
 1

BIBLIJOGRAFIJA TAR-RIVISTA IL-MALTI (1970-1999)
NOEL CACHIA

It-Tielet Parti

ANALIŻI KRITIKA TAX-XOGĦLIJIET EWLENIN

F’dan it-tielet kapitlu se nagħmel studju kritiku tax-xogħlijiet l-aktar komuni u ewlenin li

dehru fir-rivista Il-Malti mill-1970 sa l-1999. Filwaqt li aktar ’il quddiem se nitkellem fuq

il-poeżija, issa se nagħti ħarsa lejn il-proża.

“Il-proża hija lingwa li normalment ma tinqediex b’xi struttura metrika u tista’

tintuża b’mod formali jew informali biex twassal xi tagħrif, tirrakkonta xi ġrajja,

jew tikkomunika xi idea jew opinjoni u għaldaqstant taf tħaddem varjetà ta’ ritmi

skond il-ħtieġa.”1

Il-proża fir-rivista Il-Malti hija vasta għax fost l-oħrajn tinkludi n-novella, l-istorja, l-esej, l-

istudji, il-bijografija, l-artikli u l-editorjali.

Fir-rivista Il-Malti kemm fl-artikli kif ukoll fl-editorjali2 wieħed isib varjetà ġmielha. Dawn

l-artikli u l-editorjali huma miktuba bil-għan li jippromwovu l-alfabett ta’ l-Akkademja3,

joħolqu kuxjenza favur l-Ilsien Malti4, il-kultura5 u l-istorja ta’ Malta6, juru l-atttivitajiet li

saru u oħrajn imħejjija fil-qrib7, ifakkru f’kittieba li ħallewna8 u jagħtu xi biblijografiji9. Ma’

1 Briffa, C.,In-Novella Maltija (PIN, 1999), p. 1.
2 Webster’s 3rd New international Dictionary (Kumpanija G.u C. Merriam, 1961), p. 123. “Artiklu” u
p. 723 “Editorjal”.
3 Zarb Adami, G., “Kif Bdiet u Mxiet l-Akkademja tal-Malti” f’Il-Malti (Diċembru 1973), p.108-111.
4 Agius Muscat, A., “Il-Bieraħ Illum u Għada” f’Il-Malti (Settembru 1997), p.(i-vi).
5 Fenech Karm S.J., “Istitut ta’ Kultura Maltija” f’Il-Malti (Diċembru 1974), p. 97-98.
6 Zammit Ciantar J., “Tifkira ta’ Żewġ Assedji” f’Il-Malti (Sena 1990), p. 53-57.
7 Ghigo J.M., “Mid-Djarju ta’ l-Akkademja” f’Il-Malti (Sena 1989), p. 4-8; (Sena 1990), p. 3-5; (Sena
1991), p. 4-6.
8 Galea Scannura, C. “Nekroloġija: Ġużè Cardona” f’Il-Malti (Sena 1989), p. 55-56.
9 Cassar Pullicino, Ġ., “Kotba bil-Malti li Ħarġu fl-1979” f’Il-Malti (Jannar-Diċembru 1980), p. 41-44.

 2

dawn wieħed isib l-artikli u l-editorjali lingwistiċi u letterarji b’enfasi fuq l-ortografija10 u ż-

Żieda mat-Tagħrif11 kif ukoll tifkira ta’ l-anniversarju mit-twelid tal-Moviment Qawmien

Letterarju12. Ma jonqsux ukoll artikli dwar sussidji13, donazzjonijiet14, u fundazzjonijiet15.

F’dawn l-artikli u l-editorjali wieħed isib referenza għall-ħarġiet speċjali16 u dwar ir-rivista Il-

Malti.17 Fuq kollox dawn l-artikli u l-editorjali, għandhom l-għan li mhux biss jaġġornaw lill-

imseħbin bix-xogħol li qed twettaq l-Akkademja, iżda tħeġġeġ lilhom u lill-qarrejja in

ġenerali sabiex jaħdmu favur dak kollu li hu Malti.

Kittieba bħal Dun Karm, Anastasju Cuschieri, Anton Buttigieg, Ninu Cremona, Ġużè Galea,

u Karmenu Vassallo huma fost l-ewlenin li ħabirku favur il-kawża Maltija. Kien xieraq

għalhekk li l-Akkademja tal-Malti tiddedika numri speċjali tal-ħarġiet tagħha sabiex tfakkar

lil dawn l-awturi18. Dawn il-bijografiji miktuba bi stil enkomjastiku,19 ifakkru fix-xogħlijiet u

fil-ħajja ta’ l-awtur konċernat, kif ukoll fl-istorja għax din hija, the essence of innumerable

biographies, 20 u there is properly no history, only biography. 21 Min-naħa l-oħra, il-

bijografija hija, history of particular men’s lives.22 Għaldaqstant episodji ewlenin mill-ħajja

ta’ awturi ngħataw fl-anniversarji ta’ twelidhom jew mewthom23.

10 Diacono, Ġ., “L-Ortografija Tal-Malti” f’Il-Malti (Ġunju-Diċembru 1977), p. 1-2.
11 Ghigo, J.M., “Żieda Mat-Tagħrif (1924-84)” f’Il-Malti (Sena 1987), p. (i-viii).
12 Mizzi, A., “Il-Moviment Qawmien Letterarju-Tletin Sena Wara” f’Il-Malti (Settembru 1997) p. 1.
13 Ghigo, J.M., “Mill-Parlament” f’Il-Malti (Sena 1987), p. 22-23.
14 Diacono, Ġ., “Karmen Micallef Buhagiar” f’Il-Malti (Marzu-Ġunju 1979), p. 32.
15 Agius Muscat, A., “Madwarna-The Hugh Muscat Azzopardi Fund” f’Il-Malti (Diċembru 1972) p.
111-112.
16 Ghigo, J.M., “Tislima lil Karmenu Vassallo” f’Il-Malti (Sena 1988), p. 1-2.
17 Zarb Adami, G., “Kif Bdiet u Mxiet l-Akkademja tal-Malti” f’ Il-Malti (Ġunju 1973), p. 48-51;
(Settembru 1973), p. 82-84.
18 Ghigo, J.M., “Lil Dun Karm Jixraqlu Tassew” f’Il-Malti (It-tielet u r-raba’ ktieb 1986), p. 1-3.
19 Carey, G., u Snodgrass, M.E., “Encomium” f’A Multicultural Dictionary of Literary Terms”
(Pubblikaturi Mc.Farland u l-Kumpanija Inkorporata, 1999), p. 53.
20 Carlyle, T., f’Shaw, H., Concise Dictionary of Literary Terms (L-ewwel Mc.Graw-Hill Paperback,
1976), p. 37
21 Emerson, R.W., f’Shaw, H., Concise Dictionary of Literary Terms (L-ewwel Mc.Graw-Hill
Paperback, 1976), p. 37.
22 Dryden, J., f’ Cuddon, J.A., A Dictionary of Literary Terms and Literary Theory, (Ir-raba’ edizzjoni
Pubblikaturi Blackwell Ltd., 1998) p. 83.
23 Briffa, C., “Insellmu lil min Ħalliena” f’Il-Malti (Ottubru 1998), p. 11-16.

 3

Ħafna mill-elementi u l-valuri li jħaddnu x-xogħlijiet ta’ dawn l-awturi ġew mistħarrġa,

deskritti u analizzati 24 . Il-kritika l-ġdida riedet teħles mill-impressjoniżmu tal-kritika

tradizzjonali u ssir xjentifika billi tistħarreġ it-test fih innifsu, bħala xogħol awtonomu

magħmul mill-partijiet li hemm fih. It-test kellu jinqara fl-irqaqat formali tiegħu kollha, waqt

li l-personalità ta’ l-awtur, ir-rilevanza morali u soċjali tax-xogħol, kellhom jitqiesu bħala

barranin għall-kritika. Kritiċi ġodda bħal Kenneth Burke u Cleanth Brooks qablu li l-kitba

letterarja għandha titqies bħala sistema organizzata tal-kliem u mhux bħala fergħa ta’ oqsma

speċifiċi oħra skond in-natura tal-kontenut. Għal dan il-moviment li beda jixtered fil-bidu tas-

seklu għoxrin, J.E. Spingarn uża t-terminu new criticism għad li dan hu aktar marbut mal-

ktieb ta’ John Crowe Ransom, The New Criticism.25

Fil-kritika letterarja, l-analiżi stilistika hija importanti ħa tikklarifika l-interpretazzjoni jew xi

ambigwità. Id-deskrizzjoni stilistika trid tipprovdi r-rispons intuwittiv li jħoss il-bniedem fil-

letteratura.26 L-għan primarju ta’ l-istilistika huwa li turi x’inhuma l-fatturi lingwistiċi formali

li jikkaratterizzaw il-varjetajiet sabiex il-kelliem ikun jaf bir-restrizzjonijiet kollha. 27

Għaldaqstant “l-istilistika hija l-istudju ta’ dik il-varjazzjoni fil-lingwa (l-Istil) li tiddependi

fuq is-sitwazzjonijiet li fiha tintuża l-lingwa u tiddependi wkoll fuq l-effett li l-kittieb jixtieq

joħloq.” 28 Din il-fergħa ta’ studju, li tlaqqa’ elementi lingwistiċi ma’ dawk letterarji, tinvolvi

investigazzjoni sħiħa tal-lingwa bħala mezz ta’ espressjoni letterarja u tgħin ħafna lill-kritiku

biex forsi jifhem xi ftit il-proċess psikoloġiku tal-kittieb.29 Fir-rivista Il-Malti, wieħed isib xi

eżempji ta’ studji stilistiċi.30

24 Friggieri, O. “Anastasju Cuschieri: Is-Solitudni, Il-Kelma, Il-Madonna” f’Il-Malti (Sena 1987), p. 5-
10.
25 Friggieri, O., Dizzjunaru Ta’ Termini Letterarji, (It-tieni edizzjoni Pubblikaturi P.E.G. 1996), p.356.
26 Crystal D., u Davy D., Investigating English Style (Londra, 1969) Kap 1.
27 Thorne, J.P., “Generative Grammar and Stylistics Analysis” f’ New Horizons in Linguistics (editur
Lyons, J., Penguin, 1971), p. 185.
28 Briffa, C., “Glossarju” f’Lingwa u Stil (Agius u Agius Ltd., 1994), p. 78-79.
29 Ibid., p. 37.
30 Briffa, C., “Il-Ġerrejja u Jien ta’ Dun Karm-Nota Stilistika” f’Il-Malti (It-tielet u r-raba’ ktieb 1986),
p. 97-101. Ara wkoll “Jekk… ta’ Karmenu Vassallo–Nota Stilistika” f’Il-Malti (Sena 1988), p. 45-51.

 4

Minbarra l-istudji stilistiċi r-rivista tinkorpora studji lingwistiċi u dwar il-lingwa. Diversi

lingwisti taw tifsiriet ta’ xi tfisser lingwistika:

Linguistics may be defined as the scientific study of language,31
Linguistics is the science which attempts to understand language from the point
of view of its internal structure,32
General linguistics may be defined as the science of language.33

Minn dan it-terminu-siġra jnibbtu diversi friegħi. Fost dawn hemm il-lessiku 34 u l-

etimoloġija,35 il-morfoloġija,36 is-semantika,37 u l-ortografija.38 Temi marbutin ma’ dawn l-

oqsma huma, “X’inhu Malti Tajjeb”,39 Il-Malti tas-Seklu Tmintax”,40 “Tifsir u l-Użu tal-

Kliem”,41 “Għall-Kitba Tajba tal-Malti”,42 u “l-Pari-Passu”,43 bħala studju dwar il-lingwa.

Iżda l-maġġoranza ta’ l-istudji f’ Il-Malti huma reċensjonijiet li jiddeskrivu kotba b’suġġetti

varji b’mod speċjali letterarji.44 Dawn ir-reċensjonijiet, miktubin bi stil diskursiv, kultant

jinqdew b’xejriet tal-kritika letterarja u jagħtu wkoll bijografija ħafifa dwar l-awtur. L-għan

ta’ din l-għamla ta’ kitba hi li tagħmel reklam tajjeb għal dawn il-kotba.45 Din it-taqsima

tinkludi wkoll studji bijografiċi,46 folkloristiċi,47 letterarji,48 reliġjużi,49 soċjali,50 storiċi,51 u

ġenerali.52

31 Lyons, J., Introduction To Theoretical Linguistics (Cambridge, 1969), p. 1.
32 Gleason, H.A., An Introduction To Descriptive Linguistics (Londra, 1965), p. 2
33 Robins, R.H., General Linguistics: An Introductory Survey (Londra, 1964), p. 1
34 Hartman, R.R.K., u James, G., “Lexeme” u “Lexicology” f’Dictionary Of Lexicography, (Routledge
Londra u New York, 1998), p. 83 u p. 86. rispettivament.
35 Trask, R.L., The Dictionary Of Historical And Comparative Linguistics (Stamperija ta’ l-Università
Edinburgh Ltd., 2000), p. 110.
36 Cardona, T., “Il-Morfoloġija tal-Malti” f’Introduzzjoni Għal-Lingwistika Maltija (Pubblikazzjoni
Mireva, 1997), It-tmien kapitlu, p. 129.
37 Crystal, D., “Semantics”, f’The Cambridge Encyclopedia Of Language (It-tieni edizzjoni, Stamperija
ta’ l-Università Cambridge, 1997), sezzjoni 17, p. 100.
38 Mifsud, M., “Ir-Regoli Tal-Kitba Tal-Malti” f’Il-Malti (Ottubru 1999), p. 15-21.
39 Bovingdon, R., f’Il-Malti (Diċembru 1972), p. 107-110.
40 Cassar Pullicino, Ġ., f’Il-Malti (L-ewwel u t-tieni ktieb 1985), p. 41.
41 Apap, V., “il-Verb Ġie” f’Il-Malti (Settembru 1972), p. 94-95.
42 Agius, M., f’Il-Malti (Settembru 1971), p. 85-88.
43 Camilleri, J.J., f’Il-Malti (It-tielet u r-raba’ ktieb 1985), p. 43-46.
44 Għal definizzjoni ta’ “X’Inhi Letteratura”, ara: Wellek, R., u Warren, A., “The Nature of Literature”
f’Theory Of Literature (New Haven, Settembru, 1962), It-tieni kapitlu, p. 20-28.
45 Friggieri (1996), op.cit., p. 596.
46 Quintano, L.,”Dun Karm-Ħajja u Karattru” f’Il-Malti (Settembru 1971), p. 90-91.
47 Kilin., “Pizzi Pizzi Kanna” f’Il-Malti (Diċembru 1976), p. 111-112.
48 Attard, E.P., “Il-Bulgarija u l-Letteratura Tagħha” f’Il-Malti (Settembru 1970), p. 77-81.
49 Sant, Dun K., “Storja tal-Bibbja bil-Malti” f’Il-Malti (L-ewwel u t-tieni ktieb 1985), p. 20-27.

 5

L-element soċjali tar-raħal Malti u l-ħajja raħlija ta’ xi karattri huma wkoll temi li ġew

ittrattati fl-esejs, fin-novelli, u fl-istejjer. Skond Edgar Allen Poe, li hu deskritt bħala l-

pijunier ta’ l-istorja qasira moderna, ifisser dan il-ġeneru bħala, a prose narrative, often

concentrating on a certain unique or single effect which could be read at one sitting of half an

hour to two hours.53 Għalkemm l-istorja tħaddan anqas karattri u inċidenti hija taqsam ħafna

karatteristiċi tan-novella.

Fil-fatt “in-novella hija għamla ta’ proża narrattiva qasira u fittizja bbażata fuq ġrajja jew

esperjenza prinċipali waħda jew xi personalità ewlenija minsuġa bi stil u b’xejra tal-proża

adattati li jagħtu fatti li malajr iwasslu għall-qofol u għall-għeluq tagħha b’mod drammatiku

jew b’xi sorpriża.”54

Iżda dawn il-karatteristiċi jinsabu wkoll fl-esej. Bħala forma artistika l-esej trabba fil-punent

ta’ l-Ewropa. Dan il-ġeneru żviluppa l-aktar fl-Ingilterra u jitqies bħala wieħed mill-glorji tal-

letteratura Ingliża.55 Iżda l-esej oriġina fi Franza permezz ta’ Michel Eyquem de Montaigne.

Għalhekk jista’ jingħad li l-esej twieled fl-1571 meta Montaigne kiteb l-ewwel esejs tiegħu u

li aktar tard ġew ippubblikati fl-1580. Montaigne inqeda bil-kelma essai biex jirreferi għall-

kitbiet tiegħu:56 Les Essais de Michel seigneur de Montaigne. Huwa kien iħares lejn l-esej

bħala proża qasira, bi stil mexxej u ħafif dwar kwalunkwe suġġett. Minkejja li l-kittieb sikwit

joħroġ ’il barra mis-suġġett, fil-komunikazzjoni tiegħu mal-qarrej juri kif id-dinja tidher mil-

lenti ta’ l-awtur. Edmond Gosse jiġbor fil-qosor l-essenzjal ta’ l-esejs ta’ Montaigne meta

50 Galea, Patri P., “Min Hu l-Fqir fil-Fehmiet tal-Griegi, tar-Rumani u ta’ San Tumas ta’ Akwinu”, f’Il-
Malti, (Marzu 1974), p. 18-21, u (Marzu 1975), p. 21-24.
51 XXX., “Rajt Malta Tinbidel” f’Il-Malti (Settembru 1974), p. 95.
52 C.S., “Trobbija Tal-Fniek” f’Il-Malti (Settembru 1973), p. 94.
53 Ruse, C., u Hopton, M., The Cassell Dictionary Of Literary And Language Terms, (Pubblikaturi
Cassell Ltd., 1992) p. 267.
54 Briffa (1999), op.cit., p. 14.
55 Birkett, W.N., Encyclopedia Britannica 1970, It-tmien volum, p. 713.
56 Marriott J.W., Modern Essays And Sketches (T.Nelson & Sons Ltd., Londra u Edinburgh, 1942), p.
ix; Mee, A., The Children’s Encyclopedia (Kumpanija Ktieb ta’ l-Edukazzjoni Ltd., Londra, ir-raba’
volum), p. 2969., fi Briffa, C., Ħsieb u Kitba, (Pubblikazzjoni Valletta Ltd., 1990).

 6

jgħid: Montaigne introduced the fashion of writing briefly, irregularly, with constant

digressions and interruptions, about the world as it appears to the individual who writes.57

Għalhekk il-proża narrattiva qasira hu terminu–umbrella li jiġbor taħtu diversi forom bħan-

novella, 58 l-esej narrattiv 59 u r-rakkonti sempliċi. 60 Dawn kollha għandhom karatteristiċi

komuni għax huma kollha qosra, għandhom storja jew ġrajja x’jirrakkontaw, miktubin bil-

proża, u s-suġġett tagħhom huwa l-bniedem.61

 Jekk il-proża tfisser the right words in the right order, il-poeżija hija the best words in the

best order. 62 Għal diversi poeti oħra l-poeżija tfisser:

…the rhythmic, inevitably narrative, movement from an overclothed blindness to
a naked vision. 63
Poetry is the spontaneous overflow of powerful feelings: it takes its origin from
emotion recollected in tranquility,64

 Poetry, in a general sense, may be defined to be the expression of
the imagination. 65

Fl-imgħoddi l-poeżija kienet meqjusa li ġejja mill-ispirtu, mill-Ġinn u l-poeta kien meqjus
bħala miġnun. Fil-fatt in-nies ta’ Mekka stqarrew dan fuq il-profeta u l-poeta Muħammad:

 u jgħidu:
“Mel’aħna sa nitilqu l-allat tagħna

għal poeta miġnun?” 66

Il-poeti għarfu li l-poeżija fiha ispirazzjoni wkoll. Għalhekk f’ċertu poeżiji tidher xi

invokazzjoni lejn xi muża jew alla. Fl-Enejde Virġilju jitlob lil Clio u Melpomene, 67il-mużi

57 Gosse, E., f’ Birkett, W.N., Encyclopedia Britannica 1970, it-tmien volum, p. 713.
58 Mangion, F.X., “Stella” f’Il-Malti (Marzu 1975), p. 8-13.
59 Attard, E.F., “Deffien f’Raħal” f’Il-Malti (Marzu 1976), p. 11-15.
60 Mangion, S., “Jum ta’ Rożi” f’Il-Malti (Ġunju 1971), p. 46-47.
61 Briffa (1999), op.cit., p. ix-x.
62 Coleridge, Samuel Taylor., ”Table Talk” f’Coleridge, H.N., Coleridge, J.T./ Coleridge, S.T., editur
Woodring, C., “The Collected Works of Samuel Taylor Coleridge” l-ewwel u t-tieni volum (Serje
Bollingen) (Routledge, 1990), p. 90
63 Dylan, T., “Poetry”, f’Shaw Harry, Dictionary Of Literary Terms, (Mc-Graw-Hill Book Company,
1972), p. 292.
64 Wordsworth, W., “Preface To Lyrical Ballads” fi Brett, R.L. u Jones, A.R., Wordsworth And
Coleridge Lyrical Ballads (Methuen u l-Kumpanija Ltd., 1965), p. 266.
65 Shelley, P.B., “A Defence Of Poetry” f’White R. J., Political Tracts Of Wordsworth, Coleridge And
Shelley,. (Is-Senat, Stamperija ta’ l-Università Cambridge, 1953), p. 199.
66 Teuma, E., Il-Qur ‘ân (Pubblikazzjoni ĊAK 2000), kapitlu 37, vers 36.
67 Virgilius Maro P., f’ Eneide. Traduzzjoni ta’ Canali, L., (Mondadori, 1985) (Oscar Klassiċi Griegi u
Latini), lib. I 8. p. 2.

 7

ta’ l-istorja u tat-traġedja, filwaqt li f’Catalepton XIV jitlob lil Venere.68 F’ De Rerum

Natura, Lukrezju wkoll jitlob l-għajnuna ta’ Venere:

Aenea dum genetrix, hominum divumque voluptas,
alma Venus, caeli subter labenta signa

te sociam studio scribendis versibus esse. 69

Dawn il-poeti jqisu li l-poeżija ġiet mogħtija mill-allat lill-bnedmin. Għalhekk kienu jqisu

lilhom infushom bħala l-fomm ta’ l-allat, f’pożizzjoni ta’ privileġġ, u magħżulin mill-bqija

tal-bnedmin. Dan il-ħsieb ġie espress f’diversi poeti Maltin. Fost dawn il-poeta Rużar Briffa

jistqarr: “Twilidt…ħa ngħolli ħsiebi fuq il-ħsieb ta’ sħabi”.70 .

Filwaqt li l-poeta Tennyson, C. jagħraf l-għerf fil-poeżija, Ovidju jgħid li bis-saħħa tagħha

tista’ tagħmel kollox, sa ċċaqlaq il-ġebel u tikkwieta l-annimali feroċi:

Saxa ferasque lyre movit Rhodopeius Orpheus,
Tartareosque iacus targeminumque canem.71

Il-poeżija hija wkoll emozzjoni u tolqot lill-qalb.72 Għandha s-setgħa ttaffi d-dwejjaq u l-

uġigħ. Fil-fatt Ovidju kiteb it-Tristia u l-Epistulea ex Ponta meta kien fl-eżilju biex inessuh

id-dwejjaq. F’ “La Poesia” Giovanni Pascoli, jgħid:

Io sono la lampada ch’arde
 soave!
Nell’ore più sole e più tarde,

Nell’ombra più mesta, più grave. 73

Il-poeżija hija dawl li taqsam id-dlam tan-niket. Skond Wallace Gulia, “meta l-qalb ma tiflaħx

aktar u tkun waslet biex tinqasam tinfexx fil-għana.” 74 Fil-poeżija l-poeti jafu jgħannu l-ferħ,

in-niket, u diversi temi oħra.

68 Virgilius Maro P., “Catalepton XIV’’ f’Fairclough, H.R., Virgil Vol. 2: Aeneid VII – XII. The Minor
Poems. (Stamperija ta’ l-Università Harvard 1978-1986) (Il-Librerija Klassika Loeb), p. 506-508.
69 Lucretius Carus T., f’ De Rerum Natura Traduzzjoni ta’ Giacotti, F., (Garzanti 1994, I Grandi Libri
Garzanti), lib. I 1, 2, 24. p. 2.
70 Briffa, R., “Lil F.S. Caruana” f’Rużar Briffa: Il-Poeżiji Miġbura: (Edizzjoni Kritika ta’ Friggieri O.,
Klabb Kotba Maltin, 1983), p. 33-34.
71 Ovidio Nasone Publio., “Ars Amatoria” iii. V. 321-322 p. 262 f’ L’Arte d’Amare Libro Terzo,
Traduzzjoni u noti ta’ Ettore Barelli (Bur Pantheon Milan, 2000).
72 Vassallo, K., “Il-Muża” fi Bejn Qċaċet u Qigħan (Pubblikazzjoni Melitensia, 1974), p. 55
73 Pascoli, G., “La Poesia” fi Canti di Castelvecchio (A. Mondadori editur, Milan, 1931) p. 4 V.
74 Gulia, W.,”Meta l-qalb ma tiflaħx aktar…” fil-Poeżiji Miġbura 1947-1972, (Stamperija Lux, Frar
1974), p. 111.

 8

Iżda l-ħsieb li jgħaqqad il-poeti kollha flimkien jinsab fi kliem Orazju, in-Non Omnis Moriar.

F’poeżija li ġġib l-istess isem, Dun Karm jistqarr li, “l-għanja ma tmutx” u “minn taħt il-għatu

tal-qabar waħdu tibqa’ ħierġa safja.”75 Dan il-ħsieb esprimieh ukoll William Shakespeare:

 When in eternal lines to time thou grow’st,
 So long as men can breathe or eyes can see,
 So long lives this, and this gives life to thee. 76

Skond Platun u Aristotile, lyric poetry is the poet’s own persona; in epic poetry (or the novel)

the poet partly speaks in his own person, as narrator, and partly makes his characters speak

in direct discourse (mixed narrative); in drama, the poet disappears behind his cast of

characters.77

Il-lirika bħala a poem to be sung by a single singer u to include all poetry expressing

subjectively the emotion of the poet or those whom he represents,78 bdiet titfisser bħala t-

terminu umbrella tal-poeżija moderna. Fil-fatt skond il-Professur F.B. Gummere, the history

of modern verse, with epic and drama in decay, is mainly the history of lyrical sentiment. 79

Għalhekk kull kitba poetika tista’ titqies bħala lirika jekk tfisser l-emozzjonijiet qawwija ta’ l-

awtur. Il-bixra lirika tista’ titqies bħala l-karatteristika ewlenija tal-poeżija Maltija, sew għal

dik ta’ l-ewwel nofs tas-seklu għoxrin, kif ukoll għal dik tat-tieni nofs.

Il-poeżiji liriċi huma diffikultużi biex tikklassifikhom għax id-differenzi bejn it-tipi ma

humiex daqshekk distinti. An obvious method, which does not take us very far, is to group

them according to their theme: lyrics of love, of grief, of patriotism, of nature, and the like. 80

Għaldaqstant iddeċidejt li nikkritika l-poeżiji skond it-tema. Il-lirika ta’ l-imħabba hija dik it-

tema komuni f’diversi għamliet tal-poeżija.

75 Psaila Dun K., “Non Omnis Moriar” f’ Aquilina, Ġ., f Il-Muża Maltija, (Ir-raba’ edizzjoni mibdula u
miżjuda: Stamperija Progress u l-Kumpanija Ltd., 1976), p. 51-54.
76 Shakespeare, W., “Sonnet 18” f’ The Complete Works Of William Shakespeare (Kotba Octopus Ltd.,
1980), p. 1129.
77 Aristotile u Platun., ”Literary Genres” f’Wellek, R u Warren, A., Theory Of Literature, (New Haven,
Settembru 1962), p. 227-228.
78 Macdonald Alden, R., ”The Lyric” f’An introduction To Poetry (Henry Holt u l-Kumpanija, 1909),
p. 55.
79 Gummere F.B., f’Macdonald Alden, R., ”The Lyric” f’An introduction To Poetry (Henry Holt u l-
Kumpanija, 1909), p. 56.
80 Ibid.,p. 61.

 9

L-imħabba lejn ir-reliġjon trabbiet u kibret fil-poeta Malti minħabba l-kultura kattolika u t-

twemmin nisrani tal-poplu. Fil-kitbiet tal-poeti romantiċi81 ta’ l-ewwel nofs tas-seklu għoxrin,

Alla huwa paternalistiku u awtoritarju. Ir-reliġjon kienet esklussivament organizzata u l-

knisja evokata bħala l-għarusa ta’ Alla. Dawn il-poeti kienu ħerqana lejn il-qaddisin, il-festi u

ċ-ċerimonji. Min-naħa l-oħra, il-poeti hekk imsejħa moderni82 fit-tieni nofs tas-seklu għoxrin,

raw lil Alla bħala ambigwu iżda jinħass f’kull ħin. Għal dawn il-poeti, ir-reliġjon kienet

personalizzata u wrew sfiduċja fil-forom u fil-formoli esterjuri tagħha. Dawn il-poeti

moderni fittxew aktar l-awtentiċità tal-Kristjanità, miftuħa għall-influssi ġodda, u tittollera

twemmin ieħor.

Fil-poeżiji reliġjużi l-poeti kollha juru s-sinċerità u l-imħabba nisranija permezz tat-tifħir u t-

talb lil Alla,83 lil Kristu84 u lil Madonna.85 Ma’ dawn il-poeżiji wieħed jista’ jżid dawk li

jittamaw fl-eternità.86 Fost il-karatteristiċi ta’ dawn il-poeżiji wieħed isib aspetti mill-ħajja

intima tal-poeta, kontroll ta’ l-immaġinazzjoni u ta’ l-emozzjoni, kif ukoll stil deskrittiv u

riflessiv.87 Ir-riflessjonjiet reliġjużi juru n-nobbiltà tal-qalb, u meta dawn ir-riflessjonijiet

jitħalltu mas-soġġettiviżmu88 tal-poeta joħorġu xi sentimenti li jkunu mnebbħin f’mumenti ta’

niket jew ta’ ferħ u li juru li sidhom hu wieħed li jaf jaħseb u jħoss. Dawn il-poeżiji huma

mnebbħa minn xi qawwa kbira u sinċiera li tolqot u taħkem il-qalb u l-moħħ tal-poeta.89

Mill-imħabba mistika l-poeta jgħaddi għal dik familjari. Din il-poeżija taf tkun ħajja u

sensittiva għax issawret b’emozzjoni u b’entużjażmu qawwi, kif ukoll bil-passjonijiet umani.

81 Chetcuti, Ġ.,”Romantiċiżmu”, fi Stilistika Maltija u Movimenti Letterarji, (Edizzjoni Speċjali Klabb
Kotba Maltin, 1985), p. 200-201.
82 Friggieri, O., “Il-Poeti Moderni 1964-1970” f’Kittieba Ta’ Żmienna (A.C. Aquilina u l-Kumpanija,
It-tieni edizzjoni miżjuda, 1976), p. 172.
83 Cassola, A.M., “Omm u Tarbija” f’Il-Malti (Settembru-Diċembru 1979), p. 24.
84 Calleja, C.,“Talba” f’Il-Malti (Ġunju 1996), p. 10.
85 Delia Ġ., “Lil Marija Bambina” f’Il-Malti (Marzu/Ġunju 1972), p. 12-15.
86 Zammit, Ġ., “Il-Gawhra” f’Il-Malti (Ġunju 1975), p.40.
87 Alden (1909), op.cit., p.33-34 “Descriptive Poetry” u p. 36-37 “Reflective Poetry”.
88 Friggieri(1996), op.cit., p. 709-710.
89 Fenech, A., Analiżi Tar-Rivista Il-Malti 1925-1969 (Teżi mhux Ippubblikata u Mressqa lill-Fakultà
ta’ l-Arti fl-Università Rjali ta’ Malta għall-grad ta’ B.A. (Hons) fil-Malti 1974) p. 40-41.

 10

Drabi oħra tieħu sura passiva għax il-poeta huwa kalm u fl-imħabba jsib il-faraġ. L-għamliet

huma mwaħħdin mill-fatt li din il-poeżija hija riżultat tar-rispett u l-imħabba lejn il-familjari.

Is-sentiment ta’ l-imħabba huwa komuni għal kulħadd iżda ġie ttrattat diversament.

Il-poeti tradizzjonali la kienu jaraw u anqas iħossu xi problema dwar ir-rwol tas-sessi. Ir-

relazzjoni raġel-mara kellha tendenzi dejjem folkloristiċi, mingħajr kumplikazzjonijiet

intellettwali, u romantiċizzata. Min-naħa l-oħra l-poeta modern kien jiddubita minn din ir-

relazzjoni u fittex il-bilanċ skond l-anima u l-animus ta’ Jung.90 Il-poeta ġie influwenzat

minn poeti bħal Eluoard u Baudelaire filwaqt li l-assenza tal-persuna maħbuba ġiet

poetiċizzata. Il-poeta għadda biex uża lessiku sesswali li beda jkun awdaċi.91

Minbarra r-relazzjoni raġel-mara92, din il-poeżija titratta l-imħabba ta’ l-omm u lejha.93 Il-

poeti għannew l-għanja ferrieħa fl-imħabba,94 u dik tad-dieqa għat-telf95 u n-nuqqas tagħha.96

Il-lirika patrijottika tesprimi imħabba, lealtà u qima lejn art twelid il-poeta. Din tgħin ħafna

biex tissaħħaħ in-nazzjonalità Maltija u ssaltan l-għaqda fost il-poplu.

Il-poeti tradizzjonali kienu jidealizzaw il-patrija marbuta mar-reliġjon u l-epika qadima. Il-

poeżija ntrabtet mill-qrib mal-folklor97 u mal-pajsaġġ deskrittiv. Dawn il-poeti kienu aljenati

mir-realtà tal-mument u kienu nieqsa mill-inkjesta soċjali. Min-naħa l-oħra l-poeta modern

għamel analiżi u wera x-xewqa biex in-nazzjon jemanċipà ruħu intellettwalment. Għalhekk

ċaħad l-isterjotip patrijottiku u insista fuq l-inkjesta soċjali.

90 Azzopardi, M., “Glossarju ta’ Anima u Animus” fi Fl-Isfond Ta’ Linji Ġodda (Pubblikazzjoni
Librerija Merlin1983), p. 31.
91 Ibid., p. 25.
92 Saliba, J., “Elan Vital” f’Il-Malti, (Settembru 1972), p. 88.
93 Busuttil, V. “Lil Ommi” f’Il-Malti (Settembru 1972), p. 91.
94 Zahra, T., “Tqanqiliet” f’Il-Malti, (Settembru 1971), p. 84-85.
95 Bezzina, M.F., “Meta l-Irjieħ” f’Il-Malti (Marzu 1974), p. 12.
96 Camilleri, Dun F., “Bla Qalb!” f’Il-Malti (Ġunju 1970), p. 42.
97 Għal Definizzjonijiet ta’ Folklor, Ara Cassar Pullicino, Ġ., ”L-ewwel taqsima-Tagħrif Ġenerali dwar
il-Folklor, Il-Bidu u X’Inhu Folklor” f’Il-Folklor Malti It-tieni edizzjoni miżjuda (Stamperija ta’ l-
Università Malta, 1975), p. 1-3, u p. 20-23.

 11

Fil-poeżija patrijottika ġew ittrattati diversi temi fosthom bijografiji dwar nies li għamlu ġieħ

lil pajjiżhom,98 dwar l-Ilsien Malti,99 dwar bini pre-istoriku,100 dwar l-istorja,101 il-kultura,102

il-folklor,103 ġrajja ta’ l-okkażjoni104 u l-ħajja in ġenerali.105 Ma’ dawn tiżdied ukoll dik il-

poeżija li ċċanfar u toħroġ id-difetti, mhux biex tmaqdar iżda biex jiġu irranġati n-

nuqqasijiet.106

Il-poeżija pastorali107 tgħanni s-seħer u s-sliem tal-ħajja fil-kampanja, il-ħajja tar-ragħaj, il-

qrubija man-natura, il-valuri tal-għajxien lilhinn mill-bliet. Din il-poetika toħloq ambjent

fiżiku-spiritwali xieraq mimli hena u maqtugħ mir-realtà komuni. Dan l-ambjent jinħoloq

meta l-poeta, waħdu fil-kampanja, irabbat is-seħer u s-sliem tan-natura ma’ Dak li ħalaqha.

Ir-Romantiċiżmu hu mnebbaħ mill-pajsaġġ u mid-dinja naturali. Poeti bħal Anton Buttigieg,

Dun Karm, u Ġorġ Zammit taw definizzjoni ta’ Malta bħala pajjiż raħli u naturali. Fit-tieni

nofs tas-seklu għoxrin, poeti bħal Mario Azzopardi, Victor Fenech, u Daniel Massa esprimew

nostalġija għall-ambjenti meqruda mill-iżvilupp.

Fost il-poeżiji tan-natura fir-rivista Il-Malti hemm dawk dwar l-istaġuni,108 il-baħar,109 il-

fjuri,110 l-annimali,111 in-natura in ġenerali112 u l-qerda tagħha.113 Ma’ dawn jiżdiedu dawk

98 Cardona, Ġ., “F’Jum Dun Karm” f’Il-Malti (Diċembru 1975), p. 114.
99 Mifsud, C., “Leħen il-Malti” f’Il-Malti (Diċembru 1976), p. 113-114.
100 Borg Ġ., “Għar Dalam” f’Il-Malti (Ottubru 1998), p. 24.
101 Gulia, W.Ph., “Ta’ Min Kultant Jiftakar” f’Il-Malti (Marzu 1971), p. 9-10.
102 Gulia, W.Ph., “It-Tmien Għaġeb tad-dinja” f’Il-Malti (Marzu-Ġunju 1979) p. 24.
103 Mangion, F.X., “Il-Leġġenda ta’ San Kurradu” f’Il-Malti (Settembru 1975), p. 81-85.
104 Sciberras, J., “Ġew Lura” f’Il-Malti (Diċembru 1974), p. 116-117.
105 Cassola, A.M., “Belt” f’Il-Malti (Settembru 1974), p. 75.
106 Friggieri, O., “Protesta Maltija” f’Il-Malti (Marzu 1974), p. 12.
107 Preminger, A., “Pastoral” u “Bucolic” f’Princeton Encyclopedia of Poetry and Poetics (L-
Istamperija Macmillan Ltd., Londra u Basingstoke, 1975), p. 603-606, u p. 86. rispettivament.
108 Mifsud, P., “Ejja Rebbiegħa Ejja April” f’Il-Malti (Marzu 1970), p. 30.
109 Massa, A., “Ħdejn Il-Baħar” f’Il-Malti (Ġunju 1974), p. 55.
110 Buttigieg, A., “Fil-Funeral” f’Il-Malti (Diċembru 1976), p. 124.
111 Cortis J., “Żwiemel” f’Il-Malti (Marzu 1975), p. 26.
112 Vassallo, J.P. “Suite” f’Il-Malti (Marzu 1975), p. 14-20.
113 Sciberras, L., “L-Aħħar Għalqa” f’Il-Malti (Ottubru 1999), p. 30.

 12

topografiċi114 mnebbħa wkoll minn post jew pajsaġġ partikolari, imfisser fix-xejriet tiegħu u

sikwit imbiddel f’ambjent tal-qagħda ta’ ruħ l-awtur.115 Meta l-post ifarraġ, il-poeżija tkun xi

ftit riflessiva mżewqa b’daqsxejn ta’ filosofija fuq il-ħajja. Il-poeżija taf tkun deskrittiva,

nostalġika, b’sentimenti patrijottiċi u b’karatteristiċi soċjali-folkloristiċi, jekk il-post ikun ir-

raħal jew il-pajjiż ta’ twelid il-poeta.

Fix-xjuħija meta l-poeta jiftakar f’dawn il-postijiet jagħraf kif għadda ż-żmien. Sikwit tiġih

in-nostalġija għaż-żmien l-innoċenza116 u ż-żgħożija.117 Għalhekk il-poeżija ħafna drabi turi

dieqa u x-xewqa għaż-żmien ħelu kif għaddejtli. Ma’ dawn il-poeżiji hemm dawk li jittrattaw

ix-xjuħija,118 l-imgħoddi, il-preżent u l-futur in ġenerali,119 kif ukoll iż-żmien.120

It-teoriji ta’ Einstein u Darwin dwar ir-relatività u l-evoluzzjoni kellhom influss fuq il-poeta

modern. Il-fatt li t-teorija tar-relatività wriet li ż-żmien huwa bħal dimensjoni oħra tad-dinja

fiżika u t-teorija ta’ l-evoluzzjoni wriet li mqar id-dinja materjali trid tiġi mifhuma b’mod

storiku, qanqal kuxjenza ġdida tat-temporalità.121 Il-poeti tat-tieni nofs tas-seklu għoxrin

ħassew li ma għandhomx ikunu ndifferenti għal żmienhom u rreżistew l-aljenazzjoni.

Għalhekk ma baqgħux jgħannu fuq id-dawl u fuq in-natura bl-istess manjiera li għannew il-

poeti romantiċi.

Id-diversità fil-mod kif il-poeti ttrattaw it-temi tidher ukoll fl-Eżistenzjaliżmu,122 moviment li

jibni l-viżjoni tiegħu fuq il-konsapevolezza ta’ l-individwu tiegħu nnifsu. L-ewwel

ġenerazzjoni ta’ poeti Maltin kien donnhom jafu sew min huma u meta jgħidu ‘jien’ ma kinux

jiddubitaw dwar l-identità tagħhom. Min-naħa l-oħra fit-tieni ġenerazzjoni beda jidher sinjali

114 Preminger (1975), op.cit., p. 858.
115 Friggieri, J., “Durham” f’Il-Malti (Ottubru 1998), p. 36.
116 Aquilina, P., “Faraġ U Hena” f’Il-Malti (Marzu 1970), p. 22-23.
117 Gulia, W.Ph., “L-Għasfur Fil-Bitħa Tal-Palazz” f’Il-Malti (Marzu 1975), p. 4-5.
118 Zammit Ciantar, J., “Tereż” f’Il-Malti, (It-tielet u r-raba’ ktieb 1985), p. 85.
119 Pickard, E., “Kuntrast” f’Il-Malti (Diċembru 1974), p. 109.
120 Micallef, D., “Is-Sur Ta’ Tfuliti” f’Il-Malti (Marzu 1973),p. 9-10.
121 Serracino Inglott, P., “Id-daħla għall-ewwel kapitlu: L-Inkwina taż-Żmien” f’Linji Ġodda, (It-tieni
ħarġa, edizzjoni Klabb Kotba Maltin, 1981), p. 2
122 Cuddon, J.A., “Existentialism”, f’ A Dictionary Of Literary Terms And Literary Theory (Ir-raba’
edizzjoni, Pubblikaturi Blackwell Ltd., 1998), p. 294-296.

 13

ta’ konflitt u firda interna. Id-djalogu fil-poeżija tagħhom beda jkun bejn naħa u oħra fl-istess

personalità minflok dak ta’ awtur-qarrej. Mill-jien imsaħħar tar-romantiċi l-poeżija għaddiet

għat-tkissir kubista u surrealista tal-personalità tal-moderni. Dan jista’ jinftihem b’referenza

għall-funzjoni tal-baħar bħala fenomenu naturali għar-romantiċi123 u bħala vehicle metaforiku

għall-moderni.124 Għaldaqstant il-poeżija għaddiet mis-similitudni ta’ “jien bħal baħar” għal

dik tal-metafora “jien il-baħar”.125 Il-kriżi ta’ l-identità ġabet riflessjonijiet fuq il-problemi

eżistenzjali fosthom il-mard,126 it-tbatija,127 in-niket u l-ferħ,128 il-ħajja u l-mewt,129 l-eżistenza

u l-verità. 130 Għalhekk il-poeta jitbekka t-tiġrib uman u filwaqt li jistrieħ fil-poeżija, jaqsam

dan id-dwejjaq mal-qarrej.

Iżda l-poeta juża l-poeżija wkoll sabiex jgħallem lill-qarrej. Il-moral huwa l-għan u l-qofol

tematiku ta’ xogħol didattiku. Din l-għamla ta’ poeżija hija ċara, edukattiva u moralistika,

fejn il-poeta jixtieq li l-qarrej jaqbel miegħu. Poeti kbar bħal Lukrezju, Virġilju, Alexander

Pope u Boileau użaw il-letteratura sabiex jilħqu l-għan didattiku. Skond il-prinċipju Orazjan

il-poeta għandu jkun utli u ħelu, jgħallem u jagħti pjaċir f’ħin wieħed.131 Kittieba Maltin bħal

Ġan Anton Vassallo132 u Salvatore Castaldi,133 tkellmu ħafna drabi dwar id-dmir edukattiv tal-

poeta.

Minkejja dan, il-poeżija didattika bħala ġeneru fih innifsu ma qabditx fil-letteratura Maltija.

Ir-raġuni għal dan x’aktarx hi, li t-tradizzjoni didattika kienet għoddha mietet diġà fl-Ewropa

meta twieldet il-kitba letterarja bil-Malti. Min-naħa l-oħra didattiċiżmu ovvju jidher l-aktar

123 Psaila, Dun K.,”Żagħżugħ Ta’ Dejjem” f’Antoloġija-Dun Karm (A.C. Aquilina Edituri-Malta,
1979), p. 114-115.
124 Borg,Ġ.,”Ramla” f’Solitudni Fir-Ramla (Stamperija Eagle Tarxien, 1980) p.21.
125 Friggieri,O., L-Istudji Kritiċi Miġbura (Malta University Services Ltd., 1995), p. 486-487.
126 Gulia, W.Ph. “Cancer and Heart Infarction” f’Il-Malti (Ġunju 1975), p. 35.
127 Agius, M., “X’Inhija l-ħajja” f’Il-Malti (Diċembru 1975), p. 115.
128 Mifsud, P., “Meta Twelidt” f’Il-Malti (Settembru 1974), p. 86.
129 Caruana, P.A. “Serbut” f’Il-Malti (Settembru-Diċembru 1979), p. 18.
130 Vella, J., “Ħsieb il-Bniedem” f’Il-Malti (Diċembru 1975), p. 107-111.
131 Orazju. ‘De Arte Poetica’ Traduzzjoni mil-Latin minn Friggieri, O., (Malta Printwell Ltd., 1988),
vv. 333-4, 343-4.
132 Vassallo, Ġ.A., “Ħrejjef Ovvero Saggio Di Favole Morale In Verso” f’Attard, Josette., L-Estetika
Maltija-Antoloġija Kritika (Pubblikazzjoni Mireva, 1997), p. 47-49.
133 Castaldi, S., “Della Letteratura Educatrice” f’Attard, Josette., L-Estetika Maltija-Antoloġija Kritika
(Pubblikazzjoni, Mireva, 1997), p. 67-74.

 14

fil-versi popolari u semi-popolari maħsubin aktarx biex jedukaw lill-kotra. Din ix-xeħta

kienet qawwija fil-kitba Maltija u baqgħet tinħass anki fit-tieni nofs tas-seklu għoxrin. L-

element didattiku hu minsuġ mal-ħrejjef ta’ Ġan Anton Vassallo, mal-leġġendi, mal-poeżija

reliġjuża u patrijottika. Id-didattiċiżmu fil-poeżija moderna hu ppreżentat b’impenn b’riżq

kawża jew oħra u mhux aktar bħala element integrali fil-kitba. Fost il-poeżiji didattiċi fir-

rivista Il-Malti hemm dawk li jittrattaw il-valuri,134 il-ħajja,135 l-ispiritwalità,136 kif ukoll dawk

li jagħtu pariri bil-għan li jedukaw lill-qarrej 137biex jagħmel għażliet tajba f’ħajtu.138

L-element didattiku jinħass sewwa fl-epigrammi,139 fil-limerikki,140 fil-ħajku,141 fit-tanka,142 u

fil-versi.143 Kultant it-tagħlim ikun dwar il-karatteristiċi tal-ġeneru nnifsu:

“Lil Epigramm
Is-sura ħelwa ta’ naħla

Għandu jkun hemm f’epigramm:
Qsajra, grazzjusa d-daħla,

U xewka fid-denb tinżamm.”144

Drabi oħra d-didattiċiżmu juri kif il-ġeneru daħal f’pajjiżna:

“Jiena rajtha tinża’
Il-libsa tal-kimono,

Tidher fostna
Kif libbisha Buttigieg:

Bil-libsa Bajda w Ħamra.”145

L-imħabba,146 in-natura,147 il-kwalitajiet148 u l-etajiet tal-bniedem,149 il-ħajja u l-mewt,150 il-

lingwistika151 u l-letteratura152 huma fost it-temi l-oħra ttrattati f’dawn il-ġeneri. Dawn ġew

espressi f’forma qasira, bi stil aktar satiriku153 milli serju, u b’kontenut li jimplika u jgħallem.

134 Sciberras, P., “Wirt Battal” f’Il-Malti (Ottubru 1998), p. 34.
135 Caruana, P.A., “Ħajja” f’Il-Malti (Diċembru 1970), p. 103.
136 Gulia, W.Ph. “Il-Bniedem u r-Ruħ” f’Il-Malti (Ġunju 1973), p. 36.
137 Zammit Ciantar, J., “Raġuni” f’Il-Malti (It-tielet u r-raba’ ktieb 1985), p. 86.
138 Friggieri, O., “Qabel Tagħfas il-ħabel”, f’Il-Malti (Diċembru 1972), p. 106.
139 Wahba, M., “Epigram” f’ “A Dictionary Of Literary Terms” (Kumpanija ta’ l-Istampar Dar Al-
Qalam, 1974), p. 142.
140 Packard, W., “Limerick”, f’The Poets Dictionary A Handbook Of Prosody And Poetic Devices,
(Pubblikaturi, Harper u Row, New York, 1989), p. 108.
141 Deutsh, B., “Haiku” f’ Poetry Handbook A Dictionary Of Terms (Kumpanija ta’ Pubblikazzjoni
Inkorporata, Funk u Wagnalls, New York, it-tielet edizzjoni riveduta u mkabbra, 1969), p. 62-63.
142 Ruse u Hopton (1992), op.cit., p. 287.
143 Shaw (1972), op.cit., p. 394.
144 Vassallo, J.P. “Lil Epigramm” f’Il-Malti (Ġunju 1973), p. 46.
145 Nicholas Borg, M., Tanka “Jiena Rajtha Tinża” f’Il-Malti, (Sena 1987), p. 25.

 15

Sabiex jilħaq dawn l-għanijiet u jwassal il-messaġġ tiegħu, il-poeta nqeda b’kontenut u

b’forma differenti154. Il-poeta tradizzjonali kien influwenzat mill-kittieba Neo-Klassiċi155 u

Romantiċi, Latini u Taljani. Għall-poeta romantiku l-ħaddiem kien folklorizzat, umli,

rassenjat politikament u moralment, u b’destinu mitluq f’idejn is-sidien u f’idejn is-sema. Il-

lingwa kienet użata bħala simbolu nazzjonali. Hija kellha l-għan li teduka u tgħaqqad lill-

poplu mifrud minħabba l-fanatiżmu favur l-Italja jew l-Ingilterra. Il-prosodija kienet

Taljanizzata, Klassika, bi stil pindariku ta’ eżaltazzjoni. Il-poeżija kienet influwenzata mill-

ambjent immedjat tal-poeta. Min-naħa l-oħra l-poeta modern ġie influwenzat minn movimenti

kontemporanji Anglo-Amerikani u kontinentali fosthom dawk li xerrdu is-Surrealiżmu, l-

Imaġiżmu, is-Simboliżmu, il-Grottesk, u l-Konfessjonaliżmu.156 Influwenzi oħra kienu minn

poeti bħal Ezra Pound, Dylan Thomas u T.S. Eliot fost l-oħrajn. Ma’ dawn wieħed jista’ jżid

l-influwenzi tal-Beat, tal-Beatles u Lucio Battisti. F’ċerti minn dawn il-poeti jinħassu fili ta’

Marxiżmu-Kristjan. Il-poeta modern sfiduċja l-establishment u pprova jnebbaħ lill-ħaddiem

mentalment. Il-poeta kellu mottivi mnebbħin minn segwiment ta’ l-aħbarijiet internazzjonali,

b’impenn fil-problemi ta’ l-inġustizzji soċjali. Il-lingwa kienet maħlula, użata għal skop

letterarju fih innifsu. Il-prosodija kienet ħielsa, b’użu ġenerali tal-vers ħieles 157 u

b’esperimenti bil-vers projettiv imsejjaħ minn Charles Olson bħala high energy construct. 158

Elementi grammatikali neqsin fil-poeżija moderna ħalla effetti kbar għax dan għandu the

146 Nicholas Borg, M., “L-Imħabba Ratni” f’Il-Malti (Sena 1987), p. 24.
147 Cortis, J., “Żewġ Sodod Sema u Art” f’Il-Malti (Ġunju, 1975), p. 59.
148 Vassallo, J.P., “Kien Twajjeb” f’Il-Malti (Settembru 1970), p. 84.
149 Vassallo, J.P., ”Żlaqt fit-Triq Żagħżugħ” f’Il-Malti, (Diċembru 1970), p. 99.
150 Nicholas Borg, M., “Il-Weraq Jaqgħu” f’Il-Malti (Sena 1987), p. 24.
151 Caruana, V., “Kien Hemm raġel” f’Il-Malti (Setembru 1973), p.81.
152 Nicholas Borg, M., “X’ħin il-Poeta” f’Il-Malti (Sena 1987), p. 25.
153 Abrams, M.H., “Satire” f’ A Glossary Of Literary Terms, is-seba’ edizzjoni, (Pubblikaturi, Kulleġġ
Harcourt Brace, 1999), p. 275.
154 Psaila, Dun Karm., “Is-Sengħa tal-Kitba: Biex Wieħed Jikteb Tajjeb” f’Il-Malti (Settembru 1926),
p. 73. (Għal aktar informazzjoni dwar kontenut u forma ara: Attard, J., “Werrej Ġenerali-Forma
Artistika u Kontenut” f’L-Estetika Maltija Antoloġija- Kritika, (Pubblikazzjoni Mireva, 1997), p. 339-
340.
155 Friggieri (1996), op.cit., p. 466.
156 Azzopardi (1983), op.cit., p. 16-20.
157’ibid., p. 35.
158 Olson, C., f’Azzopardi, Mario., Fl-Isfond Ta’ Linji Ġodda (Pubblikazzjoni Librerija Merlin, 1983),
p. 35.

 16

function of impressionistically evoking psychological states. 159 Victor Fenech introduċa

fużjoni teknika-formali tal-poeżija u tal-proża fil-kitbiet li hu jsejjaħ poeproża.160 Eżempji ta’

poeproża jidhru fil-ktieb tiegħu F’Altamira (1979).161 Eżempji ta’ elementi grammatikali

neqsin162 u vers ħieles163 jinstabu fir-rivista Il-Malti, filwaqt li ta’ dak projettiv jidher f’ Linji

Ġodda.164

Minkejja d-diversità fil-forma, fil-kontenut, fit-temi u fil-ġeneri titla’ fil-wiċċ l-unità tematika

ewlenija ta’ l-identità u l-ħajja tal-ġens Malti. Għalhekk ir-rivista Il-Malti hi xhieda ta’ dak li

qal il-poeta nazzjonali Dun Karm li:

“…Il-Lsien…huwa l-ewwel karatteristika tan-nazzjonalità, dik illi tagħżel
nazzjon minn oħra, poplu minn ieħor; u l-Letteratura, li jien inħobb insejħilha l-
awtobijografija ta’ nazzjon, hija l-istorja ta’ nazzjon, mhux kif jaħsibha u jiktibha
bniedem wieħed, iżda storja miktuba paġna minn mijiet ta’ kittieba ta’ sentimenti
diversi, ta’ kull naħa tal-pajjiż u f’kull perijodu ta’ żmien li jkun għadda minn
fuqha. Aqra, eżamina, ifhem il-letteratura ta’ poplu, u inti tista’ tagħraf mhux
biss il-ġrajja li dak il-poplu jkun għadda minnhom, iżda wkoll il-moħħ, il-qalb,
il-karattru ta’ dak il-poplu.”165

Dan hu pjuttost dak li jsib fir-rivista Il-Malti. Ma’ dan jiżdied xogħol l-Akkademja li mhux

biss iddefendiet l-Ilsien Malti, iżda wkoll ħabirket sabiex dan jinxtered fl-oqsma kollha tal-

ħajja. Fl-Ilsien Malti hija għarfet l-identità ta’ Malta bħala nazzjon u b’hekk kienet qed

issegwi l-ideali ta’ Missier l-Ilsien Malti, Mikiel Anton Vassalli.166

Iżda filwaqt li l-kittieb Malti għaraf ġrajjietu, għex ġewwa daru, tlajja fil-pjazza tar-raħal,

meraħ fil-kampanja Maltija, għożż il-familja u ħabb ir-reliġjon u l-patrija, nifed iċ-ċokon tal-

gżira u ttratta temi lil hinn minnha. Għaldaqstant minn espressjoni nazzjonali għadda għal dik

159 Leech, G.N., “Varieties Of Poetic Licence” f’A Linguistic Guide To English Poetry, (Longman
1969), p. 46
160 Fenech, V., “Dal-Ktieb” (Id-Daħla) f’Altamira (Pubblikazzjoni Gulf 1979).
161 Ibid., p. 15.
162 Azzopardi, M., “Tema bil-Kompjuter” f’Il-Malti (Marzu 1993), p. 20.
163 Mizzi, A.,”Bir” f’ Il-Malti (Marzu 1993), p. 1.
164 Xuereb, C., “Pessimiżmu”, f’ Serracino Inglott P., f’Linji Ġodda, (It-tieni Ħarġa, Edizzjoni Klabb
Kotba Maltin 1981), numru 93.
165 Psaila, Dun K., “Jitkellem Dun Karm” f’Il-Malti (Settembru 1946), p.103.
166 Vassalli M.A., “Discorso Preliminare” Ktieb Il-Kliem Malti (Ruma, A. Fulgonio 1796), p. VII-XLIII
u il-“Prefazione” Motti, Aforismi E Proverbii Maltesi (Malta, 1828), p. VI.

 17

ta’ l-umanità u kiseb dinjità usa. F’dawn it-temi universali,167 il-kittieb Malti kiser il-limitu

taż-żmien u spazju billi miss f’kontinwità kożmika id-dejjem u kullimkien, l-eternità u t-

totalità.

167 Clarke Prescott, F., ”The Universality of Poetry” f’The Poetic Mind (Il-Kumpanija Macmillan,
1922), Is-seba’ kapitlu p. 106-121.

 18

BIBLIJOGRAFIJA

Abrams, M.H., A Glossary Of Literary Terms, Is-Seba’ Edizzjoni, (Pubblikaturi, Kulleġġ

Harcourt Brace, 1999).

Akkademja tal-Malti., Il-Malti (Rivista 1925-1999).

Aquilina, Ġ., Antoloġija ta’ Proża Maltija, (Pubblikazzjoni A.C. Aquilina u l-Kumpanija, l-

Ewwel Volum, Stamperija Union, Malta, 1980).

Aquilina, Ġ., Il-Muża Maltija, (Ir-Raba’ Edizzjoni Mibdula u Miżjuda: Stamperija Progress u

l-Kumpanija Ltd., 1976).

Aquilina, Ġ., Studji Kritiċi Letterarji (Pubblikazzjoni A.C. Aquilina u l-Kumpanija, It-Tielet

Edizzjoni, Stamperija Union, Malta 1977).

Aquilina, J., English - Maltese Dictionary Vol A - Vol D (Kotba Midsea Ltd., 1999)

Aquilina, J., Maltese - English Dictionary L-Ewwel Volum (Kotba Midsea Ltd., 1987).

Aquilina., J Maltese – English Dictionary It-Tieni Volum (Kotba Midsea Ltd., 1990)

Attard, J., L-Estetika Maltija-Antoloġija Kritika (Pubblikazzjoni Mireva, 1997).

Azzopardi, M., Fl-Isfond Ta’ Linji Ġodda (Pubblikazzjoni Librerija Merlin, 1983).

Birkett, W.N., Encyclopedia Britannica 1970, It-Tmien Volum.

Borg,Ġ., Solitudni Fir-Ramla (Stamperija Eagle Tarxien, 1980).

Brett, R.L. u Jones, A.R., Wordsworth And Coleridge Lyrical Ballads (Methuen u l-

Kumpanija Ltd., 1965).

Briffa, C., Ħsieb u Kitba (Pubblikazzjoni Valletta, 1990).

Briffa, C., In-Novella Maltija (PIN, 1999).

Briffa, C., Lingwa u Stil (Agius u Agius Ltd., 1994),

Briffa, R., Rużar Briffa: Il-Poeżiji Miġbura: (Edizzjoni Kritika ta’ Friggieri O., Klabb Kotba

Maltin, 1983).

Cardona, T., Introduzzjoni Għal-Lingwistika Maltija (Pubblikazzjoni Mireva, 1997).

Carey, G., u Snodgrass, M.E., A Multicultural Dictionary of Literary Terms (Pubblikaturi

Mc.Farland u l-Kumpanija Inkorporata, 1999).

 19

Cassar Pullicino, Ġ., Il-Folklor Malti (It-Tieni Edizzjoni Miżjuda, Stamperija ta’ l-Università

Malta, 1975).

Chetcuti, Ġ., Stilistika Maltija u Movimenti Letterarji (Edizzjoni Speċjali Klabb Kotba

Maltin, 1985).

Childers, J. u Hentzi, G., The Columbia Dictionary of Modern Literary and Cultural

Criticism (Stamperija ta’ l-Università Columbia, New York 1995).

Clarke Prescott, F., The Poetic Mind (Il-Kumpanija Macmillan, 1922).

Coleridge, S. T., Table Talk, Coleridge, H.N., Coleridge, J.T./ Coleridge, S.T., Editur

Woodring, C., The Collected Works of Samuel Taylor Coleridge, L-Ewwel u t-Tieni Volum

(Serje Bollingen) (Routledge, 1990).

Coleridge, S.T., Table Talk and Omniana (Stamperija ta’ l-Università Oxford, 1917).

Coyle, M., Garside, P., Kelsall, M., Peck, J., Encyclopaedia of Literature and Criticism

(Routledge, Londra, 1991).

Crystal D., u Davy D., Investigating English Style (Londra, 1969).

Crystal, D., The Cambridge Encyclopedia Of Language (It-Tieni Edizzjoni, Stamperija ta’ l-

Università Cambridge, 1997).

Cuddon, J.A., A Dictionary Of Literary Terms And Literary Theory (Ir-Raba’ Edizzjoni,

Pubblikaturi Blackwell Ltd., 1998).

Deutsh, B., Poetry Handbook A Dictionary Of Terms (Kumpanija ta’ Pubblikazzjoni

Inkorporata, Funk u Wagnalls, New York, It-Tielet Edizzjoni Riveduta u Mkabbra, 1969).

Fairclough, H.R., Virgil Vol. 2: Aeneid VII – XII. The minor poems. (Stamperija ta’ l-

Università Harvard 1978-1986) (Il-Librerija Klassika Loeb).

Fenech, A., Analiżi Tar-Rivista Il-Malti 1925-1969 (Teżi Mhux Ippubblikata u Mressqa lill-

Fakultà ta’ l-Arti fl-Università Rjali ta’ Malta għall-grad ta’ B.A. (Hons) fil-Malti, 1974).

Fenech, D., Għas-Sejħa ta’ l-Għana (Malta, 1980).

Fenech, V., Altamira (Pubblikazzjoni Gulf, 1979).

Fowler, R., A Dictionary of Modern Critical Terms (Routledge u Kegan Paul Ltd., Londra u

New York, 1987).

 20

Friggieri, O., Dizzjunaru Ta’ Termini Letterarji (It-Tieni Edizzjoni Pubblikazzjoni P.E.G.,

1996).

Friggieri, O., Il-Kuxjenza Nazzjonali Maltija (Pubblikazzjoni P.E.G., 1995).

Friggieri, O., Il-Poeżija Maltija (Pubblikaturi Università ta’ Malta, Ltd., 1996).

Friggieri, O., Ir-Ruħ Fil-Kelma (Klabb Kotba Maltin, 1973).

Friggieri, O., Kittieba Ta’ Żmienna (A.C. Aquilina u l-Kumpanija, It-Tieni Edizzjoni

Miżjuda, 1976).

Friggieri, O., L-Idea Tal-Letteratura (Pubblikazzjoni Bugelli, 1986).

Friggieri, O., Storja tal-Letteratura Maltija (L-Ewwel Volum, Klabb Kotba Maltin, 1979).

Friggieri,O., L-Istudji Kritiċi Miġbura (Malta University Services, 1995).

Gleason, H.A., An Introduction to Descriptive Linguistics (Londra, 1965)

Groden M., u Kreiswirth., The Johns Hopkins Guide To Literary Theory and Criticism (L-

Istamperija ta’ l-Università Johns Hopkins Baltimor u Londra 1994)

Gulia, W., Poeżiji Miġbura 1947-1972 (Stamperija Lux, Frar 1974).

Hartman, R.R.K., u James, G., Dictionary Of Lexicography (Routledge, Londra u New York,

1998).

Hutchins, R. M., Great Books of the Western World, Volumi 4, 7-9, 12, 13, 25-27., (Benton,

W., Pubblikatur, Enċiklopedija Britannica, Inkorporata, Chicago, 1952).

Leech, G.N., A Linguistic Guide to English Poetry (Longman 1969).

Lucretius Carus T., f’ De Rerum Natura Traduzzjoni ta’ Giacotti, F. (Garzanti 1994, I Grandi

Libri Garzanti), lib. I

Lyons, J., Introduction to Theoretical Linguistics (Cambridge, 1969).

Macdonald A. R., An introduction To Poetry (Henry Holt u l-Kumpanija, 1909).

Marriott J.W. Modern Essays and Sketches (T.Nelson & Sons Ltd., Londra u Edinburgh,

1942).

Mee, A., The Children’s Encyclopedia (Kumpanija Ktieb ta’ l-Edukazzjoni Ltd., Londra, Ir-

Raba’ Volum).

 21

Orazju. ‘De Arte Poetica’ Traduzzjoni mil-Latin minn Friggieri, O. (Malta Printwell Ltd.,

1988).

Ovidio, Nasone Publio., L’Arte d’Amare Libro Terzo, Traduzzjoni u Noti ta’ Ettore Barelli

(Bur Pantheon Milan, 2000).

Packard, W., The Poets Dictionary A Handbook Of Prosody And Poetic Devices

(Pubblikaturi, Harper u Row, New York, 1989).

Pascoli, G., Canti di Castelvecchio (A. Mondadori editur Milan, 1931).

Preminger, A., Princeton Encyclopedia of Poetry and Poetics (L-Istamperija Macmillan Ltd.,

Londra u Basingstoke, 1975).

Preminger, A., The PrincetonHandbook of Poetic Terms (Stamperija ta’ l-Università

Princeton, New Jersey, 1986).

Psaila, Dun Karm., Antoloġija-Dun Karm (A.C. Aquilina Edituri Malta, 1979).

Robins, R.H., General Linguistics: An Introductory Survey (Londra, 1964).

Ruse, C., u Hopton, M., The Cassell Dictionary Of Literary And Language Terms

(Pubblikaturi Cassell Ltd., 1992).

Serracino Inglott, P., Linji Ġodda (It-Tieni Ħarġa, Edizzjoni Klabb Kotba Maltin 1981).

Serracino Inglott, M., Id-Dizzjunarju Malti u Teżawru ta’ Malti Mħaddem, (Pubblikazzjoni

Librerija Merlin, 2000).

Serracino Inglott, P., Ilħna Mkissra (Pubblikazzjoni Bugelli, 1989).

Shakespeare, W., The Complete Works Of William Shakespeare (Kotba Octopus Ltd., 1980).

Shaw, H., Concise Dictionary of Literary Terms (L-Ewwel Mc.Graw-Hill Paperback, 1976).

Shaw, H., Dictionary Of Literary Terms (Mc-Graw-Hill Book Company, 1972).

Steinberg S. H., Cassell’s Encyclopaedia Of Literature L-Ewwel u t-Tieni Volum (Cassell u

l-Kumpanija Ltd., Londra, 1953)

Teuma, E., Il-Qur ‘ân (Pubblikazzjoni ĊAK 2000).

Thorne, J.P., New Horizons in Linguistics (Editur Lyons, J., Penguin, 1971).

Trask, R.L., The Dictionary Of Historical And Comparative Linguistics (Stamperija ta’ l-

Università Edinburgh Ltd., 2000).

 22

Vassalli, M.A., Ktieb il-Kliem Malti (Ruma, A. Fulgonio, 1796).

Vassalli, M.A., Lexicon ta’ Mikiel Anton Vassalli, bi prreżentazzjoni u annotamenti ta’

Sammut, F. (SKS, 2002).

Vassalli, M.A., Motti, Aforismi E Proverbii Maltesi (Malta, 1828).

Vassallo, K., Bejn Qċaċet u Qigħan (Pubblikazzjoni Melitensia, 1974).

Vassallo, K., Nirien (It-Tieni Edizzjoni, Pubblikazzjoni P.E.G., 1984).

Vassallo, K., Vatum Consortium (Dar ta’ San Ġużepp, Malta, 1968).

Virgilius Maro P., Eneide. Traduzzjoni ta’ Canali, L. (Mondadori, 1985) (Oscar Klassici

Griegi u Latini), L-Ewwel Ktieb.

Virgilius Maro P., Fairclough, H.R., Virgil Vol. 2: Aeneid VII – XII. The Minor Poems.

(Stamperija ta’ l-Università Harvard 1978-1986) (Il-Librerija Klassika Loeb).

Wahba, M., “A Dictionary Of Literary Terms” (Kumpanija ta’ l-Istampar Dar Al-Qalam,

1974).

Webster’s 3rd New international Dictionary (Kumpanija G.u C. Merriam, 1961).

Wellek, R., u Warren, A., Theory Of Literature (New Haven, Settembru, 1962).

White R. J., Political Tracts Of Wordsworth, Coleridge And Shelley (Is-Senat, Stamperija ta’

l-Università Cambridge, 1953).

Zarb, T.,Il-Poeżija Moderna (Studju dwar l-Antoloġija Ilħna Mkissra) (Pubblikazzjoni Grima,

1990).

