

IR-RELIKWA INSINJI TA' DRIEGH SAN ĠORĠ

Abbazija ta' San Giorgio Maggiore, Venezia

**Ghall-ewwel darba fil-Gżejjer Maltin
15-20 ta' Lulju 2014**

“Il-leminja tal-Mulej ghamlet hwejjeġ ta' hila” (Salm 118:16)

Fl-okkażjoni tal-175 anniversarju ta' l-istatwa ta' San Ġorġ, l-ewwel statwa titolari ta' Għawdex, imnaqqxa fl-injam minn Pietru Pawl Azzopardi fl-1839, il-komunità parrokkjali Ġorġjana tal-Belt Victoria qed tilqa' bil-ferh, għall-ewwel darba fil-gżejjer Maltin, ir-Relikwa Insinji tad-Driegħ ta' San Ġorġ, li qed tingab apposta għall-okkażjoni mill-Abbazija Benedittina ta' San Giorgio Maggiore, fil-belt ta' Venezia, l-Italja, wara talba li l-Isqof ta' Għawdex Mons. Mario Grech għamel lil Norberto Villa, Abbati ta' Praglia u San Giorgio Maggiore.

Diġà fl-1984 u l-2003, fl-okkażjoni ta' żewġ ċentinarji differenti marbuta mal-ħajja tal-qaddis Patrun ta' Għawdex, kienet inġabet minn Ruma l-aktar relikwa għażiża ta' San Ġorġ, dik tal-Qorriegħa miżmuma fil-Bażilika Djakonali tal-Velabro.

Skond tagħrif li waslilna, din ir-relikwa għażiża, fejn mad-driegħ tal-qaddis għadhom jidhru wkoll il-pala ta' l-id ix-xellugija u s-swaba, diġà kienet meqjuma fil-Monasteru ta' San Giorgio di Fiore fil-Kalabrija sa mill-1255. Wara li giet salvata minn taht idejn il-pirati barbari f'attakk fuq il-post, fl-1296 ittiehdet f'purċissjoni solenni lejn il-gżira ta' San Giorgio Maggiore, fejn tinsab il-lum fl-Abbazija Benedittina ddedikata lill-istess qaddis.

Ir-Relikwa Insinji tad-Driegħ ta' San Ġorġ qed iżzur il-Gżejjer Maltin bejn l-14 u l-20 ta' Lulju 2014, akkumpanjata minn erba' monaċi Benedittini ta' l-istess Abbazija. L-ewwel waqfa tagħha saret Malta, fil-parroċċa Ġorġjana ta' Ħal Qormi, fejn inġhatat merħba t-Tnejn 14 ta' Lulju 2014.

IR-RELIKWA INSINJI TAD-DRIEĠH TA' SAN ĠORGĠ

Wiehed nobbli mogħti lil Alla u ġwejjed, li jġib l-isem ta' Francesco, fuq kelma favur mill-Qdusija Tiegħu Ċelestinu V lill-Abbati ta' San Giorgio di Fiore fil-Calabria, kien f'dak il-monasteru. Ġara li pirati barbari li laħqu waslu f'dawk ix-xtut wettqu sakkegġ ukoll fil-post sagru: fil-monasteru. Issa peress li hemm ġew kien indukrat Driegħ tal-glorjuż San Ġorgġ, biex jevita insulti u profanazzjoni ta' dawk il-pagani, in-nobbli stess seraq id-driegħ u ġarru miegħu lejn Venezja. B'miraklu minn Alla, fil-vjaġġ tiegħu d-driegħ ġie salvat. Għax bi sfortuna ltaqa' ma' assassini li wara li serqulu flusu, mingħajr ma ferewh, tawh il-libertà u salvawlu ħajtu. Huma ma ntebhux bit-teżor l-aktar prezzjuż li kien qed iġorr! Mal-wasla tiegħu f'Venezja, it-twajjeb kavallier fada r-relikwa prezzjuża taħt il-ħarsien ta' patri mimli virtù, patri ta' San Giorgio Maggiore, jismu Marco. Huwa kien jgħix 'il ġewwa mill-hitan ta' San Żakkarija mħares minn sorijiet.

X'hin id-Doga Pietro Gradenico sema' bl-aħbar tal-wasla tad-Driegħ, hareġ ordni pubbliku li r-Relikwa qaddisa tittiehed f'San Giorgio Maggiore, għax f'Venezja ma kienx hemm post li kien jixraqqu aktar li hemm tinzamm. Mela meta Eġidju, Patrijarka

ta' Grado, ġabar madwaru bosta isqfijiet u prelati oħra, id-Driegħ imqaddes ġie ttrasferit b'purċissjoni fl-imsemmija knisja. Mad-Driegħ għadhom jidhru l-pala ta' l-id u s-swaba'. Madwar ir-relikwa, hemm kitba mnaqqxa b'ittri tad-deheb fuq pjanċa tal-fidda:

“Dan hu d-Driegħ tal-Glorjuż Martri Ġorġi. In-nobbli Abbati Luca, neputi tal-Kardinal, ġabu fil-Monasteru ta' San Giorgio di Fiore tal-Calabria fis-sena 1255. Dikjarazzjoni XIV fil-XXVIII ta' Novembru”.

F'dik il-funzjoni kien hemm prezenti wħud li xehdu li raw u qiemu fil-knisja ta' Calabria l-imsemmi driegħ qaddis. Dan ġie kkonsenjat wara lill-knisja ta' San Giorgio Maggiore fil-jum XXV ta' Awwissu fis-sena 1296 meta Abbati kien Saladino Dandolo, bniedem istruwit shiħ, u mħarreg f'delegazzjonijiet appostoliċi minn Papiet. L-Abbati laqa' wkoll bħala mistieden fil-monasteru fl-1304 lil Pietro, iben ir-Re Djonisju tal-Portugall. Tah merħba xierqa tal-kobor ta' tali prinċep.

Silta mehuda mill-ktieb ta' FLAMINIO CORNER, membru fis-Senat tal-belt ta' Venezja, ippubblikat fl-1758 taħt l-isem *Notizie storiche delle chiese e monasteri di Venezia e di Torcello*, pp. 479-480.

RELIKWA: SENS TEOLOĠIKU-KATEKETIKU

Il-kelma *relika* ġejja mil-Latin u tisser dak li *fadal*, li *thalla* wara minn xi hadd. F'sens religjuż, ir-relikwi jistgħu jkunu fdalijiet korporali, oġġetti użati, prodotti jew marki ta' xi persuna li għexet hajja ta' qdusija, speċjalment il-fdalijiet korporali (jew id-demm ikkonservat go ampolla) ta' martri tal-fidi jew ta' xi qaddis maghruf.

Sa mill-mewt ta' l-ewwel martri tal-Kristjaneżimu, id-djaknu Stiefnu, insibu sinjal ta' l-għożża ta' l-ewwel Insara lejn il-fdalijiet ta' min xerred demmu għal Kristu: “Xi rġiel twajba difnu lil Stiefnu, u bkewh hafna” (Atti 8:2). Din l-għożża tidher fil-fatt li fl-ewwel sekli l-Insara kienu

jingabru hdejn il-fdalijiet tal-martri fil-katakombi u hemm jiċcelebraw l-Ewkaristija fid-*dies natalis* tagħhom – il-jum ta' meta twieldu għall-hajja ta' dejjem. Fuq l-oqbra ta' xi martri nbnew kappel jew bażiliċi filwaqt li fdalijiet oħra ġew ittrasferiti mill-post tad-dfin għall-postijiet tal-kult. Minn żminijiet bikrija kibret ukoll l-għożża għar-relikwi ta' persuni msejġha *konfessuri*, li għalkemm ma kinux xerrdu demmhom fil-martirju, f'hajjithom sofrew hafna minhabba l-fidi tagħhom fi Kristu.

Il-kult lejn ir-relikwi tal-martri u tal-qaddisin ra żvilupp matul l-istorja tal-Knisja. L-interess qawwi għat-tfittxija u l-gbir ta' relikwi x'aktarx hu dovut għall-Imperatriċi Elena, omm Kostantinu, li għaddiet l-aħħar parti ta' hajjitha tiġbor fdalijiet u oġġetti marbuta ma' Kristu jew mal-qaddisin. Il-fatt li l-Konċilju ta' Nicea II (787 wk) daħħal l-obbligju

li meta altar jiġi kkonsagrat jitqiegħdu fih il-fdalijiet tal-martri, iffavorixxa l-kult lejn dawn ir-relikwi li bdew ikunu meqjusa mqaddsa ladarba setgħu jitqiegħdu fl-altari. Bejn is-seba' u t-tnax-il seklu l-kult tant kien qawwi li wassal ukoll għal bosta abbużi bit-tixrid ta' relikwi foloz. Għalhekk il-Knisja bdiet tiehu passi biex tiġi aċċertata l-awtenticità tagħhom. Il-Konċilju Vatikan II, fil-Kostituzzjoni dwar il-Liturġija *Sacrosanctum Concilium*, jgħallim: “Skond it-tradizzjoni, il-qaddisin huma meqjuma fil-Knisja u l-fdalijiet awtentiċi u x-xbihat tagħhom tingħatalhom ukoll qima. Il-festi tal-qaddisin ixandru l-ghegubijiet ta' Kristu fil-qaddejja tiegħu u jagħtu eżempji f'waqthom biex il-fidili jimxu fuqhom” (par. 111).

Forsi għall-bniedem tat-tielet millenju, il-kult lejn ir-relikwi jista' jidher bhala xi haġa ta' l-imghoddi jew sintomu ta' fidi m'hix

matura. Filwaqt li wiehed jirrikonoxxi li bħal f'kull haġa li teżisti, l-eċċess u l-ossessjoni huma dejjem ħżiena u devjanti, dan ma jfissirx li m'hemmx fundament teoloġiku għall-kult tar-relikwi. Huwa propju jekk in-Nisrani jżomm quddiem għajnejh dan il-fundament, li jista' jagħti qima xierqa lill-fdalijiet ta' dawk li fuq l-art habbew lil Kristu u għexu b'mod erojku l-virtujiet Evangelici.

Il-fundament tal-qima tar-relikwi nsibuh fil-misteru tal-*Inkarnazzjoni* ta' Kristu: "Il-Verb sar bniedem u għammar fostna" (Ġw 1:14). L-Iben, it-Tieni Persuna tat-Trinità Qaddisa, "ha l-laħam" sabiex il-bniedem seta' jarah, jisimgħu, imissu fiżikament: "Dak li kien mill-bidu, dak li aħna smajna, li rajna b'għajnejna, li lejha ħarisna u li messew idejna, jiġifieri l-Kelma tal-ħajja, dan sejr inxandrulkom" (1 Ġw 1:1). Il-mara li kienet tbat bit-tnixxija tad-demem fieqet għax emmet li kieku kellha mqar tmiss it-tarf tal-mantar ta' Kristu kienet tfiq (Mk 5:25-29).

Issa, kif jgħallem San Girgor Nazjanzeno, dak li Alla ħa fuqu ("assuma"), Alla fdieh,¹ – u hawn nidhlu fil-misteru tal-*Fidwa* ta' Kristu. Hekk, allura, il-bniedem m'huwiex biss mifdi f'ruħu, imma f'ruħu u ġismu. Bil-Magħmudija, il-ġisem tan-Nisrani jsir "tempju ta' l-Ispirtu s-Santu" u hu msejjaħ biex jagħti ġieħ lil Alla permezz ta' ġismu (ara 1 Kor 6:19-20). Għaldaqstant, il-Grazzja ta' Kristu għandha l-qawwa li tibdel il-persuna sħiħa: il-ġisem tal-qaddis, bħal ruħu, jimtela bid-dawl divin u jsir jiddi bil-Grazzja. B'dan il-mod, il-kuntatt mal-ġisem tal-qaddis huwa kuntatt ma' ġisem ta' bniedem li ġie mibdul mill-Grazzja u dak li kien jappartieni lill-qaddis (ġismu, ħwejġu, xi oġġett) jista' jdaħħalni f'relazzjoni diretta miegħu u ma' l-esperjenza ta' Alla li huwa għex minħabba l-fidi li tpoġġini f'kuntatt ma' hajtu. Bħalma fuq l-art jista' jiġri li l-kuntatt ma' persuna qaddisa twassal għall-fejqa – ibda mill-Appostlu Pawlu li "meta kienu jieħdu mkatar jew fradal li jkunu messew miegħu u jqegħduhom fuq il-morda, dawn kienu jfiq mill-mard tagħhom u l-ispirti ħżiena kienu joħorġu minnhom" (Atti 19:11-12) – hekk ukoll il-fdalijiet tagħhom

¹ «*Nam quod assumptum non est curationis est experts: quod autem Deum unitum est, hoc quoque saluter consequitur.*» GREGORIUS NAZIANZENUS, *Epistula CI* : PG 37, 87.

jgħinuna biex bil-fidi nidhlu f'kuntatt ma' dik il-Grazzja ta' Kristu li tfejjaqna.

Il-fatt li nqimu r-relikwa jgħinna niftakru li dawk li għexu t-triq tal-Beatitudnijiet kienu bnedmin tad-demm u l-laħam bħalna u li ħabbew lil Kristu kollhom kemm huma: b'*ruħhom* u *għisimhom*. M'huw iex tant importanti l-kuntatt materjali mar-relikwa daqskemm dak spiritwali: quddiem il-preżenza tal-fdalijiet jew ta' oġġetti marbuta mal-qaddis, jien nidhol f'komunjoni miegħu li issa jinsab fil-glorja tal-Ġenna minn fejn bħala ħabib ta' Kristu u interċessur tiegħi, hu jitlob lil Alla għalija biex jien ukoll nissokta miexi fit-triq tal-Vanġelu u nitqabad it-taqbida t-tajba tal-fidi. Kif tgħallem il-Knisja, il-kult reliġjuż lejn ir-relikwi u x-xbihat tal-qaddisin u tal-martri m'huw iex assolut imma *relattiv* għax *relatat* (jirreferi) mhux tant għar-relikwa fiha nnifisha imma għall-persuna tal-qaddis jew martri li lili tappartieni.²

It-tifsira li għandna nagħtu liż-żjara tar-Relikwa tad-Driegħ ta' San Ġorġ fostna hija propju dik li niġġeddu fil-fidi awtentika tagħna lejn Kristu u nieħdu impenn *konkret*, "tad-demm u l-laħam", biex ngħixu l-Vanġelu u ningħataw kollna kemm aħna *għall*-Vanġelu.

² *Codex Iuris Canonici*, 1255.

Ahna u nqimu r-Relikwa ta' San Ġorġ, inhallu s-sensi tagħna jgħinuna biex niftakru li dik il-meravilja li l-Grazzja wettqet f'dan it-tribun ta' Lidda, tista' twettaqha fil-ħajja tiegħi jekk jien inhalliha tagħmel il-frott fija. Il-fatt li *naraw b'għajnejna* u *mmissu b'idejna* fdal tal-Patrun tagħna għandu jkun għalina *turija* ta' dik

l-imħabba li, għax hi profondament umana u ġenwina, għandha bżonn tesprimi ruhha permezz tal-kuntatt ta' l-idejn, tal-bewsa, tal-hars. Huwa mod kif nuru mħabbtina lejn Ġorġi u nhallu din l-imħabba twassalna biex inħobbu l-Imħabba nfisha li huwa Alla.

Għalkemm wiehed m'huwiex obligat iqim ir-relikwi, m'għandniex inqisu din il-qima bħala infantili jew semplicitika.

Kemm-il darba din il-qima ssir "b'dinjità kbira u b'impuls ġenwin ta' fidi",³ hija espressjoni tal-fidi tač-*ckejkni* tas-Saltna tas-Smewwiet (ara Mt 11:25) li jagħrfu kemm il-Vanġelu ta' Kristu m'huwiex ġabra ta' informazzjoni u kontenuti elaborati, imma fuq kollox huwa *Bxara Tajba għall-ħajja konkreta*, bħalma konkreti huma dawn il-fdalijiet, bħalma konkret kien Ġorġi ta' Lidda, u bħalma konkret huwa jien li l-lum il-Mulej qed iħares lejja u jsejjaħli biex nerfa' salibi, ničad lili nnifsi u nimxi warajH (Lq 9:23).

³ KONGREGAZZJONI GHALL-KULT DIVIN U D-DIXIPLINA FIS-SAGRAMENTI, *Direttorju tal-Pjetà Popolari u tal-Liturġija. Prinčipji u orjentamenti* (9 ta' April 2002), 237. L-istess Direttorju jagħti indikazzjonijiet kontra abbuži u esagerazzjoni li jbiegħdu mis-sens veru tal-kult tar-Relikwiji, bħalma huma, per eżempju, il-fatt li wiehed jidhol fil-fissazzjoni li joqghod jiġbor ir-relikwiji jew li jorbot magħhom twemmin superstizzjuż. Cf. *Ibidem*.

L-ISTUDJU ANTROPOLOĠIKU TA' L-1976-1978

It-tradizzjoni Kristjana dejjem żammet li l-martirju ta' San Ġorġ seħħ fit-23 ta' April 303. L-eżami antropoloġiku li sar mill-Professor Fiorenzo Facchini, Direttur ta' l-Istitut ta' l-Antropoloġija ta' l-Università ta' Bologna, bejn l-1976 u l-1978, fuq ir-relikwi ta' l-għadam ta' San Ġorġ li hemm fil-knisja ta' San Giorgio in Borgo Vico f'Como, fil-Bażilika ta' San Giorgio Maggiore f'Venezja, fil-Katidral ta' Ferrara u fil-Bażilika Djakonali tal-Velabro ta' Ruma, wasal għall-konklużjoni li dan l-għadam hu ta' l-istess ġuvni, ta' bejn it-tmintax u l-għoxrin sena, ta' statura ta' madwar il-165cm, u li għex fi tmiem is-seklu tlieta u l-bidu tas-seklu erbgha. L-istudju xjentifiku sar fuq inizjattiva ta' Mons. Dante Balboni, li kien minn Ferrara u kien attiv fil-*Biblioteca Vaticana*, u kellu mħabba kbira lejn San Ġorġ. Rapport xjentifiku ġie ppreżentat fit-23 ta' April 1978. Dawn l-istudji kkonfermaw dak li sa minn żminijiet antiki t-tradizzjoni Kristjana żammet fuq il-martirju ta' San Ġorġ.

Fuq ir-riżultat ta' dan l-eżami antropoloġiku naqraw fil-ktejjeb ta' Mons. Dante Balboni, *San Giorgio Martire*, imxandar miċ-*Centro Studi su San Giorgio Martire* ta' Ruma l-ewwel darba fl-1978, fejn jgħid hekk: "*Ho potuto confermare che le ossa conservate appartengono a un giovane di sesso maschile, dell'età di oltre vent'anni, altezza 165cm, e risalente al secolo terzo o quarto della nostra era. La relazione scientifica viene a confermare la tradizione che ha ritenuto quei resti come appartenenti al martire San Giorgio di Lidda*".

Ir-relikwi kollha li fuqhom sar dan l-eżami antropologiku ġew imqassmin f'ħames gruppi:

1. *“ossa del cranio cerebrale e facciale”*,
2. *“colonna vertebrale”*,
3. *“cassa toracica”*,
4. *“cinto superiore e ossa dell'estremità superiore”*,
5. *“cinto pelvico ed estremità inferiore”*.

F'kull grupp (fir-rapport imsemmi) tingħata deskrizzjoni tar-relikwi li jiffurmaw parti minnu. Hemm ukoll disinn ta' skeletru uman li fih hemm muri bl-iswed ir-relikwi identifikati, li huma l-parti l-kbira ta' l-iskeletru kollu.

Dan l-istudju tana konkluzjoni importanti li biha nistgħu noqorbu ħafna lejn id-data tat-twelid ta' San Ġorġ. Jekk mis-sena 303, is-sena tal-martirju ta' San Ġorġ, innaqqsu l-ġhoxrin sena jew kważi, li kienet l-età li ġiet identifikata minn dan l-istudju serju, naslu għas-sena 283 bħala l-eqreb sena indikata bħala żmien it-twelid ta' San Ġorġ.

IR-RELIKWI TA' SAN ĠORĠ FIL-BAŻILIKA ĠORĠJANA TAL-BELT VICTORIA

1. Ir-reliqwa l-aktar importanti li dejjem tqiegħdet fl-Ostensorju tal-Festa hi dik “*ex Costa S. Georgii M[artyris]*”, jiġifieri mill-kustilja tiegħu. It-teka hi ta' forma ovali xi tliet pulzieri għolja u tnejn wiesgħa; l-għadma li hemm fiha hi xi żewġ pulzieri twila. Jidher li fl-imghoddi giet miftuha għal xogħol ta' dekorazzjoni u allura s-sigill l-antik kien tneħħa u l-lum fiha s-sigill ta' l-Isqof ta' Ghawdex Mons. Ġuzeppi Pace.

2. Meta fl-1984 saru l-Festi Ċentinarji ta' l-1700 sena mit-Twelid ta' San Ġorġ, u Mons. Dante Balboni ġab ir-Relikwa tal-Qorriegħa mill-Bażilika Djakonali tal-Velabro f'Ruma, hu ta lill-Bażilika tagħna reliqwa bi fraka minn dan l-għadam li fuqu sar l-istudju antropologiku ta' l-1976-1978 mill-Prof. Fiorenzo Facchini fl-Università ta' Bologna. F'din ir-reliqwa hemm il-kitba: “*Ex Capite S. Georgii M. Lyddæ Extract[a] e Basil[ica] Rom[ana] in Velabro*”.

3. Insibu wkoll relikwa oħra magħmula minn żewġ biċċiet għadam li normalment titqiegħed fuq l-altar fil-Ħamisijiet ta' San Ġorġ. Fuqha hemm l-iskrizzjoni "S. *Georgii M.*".

4. Fil-Kaxxa tar-Relikwi tal-Bażilika hemm ukoll relikwa ta' San Ġorġ bil-kitba "S. *Geor. Mil[itis] M.*" flimkien ma' dik ta' Sant'Antnin ta' Padova. Fiha sigill ta' l-1912.

5. Quddiem l-istatwa titulari tinsab esposta wkoll relikwa "*pars vexilli S. Georgii Militis Martyri*", jġigifieri ta' l-Istendard ta' San Ġorġ, f'ostensorju Gotiku sabiħ. Magħha kien hemm l-awtentika b'kitba ftit twila.

PROGRAMM
TAŻ-ŻJARA TAR-RELIKWA F'ĠHAWDEX
(15-20 TA' LULJU 2014)

It-Tlieta 15 ta' Lulju: Wasla f'Ġhawdex

6.30pm: Wasla tar-Relikwa fir-Rotunda ta' San Ġwann Battista, ix-Xewkija, fejn tiġi esposta waqt mument ta' talb għall-qima tal-fidili.

7.00pm: L-Isqof Djoċesan, flimkien mal-Kapitlu u l-kleru Ġorġjan, jilqa' r-Relikwa Insinji tad-Driegħ ta' San Ġorġ fi Triq ir-Repubblika.

7.15pm: Translazzjoni Pontifikali lejn il-Bażilika Urbana, ippreseduta mill-E.T. Mons. Mario Grech, Isqof ta' Ġhawdex u Dekan tal-Kollegġjata Lateranensi, bis-sehem tal-Kapitlu u l-kleru Ġorġjan u ta' l-ordnijiet reliġjużi tal-Belt Victoria. Takkumpanja l-Banda Ċittadina *La Stella* b'innijiet reliġjużi.

7.45pm: Indirizz ta' merħba mill-Arċipriet Mons. Pawlu Cardona fi Pjazza San Ġorġ.

8.00pm: Velja Ekumenika Solenni ppreseduta mill-E.T. Mons. Mario Grech, Isqof Djoċesan, flimkien ma' l-Em.T. Gennadios Zervós, Metropolita ta' l-Arċidjoċesi Griega Ortodossa ta' l-Italja u Malta, u l-Kan. Simon Godfrey, Kancellier tal-Komunjoni Anglikana f'Malta u Ġhawdex, u bis-sehem tal-Kapitlu u l-kleru Ġorġjan u ta' l-ordnijiet reliġjużi tal-Belt Victoria.

Ir-Relikwa tibqa' esposta fil-Bażilika għall-qima tal-fidili sa nofs il-lejl.

L-Erbgħa 16 ta' Lulju: L-Ewwel Jum tat-Tridu

7.30am: Quddiesa fil-knisja konventwali ta' San Franġisk, fejn ir-Relikwa tad-Driegħ ta' San Ġorġ tkun esposta għall-qima tal-fidili.

Wara: Żjara tar-Relikwa fl-Isptar Ġenerali ta' Ġhawdex.

Il-Ħamis 17 ta' Lulju: It-Tieni Jum tat-Tridu

7.00am: Quddiesa fil-knisja tar-Ragħaj it-Tajjeb (Tač-Ċawla), fejn ir-Relikwa tad-Driegħ ta' San Ġorġ tkun esposta għall-qima tal-fidili.

Wara: Żjara tar-Relikwa lill-Kliniċi tad-Djar Reliġjużi tas-Sorijiet Dumnikani (Pompej u Trionfi), Karmelitani u Salesjani; kif ukoll Dar Emmaus u d-Dar ta' l-Anzjani f'San Lawrenz.

Il-Ġimgħa 18 ta' Lulju: It-Tielet Jum tat-Tridu

7.30am: Quddiesa fil-knisja konventwali ta' Santu Wistin, fejn ir-Relikwa tad-Driegħ ta' San Ġorġ tkun esposta għall-qima tal-fidili.

Wara: Żjara tar-Relikwa fid-djar tal-morda u l-anzjani.

Sacerdoti tal-parroċċa jkunu disponibbli biex jakkumpanjaw ir-Relikwa tad-Driegħ ta' San Ġorġ fid-djar tal-morda u l-anzjani tal-parroċċa. Dawk li jixtiequ, għandhom jikkuntattjaw lill-Uffiċċju Parrokkjali (2155 6377) biex jinkitbu.

Il-Ħadd 20 ta' Lulju: Solemnità ta' San Ġorġ, Patrun ta' Ghawdex

7.30pm: Purċissjoni Pontifikali bl-Istatwa Titulari u bir-Relikwa Insinji tad-Driegħ ta' San Ġorġ, ippreseduta mill-E.T. Mons. Salvatore di Cristina, Arcisqof Emeritu ta' Monreale, bis-sehem tal-Kapitlu u l-kleru tal-Bażilika, l-ordnijiet reliġjużi tal-Belt Victoria, il-monaci Benedittini ta' l-Abbazija ta' San Giorgio Maggiore ta' Venezja, is-seminaristi tad-djoċesi, u l-fratellanzi tal-parroċċa. Takkumpanja l-Banda Ċittadina u Dekana *La Stella* b'innijiet reliġjużi.

Ħajr lil Mons. Ġużeppi Gauci,
ir-Rev. Dr Richard Nazzareno Farrugia, u Michael Grech.

