

Il-Hames Klassi	IL-MALTI	L-Oral – It-Taħdita
-----------------	----------	---------------------

(Il-Karta tal-Eżaminatur)

Dawn li ġejjin mhumiex “il-mistoqsijiet” li l-eżaminatur għandu jistagsi lill-kandidati. Iżda dawn qed jingħataw bħala gwida jew spunt għal mistoqsijiet oħra u diskussjoni. Għalhekk, l-eżaminatur jiġi jfassal mistoqsijiet u kummenti oħra li jistgħu jwasslu għall-istess għan.

(6 marki: 2 marki għat-tagħrif li jingħata; 2 marki għall-gharfien; 2 marki għall-mod ta’ espressjoni bil-Malti tal-istudent/a)

IL-KULTURA: ASPETTI FOLKLORISTIČI

- Xi tfisser il-kelma ‘folklor’ għalik?
- Ikkummenta fuq drawwiet folkloristiċi li llum inqatgħu/li għadhom magħna sal-lum.
- Semmi aspett folkloristiku li lilek jolqtok l-aktar.
- F’liema żmien tagħżel li tgħix, fl-imgħoddi jew illum il-ġurnata? Għaliex?
- Qabbel id-drawwiet marbuta mal-imgħoddi u llum ta’ waħda minn dawn: mewt, twelid, tiegħi.

IL-KULTURA: ASPETTI TA’ ŻMIENNA

- X’tifhem bil-kliem “Kultura Maltija”? X’jifforna parti mill-kultura Maltija ta’ żmienna?
- Letteratura, Mužika, Žfin, Sports, Divertiment ... tkellem fuq tnejn minn dawn f’Malta ta’ żmienna.
- Xi jkun, jew kif ikun, bniedem “kolt” għalik? Għaliex?
- Qabbel żmien l-imgħoddi ma’ tal-lum fejn jidħlu tnejn minn dawn: xogħol, djar, ilbies, passattempi, safar, logħob tat-tfal (u kbar), ghajxien ...
- Tkellem fuq personalità Maltija li għamlet isem għaliha.
- Arti, pittura, skultura. X’jogħibok l-aktar? Semmi xi artisti Maltin.

LINGWA: ASPETTI STORIČI U TA’ ŻMIENNA

- Tkellem fuq l-elementi ewlenin li sawru l-Ilsien Malti + mis-silta (jew le) agħti kelma ta’ nisel Semitiku, Rumanz u Anglo-Sassonu.
- Huwa ta’ vantaġġ illum li tkun taf aktar minn lingwa waħda? Jew il-Malti biss bizzżejjed? / Il-lingwi għandhom ikollhom importanza f’ħajnejha? Il-Malti fejn jidħol?
- Is-sbuhija tal-Ilsien Malti.
- Il-mezzi ta’ komunikazzjoni (televixin, radju, gazzetti ecc) qegħdin jgħinu u jsaħħu l-Ilsien Malti? Jew qiegħdin idghajfu?
- L-importanza tal-bilingwiżmu.
- X’taf tgħid fuq il-Kwistjoni tal-Lingwa li seħħet fis-seklu l-ieħor?
- Taqbel li hawn Malta għandu jkollna żewġ ilsna uffiċjali? Għaliex?
- Mikkel Anton Vassalli – Missier il-Lingwa Maltija.

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
-----------------	----------	------------------

(Il-Karta tal-Eżaminatur)

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew veržjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bħala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

1

L-Enerġija Alternattiva

L-elettriċità hija enerġija komda ħafna li nhaddmu permezz ta' swiċċiż żghir, iżda ftit naħsbu dwar xi prezz inhallsu biex ikollna din il-kumdità f'darna. U mhux biss prezz finanzjarju, iżda anke ta' saħha u ambjentali. Biżżejjed naħsbu fid-dhahen li johorġu miċ-ċmieni u fiż-żjut li jinharqu biex jiġi ġgħenerat ammont hekk kbir ta' enerġija.

Ftit jafu li appartī l-power stations li jaħdmu biż-żejt jew bil-faħam hemm tipi oħra ta' enerġija. Jekk inħarsu fuq il-bjut sirna naraw aġġeggi metalliċi jleqqu. Huma s-solar heaters li jsahħħnu l-ilma permezz tas-shana tax-xemx. F'xi ġonna jew fl-Universitā ta' Malta ġieli nilmħu arbli partikolari li jkollhom panels żgħar li jaħżnu l-enerġija tax-xemx biex filghaxja jipprovd u d-dawl, mingħajr il-bżonn ta' power station tradizzjonali.

Fl-imghoddi missirijietna kienu jhaddmu l-mithna tar-riħ biex jitħnu l-qamħ u biex ittellgħu l-ilma minn taħt l-art. Illum isir kolloks bl-elettriku. Izda barra minn Malta ilhom snin jużaw il-forza tar-riħ biex jiġġeneraw l-elettriku. Ghaliex dan ma jsirx ukoll f'Malta, fejn spiss u regolarmen jahkmu l-irrijihat?

(kitba ta' Patrick Sammut)

Punti Ewlenin (Gwida)

- *il-bniedem ma jintebaħx malajr bil-konsegwenzi li l-elettriku jista' jħalli ...*
- *effett fejn jidħlu l-flus (inhallsu d-dawl) ... effett fuq saħħitna minħabba d-duħħan u ż-żjut ...*
- *enerġija alternattiva ... solar heaters, li bis-saħħha tax-xemx isahħħnu l-ilma ... u arbli bil-pannelli, li jużaw l-enerġija tax-xemx biex jiġġeneraw id-dawl ...*
- *kif kienu jaħdmu missirijietna fl-imghoddi ...*
- *barra minn Malta ilhom is-snin twal jużaw ir-riħ biex iġibū l-elettriku ...*

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
------------------------	-----------------	-------------------------

(Il-Karta tal-Eżaminatur)

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew verżjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bħala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

2**Il-Karrozzin u ż-Żiemel**

Darba l-karrozzin kien qisu t-taksi tal-lum, imma ma kienx ghali daqs kemm hija t-taksi llum. Mid-dehra kulhadd kien jista' jħallas għalihi. Kulhadd kien jista' jaffordjah. Imma l-karrozzin ma kienx jgħażżeen daqs it-taksi tal-lum, żgur, għax żiemel wieħed mhux se jlahhaq ma' tmienja, għaxra jew iżjed li jghidu li jkollha karozza f'żaqqa, jew fil-magna.

Il-karrozzin sabiħ meta jiġri, għax tisimghu minn seba' mili 'l bogħod bir-roti tiegħu jduru u l-ħadida dawra tond tar-rota thokk mat-tarmak – jekk ma tkunx qalghetu xi-xita.

Meta jiġri xi ġirja, speċjalment meta jkun tiela' xi telgħa u ma jkunx irid jieqaf, tarah jieħu r-rankatura u jibda għaddej qisu għafried, bil-qanpiena ddoqq. Ghax x'inhu karrozzin jekk ma jkollux qanpiena ddoqq? Anke l-Greenfields jafuh dan, għax isemmuh fil-kanzunetta tagħhom.

(kitba ta' Norbert Ellul-Vincenti)

Punti Ewlenin (Gwida)

- karrozzin imqabbel ma' taksi ... għaliex?
- irħis
- il-karrozzin sabiħ meta jkun għaddej b'qawwa
- tisimghu mill-bogħod ... minħabba l-ħadida tonda tar-rota li tmiss mat-tarmak ...
- imqabbel ma' għafried ... bil-qanpiena ddoqq ... karakteristika speċjali tal-karrozzin ...
- Il-Greenfields għandhom kanzunetta fuq il-karrozzin

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
------------------------	-----------------	-------------------------

(Il-Karta tal-Eżaminatur)

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew veržjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bħala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

3**Il-Gżira ta' Kreta**

Fl-aqwa taċ-ċiviltà tagħha, Kreta kienet renju li tikkontrolla l-ibħra ta' madwarha b'relazzjonijiet importanti fil-qasam kummerċjali u diplomatiku mal-Fargħuni tal- Egħittu. L-abitanti kien jhossuhom sikuri f'pajjiżhom u għalhekk kien nies hienja. L-industriji kbar tal-metall u l-fuhhar kien jipprovdulhom ix-xogħol filwaqt li tipproteġihom kien hemm flotta qawwija ta' xwieni li nbnew mill-hafna siġar fuq din l-art. Ghamlu avvanzi kbar ukoll minhabba l-mexxejja qawwija u ġusti li kelhom flimkien mal-ghorrief. Dan kollu jixhdū it-tpingijiet li hemm mal-hitan tal-fdalijiet ta' Knossu.

Kreta, bħal bosta nhawi ohra fil-Greċċa, għandha marbuta magħha għadd ta' legġendi. L-aktar magħrufa fosthom hi dik tal-Labirint u l-Minotawru. Ghax tant kienet kbira l-qawwa ta' Kreta fl-imghoddi li sahansitra n-nies ta' Ateni kien jirrakkuntaw stejjer lil uliedhom , li nieshom ta' kull sena kellhom jibagħtu għadd ta' żgħażaq u tfajliet lil dak il-mostru mitiku li kien jgħix qalb il-hafna katakombi tal-Labirint. U minn hawn nibtet il-figura mitika ta' Tesew biex jehles lin-nies ta' Ateni milli jkunu umiljati b'dan il-mod.

(kitba ta' Alfred Ellul Galea)

Punti Ewlenin (Gwida)

- *Fl-aqwa tagħha Kreta kienet qawwija ħafna*
- *kummerċjalment u diplomatikament kellha relazzjonijiet tajba ħafna*
- *kif iħossuhom l-abitanti ...*
- *ix-xogħol ...*
- *flotta qawwija ... kif inbniet ...*
- *mexxejja b'sahħħithom u jafu kif imexxu pajjiż*
- *l-aktar legġenda magħrufa (tal-Labirint u l-Minotawru) ...*

Il-Hames Klassi**IL-MALTI****L-Oral – Il-Qari****(Il-Karta tal-Eżaminatur)**

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew veržjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bhala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

4**Il-hafna burdati ta' Fuq il-Fosos**

Il-misrah kbir magħruf bhala Fuq il-Fosos mhuwiex biss l-akbar firxa fil-Furjana; huwa wkoll il-post fejn saru wħud mill-akbar laqghat fl-istorja politika u reliġjuża ta' Malta. Hemm saru l-akbar wirjet ta' forza numerika kemm mill-partiti politici u kemm mill-Knisja Kattolika. Il-mexxejja tal-partiti u l-kapijiet tal-gerarkija ekklejżjastika sikkwit dehrilhom li kellhom jiltaqgħu għad-dwell, f'hinijiet differenti, hemmhekk, bil-folla warajhom. Kwistjoni ta' numri, kwistjoni ta' spazju. Minn laqghat ta' qima sa laqghat ta' sfida, hemm mar bi ħġaru l-poplu Malti biex jiehu s-sens ta' x'inhu 'l-akbar', jiġifieri 'l-ahjar'. L-akbar, l-akbar, il-kelma maġika ta' pajjiż li hu fost l-iċčen. Haġa naturali; l-opposti jiġbdu lil xulxin, u jixxiebhu, jew huma 'bhal' xulxin. Fil-prattika, dik il-pjazza mhi leali lejn hadd partikulari għaliex tilqa' lil kulħadd. Hi pjazza ta' hafna burdati differenti, anki burdati kontra xulxin.

Għan-nies tal-Furjana, madankollu, Fuq il-Fosos kien ifisser haġa wahda, tul is-sena kollha, għal kulħadd. Divertiment semplice, irħis, demokratiku, fejn in-nies jiltaqgħu man-nies biex jirrealizzaw li lkoll jinsabu f'bajar wieħed.

(Sulta meħuda mir-rumanz "Fjuri li ma Jinxfux" ta' Oliver Friggieri)

Punti Ewlenin (Gwida)

- x'sar Fuq il-Fosos ...
- għaliex?
- il-poplu Malti dejjem mar bi ħġaru hemm ... biex jisma' ...
- pjazza ta' burdati ... li tilqa' lil kulħadd fiha ...
- xi tfisser għan-nies tal-Furjana

Il-Hames Klassi**IL-MALTI****L-Oral – Il-Qari****(Il-Karta tal-Eżaminatur)**

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew verżjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bħala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

5**Il-Gamiema**

Il-gamiem issibu kważi mal-Ewropa kollha. Kull fejn tgħix il-gamiema hija għasfur popolari. Sfortunatament f'Malta hija popolari aktar mal-kaċċaturi milli mal-pubbliku. Fi żmien il-passa l-gamiema hija għasfur komuni iżda ftit huma dawk li jirnexx il-hom jarawha. Dan minhabba li hekk kif il-gamiem jasal ghajjen minn vjaġġ twil u diffiċli jsibu min hu lest għalih biex jikkaċċjah u lanqas ikollu ċans jinżel jistrieh.

Il-kliem “gamiema” u “hamiema” jixxiebhu hafna ghax fil-fatt dawn iż-żewġ għasafar jiġu minn xulxin. Fid-dinja nsibu numru mdaqqa ta’ speci ta’ hamiem u gamiem. Id-differenza bejniethom hi li l-hamiem ikun akbar mill-gamiem. Karatteristika ta’ din l-ispeċi hija li fi grizmejhom għandhom glandoli li jipprodu likwidu abjad qisu halib li jisquh lill-frieh meta jkunu għadhom fil-bejta. Din il-glandola nsibuha wkoll fil-fjamingu u fi speci wahda ta’ pingwin.

Tkun haġa sabiha kieku f'Malta wkoll jibda jkollna gamiem ibejjet. Meta jiġri dan, il-kampanja Maltija tkun aktar sinjura u ahna nkunu nistgħu ngawdu minn din ir-rikkezza kull darba li nżuru l-kampanja.

(kitba ta’ Paul Portelli, 2003)

Punti Ewlenin (Gwida)

- *il-gamiema hija għasfur popolari*
- *Malta sfortunatament tinqat tel mill-kaċċaturi ... tinqat tel mill-ewwel kif tasal ...*
- *il-gamiem u l-hamiem jiġu minn xulxin*
- *id-differenza bejniethom*
- *karatteristika partikulari tal-gamiem hija l-glandola li għandhom fi grizmejhom ...*
- *ahna bħala pajjiż inkunu aktar sinjuri jekk il-gamiem jirnexx il-jnejja fostna*

Il-Hames Klassi**IL-MALTI****L-Oral – Il-Qari****(Il-Karta tal-Eżaminatur)**

Isma' lill-kandidati jaqraw din is-silta u staqsi għall-punti ewlenin tagħha jew veržjoni fil-qosor fi kliemhom. Tinsiex li l-kandidati jistgħu jħarsu lejn il-karta meta jwieġbu, iżda jridu jwieġbu fi kliemhom. Tista' tieħu l-punti ta' hawn taħt bħala gwida biex tara li t-tweġibiet tagħhom juruk li jkunu fehmu u jafu jiinterpretaw it-test.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

6**L-Għaqda tat-Trobbija tal-Hut**

L-ghan ewljeni tal-għaqda huwa li t-tagħrif u l-esperjenzi li wieħed jakkwista matul is-snин jaqsamhom ma' shabu biex b'hekk kull membru tal-għaqda javvanza u jispeċjalizza aktar f'dan id-delizzju, b'sodisfazzjon akbar għaliex personali u għal shabu l-membri. U biex jagħmel dan l-ghaqda tghinu kif tista', billi toffri diversi facilitajiet. Fost dawn wieħed isib librerija attrezzata b'diversi kotba u rivisti barranin, fejn isib hafna materjal interessanti. Il-membri jiġu mgharrfin bl-ahhar aġġornamenti, permezz ta' rivista bl-isem ta' *Ilma Ċar*, li tintbagħat lill-membri kollha kull xahar. Il-klabb huwa fornut tajjeb b'aċċessorji, ikel u affarrijiet ohra ta' ditti magħrufa konnessi mad-delizzju. Fl-ahħar, u żgur mhux l-inqas, il-klabb jiftah erba' darbiet fil-ġimħa, u joffri ghajjnuna professjonal mill-membri, li dejjem lesti li jgħinu bil-pariri tagħhom.

L-akbar attività organizzata hija żgur il-wirja annwali tal-hut tropikali. Kull dilettant ikun ilu s-sena kollha jipprepara l-hut tiegħu għal dan l-avvenimenti hekk importanti fil-kalendarju tal-ghaqda.

(kitba ta' Jonathan Theuma)

Punti Ewlenin (Gwida)

- *il-membri jaqsmu l-għerf akkumulat matul is-snin ma' xulxin*
- *kulħadd isir aktar għareff f'dan il-qasam*
- *għandhom għadd ta' facilitajiet ... librerija ... b'kotba u rivisti ...*
- *mhux neqsin mill-aċċessorji meħtieġa għal min hu dilettant ta' dan id-delizzju*
- *il-klabb jiftah ta' spiss matul il-ġimħa*
- *kulħadd jistenna l-aqwa attività tal-ghaqda ... il-wirja annwali tal-hut tropikali*
- *ikunu ilhom is-sena kollha jħejju għaliha*

Rotta 3

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
------------------------	-----------------	-------------------------

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 għall-qari u 2 għall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

1

L-Energija Alternattiva

L-elettriċità hija energija komda ħafna li nhaddmu permezz ta' swiċċ żgħir, iżda ftit naħsbu dwar xi prezzi inhallsu biex ikollna din il-kumdità f'darna. U mhux biss prezzi finanzjarju, iżda anke ta' saħha u ambjentali. Biżżejjed naħsbu fid-dhahen li johorġu miċ-ċmieni u fiż-żjut li jinħarqu biex jiġi ġgħenerat ammont hekk kbir ta' energija.

Ftit jafu li appartī l-power stations li jaħdmu biż-żejt jew bil-faħam hemm tipi oħra ta' energija. Jekk inharsu fuq il-bjut sirna naraw aġġeggi metalliċi jleqqu. Huma s-solar heaters li jsahħnu l-ilma permezz tas-shana tax-xemx. F'xi ġonna jew fl-Università ta' Malta ġieli nilmħu arbli partikolari li jkollhom panels żgħar li jaħżnu l-enerġija tax-xemx biex filghaxja jipprovd u d-dawl, mingħajr il-bżonn ta' power station tradizzjonali.

Fl-imghoddi missirijietna kienu jhaddmu l-mithna tar-riħ biex jitħnu l-qamħ u biex ittellgħu l-ilma minn taħt l-art. Illum isir kolloks bl-elettriku. Izda barra minn Malta ilhom snin jużaw il-forza tar-riħ biex jiġġeneraw l-elettriku. Ghaliex dan ma jsirx ukoll f'Malta, fejn spiss u regolarmen jahkmu l-irrijihat?

(kitba ta' Patrick Sammut)

Rotta 3

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
-----------------	----------	------------------

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

2 Il-Karrozzin u ż-Żiemel

Darba l-karrozzin kien qisu t-taksi tal-lum, imma ma kienx ghali daqskemm hija t-taksi llum. Mid-dehra kulhadd kien jista' jhallas għalihi. Kulhadd kien jista' jaqqord jah. Imma l-karrozzin ma kienx jgħaggel daqs it-taksi tal-lum, żgur, għax ziemel wieħed mhux se jlahhaq ma' tmienja, ghaxra jew iżjed li jghidu li jkollha karozza f'żaqqa, jew fil-magna.

Il-karrozzin sabih meta jiġri, għax tisimghu minn seba' mili 'l bogħod bir-roti tiegħu jduru u l-hadida dawra tond tar-rota thokk mat-tarmak – jekk ma tkunx qalghetu x-xita.

Meta jiġri xi ġirja, speċjalment meta jkun tiela' xi telgħa u ma jkunx irid jieqaf, tarah jiehu r-rankatura u jibda għaddej qisu għażiex għażiex. Għax x'inhu karrozzin jekk ma jkollux qanpiena ddoqq? Anke l-Greenfields jafuh dan, għax isemmuh fil-kanzunetta tagħhom.

(kitba ta' Norbert Ellul-Vincenti)

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

3

Il-Gżira ta' Kreta

Fl-aqwa taċ-ċivilta tagħha, Kreta kienet renju li tikkontrolla l-ibħra ta' madwarha b'relazzjonijiet importanti fil-qasam kummerċjali u diplomatiku mal-Fargħuni tal-Ēgħittu. L-abitanti kienu jhossuhom sikuri f'pajjiżhom u għalhekk kienu nies hienja. L-industriji kbar tal-metall u l-fuħħar kienu jipprovdulhom ix-xogħol filwaqt li tipproteġihom kien hemm flotta qawwija ta' xwieni li nbnew mill-hafna siġar fuq din l-art. Ghamlu avvanzi kbar ukoll minħabba l-mexxejja qawwija u ġusti li kellhom flimkien mal-ghorrief. Dan kollu jixhdū it-tpingijiet li hemm mal-hitan tal-fdalijiet ta' Knossu.

Kreta, bhal bosta nhawi ohra fil-Greċċa, għandha marbuta magħha ghadd ta' leġġendi. L-aktar magħrufa fosthom hi dik tal-Labirint u l-Minotawru. Ghax tant kienet kbira l-qawwa ta' Kreta fl-imghoddi li sahansitra n-nies ta' Ateni kienu jirrakkuntaw stejjer lil uliedhom , li nieshom ta' kull sena kellhom jibagħtu ghadd ta' żgħażaq u tfajliet lil dak il-mostru mitiku li kien jghix qalb il-hafna katakombi tal-Labirint. U minn hawn nibtet il-figura mitika ta' Tesew biex jehles lin-nies ta' Ateni milli jkunu umiljati b'dan il-mod.

(kitba ta' Alfred Ellul Galea)

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
-----------------	----------	------------------

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

4

Il-hafna burdati ta' Fuq il-Fosos

Il-misrah kbir magħruf bhala Fuq il-Fosos mhuwiex biss l-akbar firxa fil-Furjana; huwa wkoll il-post fejn saru whud mill-akbar laqghat fl-istorja politika u reliġjuża ta' Malta. Hemm saru l-akbar wirjet ta' forza numerika kemm mill-partiti političi u kemm mill-Knisja Kattolika. Il-mexxejja tal-partiti u l-kapijiet tal-gerarkija ekklejżjastika sikwit dehrilhom li kellhom jiltaqgħu għad-dwell, f'hinijiet differenti, hemmhekk, bil-folla warajhom. Kwistjoni ta' numri, kwistjoni ta' spazju. Minn laqghat ta' qima sa laqghat ta' sfida, hemm mar bi ħgaru l-poplu Malti biex jiehu s-sens ta' x'inhu 'l-akbar', jiġifieri 'l-ahjar'. L-akbar, l-akbar, il-kelma maġika ta' pajjiż li hu fost l-iċčen. Haġa naturali; l-opposti jiġbdu lil xulxin, u jixxiebhu, jew huma 'bhal' xulxin. Fil-prattika, dik il-pjazza mhi leali lejn hadd partikulari għaliex tilqa' lil kulhadd. Hi pjazza ta' hafna burdati differenti, anki burdati kontra xulxin.

Għan-nies tal-Furjana, madankollu, Fuq il-Fosos kien ifisser haġa wahda, tul is-sena kollha, għal kulhadd. Divertiment semplicej, irhis, demokratiku, fejn in-nies jiltaqgħu man-nies biex jirrealizzaw li lkoll jinsabu f'bajar wiehed.

(Silta meħuda mir-rumanz "Fjuri li ma Jinxfux" ta' Oliver Friggieri)

ID-DIRETTORAT GHAL KWALITÀ U STANDARDS FL-EDUKAZZJONI

Id-Dipartiment tal-Kurrikulu u l-eLearning

It-Taqsimha tal-Assessjar Edukattiv

L-Eżamijiet Annwali tal-Iskejjel Sekondarji 2012

Rotta 3

Il-Hames Klassi

IL-MALTI

L-Oral – Il-Qari

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

5

Il-Gamiema

Il-gamiem issibu kwaži mal-Ewropa kollha. Kull fejn tghix il-gamiema hija għasfur popolari. Sfortunatament f'Malta hija popolari aktar mal-kacċaturi milli mal-pubbliku. Fi żmien il-passa l-gamiema hija għasfur komuni iż-żda ftit huma dawk li jirnexx ilhom jarawha. Dan minhabba li hekk kif il-gamiem jasal ghajjen minn vjaġġg twil u diffiċli jsibu min hu lest għalih biex jikkaċċjah u lanqas ikollu čans jinżel jistrieh.

Il-kliem “gamiema” u “ħamiema” jixxiebhu ħafna għax fil-fatt dawn iż-żewġ għasafar jiġu minn xulxin. Fid-dinja nsibu numru mdaqqas ta’ speci ta’ hamiem u gamiem. Id-differenza bejniethom hi li l-hamiem ikun akbar mill-gamiem. Karatteristika ta’ din l-ispeci hija li fi grizmejhom għandhom glandoli li jipproduċu likwidu abjad qisu ħalib li jisquh lill-frieh meta jkunu għadhom fil-bejta. Din il-glandola nsibuha wkoll fil-fjamingu u fi speċi wahda ta’ pingwin.

Tkun haġa sabiha kieku f'Malta wkoll jibda jkollna gamiem ibejjet. Meta jiġri dan, il-kampanja Maltija tkun aktar sinjura u aħna nkunu nistgħu ngawdu minn din ir-rikkezza kull darba li nżżuru l-kampanja.

(kitba ta’ Paul Portelli, 2003)

Il-Hames Klassi	IL-MALTI	L-Oral – Il-Qari
-----------------	----------	------------------

(Il-Karta tal-Istudenti)

- Aqra sew din is-silta, u wara aghti l-punti ewlenin tagħha fi kliemek.

(4 marki: 2 ghall-qari u 2 ghall-fehim u l-interpretazzjoni tat-test b'Malti mitkellem tajjeb)

6**L-Għaqda tat-Trobbija tal-Hut**

L-ghan ewljeni tal-għaqda huwa li t-tagħrif u l-esperjenzi li wieħed jakkwista matul is-snini jaqsamhom ma' shabu biex b'hekk kull membru tal-għaqda javvanza u jispeċjalizza aktar f'dan id-delizzju, b'sodisfazzjon akbar għaliex personali u għal shabu l-membri. U biex jagħmel dan l-ghaqda tghinu kif tista', billi toffri diversi facilitajiet. Fost dawn wieħed isib librerijsa attrezzata b'diversi kotba u rivisti barranin, fejn isib hafna materjal interessanti. Il-membri jiġu mgharrfin bl-ahħar aġġornamenti, permezz ta' rivista bl-isem ta' *Ilma Ċar*, li tintbagħat lill-membri kollha kull xahar. Il-klabb huwa fornut tajjeb b'aċċessorji, ikel u affarrijiet ohra ta' ditti magħrufa konnessi mad-delizzju. Fl-ahħar, u żgur mhux l-inqas, il-klabb jiftah erba' darbiet fil-ġimġha, u joffri ghajjnuna professjonali mill-membri, li dejjem lesti li jgħinu bil-pariri tagħhom.

L-akbar attivitā organizzata hija żgur il-wirja annwali tal-hut tropikali. Kull dilettant ikun ilu s-sena kollha jipprepara l-hut tiegħu għal dan l-avvenimenti hekk importanti fil-kalendaru tal-ġħaqda.

(kitba ta' Jonathan Theuma)

IL-HAMES KLASSI

IL-MALTI

IL-HIN: SAGHTEJN

L-Isem: _____

Il-Klassi: _____

ISTRUZZJONIJIET LILL-KANDIDAT/A:

1. Wieġeb il-mistoqsijiet kollha kif mitlub/a.
2. Ortografija, punteggjatura, sintassi, ideat u prezentazzjoni tajbin jgħinuk biex tikseb riżultati aħjar.

GHALL-UŻU TAL-GHALLIEMA

L-ISKEMA TAL-MARKI

Mistoqsija	A	B	C	D	E	F	Oral	Total
Marki	10	19	7	4	30	20	10	100
Marki tal-istudent/a								

KUMMENTI

SILTA GHALL-ISTHARRIG

Aqra sewwa din is-silta, u wara wiegeb il-mistoqsijiet:

IL-GALLARIJA MALTIJA

Il-gallarija Maltija hija mezz ta' komunikazzjoni, għax tgħid lil kulhadd mhux biss li hija Maltija minn ruħha sa ġisimha, imma wkoll li hawn qeqħdin Malta. Malta biss setgħu jivvintaw il-gallarija. Qed ngħid għall-gallarija Maltija, għax hawn gallariji oħrajn. Imma bħal tagħna, imkien. (par. 1)

Anke l-istess kelma titkessaħ bil-ksuħat Malti, għax l-Italja, meta tgħid *galleria*, tfisser *tunnel* jew passaġġ madwar jew ġo xi muntanja. Franza, il-kelma tfisser xi *supermarket* minn dawk il-kbar, bħal *Galerie La Fayette*. Imma Malta, gallarija hija post fejn tgħarrex fuq id-dinja u tkun mgħarrex minn min ikun għaddej. Għalhekk il-gallarija hija mezz ta' komunikazzjoni. (par. 2)

Hemm min jgħid li l-ewwel gallarija kienet dik tal-palazz, twila twila, biex il-Gran Mastru seta' jijsipjuna fuq il-kavallieri jippassiġġaw taħtu. Oħrajn jgħidu li l-forma tagħha ġejja mill-gallarija dekorata bid-deheb li kien ikollhom ix-xwieni nobbli tal-qedem. Hemm ħafna gallariji fil-kantunieri tal-Belt li jfakkru fix-xwieni. Dari konna ngħixu fil-gallariji. Thares u tara l-ħajja għaddejja taħtek. (par. 3)

Min jaf kemm hawn nies li ma jistgħux joħorġu minħabba l-mard jew ix-xjuhiha, u għalhekk jgħixu fil-gallarija! Gieli jkollhom imħadda, irrakkmata jew le, biex iserrħu minkbejhom fuqha mingħajr ma jagħmlu s-singi fuq il-ġilda. (par. 4)

Il-gallarija hija fragli daqs kemm hija b'saħħitha. Minn hemm tista' tagħmel gwerra ta' tqassis, malafama, informazzjoni mlewna dwar dak u dwar l-ieħor, bl-aktar mod anti-Kristjan li tista'. Imma fl-istess waqt, il-gallarija hija fraġli, għax daqqa ta' ġebla tagħmillex ħafna frak tal-ħgieg, u tagħtik spiżza. U forsi toħloqlok ħafna kurrent ukoll, u kesha, sakemm terga' tagħmel il-ħtieg, jew twaħħal kartuna. (par. 5)

Forsi l-aktar kulur sabiħ għall-gallarija hawn Malta huwa l-aħmar. Tara ħafna minnhom. (par. 6)

(addattament liberu ta' kitba ta' Norbert Ellul Vincenti, li dehret fil-harġa ta' Mejju 2007, ghadd 287, tas-Sagħtar)

A. FEHIM IT-TEST

(10 marki)

Aqra sew dawn il-mistoqsijet, imbagħad wara wiegeb *fi kliemek*.

1. Ghaliex il-kittieb jgħid li *Malta biss setgħu jivvintaw il-gallarija* (par. 1)?

_____ (marka)

2. F'pajjiżi oħra l-kelma 'għalli' ja' ma għandhiex l-istess tifsira bħal tagħna. Xi tfisser għalihom?

_____ (2 marki)

3. Il-gallarija hija mezz ta' komunikazzjoni. Għaliex?

(n)

4. Skont il-kittieb, il-gallarija Maltija hija (a) fragli u mhix b'saħħitha, (b) tajba biex tara l-hajja għaddejja. Liema minn dawn it-tnejn mhix it-tajba?

(marka)

5. Il-forma tal-gallarija minn fejn jaħsbu li ġejja xi whud?

(marka)

6. Il-gallarija taf tkun ta' wens għal xi whud. Għal min u għaliex?

(2 marki)

7. Liema huwa l-kuntrast li nsibu fil-ħames paragrafu?

(2 marki)

B. GHARFIEN IL-LINGWA

(19-il marka)

GRAMMATIKA U MORFOLOGIJA

1. Sib u ikteb: (4 marki)

a. verb irregolari (*par. 1*): _____

b. partiċipju passiv (*par. 2*): _____

c. nom fis-singular kollettiv (*par. 3*): _____

d. nom astratt (*par. 4*): _____

2. Wiegeb:

a. <i>jivvintaw</i> (par. 1) huwa verb (a) Semitiku, (b) Rumanz jew (c) Hamitiku?	a.
b. <i>titkessaħ</i> (par. 2) huwa verb (a) fil-ħames forma, (b) fis-seba' forma jew (c) fit-tieni forma?	b.
c. l-ħerq ta' <i>tara</i> (par. 3) huwa (a) t – r – j, (b) r – ġħ – j jew (c) r – alif – j?	c.
d. <i>mlewna</i> (par. 5) huwa (a) nom mimmat, (b) partiċipju passiv jew (c) nom fid-diminuttuv?	d.

LESSIKU / VOKABULARJU

3. Fisser skont is-silta. (3 marki)

a. <i>passaġġ</i> (par. 2)	a.
b. <i>dekorata</i> (par. 3)	b.
c. <i>singi</i> (par. 4)	c.

4. Aghti kelma oħra/kliem iehor bl-istess tifsira: (4 marki)

a. <i>jivvintaw</i> (par. 1)	a.
b. <i>tgħarrex</i> (par. 2)	b.
c. <i>tqassis</i> (par. 5)	c.
d. <i>kulur</i> (par. 6)	d.

ANALIŻI TESTWALI

5. Il-pronom mehmuż **ha** fil-kliem *ruħha sa ġisimha* (par. 1) għal xiex qiegħed jirreferi?

_____ (marka)

6. *jfakkru* (par. 3) – il-**k** ta' wara tissejjaħ suffiss pronominali/prefiss tal-forma/infiss tat-tieni persuna plural/it-tielet persuna singular/it-tieni persuna singular. (**Immarka t-tajbin**)

(2 marki)

SINTASSI

7. Ikteb l-ahħar sentenza ta' paragrafu erbgħa f'żewġ sentenzi b'tali mod li ma tbiddilx is-sens tagħha.
-

(marka)

Ċ. HILIET FIL-MALTI KOMUNIKATTIV

(7 marki)

Aghżel **wahda** minn a, b u c u ikteb madwar **80 kelma** fuq karta separata.

- Agħti taqsira, ***fi kliemek***, tas-silta “*Il-Gallarija Maltija*”.
- Għadha kemm mietet omm il-Kap tal-iskola tiegħek. Inti hadha f'idejk li tiktiblu/tiktbilha ittra f'isem l-iskola kollha billi inti l-President/a tal-Kunsill tal-istudenti tal-iskola. Ikteb ittra biex turi s-sogħba u s-solidarjetà tagħkom mal-Kap.
- Għadha kemm intemmet diskussjoni fl-Unjoni Ewropea fuq il-qagħda tal-kaċċa f'Malta. Inti l-ġurnalist/a li tinsab hemm fis-sala. Ikteb rapport fuq x'intqal.

D. L-ASPETT SIMBOLIKU FL-ISFOND LINGWISTIKU POPOLARI

(4 marki)

- Daħħal iż-żewġ idjomi ta' hawn taħt f'sentenza (***wahda għal kull idjoma***) biex turi ċar it-tifsira tagħhom:

jagħtiha l-kulur:

jilgħabha tal-ors:

- Kompli dan il-qawl u fissru: Il-ġarra ġejja u sejra _____

Tifsira: _____

(2 marki)

E. LETTERATURA: QAWSALLA

- a. Aqra sewwa din is-silta minn poežija, meħuda mit-Taqsima *Tifkiret*, imbagħad wieġeb il-mistoqsijiet ta' taħt.

Għadni niftakar sew: kont nistħajjalni
 ċnejken daqs ħolqa, inžiġġ u ntir u ngħaddi
 ħafif minn kullimkien;
 indaqqas miegħi l-irqaq dud u ġxejjex; v.5
 nitwaħħad hieni m'għageb il-ħolqien;
 inserriplek man-nemel, jew ninżara'
 u ninbet dik ix-xitla li nkun żrajt;
 issa f'farfett ninbidel
 kollni tiżwiq u lwien;
 issa ndonn li t'għasfur rabbejt il-ġwienah v.10
 u fil-gholi, fl-gholi tlajt.

Mistieħ imbagħ-d ġo sodditi,
 ġallih il-lejl ħolliemi
 quddiem għajnejja magħluqin jifrixli v.15
 għegubijiet li jisbqu 'l ta' bi Nhar:
 naħal imleff fil-bellus iżanżan
 u jsoff l-għasel mill-ward li nżomm fi ħdani;
 għasafar helwa jħaxwxu f'xuxti u jgħannu
 għanja fuq oħra bl-oħla lsien fuqani;
 shab abjad, mieles u ħafif jistorni v.20
 u jkebbibni ġo fih bħal ġo liżar.

1. Minn liema poežija hija meħuda din is-silta? U min kitibha?

_____ (marka)

2. Ikkummenta fuq il-metrika ta' din is-silta.

 _____ (3 marki)

3. Fisser dan li ġej skont kif użat fis-silta:

a. <i>ndonn</i> (v. 10)	a.
b. <i>ħolliemi</i> (v. 13)	b.
c. <i>jisbqu</i> (v. 15)	c.

(3 marki)

4. Għid x'hemm eżatt wara din is-silta fil-poežija nnifisha.

(2 marki)

5. Sib u ikteb il-Figura tat-Taħdit li nsibu fl-ewwel tliet versi. Xi jrid jgħid biha l-poeta?

(2 marki)

6. Ghaliex taħseb li din il-poežija, li tagħha din is-silta hija parti, għandha tagħmel sehem mit-taqsimi *Tifkiset?*

(3 marki)

b. Il-Komponiment Letterarju.

Wieġeb mistoqsija *wahda* minn dawn it-tnejn. Ikteb madwar **200 kelma** fuq karta separata.

(16-il marka)

- i. Il-ġrajjiet li ghaddiet minnhom Malta tassew juru l-kuraġġ u l-karatru tal-poplu Malti. Ikkummenta billi tagħmel referenza għal mill-inqas żewġ siltiet mit-Taqsima *Grajja u Identità*.
- ii. Il-ħajja hija sabiħa għax fiha neltaqgħu ma' għadd ta' karattri lkoll differenti minn xulxin. Ikkummenta billi tagħmel referenza għal mill-inqas żewġ xogħlijiet fit-taqsimi *Karattri*.

F. KOMPONIMENT

Aghżel **wieħed**, u ikteb madwar **350 kelma** fuq karta separata.

1. Fl-isqaq ta' wara n-nanna
2. Uġiġħ il-qalb
3. Il-Belt Valletta – fis-sena 2150
4. Baħħ! Nisa biss!
5. Carlos, it-traffikant tad-drogi
6. Dalma