

IS-SILLABU AM (2023)

IL-MALTI

AM 22

SILLABU

AM SILLABU**IL-MALTI AM 22**

L-Oral (10 minuti) + L-Ewwel Karta (3 sighat) + It-Tieni Karta (3 sighat) + It-Tielet Karta (3 sighat)

(Jingħata f'Settembru)

Id-dahla

F'dan is-sillabu l-kandidati jsibu t-tagħrif kollu marbut mal-eżami tal-Malti tal-livell Avvanzat. B'hekk ikunu jafu x'għandhom jistudjaw u x'għandhom ikunu l-ħiliet li se jkunu eżaminati fuqhom. Dan is-sillabu jagħti wkoll it-tqassim ewljeni tal-marki li jintuża mill-eżaminaturi ta' dan l-eżami.

Is-sillabu jara li l-kandidati li jgħaddu mill-eżami jkunu laħqu l-livell:

- fil-fehim, jiġifieri li juru li kapaċi jgħarblu kitbiet ta' bixra informattiva u argumentattiva, jaapplikawha, janalizzawha, jissintetizzawha u jevalwawha bil-fomm u bil-kitba; u
- fl-espressjoni, jiġifieri li juru li kapaċi jesprimu b'mod kunfidenti u preċiż ideat, informazzjoni u argumenti, b'mod formali, bil-fomm u bil-kitba.

Dan is-sillabu jibni fuq dak li sar fil-livell ordinarju u jwassal għal aktar speċjalizzazzjoni fil-Malti.

It-tqassim generali tal-eżami

L-eżami għandu erba' taqsimiet ewlenin:

- l-Oral (10 minuti; 20 marka), li jinkludi qari b'vuċi għolja u intervista dwar tema attwali;
- il-Lingwa u l-Lingwistika (3 sighat; 60 marka), li tinkludi l-kitba ta' komponiment argumentattiv, silta ta' qari b'tema attwali b'mistoqsijet fuqha, u l-kitba ta' komponiment tal-lingwistika;
- il-Letteratura (A) (3 sighat; 60 marka), li tinkludi l-kitba ta' komponiment analitiku fuq poežiji ta' Oliver Friggieri, il-kitba ta' komponiment analitiku fuq poežiji ta' Simone Galea, u l-kitba ta' komponiment ta' analiżi kritika fuq test letterarju mhux studjat; u
- il-Letteratura (B) (3 sighat; 60 marka), li tinkludi l-kitba ta' komponiment analitiku fuq ir-rumanz *Helsen* ta' Ĝużè Bonnici, il-kitba ta' komponiment analitiku fuq xi novelli mill-ktieb *Xemgħat* ta' Trevor Zahra, u l-kitba ta' komponiment analitiku fuq id-dramm *Karnival* ta' Francis Ebejer.

Il-marki li jidhru fis-sillabu u fl-iskemi tal-marki jammontaw għal 200.

L-Oral
(10 minuti, 20 marka)

L-ghanijiet

F'din it-taqSIMA tal-eżAMI I-kandidati juru li għandhom ħiliet għoljin meta jiġu biex jithaddtu u jaqraw b'vuċi għolja bil-Malti. Għaldaqstant il-kandidati huma mistennija:

- jitkellmu b'mod kufidenti b'Malti standard u formali,
- ikomplu ma' min qed ikellimhom billi jwieġbu kull mistoqsija b'mod eloquenti,
- jirriflettu fuq tema meħuda mill-ħajja attwali,
- jagħtu fehmiethom dwar it-tema u r-raġunijiet għala waslu għalihom,
- jużaw informazzjoni li jafu fuq it-tema biex japplikawa f'oqsma oħra tal-ħajja, u minnha joffru soluzzjonijiet possibbli, u
- jaqraw b'vuċi għolja bis-sens u b'mod kufidenti filwaqt li jirrispettaw it-ton, il-volum u r-ritmu maħsuba minn min kiteb is-silta.

It-tqassim tal-eżAMI tal-oral u I-istruzzjonijiet

L-eżAMI tal-oral fih erba' taqsimiet:

1. Il-preparazzjoni
2. Introduzzjoni qasira
3. Il-qari b'vuċi għolja
4. L-intervista

Għal skop ta' standardizzazzjoni, l-eżaminaturi mitlubin jaqraw il-mistoqsijiet miktubin tal-karta tal-eżAMI biss u jżommu mal-ħinijiet indikati. Il-proċedura hija mfassla fuq il-Karta Mudell tal-Oral.

Matul dan l-eżAMI I-kandidati u l-eżaminaturi ma jistgħux jużaw apparat elettroniku.

1. Il-preparazzjoni

L-inviġilaturi jagħżlu 2 titli minn 3 (din l-għażla għandha tinbidel għal kull kandidat) u juruhom lill-kandidati. Il-kandidati jkollhom 30 sekonda biex jagħżlu titlu. Malli l-kandidati jagħżlu titlu, l-inviġilaturi jaqgħi u jidher skont it-titlu magħħid u jgħid ul-halli li ma jistgħid.

Kull test ikun magħmul minn paragrafu informattiv marbut ma' tema attwali ta' bejn 90 u 100 kelma. Fih għandu jkun hemm żewġ numri miktubin b'figura, li jistgħu jkunu data/i, ammont/i (sa miljun) jew persentaġġ/i.

Il-kandidati jkollhom ftit ħin biex jaqraw f'qalbhom it-test marbut mat-titlu li jkunu għażlu. Din l-għażla trid issir barra l-kamra tal-eżAMI. Jistgħu jiktbu xi noti bi preparazzjoni fuq is-suġġett fuq karta li jipprovdulhom l-inviġilaturi. Il-karta bin-noti u l-karta bit-test jibqgħu quddiem il-kandidati għar-raba' taqSIMA tal-eżAMI.

2. Introduzzjoni qasira

L-eżaminatur jibda billi jgħid: L-ghodwa t-tajba/Il-wararofsinhar it-tajjeb. Liema titlu għażiex?

3. Il-qari b'vuċi għolja (2 minuti, 8 marki)

Il-kandidati jintalbu jaqraw it-test li jkunu preparaw b'vuċi għolja. F'każ li jdumu iktar minn żewġ minuti biex jaqraw it-test shiħ, l-eżaminaturi jwaqqfu din il-parti u jgħaddu għat-taqṣima ta' wara. Jekk l-eżaminaturi jaraw li xi kandidat qed ibati ħafna biex jaqra t-test, għandhom iwaqqfu din it-taqṣima wara tletin sekonda.

Fl-ebda mument l-eżaminaturi ma jistgħu jgħinu lill-kandidati jaqraw it-test jew xi kliem minnu.

4. L-intervista (8 minuti, 12-il marka)

F'din it-taqṣima l-eżaminaturi jistaqsu l-mistoqsijiet fuq is-suġġett li l-kandidati jkunu ppreparaw fuqu fit-2 taqṣima u qraw fit-3 taqṣima. L-eżaminaturi jistaqsu lill-kandidati l-5 mistoqsijiet miktubin u kull darba jagħtu l-ħin li jkollhom il-kandidati biex iwieġbu. Il-kandidati jistgħu jirreferu għan-noti li jkunu kitbu fit-2 taqṣima imma ma jistgħu jaqrawhom.

Il-mistoqsijiet jitqassmu kif ġej:

- L-ewwel mistoqsija titlob riflessjoni fuq parti mis-silta.
- It-tliet mistoqsijiet ta' wara jistaqsu 'l-kandidati l-opinjoni tagħhom flimkien maraġuni, fuq partijiet mis-silta u f'kuntest usa' mis-silta li jkunu qraw. F'dawn il-mistoqsijiet tkun evalwata l-ħila tal-applikazzjoni.
- Il-ħames mistoqsija tkun waħda ta' ipoteżi u li fiha l-kandidati jkunu jridu joffru soluzzjoni/jiet.

L-eżaminaturi jistaqsu l-mistoqsijiet skont il-karta tal-eżami biss u għandhom iżommu mat-8 minuti indikati. F'każ li l-kandidati jaqtgħu t-tweġibiet fil-qosor wisq, l-eżaminaturi jirrepetu l-mistoqsija darb'oħra biss biex iħeġġuhom jitkellmu iktar.

Fl-ebda mument l-eżaminaturi m'għandhom jikkumentaw fuq kif sejrin jew kif marru l-kandidati.

5. L-ġħoti tal-marka

F'din it-taqṣima l-eżaminaturi jitkolbu lill-kandidati joħorġu mill-kamra u jevalwaw waħedhom, skont l-osservazzjonijiet li jkunu għamlu matul l-eżami, biex jaslu għall-marka finali.

L-eżaminaturi għandhom jużaw din l-iskema tal-marki, maqsuma fi tnejn: waħda għall-qari b'vuċi għolja u l-oħra għall-intervista.

A.

Il-kompetenza fil-qari b'vuċi għolja		Il-marki
1.	Kapaċi jippronunzjaw il-kliem b'Malti standard.	0-2
2.	Kapaċi jaqraw bis-sens (jiġifieri jirrispettaw it-ton u l-punteġġjatura li hemm fis-silta).	0-2
3.	Kapaċi jaqraw b'mod mexxej (jiġifieri jirrispettaw ir-ritmu).	0-2
4.	Kapaċi jaqraw in-numri pprovduti fis-silta. (Il-kandidati jieħdu l-marka għal kull numru).	0-2
It-total		8

B.

Il-kompetenza fit-tweġib tal-mistoqsijiet tal-intervista		Il-marki
1.	Kapaċi jużaw pronunzja standard.	0-2
2.	Kapaċi jwieġbu b'mod relevanti kull mistoqsija.	0-2
3.	Kapaċi jagħtu opinjoni/jiet u r-raġuni/jiet fuq it-tema.	0-2
4.	Kapaċi jipotizzaw sitwazzjoni mit-tagħrif li jingħatalhom u joffru soluzzjoni/jiet possibbli.	0-2
5.	Kapaċi jużaw Malti idjomatiku.	0-2
6.	Kapaċi jużaw lessiku xieraq fid-diskors tagħhom.	0-2
It-total		12

Fit-taqṣima tal-intervista l-kandidati ma jistgħux iġibu iż-żejt minn 6 marki jekk:

- il-Malti tagħhom huwa batut ħafna, jiġifieri miżgħud bi żbalji grammatikali u/jew lessikali (billi, ngħidu aħna, idaħħlu kliem mill-Ingliz mingħajr bżonn), u/jew ikunu qatgħu fil-qosor u mhux kapaċi jelaboraw it-tweġibet tagħhom.

**L-Ewwel Karta - Il-Lingwa u I-Lingwistika
(3 sigħat, 60 marka)**

L-Għanijiet

F'din it-taqSIMA tal-eżAMI l-kandidati jridu juru li għandhom ġiliet għoljin meta jiġu biex jiktbu u jaqraw bil-Malti. Għalda qstant il-kandidati huma mistennija:

- jiktbu b'mod elokwenti, b'Malti standard u formali skont ir-regoli uffiċjali tal-kitba,
- jesprimu ruħhom bil-kitba dwar tema attwali li jkunu qraw, u
- jirriflettu fuq temi lingwistici u jiktbu fuqhom.

It-tqassim tal-eżAMI tal-lingwa u I-lingwistika u struzzjonijiet

Din il-karta hija magħmula minn 3 taqsimiet:

- A. il-kitba argumentattiva,
- B. il-qari, u
- C. il-lingwistika.

Għal kull komponent il-kandidati huma mistennija jiktbu b'mod:

- organizzat,
- idjamatiku, u
- grammatikament u ortografikament korrett.

Tul dan l-eżAMI l-kandidati ma jistgħux jużaw apparat elettroniku u/jew kwalunkwe forma ta' kitba, stampata jew mhix.

TAQSIMA A: Il-komponent tal-kitba argumentattiva (20 marka)

F'din it-taqSIMA I-kandidati jingħataw 4 titli b'temi attwali biex jiktbu komponent argumentattiv fuq wieħed minnhom. It-titli għandhom iservu bħala kuntest u għandu jkollhom madwar 30 kelma. Il-komponent għandu jkun bejn 500 u 550 kelma.

F'din it-taqSIMA I-kandidati jridu juru li jafu:

- jiktbu kitba fit-tul mingħajr żbalji tal-lingwa,
- jorganizzaw ħsibijethom,
- joħolqu argumenti fuq temi attwali,
- jesprimu ruħhom tajjeb bil-kitba,
- iżommu mas-suġġett li qed jiddiskutu, u
- iħaddmu Malti idjomatiku.

Il-marki jingħataw skont dawn iż-żewġ skemi:

A. L-użu tekniku tal-lingwa (I-ortografija, il-morfoloġija, is-sintassi u l-punteġġjatura)								
0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki	7 marki	8 marki
Iktar minn 15-il żball	Minn 13-14-il żball	Minn 11-12-il żball	Minn 9 sa 10 żbalji	Minn 7 sa 8 żbalji	Minn 5 sa 6 żbalji	Minn 3 sa 4 żbalji	Minn 1 sa 2 żbalji	Bla żbalji

Jiġu ppenalizzati żbalji li huma repetuti wkoll.

B. Il-kontenut tal-kitba	
L-organizzazzjoni tal-kitba	
0-2 marki Kitba illoġika bi tqassim imħawwad u bla rabta bejn idea u oħra	3-4 marki Kitba mfassla bi ħsieb u mqassma f'paragrafi li juru sens ta' logika u sekwenza
L-gharfien tas-suġġett u l-argumentazzjoni	
0-2 marki Kitba sfukata u bla sustanza u li ma turi l-ebda għarfien tas-suġġett	3-4 marki Kitba li turi għarfien sod tas-suġġett, b'argumenti żviluppati u sostanzjati minn raġunijiet validi
L-espressjoni	
0-2 marki Kitba li ma tikkomunikax, b'espressjoni fjakka, mhix naturali u mhix idjomatika	3-4 marki Kitba ċara, mexxejja, idjomatika u naturali

- 1. Kitba li toħroġ barra mis-suġġett ma tistax tieħu iktar minn 6 marki.**
- 2. Kitba li fiha inqas minn 450 kelma ma tistax tieħu iktar minn 6 marki.**

TAQSIMA B: Il-komponent tal-qari (20 marka)

F'din it-taqSIMA l-kandidati jingħataw test informattiv u/jew argumentattiv ta' bejn 600 u 650 kelma. Il-kandidati jridu jaqrawh u jifhmuh sew u wara jwieġbu 6 mistoqsijet fuqu.

Il-mistoqsijet ježaminaw dawn il-ħiliet:

1. L-ġħarfien (2 marki)

Din il-mistoqsija titlob lill-kandidati jħaddmu l-ġħarfien li kisbu mit-test biex juru li fehmuh. Il-mistoqsija tingħata fil-format ta' *aghżel it-tajba*. Jingħataw 4 tweġibiet possibbli jixxiebhu u minnhom il-kandidati jridu jagħżlu l-unika tweġiba korretta.

2. L-ġħarfien u l-applikazzjoni (4 marki)

Jingħataw 2 kelmiet u 2 espressjonijiet idjomatici mit-test u l-kandidati jridu juru li fehmuhom skont il-kuntest. Jingħataw 4 tweġibiet possibbli għal kull kelma u għal kull espressjoni u minnhom il-kandidati jridu jagħżlu l-unika tweġiba korretta. Kull tweġiba għandha marka.

3. Il-fehim u t-taqsira (5 marki)

Din il-mistoqsija titlob lill-kandidati jiktbu paragrafu fi kliemhom ta' bejn 80 u 90 kelma fuq tema/i speċifici. Huma għandhom jużaw il-ħiliet tal-fehim, biex juru li fehmu t-test, u l-ħila tas-sinteżi, biex jagħżlu l-iktar punti importanti tiegħi. Għal dan l-eżami t-taqsira trid tinkiteb f'paragrafu wieħed skont il-persuna u t-temp indikati fil-mistoqsija.

Għall-fini tal-ġħadd tal-kliem, l-artiklu u l-prepożizzjonijiet bl-artiklu ma jitqisux bħala kliem separat. Ez: bil-karozza u l-karozza jitqiesu bħala kelma waħda.

Il-marki jingħataw skont dawn iż-żewġ skemi:

A. L-użu tekniku tal-lingwa (I-ortografija, il-morfologija, is-sintassi u l-punteġġjatura)		
0	Marka	2 marki
Iktar minn 10 żbalji	Minn 3 sa 9 żbalji	Minn 1 sa 2 żbalji

Jiġu ppenalizzati żbalji li huma repetuti wkoll.

B. Il-kontenut tat-taqsira			
0	Marka	2 marki	3 marki
Il-kandidati ma jgħibu ebda marka jekk ma jidentifikaw l-ebda wieħed mill-punti ewlenin jew jekk jikkupjaw iktar minn nofs it-test	It-test miktub fi kliem il-kandidati, b'aktar minn żewġ punti importanti mħolljin barra	It-test miktub fi kliem il-kandidati, u l-punti importanti msemmijin kollha	Tingħata din il-marka f'każ li l-kandidati jiktbu taqsira bil-punti importanti msemmijin b'espessjoni eċċellenti

4. L-analizi (3 marki)

Din il-mistoqsija tista' titlob lill-kandidati jużaw il-ġudizzju tagħhom biex janalizzaw fil-fond it-test. Il-mistoqsija tiffoka fuq il-gerarkija tal-ideat u r-relazzjoni ta' bejniethom, jew l-organizzazzjoni tat-test jew parti/jiet minnu, jew l-inferenza. Il-kandidati jistgħu jintalbu jagħtu raġuni/jiet biex isostnu t-tweġiba. Marka minnhom għandha tingħata għall-ortografija.

5. Is-sinteži (3 marki)

Din il-mistoqsija tista' titlob lill-kandidati jagħmlu l-konnessjoni bejn l-argumenti fit-test, jew l-ipoteżi, u minn dawn joffru soluzzjoni/jiet ġidha/ġodda. Il-kandidati jistgħu jintalbu jagħtu raġuni/jiet biex isostnu t-tweġiba. Marka minnhom għandha tingħata għall-ortografija.

6. L-evalwazzjoni (3 marki)

Din il-mistoqsija tista' titlob lill-kandidati jagħtu l-opinjoni/jiet fuq parti/jiet tat-test, jew fuq it-test shiħ. Il-kandidati jistgħu jintalbu jagħtu raġuni/jiet biex isostnu t-tweġiba. Marka minnhom għandha tingħata għall-ortografija.

TAQSIMA Ċ: Il-komponent tal-lingwistika (20 marka)

Dan il-komponent fih żewġ taqsimiet u l-kandidati għandhom iwieġbu fuq:

1. il-komponenti kostitwenti tal-lingwa Maltija, jew
2. is-semantika fil-lingwa Maltija.

F'dan il-komponent il-kandidati jingħataw żewġ mistoqsijiet li jkunu jew fuq il-komponenti kostitwenti tal-lingwa Maltija, jew fuq is-semantika fil-lingwa Maltija. Il-kandidati jridu jagħżlu mistoqsija waħda u jiktbu bejn 450 u 500 kelma fuqha.

1. Il-komponenti kostitwenti tal-lingwa Maltija

Huwa mistenni li l-kandidati jkollhom għarfien essenzjali fuq:

- **Il-mixja storika tat-tiswir tal-lingwa Maltija:** Il-kandidati juru li jafu tagħrif storiku fuq minn meta beda l-Malti sal-lum.
- **Il-lessiku:** Il-kandidati juru li jafu li l-lessiku Malti huwa mibni fuq l-Għarbi, l-Isqalli, it-Taljan u l-Ingliz. Il-kandidati huma mistennija jagħtu eżempji ta' kliem ta' nisel Għarbi, Sqalli, Taljan u Ingliz fil-Malti u tal-klassifikazzjonijiet lessikali ewlenin.
- **Il-morfologija:** Il-kandidati juru li jafu li l-morfoloġija Maltija, fil-baži tagħha, hija Għarbija imma matul iż-żmien daħħlet bosta aspetti morfologici Rumanzi u oħrajin mill-Ingliz. F'din it-taqṣima l-kandidati huma mistennija jispjegaw dan kollu u jagħtu eżempji ta' aspetti morfologici mill-Malti mnissel mill-Għarbi, mir-Rumanz u mill-Ingliz.
- **L-integrazzjoni:** Il-kandidati juru li jafu kif xi drabi fil-Malti l-Għarbi, l-Isqalli, it-Taljan jew l-Ingliz integrar flimkien. Il-kandidati huma mistennija jagħtu eżempji ta' kliem ta' nisel Għarbi li jaħdem b'morfoloġija Rumanza u ta' kliem Rumanz u Ingliz li integra ruħu fil-morfoloġija Għarbija.

Il-kandidati għandhom jagħtu eżempji li jistgħu jkunu wkoll f'forma ta' tabella biex jispjegaw aħjar l-argumenti tagħhom.

2. Is-semantika fil-lingwa Maltija

Huwa mistenni li I-kandidati jkollhom għarfien essenzjali fuq:

- **Ir-relazzjoni tat-tifsir mal-kliem u x'inhuma:** (i) I-omonimi (li jinkludu I-omofoni u I-omografi), (ii) is-sinonimi (li jinkludu s-sinonimi perfetti u I-kważi sinonimi) (iii) I-antonimi, (iv) I-iperonimi u (v) I-iponimi.
- **X'inhuma r-raġunijiet li jwasslu biex ikollna daqstant:** (i) omonimi (eż. it-twaqqigħ ta' xi konsonanti Għarab wassal biex ikollna ħajt u ħajt) u (ii) sinonimi (eż. kelma teknika u kelma popolari = mard tas-sider u tuberkoloži).
- **In-neologizmi u xi metodi kif dawn jinħolqu:** (i) is-self dirett minn lingwi oħraejn, (ii) it-tisvir ta' kliem ġdid minn għeruq u zkuk, (iii) kliem li diġà jinsab fil-Malti u li jiżdiedlu tifsira ġdida ma' dik li għandu, (iv) kliem kompost, inkluži I-kalki.
- **Xi jwassal biex kelma tikseb tifsira ġdida:** (i) il-metafora, (ii) I-analogija (eż. il-ġwienah tal-ajruplan), (iii) is-sineddoke, (iv) il-metonimija, (v) I-iperbole, (vi) I-ewfemiżmu, (vii) it-tidqiq u t-twessiġi semantiku (viii) I-użu meljorattiv u pejġorattiv, (ix) bidliet storiċi fil-kliem (eż. vandalu, ġakbin ...), u (x) I-antonomasja (eż. Ĝobb = xi ħadd paċenju; Salamun = xi ħadd għaref ...).

Il-kandidati għandhom jagħtu eżempji li jistgħu jkunu wkoll f'forma ta' tabella biex jispjegaw aħjar I-argumenti tagħhom.

Fejn jidħol I-istudju tas-semantika, il-kandidati jrid ikollhom għarfien ġenerali tad-dinamika tas-semantika permezz tad-dizzjunarju u t-teżawru. Iridu jkunu jafu kif inħuma organizzati tipi differenti ta' dizzjunarji stampati u digitali, skont it-tifsir ewljeni, it-tifsir sekondarju, u t-tifsir figurattiv, u I-limiti tagħhom, (għax dizzjunarju ma jistax ikopri t-tifsir kollu possibbi). Il-kandidati jridu jifhmu wkoll kif inħuma organizzati tipi differenti ta' teżawri stampati u digitali, skont is-sinonimi u I-antonimi, u I-limiti tagħhom, (għax ma jagħtux it-tifsir tal-kliem u ma jistgħux ikopru s-sinonimi kollha).

L-ghoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din I-iskema tal-marki għall-użu tekniku tal-lingwa (I-ortografija, il-morfoloġija, is-sintassi u I-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġi ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka I-oħra jingħataw fuq il-kontenut. 4 marki minn dawn jingħataw għar-relevanza tal-eżempji fit-tiċhi tal-kontenut, filwaqt li 10 marki oħra jingħataw għall-ħarfien skont dak li titlob il-mistoqsija.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.

It-Tieni Karta

Il-letteratura (A) (3 sigħat, 60 marka)

L-Għanijiet

F'din it-taqSIMA l-kandidati jridu juru li għandhom il-ħila janalizzaw u jiddiskut u sew il-poeżiji li jkunu studjaw. Iridu juru wkoll li għandhom il-ħila jagħmlu analiżi kritika xierqa ta' poežija jew silta ta' narrattiva fittizja li qatt ma jkunu raw qabel. Għaldaqstant il-kandidati jridu jkunu jafu:

- jirriflett fuq il-poeżiji indikati hawn taħt u jiktbu fuqhom b'mod analitiku,
- janalizzaw u jagħmlu analiżi kritika ta' poežija sħiħa kif ukoll ta' silta ta' narrattiva fittizja li qatt ma jkunu raw qabel, u
- jiktbu b'mod elokwenti, b'Malti standard u formali skont ir-regoli uffiċjali tal-kitba.

It-tqassim tal-eżami tal-ewwel karta tal-letteratura u struzzjonijiet

Din il-karta hija magħmula minn 3 taqsimiet:

- A. komponiment dwar poeżiji ta' Oliver Friggieri,
- B. komponiment dwar poeżiji ta' Simone Galea, u
- C. komponiment ta' analiżi kritika dwar poežija jew silta ta' narrattiva fittizja li ma jkunux rawha qabel.

Għal kull komponent il-kandidati huma mistennija jiktbu b'mod:

- organizzat,
- idjamatiku, u
- grammatikament u ortografikament korrett.

TAQSIMA A: Il-kitba tal-komponiment dwar poeżiji ta' Oliver Friggieri (20 marka)

F'din it-taqSIMA l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Iridu jkunu jafu:

- il-kontenut tematiku u l-karatteristiċi stilistici ġeneralii tal-poeżiji,
- it-temi ewlenin u temi sekondarji oħra li joħorġu mill-poeżiji,
- kif il-kontenut tematiku ta' kull poežija joħroġ mill-istil tagħha,
- jidher kaw il-mekkaniżmi letterarji ewlenin li jwasslu l-ħsibijiet, l-emozzjonijiet u l-esperjenzi tal-poeżija, fosthom: l-istruttura, il-ħsejjes, it-ton, ir-ritmu, il-lingwaġġ denotattiv, u l-lingwaġġ figurattiv,
- jesploraw l-effetti maħluqa mill-poežija fuq il-qarrejja, u

It-test

Il-kandidati għandhom jaapplikaw il-ħiliet imsemmija għall-poeżiji tal-poeta Oliver Friggieri mill-kiteb *Mal-Fanal Hemm Harstek Tixgħel*. Il-poeżiji magħżula huma:

1. F'Misrah il-Parlament
2. Pellegrin Distratt
3. Ribell Gentili
4. L-Akbar Mass Meeting

5. Il-Poeta u I-Politiku
6. Karen u Raymond
7. Poežija għal ommi
8. Hekk Biss Ikun Poeta
9. Tal-Biża' din I-Imħabba
10. Innu lil Tribù b'Żewġ Bnadar
11. Mal-Fanal Hemm Harstek Tixgħel
12. U Baqa' s-Skiet
13. Tgħid din Kumbinazzjoni?
14. Lil Malta
15. Fil-Bar tal-Kantuniera
16. Jekk
17. Ballata mingħajr isem
18. Fl-oċċeani t'għajnejk
19. Harstek vjola tkanta
20. Il-kelma tal-mewġa

Il-kandidati huma mistennija jagħmlu referenzi diretti għall-poežiji billi jikkwotaw siltiet minnhom ħalli jsaħħu I-argumenti tagħhom fil-komponiment. Il-mistoqsijiet fl-eżami ma jistgħux ikunu dwar poežija waħda biss.

L-ghoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (I-ortografija, il-morfoloġija, is-sintassi u l-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 żbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 żbalji

Jiġu ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw għall-kontenut. 4 marki minn dawn jingħataw għall-kwotazzjonijiet, marka għal kull kwotazzjoni relevanti. 10 marki oħra jingħataw għall-ħarfien skont dak li titlob il-mistoqsija.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsja magħżula, u/jew ikun inqas minn 350 kelma.

TAQSIMA B: Il-kitba tal-komponiment dwar poežiji ta' Simone Galea (20 marka)

F'din it-taqṣima l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Iridu jkunu jafu:

- il-kontenut tematiku u I-karatteristiċi stilistiċi ġeneralji tal-poežiji,
- it-temi ewlenin u temi sekondarji oħra li joħorġu mill-poežiji,
- kif il-kontenut tematiku ta' kull poežija joħroġ mill-istil tagħha,
- jidher kaw il-mekkaniżmi letterarji ewlenin li jwasslu I-ħsibijiet, I-emozzjonijiet u I-esperjenzi tal-poežija, fosthom: I-istruttura, il-ħsejjes, it-ton, ir-ritmu, il-lingwaġġ denotattiv, u I-lingwaġġ figurattiv,
- jesploraw l-effetti maħluqa mill-poežija fuq il-qarrejja, u

It-test

Il-kandidati għandhom jaapplikaw il-ħiliet imsemmija għall-poežiji tal-poetessa kontemporanja Simone Galea mill-kiteb *Xi Drabi Mqar Persuna*. Il-poežiji magħżula huma:

1. Il-mara tal-vistu
2. Il-magħmudija ta' binti
3. Ballun tal-ġilda
4. It-tfal tal-ħarifa
5. Ĵurnata l-baħar
6. Stajt xtaqt
7. Magħmul
8. Imħabbtek bħall-mewġ
9. Ĝinekoloġija
10. Jum il-mejtin
11. Qbadtni mmiss il-kotba tiegħek
12. Jekk xi darba titlef sajf
13. Bewsa
14. Hija li qatt ma kelli
15. Oasi fid-deżert tal-Ariżona
16. Rajtek darba
17. Bejn tnejn
18. Poeta toħlomx
19. Jekk thobbnī, niktiblek poežija
20. Hajitna mergħha hadra f'nofs il-Belt

Il-kandidati huma mistennija jagħmlu referenzi diretti għall-poežiji billi jikkwotaw siltiet minnhom ħalli jsaħħu l-argumenti tagħhom fil-komponiment. Il-mistoqsijiet fl-eżami ma jistgħux ikunu dwar poežija waħda biss.

L-għoti tal-marka

Il-marki għal din it-taqSIMA jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (l-ortografija, il-morfoloġija, is-sintassi u l-punteggjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġi ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw għall-kontenut. 4 marki minn dawn jingħataw għall-kwotazzjonijiet, marka għal kull kwotazzjoni relevanti. 10 marki oħra jingħataw għall-gharfien skont dak li titlob il-mistoqsija.

Din it-taqSIMA m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.

TAQSIMA Č: IL-komponiment ta' analizi kritika ta' poežija jew silta narrattiva fittizja (20 marka)

F'din it-taqSIMA l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Fil-karta tal-eżami joħorġu (i) żewġ poežiji shaħ ta' mhux iktar minn 40 vers il-waħda u li minnhom il-kandidati jagħżlu waħda biex jagħmlu analizi tagħha, jew inkella (ii) żewġ siltiet ta' narrattiva fittizja ta' madwar 400 kelma u l-kandidati jagħżlu waħda minnhom biex jagħmlu analizi tagħha.

Fil-każ tal-analiżi kritika tal-poežija, il-kandidati m'għandhomx jagħmlu taqsira tat-test magħżul. Huma jridu jkunu kapaċi:

- jistħarrġu l-poežija bħala xogħol shiħ, daqskemm biċċa biċċa bħala ġabrab ta' elementi li jsawruha f'haġa waħda,
- jagħrfu kif il-ħsibijiet, l-emozzjonijiet u l-esperjenzi tal-poežija jitwasslu permezz ta' elementi differenti fl-istil tal-kitba, fosthom l-istruttura (jew l-arkitettura) u t-tqassim tal-istrofi, il-ħsejjes, it-ton, ir-ritmu, il-lessiku, u l-lingwaġġ figurattiv,
- jidher kif il-poežija mill-poežija fuq il-qarrejja u kif jinħolqu permezz tal-kontenut u l-istil,
- jesploraw l-effetti maħluqa mill-poežija fuq il-qarrejja u kif jinħolqu permezz tal-kontenut u l-istil.

Fil-karta tal-eżami għandha tidher din l-istruzzjoni:

F'dan it-taħrif "tirrakkuntax" il-poežija magħżula; tagħtix sempliċiment lista tal-elementi letterarji li hemm fiha. Il-poežija trid tistħarriġha fiha nfisha skont il-binja tagħha, jiġifieri bħala xogħol li l-forma tiegħi, b'elementi bħall-arkitettura tal-versi u l-istrofi u bħal-lingwaġġ figurattiv, twassal il-kontenut tematiku, l-assocjazzjonijiet mentali, l-ambigwitajiet, l-allużjonijiet, l-emozzjonijiet, is-sensazzjonijiet, u l-bqija. Agħti importanza ewlenija lil elementi bħall-vuċi, it-ton, ir-ritmu, il-ħsejjes, l-għażla tal-kliem, il-metaphora, is-similtudni, il-metonimija, il-metrika, il-binja tal-versi, u t-tqassim tal-istrofi, u stħarreg fuq kollo l-effetti li dawn joħolqu.

Fil-każ tal-analiżi kritika tas-silta ta' narrattiva fittizja, il-kandidati m'għandhomx jagħmlu taqsira tat-test magħżul. Huma jridu jkunu kapaċi:

- jagħrfu kif il-ħsibijiet, l-emozzjonijiet u l-esperjenzi tas-silta narrattiva jitwasslu permezz ta' elementi differenti fl-istil tal-kitba, fosthom l-istruttura (jew l-arkitettura) u t-tqassim tal-paragrafi, il-ħsejjes, it-ton, ir-ritmu, il-lessiku, u l-lingwaġġ figurattiv,
- jistħarrġu elementi tan-narratologija li huma sinifikanti fil-każ tas-silta magħżula bħan-narratur jew in-narratriċi, il-karatterizzazzjoni, l-ambjentazzjoni, u d-diskors dirett u indirett,
- jidher kif il-poežija mill-poežija fuq il-qarrejja u kif jinħolqu mis-silta, u
- jesploraw l-effetti maħluqa mis-silta fuq il-qarrejja u kif jinħolqu permezz tal-kontenut u l-istil.

Fil-karta tal-eżami għandha tidher din l-istruzzjoni:

F'dan it-taħriġ tippruvax tagħmel sempliċiment taqsira tal-kontenut tematiku tas-silta magħżula; tirrakkuntax fi kliemek dak li diġà hemm irrakkontat fis-silta. Is-silta ta' proża trid tistħarriġha fiha nfisha skont il-binja tagħha – narrattiva, deskrittiva, riflessiva, jew il-bqija – daqskemm bħala l-ġabru tal-elementi li jsawruha f'haġa waħda. Agħti importanza ewlenija lil min qed jirrakkonta l-istorja u kif qed jirrakkontaha, jiġifieri b'liema vuċi u minn liema perspettiva; it-ton; ir-ritmu; il-lingwaġġ sensorju; l-ġhażla tal-kliem; il-partijiet tat-taħdit; il-lingwaġġ figurattiv; il-binja sintattika; u kulma jirrendiha letterarja. Stħarreġ fuq kollox l-effetti li dawn l-għażiex joħolqu.

L-ġħoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (l-ortografija, il-morfologija, is-sintassi u l-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġu ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw skont il-ħiliet tal-analiżi kritika elenkti f'din it-taqṣima.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.

It-Tielet Karta

Il-letteratura (B) (3 sigħat, 60 marka)

L-Għanijiet

F'din it-taqṣima l-kandidati huma mistennija jkunu jafu jinterpretaw xogħlilijiet letterarji u japprezzaw il-valuri tagħhom. Iridu juru li għandhom il-ħila janalizzaw u jiddiskutu sew il-kotba ta' narrattiva li jkunu studjaw. Għaldaqstant il-kandidati jridu:

- jirriflett fuq il-kotba kollha indikati hawn taħt u jiktbu fuqhom b'mod analitiku, u
- jiktbu b'mod eloquenti, b'Malti standard u formali skont ir-regoli uffiċċiali tal-kitba,

It-tqassim tal-eżami tat-tieni karta tal-letteratura u struzzjonijiet

Din il-karta hija magħmula minn 3 taqsimiet:

- A. komponiment dwar ir-rumanz *Helsien* ta' Guże Bonnici,
- B. komponiment dwar in-novelli *Xemgħat* ta' Trevor Zahra, u
- Č. komponiment dwar id-dramm *Karnival* ta' Francis Ebejer.

Għal kull komponent il-kandidati huma mistennija jiktbu b'mod:

- organizzat,
- idjamatiku, u
- grammatikament u ortografikament korrett.

TAQSIMA A: Il-kitba tal-komponiment dwar ir-rumanz *Helsien* ta' Guże Bonnici (20 marka)

F'din it-taqṣima l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Iridu jkunu jafu l-istrutturi u l-valuri estetiċi li jsawru rumanz filwaqt li jkunu jafu:

- x'inhu r-rumanz u kif inhu differenti minn ġeneri oħra,
- ir-rabta bejn il-kontenut tematiku u l-karatteristiċi stilistici ġenerali tar-rumanz,
- il-plott,
- it-tip ta' narratur u l-kontroll tiegħu fuq il-ġrajja,
- il-karatterizzazzjoni tal-protagonist/i u tal-karattri sekondarji, l-interazzjoni ta' bejniethom, u sehemhom fl-iżvilupp tal-ġrajja,
- it-tonijiet u l-lingwaġġ figurattiv,
- l-ambjentazzjoni u kif din tgħin fl-iżvilupp tar-rakkont,
- jesploraw l-effetti maħluqa mir-rumanz fuq il-qarrejja, u

It-test

Il-kandidati għandhom jaapplikaw il-ħiliet imsemmija għar-rumanz *Helsien* tal-kittieb Guże Bonnici, maħruġ l-ewwel darba fl-1939.

L-għoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (l-ortografija, il-morfologija, is-sintassi u l-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il żball	Minn 10 sa 11-il żball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġu ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw fuq il-kontenut. 4 marki minn dawn jingħataw għar-relevanza tal-eżempji fit-tisħiħ tal-kontenut, filwaqt li 10 marki oħra jingħataw għall-ġħarfien skont dak li titlob il-mistoqsija.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.

TAQSIMA B: Il-kitba tal-komponiment dwar novelli ta' Trevor Żahra (20 marka)

F'din it-taqSIMA l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Iridu jkunu jafu l-istrutturi u l-valuri estetiċi li jsawru n-novella filwaqt li jkunu jafu:

- x'ini novella u kif inhi differenti minn ġeneri oħra,
- ir-rabta bejn il-kontenut tematiku u l-karatteristiċi stilistici ġenerali tan-novelli,
- il-mekkaniżmi tal-plott u kif dan jista' jvarja minn novella għal oħra,
- it-tipi ta' narraturi differenti u l-kontroll tagħhom fuq il-ğrajja li qed jirrakkontaw,
- il-karatterizzazzjoni tal-protagonist/i u ta' wħud mill-karattri sekondarji, l-interazzjoni ta' bejniethom, u sehemhom fl-iżvilupp tal-ğrajja,
- it-tonijiet u l-lingwaġġ figurattiv,
- l-ambjentazzjoni u kif din tgħin fl-iżvilupp tar-rakkont,
- jesploraw l-effetti maħluqa min-novelli fuq il-qarrejja, u

It-test

Il-kandidati għandhom japplikaw il-ħiliet imsemmija għan-novelli mill-ktieb *Xemgħat ta' Trevor Żahra*.

Il-mistoqsijet fl-eżami ma jistgħux ikunu dwar novella waħda biss.

In-novelli magħżula huma dawn:

1. Vari
2. Hanut tal-ħelu
3. Hġieġ
4. Taħt fanal mitfi
5. Cherry
6. Pjanu
7. Boċċa tal-ħġieġ
8. Ghadd
9. Gerita
10. Is-Suġġerit
11. Rmied
12. Ĝebel u tafal

L-għoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (l-ortografija, il-morfologija, is-sintassi u l-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġu ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw fuq il-kontenut. 4 marki minn dawn jingħataw għar-relevanza tal-eżempji fit-tiċhiż tal-kontenut, filwaqt li 10 marki oħra jingħataw għall-ġħarfien skont dak li titlob il-mistoqsija.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.

TAQSIMA Ċ: Il-kitba tal-komponiment dwar *Karnival ta' Francis Ebejer* (20 marka)

F'din it-taqṣima l-kandidati jridu jwieġbu mistoqsija waħda minn tnejn f'komponiment ta' bejn 450 u 500 kelma. Iridu jkunu jafu l-istrutturi u l-valuri estetici li jsawru dramm filwaqt li jkunu jafu:

- x'inhu dramm u kif inhu differenti minn ġeneri oħra,
- id-dramm bħala kitba li nkitbet biex tiġi rreċtata,
- it-tip ta' dramm,
- ir-rwol tad-didaskalija,
- it-temi li jqanqal id-dramm,
- il-mekkaniżmi tal-plott,
- il-karatterizzazzjoni tal-protagonist/i u tal-karattri sekondarji, l-interazzjoni ta' bejniethom, u sehemhom fl-iżvilupp tad-dramm,
- it-ton u t-tip ta' lingwaġġ użat mill-karattri,
- il-lingwaġġ figurattiv,
- l-ambjentazzjoni u kif din tgħin fl-iżvilupp tad-dramm,
- jesploraw l-effetti maħluqa mid-dramm fuq il-qarrejja, u

L-għoti tal-marka

Il-marki għal din it-taqṣima jingħataw għall-użu tekniku tal-lingwa u għall-kontenut. Tintuża din l-iskema tal-marki għall-użu tekniku tal-lingwa (l-ortografija, il-morfologija, is-sintassi u l-punteġġjatura).

0	Marka	2 marki	3 marki	4 marki	5 marki	6 marki
Iktar minn 12-il žball	Minn 10 sa 11-il žball	Minn 8 sa 9 žbalji	Minn 6 sa 7 žbalji	Minn 5 sa 6 žbalji	Minn 3 sa 4 žbalji	Minn 1 sa 2 žbalji

Jiġu ppenalizzati žbalji li huma repetuti wkoll.

L-14-il marka l-oħra jingħataw fuq il-kontenut. 4 marki minn dawn jingħataw għar-relevanza tal-eżempji fit-tisħiħ tal-kontenut, filwaqt li 10 marki oħra jingħataw għall-ġħarfien skont dak li titlob il-mistoqsija.

Din it-taqṣima m'għandhiex tingħata aktar minn 6 marki jekk iktar minn nofs il-kontenut tal-komponiment ma jkunx iwieġeb il-mistoqsija magħżula, u/jew ikun inqas minn 350 kelma.