoloġija. Muxx possibli li fil-wisa’ li għandi hawn nikteb dwar dan kollu. Minflok se naċċenna għall-qasam tal-užu u l-ħarsien tal-art jew ohjar, l-oqsma tal-biedja fejn il-permakultura l-aktar li għandha esperienza.

Biedja Sostenibbli

Hawn normalment jithaddmu pratti tal-biedja organika u l-agroforestrija. Il-bidwi jinkorpora siġar tal-frott u ġewż, arbuxelli, ħxejjex aromatiċi, dwieli u l-ħxejjex tas-sena kollha li jittiekk mill-bnedmin. Din il-prattika tissejjah bl-Ingliz ‘forest gardening’. Animali spiss jiddah lu fid-disinn tas-sit.

Jistgħu jgħinu billi jieku dak li mhux tajjeb għall-bniedem bħall-bugħarwien u insetti li jħasslu l-ħxejjex u dan minflok l-užu tal-pesteċċidi. Id-demel jista’ jintużza biex irażżan il-firxa tal-pjanti selvaġġi li jxekklu t-tkabbir tal-ħxejjex barra li jintużza bħala fertilizzant naturali. It-tieġie jistgħu jintużaw f’dan is-sens kif wkoll bħala sors ta’ bajd u laham. Fil-biedja ma jintużawx fertilizzanti u pertiċidi sintetici, minflok jintużza d-demel u kontroll tal-inseSSI permezz tal-ghedewwa naturali tagħhom, bħann-nakkola. F’Malta tithaddem il-prattika fejn jinżerġu ħxejjex differenti kull sena li jgħinu biex s-sustanzi tal-ħamrija jinżammu fl-livell tajjeb. Din hi prattika organika wkoll u hi magħrufa bħala ‘crop rotation’ li f’Malta tħalli ‘crop rotation’ li f’Malta tħalli patata, tadam, qamħ u silla fuq ciklu ta’ erbgħa snin.

Żewg pratti oħra huma ‘sheet mulching’ u ‘rainwater harvesting’ jew ilquq għal-ħamrija titgħi. F’tal-ewwel il-ħamrija titgħi kollha li jidher minn i-nuqqas in-nixxa tal-art, jipprovdni nutrijenti, jiżdied il-materjal organiku fil-ħamrija, fil-holqien ta’ habitat għall-organiżmi tal-ħamrija,

irażżan it-tkabbir tal-ħaxix selvaġġ u l-germinazzjoni taż-żerriegħha, jikkontrolla t-temperatura matul il-ġurnata, jipproteġi kontra l-ġlata u jnaqqas it-telf tal-ħamrija. L-ilma tax-xita jista’ jingabar minn fuq kull struttura permezz ta’ sistema ta’ kanen u jinżamm go tankijiet jew vaska biex iservi għat-tisqija.

U Sehemna?

Aħna bħala konsumaturi u cittadini nistgħu nagħmlu l-biċċa tagħna wkoll. Dan billi nieklu inqas prodotti mill-annimali u ikel ipproċċessat, kemm nisgħu nieklu ikel imkabbar f’pajjiżna u nappoġġjaw produkturi lokali. Naraw li d-dieta tagħna tħalli tħalli porżjon tajjeb ta’ frott u ħaxix frisk. Nistgħu niġbru kemm nistgħu mill-ilma tax-xita minn fuq il-bjut u kmamar jew strutturi ta’ fuq il-bejt. Kull minn għandu roqqha ħamrija jista’ jiġi l-iskart organiku u jagħmel il-kompost tiegħi d-dar.

Il-Kunsill organizza korsi fuq il-Permakultura permezz ta’ fondi li kiseb mill-Unjoni Ewropea.

minn Edward Mifsud

66

sena ilu:

5 ta' April 1946...

Ir-Rabat kollu WAQAF!

- tagħrif miġbur minn Julian Tabone

Ritratt li juri t-tifrik wara it-traġedja t'April 1946 - ritratt ġentiment mgħoddi lilna mingħand il-familja Mifsud (Tad-Deluks)

Kull generazzjoni għandha t-tifkirkiet tagħha. Forsi għal generazzjoni tiegħi u dik ta' qabli, hadd ma jinsa meta Rabat Ajax rebhu l-league f'nofs it-tmeninijiet. Forsi għal generazzjonijiet ta' warajja għandhom tifkirkiet oħra. Iżda għal dawk kollha li illum jgħoddu qrib it-80 sena u li qattgħu l-parti kbira ta' tħulidhom. fit-torq tar-Rabat, l-avvenimenti li ġara nhar il-Ġimħa 5 ta' April ta' 1946 jibqa' għal dejjem ttimbrat fil-memorja tagħhom. Daqs li kieku ġara Ibiera.

Is-sena kienet appuntu l-1946. Ix-xahar t'April. Dak inħar seba jum sabiħ, tipiku f'dawk il-jiem tas-sena fil-bidu tar-Rebbiegħa. Malta kienet trankwilli, aktar u aktar fir-Rabat. Kien żmien fejn fiċċi l-haddiema u l-familji kollha. Maltin kienegħdin jerġgħu isbiu lura saqnejhom wara l-herba u t-bażżeja li kienet ġabett magħha t-tieni gwerra dinjija.

Għar-rabtin ta' dak iż-żmien, li tara xi oħroplan tas-servizzi jidher fl-ajr. Aktar minn beda jipprova ġżommu l'fuq, aktar kompli jogħdos l-isfel u jitbaxxa. Hawn min ġejid lil l-intenzjoni tal-pilota kienet li jwassal l-ajroplan qrib ta' xi ghlieqi lejn il-Busket jew inkella qrib Ta' Qali. Kienet x'kienet l-intenzjoni tiegħi, l-ajroplan baqqi jitbaxxa dejjem aktar. Id-duħħan minn wara tal-ajroplan baqqi jidu u hafna tixerw hekk kif bedu jidher ċar li l-ajroplan kien seta jaqa fuq l-iskola primarja li hemm fir-Rabat. Fil-fatt dan ma seħħix. L-iskola ma ntaqxti u l-ajroplan laqat biss xi arbli ta'

x'kien ġej. Ftit biss sekondi wara li nstema dak il-hoss, l-ajroplan iż-ġġarrar fuq il-bini fil-qalba tar-Rabat. Dan l-ajroplan kien għadu kif telaq minn Hal Far ffit tal-minuti biss qabel. Il-ħsara fil-magni kienet immedjata. Il-pilota intebħu u pprova jerġa jdawwar ir-rotta lura lejn minn fejn kien tela' idza d-destin ried mod ieħor. Aktar ma beda jipprova ġżommu l'fuq, aktar kompli jogħdos l-isfel u jitbaxxa. Hawn min ġejid lil l-intenzjoni tal-pilota kienet li jwassal l-ajroplan qrib ta' xi ghlieqi lejn il-Busket jew inkella qrib Ta' Qali. Kienet x'kienet l-intenzjoni tiegħi, l-ajroplan baqqi jitbaxxa dejjem aktar. Id-duħħan minn wara tal-ajroplan baqqi jidu u hafna tixerw hekk kif bedu jidher ċar li l-ajroplan kien seta jaqa fuq l-iskola primarja li hemm fir-Rabat. Fil-fatt dan ma seħħix. L-iskola ma ntaqxti u l-ajroplan laqat biss xi arbli ta'

din l-istess skola. L-ajroplan baqqi sejjur ffit l-bogħod mill-iskola u ħabat ma tromba ta' bejt li kellha tkun id-daqqha fatali. Mad-daqqa l-ajroplan sploda u ha n-nar. Bil-blast in-nar nfirexx mal-bini kollu. Peress li l-ajroplan kien ilu biss ffit minut fl-arja, it-tankijiet tal-petrol kien għadhom mimlija. Id-djar fi Triq San Publju saru huġġieja waħda u beda niezel ġebel u terrapien jaqbad minn kullimkien. Is-soqfa sfrundaw u n-nies ta' ġewwa intradmu. Aktar minn 18-11 dar inqerdu għal kollo u 21 ruħ tilfu ħajjithom fosthom erba' bdoti, tarbijja ta' 3 xhur u tnejn oħra ta' sena kull wieħed.

L-ġajnejha bbedi għejja minn kullimkien - skwadri tat-tifġi tan-nar ta' l-Air Force minn Ta' Qali, personell tan-Navy, pulizija mid-depot, saċċerdot mill-parroċċa ta' San Pawl kif ukoll bosta nies komuni. Ix-xokk u l-paniku

kien evidenti fuq kulhadd. Hafna ġrew lejn din il-parti tar-Rabat kemm biex joħoffru l-ġajnejha tagħhom u anki biex jiċċekkjaw lill-familjari li kellhom jgħixu hemm. Ix-xena li sabu quddiem għajnejhom dawn in-nies kienet tkexxek!

Rapport li harej fil-jiem ta' wara mill-Isptar Buġeja spjega kif l-anqas fl-agharr siegħat tal-gwerra ma kienu daħlu każżejjiet simili daqs dakinhar li ġrot din id-diżgrazzja fir-Rabat. Hafna mill-funerali tal-vittmi kienet saru jumejn wara, nhar is-7 t'April, ironikament, Hadd il-Palm. Għal dik is-sena kien jum ta' swied il-qalb għal bosta Rabtin. Il-funeral ta' l-erba' piloti kien sar l-ghada stess tat-traġedja fi-cimitejru Navalijewwa Bighi.

Xtaqt il-kummenti ta' żewġ anżjani li għexu din l-esperjenza traġika kif ukoll ta' xi hadd li jiftakar l-impatt ta' dak inħar fuq il-familjari tiegħi. It-testimonjanzi miġbura kollha jixxu kollha jixħdu sentiment komuni.

Dan il-magazin ikkuntatt il-Mary Hole, anżjana li twiġdet u li trabbiet fir-Rabat iż-żida li llum ilha tgħix 36 sena ġewwa Silicone Valley f'California. Dak inħar tal-kraxx hija kellha biss 13-il sena imma għadha tiftakar sew dik il-ġurnata. Qaltilna hekk: "Dak in-nhar li waqa dak l-ajroplan, jien kont l-iskola fil-klassi li kellha tieqqa thares eż-żu fuq triq San Publju.

Meta waqa, għamel hoss enormi u rajna bħal xemx kbira dieħla mit-tieqa. Waqt li kulħadd beda jweżja u jibki, it-teachers mexxew lil kulħadd għal bithha tal-iskola, filwaqt li s-sinjura Miss Cetta bdiet tgħidilna l-Att tal-Indiema. Sadanittant xterdet ix-xneħha li kien waqa arjunpal fuq l-iskola u l-bithha tal-iskola intliet bl-ommijiet ifittxu lit-tfal tagħhom. Ommi kienet hemm minn tal-ewwel peress li aħna konna noqgħod fuq in-naħha l-oħra tat-triq fejn kien waqa l-ajroplan. Aħna konna hafna aħwa u meta oħmi ġabret lil kulħadd haditna d-dar biex nixorbu xi ħaġa. Id-dar tagħha kienet daqs hames bibien bogħod minn fejn ġrat din id-diżgrazzja,

ninsa dik il-ġurnata!"

Kien jum tassew ikrah. Mhux biss għal familjari tal-vittmi iż-żida għal-Rabtin kollha. Dak iż-żmien iċ-ċaqqi minn raħal għal iehor kien rari u tista' tgħid li kulħadd kien ja f-lkulħadd, hafna aktar milli aħna mdorrrijin illum.

Josephine Fenech, għalkemm dakinhar tat-traġedja hija kien għadha kienet hemm minn tal-ewwel peress li aħna konna noqgħod fuq in-naħha l-oħra tat-triq fejn kien waqa l-ajroplan. Aħna konna hafna aħwa u meta oħmi ġabret lil kulħadd haditna d-dar biex nixorbu xi ħaġa. Id-dar tagħha kienet daqs hames bibien bogħod minn fejn ġrat din id-diżgrazzja,

imma n-nanna kienet biss tlett bibien il-bogħod. Minhabba f'hekk niftakar li konna morna fil-għalli jaġi minn qed jiġi. Niftakar li kien hemm ġerti riħa to' l-ħam maħruq. Gew tat-tifġi tan-nar u hafna ambulanzi. Bdew għaddejjin bin-nies - mhux fuq stretcher imma fil-kutri bħal fxi sorra. Fit-triq tagħna kulħadd beda jsemmi lil dawk li kienu joqgħod fuq id-djar li nħarqu. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Imma fejn kraxxja l-ajroplan.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Imma fejn kraxxja l-ajroplan.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'għara. X'hi semgħethom ġiġi li kraxxja oħruper fi Triq San Publju għiġi tgħid lin-nħar. Għalqu t-triq u niftakar li waħda minn ħuti ma halleyex tiġi d-dar, imma kif qaltilna hi stess, hekk kif il-pulizija dawwar wiċċu ghaddiet lu minn taħbi il-havel u għiex.

Dak il-hin fortunatament din kienet id-dar t-ommi fid-dar Nru 2 Sqaq Nru 1, Triq l-Isptar. Ommi tgħid li x'hi kraxxja l-ajroplan l-antiporta tad-dar tagħha riedet tingala minn posta u oħmi hasbet li kien xi terremot u bħal hafna nies ohra harġet barra biex tara x'

How relevant is YOGA in our daily life?

It is not surprising that today there is a greater awareness of the benefits of yoga and that this is on the increase. More and more people are seeking refuge in the practice of yoga as a way of finding balance, achieving and maintaining inner peace, calm and well being.

Yoga can be used as a practical tool in our daily life to improve our mental, emotional, physical and spiritual well being. Many take up yoga to improve their physical fitness or as therapy to treat a physical ailment. In many instances, it soon becomes a 'need'; an important means to deal effectively with daily situations, rather than an alternative form of physical activity.

Through yoga, you become

more attuned to your emotions. An increased sense of awareness enables you to have a better mental control. You become calmer and more tolerant, and eventually end up reacting in a positive or at least not in a destructive way when dealing with difficult or unpleasant situations. Your tolerance threshold is improved to the extent that you are less likely to become angry, frustrated and upset.

The ever increasing life stressors like excessive workload demands, health, relationship and financial problems can negatively influence our well-being. All this can lead to anxiety disorder, mood swings, insomnia and even depression. It is scientifically proven that yoga is an effective therapy to help individuals facing health challenges at any level

to manage their condition, reduce symptoms, increase vitality and improve attitude.

Yoga is surely not a 'fashion or a trend' that will lose its relevance by time. Since its origin dates back to over 4000 years, it has continuously and certainly proven its significance. With today's fast living pace and the ever increasing daily stressors, an appropriate tool like yoga is an asset to our life. Its net effect is like recharging a battery, making it easier to improve your quality of life.

Written by Ray Cacciattolo:
Certified Power Yoga Instructor -Yoga Alliance, Yoga Teacher - C.H.Ed (Dip. Yoga) & Sport Yoga Instructor
rayyoga@onvol.net/79555574

With the collaboration of the Rabat Local Council

Yoga Classes Every Saturday At St. Agatha's School

Time: 7.30pm - 8.30pm (starts Thursday 17th May)

Fee €30 for a term of 6 sessions
Classes suitable for all levels

Book now at the Rabat Local Council.
(For more details contact Ray on 79555574/email rayyoga@onvol.net)

Name: Mobile no: Email: