

X’inhu r-riħ?

• Id-dinja hija mdawra b’saff ta’

arja li qiegħda f’moviment il-ħin

kollu.

• Ir-riħ jinħoloq meta arja sħuna u arja kiesħa jersqu viċin

xulxin. Hawnhekk tinħoloq pressjoni fl-arja bil-konsegwenza

li jifforma r-riħ.

• Fi kliem sempliċi, ir-riħ huwa moviment ta’ arja sħuna u arja

kiesħa li jaħbtu f’xulxin fi spazju ta’ arja partikolari.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-riħ f’għajnejna!

• Ir-riħ ma narawhx u ma nistgħux naqbduh,
nistgħu nħossuh biss.

• Nistgħu naraw biss il-konsegwenzi u l-impatti
li jħalli, ħafna drabi koroh.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-riħ huwa bżonn

• Imexxi l-ossiġnu li l-bnedmin, l-annimali u
l-pjanti għandhom bżonn.

• Bir-riħ jiddakkru l-pjanti u tinfirex iż-żerriegħa
ta’ ħafna siġar.

• Ir-riħ imexxi t-temp minn post għal ieħor.

• Inixxef inħawi milquta minn ħafna xita.

• Jiffriska l-arja sħuna.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

L-antropomorfizzazzjoni tar-riħ

• L-antropomorfizzazzjoni hija l-mod kif

il-bniedem ifisser u jagħti karatteristiċi

umani lil ħwejjeġ li mhumiex umani,

bħall-elementi naturali, u annimali.

• Bosta kulturi antiki kienu jinkludu dan

il-mekkaniżmu fl-istejjer tradizzjonali

tagħhom.

• Il-ħrejjef ta’ Esopu huma eżempju klassiku.

• Il-personifikazzjoni tar-riħ insibuha kemm-il

darba fil-letteratura.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-Riħ mit-Tramuntana

• Fil-ħrejjef ta’ Esopu nsibu l-ħrafa

tar-riħ mit-Tramuntana u x-xemx

li jagħmlu sfida bejniethom: min

minnhom kellu l-ħila jġiegħel

lill-vjaġġatur ineħħi l-kowt minn

fuqu.

• Ir-riħ jidher prużuntuż u kważi

konvint li se jirbaħ, iżda dan

huwa riħ kiesaħ u r-raġel

jitgeddes iżjed fil-kowt.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Fejn Jorqod ir-Riħ

• Titlu li jqanqal kurżità għax se nkunu nafu xi ħaġa li
mhux soltu nisimgħu biha: il-post fejn ir-riħ ikun wieqaf,
mistrieħ, rieqed.

• Donnu l-poeta se jħoll xi misteru dwar ir-riħ u għalhekk
il-qarrej jitħeġġeġ aktar biex jaqra.

• Tispikka mill-ewwel il-personifikazzjoni tar-riħ.

• Fit-titlu nsibu tliet kelmiet b’funzjonijiet grammatikali
differenti, iżda li jkomplu jżidu s-sens ta’ kurżità u
ħeġġa biex inkunu nafu:

Fejn - avverbju tal-post

Jorqod - verb fl-imperfett (azzjoni bħala drawwa)

ir-Riħ - nom, is-suġġett b’artiklu definit

 Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

“Qatt ħadd ħolom

 Fejn jorqod ir-riħ?”
 • Mistoqsija rettorika.

• Fil-mistoqsija hemm affermazzjoni fin-negattiv: ħadd

ma jaf fejn jorqod ir-riħ.

• Toħloq sens ta’ diżappunt għax filwaqt li t-titlu donnu

jħejji lill-qarrej għal xi informazzjoni ġdida, issa l-poeta

jgħid li ebda persuna, fl-ebda ħin u mument, ma kellha

jew għandha idea fejn ikun ir-riħ meta jieqaf.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

“ħolom” mhux ħaseb
• Fil-fatt ir-riħ ma jorqodx, iżda jiċċaqlaq skont il-pressjoni

tal-arja.

• Forsi għalhekk il-poeta juża l-verb “ħolom” għax biex

nitkellmu dwar ir-riħ li jorqod bilfors irridu nitilqu

mill-ħsieb loġiku u xjentifiku u nidħlu fl-immaġinazzjoni.

• Il-verb “ħolom” jagħtina wkoll l-idea li l-ħsieb dwar l-irqad

tar-riħ huwa xi ħaġa mhux f’lokha, mhux normali, bħal

meta lil xi ħadd ngħidulu li qed joħlom meta jgħid xi ħaġa

mhux tas-soltu.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

“Kollox nafu dwar ir-riħ!”

• Kuntrast bejn l-ewwel u t-tieni strofa: l-ewwel jistaqsi

dwar ir-riħ fl-irqad tiegħu, imbagħad jgħid li nafu kollox.

• Sens ta’ ironija li joħroġ tajjeb bl-esklamazzjoni

• Affermazzjoni falza għaliex mhux tassew li nafu kollox

dwar ir-riħ; ma nafux jekk jorqodx jew fejn ikun xħin

jorqod.

• Ton sarkastiku li jkompli jenfasizza ċ-ċokon tal-bniedem

quddiem dan l-element naturali.

Ir-Riħ Fuq u r-Riħ Isfel

• Juża terminoloġija popolari.

• L-idea li r-riħ ġej minn Fuq

(mill-kontinent li qiegħed fuqna)

jew minn Isfel (mill-kontinent ta’

taħtna)

• Ħsieb tipiku ta’ nies li jgħixu fi

gżira, f’nofs ta’ baħar u bejn

żewġ kontinenti kbar.

• “Fuq” u “Isfel” żewġ avverbji li

jġorru ħsieb warajhom.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-Riħ Fuq u r-Riħ Isfel
• Ir-Riħ Fuq huwa dak li jġib il-frisk u li

l-Maltin jieħdu gost bih għax itaffi

mis-sħana u jġib atmosfera pożittiva.

• Ir-Riħ Isfel huwa dak li jġib ajru mċajpar,

sħana u umdità. Għalkemm huwa

frekwenti, il-Maltin ma jiħdux gost bih.

• Din it-terminoloġija tintuża wkoll

fil-kuntest tal-persuni biex tiddeskrivi

l-burdata li jkollu dak li jkun.

• Riħ Fuq tfisser burdata tajba, pożittiva.

• Riħ Isfel tfisser burdata ħażina, negattiva.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-Riħ Fuq – dak ir-riħ li jiffriska,

li jnixxef, jixxotta.

Ir-Riħ Fuq – dak li jdewwi,

dak li jivvibra l-qliebi

bil-mużika tar-rebbiegħa,

dak li fix-xitwa

bir-reżħa jriegħed iz-zkuk.

• Il-verbi fl-imperfett juru kemm
dan ir-riħ huwa familjari
magħna; nafu x’jagħmel kull
darba li jżurna.

• Il-verbi b’konsonanti doppja
fihom ikomplu jenfasizzaw
il-qawwa tar-Riħ Fuq.

• Insibu għadd ta’ fatti dwar
ir-Riħ Fuq- il-bniedem jaf xi
ħaġa dwar dan it-tip ta’ riħ.

• L-anafora “dak” tkompli tpoġġi
lir-Riħ Fuq bħala l-protagonista
ċentrali, aġent ta’ ħafna
bidliet.

• Isemmi biss impatti pożittivi,
il-kesħa ma tidhirx negattiva.

Ir-Riħ Fuq:
atmosfera Romantika
u pożittiva

• “jnixxef, jixxotta” – iħaffef ix-xogħol tad-dar.

• “jdewwi” – il-ġrieħi jinxfu malajr.

• “jivvibra l-qliebi” – tindika l-qawwa li jkollu dan ir-riħ,

saħansitra jċaqlaq il-weraq żgħir u tari fin-nofs

tal-pjanti.

• “bil-mużika tar-rebbiegħa” – ir-riħ li mhux qed jokrob

jew jingħi, iżda jinstema’ bħal mużika sabiħa. Hawn

jinħass ir-Romantiċiżmu fid-deskrizzjoni li joffri

l-poeta.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Il-personifikazzjoni tar-rebbiegħa li

bis-saħħa tar-riħ issir bħal mużiċist.

• Il-personifikazzjoni taz-zkuk li jitriegħdu

bil-kesħa li jġib ir-Riħ Fuq. Ir-riħ bħal donnu

jinħeba, u qisna ninsew li kien dan l-istess riħ

li ġab dan il-bard kollu.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Ir-Riħ Isfel – riħ il-moffa u l-indewwa,

miblul, Settembrin,

- riħ l-inbid li jiffermenta fil-btieti.

Jegħjew saħanistra qlugħ ix-xemx

jarbulaw biex ivinċu

iċ-ċlampu midliek.

• Jolqtuna l-irwejjaħ

mhux ir-riħ innfisu.

• Tindika li dan mhux riħ

li jġib enerġija, imma

kurrent ta’ arja li jġib

kalma u passività

fl-arja nnifisha.

Ir-Riħ Isfel:
Mhux mixtieq,
atmosfera negattiva

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• M’għandniex azzjonijiet ta’ rutina bħal fir-Riħ

Fuq; mhux xi ħaġa ħajja, iżda nħossu

l-konsegwenzi li jġib dan ir-riħ- dan jidher fin-

nomi u fil-partiċipji passivi użati: moffa,

indewwa, ċlampu, miblul, midliek

• Il-poeta ma jitkellimx b’mod pożittiv fuq dan

ir-riħ, imma fl-għażla tal-kliem nistgħu nħossu

n-nuqqas ta’ ħeġġa tal-Maltin kollha f’dan it-tip

ta’ temp.

 Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Dan ir-riħ sħun, umduż, imdellek u li jġib ajru

mċajpar joħloq atmosfera ta’ għeja u passività

fil-bniedem.

• Forsi l-unika ħaġa li jara tajba f’dan ir-riħ hija li huwa

bżonjuż biex isir l-inbid, li ma jrid ebda azzjonijiet

ħlief li jkun mistrieħ fil-btieti.

• L-għeja li taħkem kollox tilħaq il-qofol tagħha

fix-xemx li hi wkoll tispiċċa bla saħħa tipprova

tiġġieled is-sħab li jimla s-sema.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Hawnhekk tispikka l-personifikazzjoni tax-xemx, li qed

tipprova tegħleb it-temp imsaħħab; ir-raġġi tax-xemx

“jegħjew”, jitħabtu kull darba kontra dan it-tip ta’ riħ, iżda

ma jirnexxilhomx jirbħulu.

• “Qlugħ ix-xemx” hija metafora li tbiddel lir-raġġi tax-xemx,

fi qlugħ bħal ta’ dgħajsa li jkunu kkontrollati mir-riħ li

jaħkimhom.

• Ir-raġġi qed jippruvaw iżommu dritt, iżda s-sħab ma

jħallihomx għalhekk jidhru “jarbulaw”, jitiflu l-bilanċ għax

l-ajru huwa wisq tqil bis-sħab umduż.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

“Kollox nafu dwar ir-riħ!”

• Repetizzjoni tal-esklamazzjoni
ironika – ritornell.

• Dan il-vers insibuh bejn l-istrofi li
jiddeskrivu r-Riħ Fuq u r-Riħ
Isfel.

• Jibbilanċja ż-żewġ
deskrizzjonijiet.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Il-forma tal-poeżija tissuġġerixxi li

aħna nafu ż-żewġ estremitajiet

tar-riħ, żewġ qagħdiet opposti

tiegħu, imma ma nafux l-essenzjal

tiegħu.

• Il-vers ironiku fin-nofs jagħti l-idea

li l-qofol tar-riħ huwa misteru

għalina.

• Terġa’ tispikka l-idea ta’ ċokon

tal-bniedem.

“Qatt ħadd ħolom

 Fejn jorqod ir-riħ?”

• Repetizzjoni tal-mistoqsija rettorika, iżda issa nħossu

differenza fiha.

• Wara li ppruvajna nifhmu lir-riħ u ħriġna dak li nafu fuqu,

din il-mistoqsija ssir iżjed misterjuża.

• Nafu xi ħaġa dwar ir-riħ, iżda ma nafux biżżejjed biex

inkunu nafu fejn qiegħed meta ma jinħassx.

• Għalkemm ir-riħ jikkundizzjonalna ħajjitna u jaffettwana,

xorta jibqa’ forza akbar minna.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Għidulu jinqala’ minn bejtu r-riħ,

ħa jonfoħ, għax mingħajru d-dakra ma ttuqx

u lanqas

il-ħajja

ma tiġġedded.

It-tmiem juri lill-poeta jħares lejn ir-riħ
minn lenti pożittiva u għalkemm ma jafx
kollox dwaru, jifhem il-ħtieġa tiegħu
f’ħajjitna.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Jinħass ton assertiv hawnhekk, speċjalment fl-ordni li

jagħti l-poeta lill-qarrejja – “għidulu”. Donnu l-poeta issa

pprova kemm felaħ jifhem is-suġġett u qed jirrelizza li dan

l-element naturali huwa ta’ bżonn għall-umanità.

• Hawnhekk naraw l-użu tal-apostrofi, meta l-indirizz huwa

lejn il-qarrejja, li bħala bnedmin jidhru qed jifhmu ċ-ċokon

tagħhom fid-dinja u allura se jsejħu lir-riħ u mhux ikeċċuh

għax mill-ftit li jafu, iħossu li huwa ta’ bżonn.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• L-għeluq jurina li r-riħ huwa parti importanti miċ-ċiklu

tan-natura u bis-saħħa tiegħu r-rutina tibqa’ għaddejja u

l-ħajja tirriġenera ruħha. L-istess bħalma jagħmel ir-riħ,

meta ma nħossuhx, ikun qed jerġa’ jitwieled mill-ġdid xi

mkien ieħor.

• Ninnutaw l-użu tal-kelma “bejtu”, l-uniku darba fejn

il-poeta jagħmel referenza għall-post fejn jistrieħ ir-riħ.

Mhix lokazzjoni eżatta, u ma teżistix, forsi hawnhekk

tinħass l-immaġinazzjoni tal-poeta li joħlom b’dak il-post

fejn jistkenn ir-riħ- nerġgħu nsibu l-antropomorfizzazzjoni-

ir-riħ li għandu dar.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Il-Forma tal-poeżija

• Stil modern

• Strofi u versi varjati.

• Paralleliżmu fil-binja tal-poeżija -

joħloq bilanċ bejn l-istrofi dwar

ir-Riħ Fuq u r-Riħ Isfel u l-vers

tan-nofs li qed iqiegħed liż-żewġ

tipi ta’ rjieħ fuq naħat opposti u

joħroġ kuntrast.

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

• Insibu r-ritronell fir-repetizzjoni

tal-ewwel u t-tieni strofi.

• Il-lingwaġġ sensorju- ir-riħ huwa

ppreżentat lilna f’forom u burdati

varji permezz tas-sensi u dan

jurina li nafu xi ħaġa dwar ir-riħ

Xi mudelli rettoriċi

• L-użu tal-anadiplosi meta

l-kelma “riħ” tagħlaq vers u

l-vers ta’ wara jerġa’ jibda

bl-istess kelma. Donnu r-riħ

jinħass għaddej matul

il-versi.

• Il-mistoqsija rettorika

tidher darbtejn.

• L-apostrofi tinħass meta

jindirizza lill-qarrej fl-aħħar

strofa.

Tematika
• L-elementi tan-natura

• Iċ-ċokon tal-bniedem

• Is-sensi

• It-temp

• L-immaġinazzjoni

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Tixbih ma’ xogħlijiet oħra

• Lill-Qamar Kwinta

• Żagħżugħ ta’ Dejjem

• Ġarġir mal-Ħerża

• Quo Vadis?

Sa A. Schembri – Sa C. Zerafa / Skola St Joseph, Tas-Sliema

Grazzi

Sa A. Schembri – Sa C. Zerafa

