
Sa Donna Borg

Sa Sarah Ellul

Sa Amanda Tanti

Convent of the Sacred Heart School Foundation, San Ġiljan

It-Titlu tal-poeżija

• It-titlu jindika indirizz

• L-indirizz huwa speċifiku – lill-qamar

• Balzan tispeċifika wkoll x’tip ta’ qamar hu:
kwinta

• Għalhekk, għandna indirizz lejn xi ħaġa mhux
ħajja

• It-titlu jagħti indikazzjoni li Balzan se titkellem
miegħu tul il-poeżija kollha

...tkompli

• Il-qamar kwinta huwa pjuttost rari u ħafna jassoċjaw miegħu

element ta’ seħer.

• Mhux kulħadd iħares lejn il-qamar bl-istess mod, speċjalment
lejn il-qamar kwinta.

• B’hekk, il-qarrejja kollha jistgħu jirriflettu dwar it-titlu b’mod
differenti.

• Hawn min jarah romantiku, hawn min iħares lejh biss b’mod
xjentifiku, hawn min forsi jsaħħru, u hawn min jibża’ minnu
wkoll.

• Ġeneralment, meta xi ħadd jitkellem ma’ element tan-natura
jkun qed jaqsam il-ħsibijiet l-iktar profondi, misterjużi jew
sigrieti dwaru.

• B’hekk, il-qarrej huwa mistieden li jidħol fid-dinja intima tal-
poetessa, għax se jisma’ diskors li ma kellux jisma’.

L-Istruttura

• Il-poeżija hija magħmula minn strofa waħda
imma nistgħu ngħidu li hi maqsuma fi tlieta.
It-tliet partijiet huma mmarkati minn punt u
virgola (;).

• L-ewwel parti:

o l-istqarrija tal-għarfien tal-poetessa dwar il-qamar.
Il-poetessa tistqarr mal-qamar x’saret taf dwaru,
jiġifieri li d-dawl mhuwiex tiegħu imma tax-
xemx:“Naf li int fqajjar mingħajr ħjiel ta’ ħajja”

o L-indirizz huwa wieħed assertiv u mhux teneru -
il-verb “naf” juri saħħa u ċertezza

o Il-poetessa donnha qed tnaqqas il-valur tal-qamar

...tkompli

• It-tieni parti:
– ir-reazzjoni tagħha għal dak li skopriet: “m’għadnix narak

tilma u tħuf fid-dawl tal-fantasija”

– Filwaqt li fl-ewwel parti qed tgħid x’saret taf, fit-tieni parti
qed tesprimi l-ideat tagħha dwar dan il-fatt.

– Hawnhekk il-qarrej iħoss ħjiel ta’ diżappunt min-naħa tal-
poetessa.

– Hawnhekk nistennew li r-relazzjoni tagħha mal-qamar
marret għall-agħar.

– Nistgħu nqabblu din ir-relazzjoni mar-relazzjonijiet bejn il-
bnedmin: kulma hu ġdid jew bla risposta iqanqal kurżità fil-
bniedem. Ir-relazzjonijiet, xi ftit jew wisq, jaħdmu wkoll
b’dan il-mod: fil-bidu, sakemm tkun għadek qed tiskopri u
ssir taf persuna u jkollok ħafna mistoqsijiet dwarha, l-
affarijiet ikunu aktar eċċitanti.

...tkompli

• It-tielet parti:
– ninnutaw li ġej kuntrast permezz tal-kelma “’mma”

– Il-poetessa se tgħid xi ħaġa li se tissorprendina

– Fil-fatt, minkejja li skopriet dan il-fatt fuq il-qamar, xorta
jidher li għadu jqanqal sentimenti pożittivi fiha: qisha ma
tistax tevitah dan il-fatt u qiegħda wkoll taqsmu miegħu,
kważi b’ton li trid isserraħlu rasu li bejniethom ir-relazzjoni
għadha b’saħħitha

– Fil-fatt, hawnhekk, tinfexx tfaħħar lill-qamar: tgħidlu li hu
jsebbaħ is-smewwiet f’lejla sajfija (vers fejn għandna wkoll
allitterazzjoni li tkompli żżid mal-ħlewwa ta’ dak li qed
tgħid) u li tinsa l-affarijiet ħżiena li setgħet qaltlu qabel u
qalbha terġa’ “tfur bil-poeżija”

– Din il-parti tirrappreżenta l-volta tal-poeżija li nsibuha fir-
reġistru, fit-ton u anki fil-burdata

It-tliet stadji ta’ Balzan

1. L-istat tal-

illużjoni (passat)

2. L-istat ta’

għarfien

(preżent)

3. L-istat ta’

apprezzament

(kontinwu)

Kienet tarah ileqq

u jdur “fid-dawl

tal-fantasija”

Saret taf li d-dawl

li jarmi mhuwiex

tiegħu

Minkejja dan,

meta tarah

isebbaħ is-

smewwiet f’lejla

sajfija, tinsa dak

kollu li tkun qaltlu

– affarijiet

negattivi

Kienet tarah

bħala xi ħaġa

misterjuża u

inspjegabbli

Saret taf li huwa

bla ħajja

xorta tibqa’

tapprezza s-

sbuħija tal-qamar

u tammirah

minħabba l-valur

estetiku

X’inhu l-valur tal-qamar għal

Balzan?
• Balzan tinsa l-affarijiet ħżiena li setgħet qaltlu u

qalbha terġa’ wkoll “tfur bil-poeżija”

• Hawnhekk jista’ jkun qed tirreferi litteralment għall-
poeżija, jiġifieri li l-qamar huwa sors ta’ ispirazzjoni
għaliha, bħal muża.

• Il-qamar jista’ jkun il-post fejn jinġabar il-ħolm
tagħha reġgħet ġietha ispirazzjoni biex tikteb il-
poeżija

• Jista’ jkun ukoll li qed tirreferi għal xi ħaġa aktar
ġenerali, u li l-“poeżija” hawnhekk qed
tirrappreżenta l-affarijiet sbieħ u l-imħabba: bil-
qamar, terġa’ tħossha aħjar

Id-djalogu intimu

• Il-mod kif tkellem lill-qamar il-poetessa, jixbah ħafna lill-mod
ta’ kif mara tkellem raġel jew maħbub.

• Toħloq atmosfera romantika u tkellmu b’ċerta intimità.

• Kważi tistħajjel li l-qamar se jirrispondiha.

• It-tip ta’ attitudni tagħha lejn il-qamar tixbah lil dik ta’ mara li
skopriet ċerti affarijiet dwar ir-raġel tagħha, jew li taf li forsi r-
relazzjoni tagħha mhix se tirnexxi u li fiha affarijiet negattivi,
imma xorta tixtieqha u tispiraha.

• Balzan qisha mara li qed tgħid lir-raġel tagħha: jien naf inti
x’inti u x’għamilt, imma togħġobni kif inti.

Id-dilemma tal-poetessa

• Rena Balzan hija l-awtriċi ta’ għadd ta’
pubblikazzjonijiet kemm xjentifiċi kif ukoll
letterarji, u din il-poeżija qiegħda tirrifletti
proprju dan.

• Balzan qed tħares lejn il-qamar miż-żewġ
aspetti u qed taħseb bejnha u bejn ruħha jekk
hux “illużjoni” jew “fqajjar mingħajr ħjiel
ta’ ħajja”, jekk hux sors ta’ “fantasija” jew
dak “li (j)armi lewn il-fidda msawwar/ lil(u)
misluf minn ħliqa aktar setgħana”.

...tkompli

• Allura l-poetessa qed tipparteċipa f’illużjoni sabiex
fl-istess waqt tiċħadha, u b’hekk qed niltaqgħu ma’
kuxjenza inċerta.

• Iġġiegħel lill-qarrej jistaqsi liema element minn
dawn it-tnejn huwa l-iktar importanti għaliha u
għall-qarrej.

• Jista’ jkun li l-poetessa qed tidentifika ruħha mal-
qamar, għax hi wkoll tħaddan aspetti differenti fiha,
bħalma l-qamar jinbidel f’forom differenti. (qabbel
ma’ “Jien”).

Xi punti stilistiċi

• Titkellem bl-implikazzjoni: insiru nafu li qed
titkellem dwar ix-xemx mhux għax issemmiha
b’isimha imma mill-mod kif tiddeskriviha:

 “ħliqa aktar setgħana”

• L-indirizz jagħmilha aktar intima, u tul il-poeżija
kollha, il-poetessa tuża t-tieni persuna singular
biex tkellem lill-qamar donnha qed tkellem lil xi
ħadd li ilha tafu ħafna.

• Il-poetessa tikteb fil-preżent kif jidher mill-verbi li
tuża: “naf”, “nilmħek”, “ninsa” - hija sitwazzjoni
li għadha qed isseħħ.

It-tipoloġija

• Poeżija moderna
– kemm fil-metrika u anki fl-istil

– Għandna l-indirizz lejn element tan-natura li hi
karatteristika tipika tal-poeżija Romantika

– iżda, il-mod ta’ kif qed titkellem mal-qamar u kif
qiegħda saħansitra tnaqqas il-valur tiegħu u tiċħad l-
element fantastiku tiegħu f’ċerti partijiet tal-poeżija,
huwa aktar tipiku tal-poeżija moderna.

• Poeżija deskrittiva
– qed tiddeskrivi l-qamar b’diversi aġġettivi u kliem u

frażijiet oħra: “fqajjar”, “kwinta”, “mingħajr ħjiel ta’
ħajja”, “lewn il-fidda”

...tkompli

• Poeżija riflessiva

– il-poetessa għalkemm qed titkellem mal-qamar,
qiegħda wkoll tirrifletti dwar ir-relazzjoni tagħha mal-
qamar u dwar is-sentimenti li għandha lejh u kif minnu
tieħu l-ispirazzjoni tagħha

– minbarra li l-poeżija hija waħda ta’ indirizz tinħass
ukoll bħala monologu intern li fih il-poetessa qed
tipprova tifhem u tagħmel sens mill-ħsibijiet tagħha

• Poeżija apostrofika

– hija apostrofika mill-bidu sal-aħħar (hija monologu
indirizzat lejn il-qamar)

It-ton

• It-ton huwa assertiv mill-bidu sal-aħħar

• Dan it-ton toħolqu permezz tal-indirizz u
permezz ta’ verbi b’saħħithom bħal “Naf”.

• Fil-bidu għandna ton li jista’ jiġi interpretat
bħala wieħed ta’ diżappunt u kritiku: il-
poetessa skopriet ċerti affarijiet fuq il-qamar.

• Madankollu, wieħed jista’ jarah bħala ton ta’
aċċettazzjoni: il-poetessa qisha qed tgħidlu:
“jien naf kollox dwarek, imma xorta
togħġobni”.

...tkompli

• It-ton, fl-aħħar tal-poeżija, għalkemm xorta waħda
jesprimi ċertezza, huwa iktar teneru.

• Il-poetessa qed tgħid lill-qamar, li hu jogħġobha
minkejja kollox.

• Dan it-ton toħolqu permezz ta’ kliem li juri sentiment
qawwi: “issebbaħ”, “poeżija”, “qalbi”, “ninsa”.

• Hawnhekk għandna wkoll ton ta’ ammirazzjoni: “... kif
fil-għoli nilmħek qamar kwinta\issebbaħ is-
smewwiet f’lejla sajfija”.

• Għalhekk, naraw li hemm kuntrast bejn iż-żewġ
partijiet prinċipali tal-poeżija mhux biss fir-reġistru u fil-
kontenut imma anki fit-ton u l-burdata.

Ir-reġistru u n-nisel tal-kliem

• Il-maġġoranza tal-kliem użat huwa Semitiku, iżda
nsibu xi kliem Rumanz (fantasija u illużjoni)

• Kliem li għandu x’jaqsam mal-element fantastiku:
“dawl”, “fidda”, “ħliqa”, “illużjoni”, “tilma”,
“fantasija”

• l-użu ta’ diversi aġġetivi li hu tipiku ta’ poeżija
deskrittiva: “fqajjar”, “setgħana”, “kwinta”,
“sajfija”

• kliem li għandu x’jaqsam mal-elementi naturali:
“dawl”, “fidda”, “qamar”, “smewwiet”

...tkompli

• kliem li joħloq atmosfera romantika (li għandu x’jaqsam man-
natura, mal-imħabba u mal-illużjoni u ma’ emozzjoni u
sentiment qawwi): “dawl”, “fidda”, “fantasija”, “qamar”,
“issebbaħ”, “poeżija”, “qalbi”, “tfur”, “smewwiet”,
“illużjoni”

• Fl-ewwel (u t-tieni) parti tal-poeżija nsibu kliem u frażijiet li
għandhom konnotazzjoni pjuttost negattiva: mingħajr ħjiel ta’
ħajja, l-ebda illużjoni, m’għadnix narak/tilma u tħuf fid-
dawl tal-fantasija.

• Fl-aħħar parti mbagħad jintuża kliem b’konnotazzjoni aktar
pożittiva u ta’ tifħir: issebbaħ is-smewwiet, lejla sajfija,
qalbi tfur bil-poeżija.

Il-Metrika

• Poeżija magħmula minn strofa waħda ta’ għaxar versi

• Versi endekasillabi – l-endekasillabu huwa l-aktar vers
meqjus fit-tradizzjoni letterarja u l-użu tiegħu jista’
jimplika li Balzan ħa tittratta suġġett serju li aktarx
jinvolvi r-riflessjoni.

• Balzan tirregola n-numru ta’ sillabi f’kull vers permezz
ta’ għodod letterarji bħall-eliżjoni u l-aferesi u nsibu
wkoll l-konġunzjoni “u” miktuba bħala “w” sabiex
titnaqqas sillaba

Ir-Rima

• M’hemmx rima regolari.

• Hemm rima fl-aħħar ħames versi tal-poeżija

bejn “fantasija”, “sajfija” u “poeżija”.

• Tnejn mill-kelmiet li jirrimaw (“sajfija” u

“poeżija”) jinsabu fl-aħħar parti tal-poeżija li hi

l-iktar waħda li tesprimi sentimenti sbieħ.

• Għalhekk ir-rima jista’ jkun li qed tintuża biex

tkompli toħroġ dan l-element.

Ir-Ritmu

• Ir-ritmu jimxi ferm mal-ħsieb tal-poetessa: meta tikteb dwar il-
qamar minn aspett xjentifiku, ir-ritmu mhux mexxej daqs it-
tieni parti fejn Balzan tikteb dwar l-aspett romantiku tiegħu.

• Il-punteġġjatura (;) u n-nuqqas ta’ rima fl-ewwel parti joħolqu
ritmu inqas mgħaġġel, b’hekk, il-qarrej jidħol iktar fl-atmosfera
kalma, tant li jibda jimmaġina lilu nnifsu jħares lejn il-qamar.

• Fit-tieni parti, fejn insibu l-burdata romantika, Balzan tagħmel
użu wkoll mill-allitterazzjoni, li tkompli toħloq ritmu iktar
mexxej u pożittiv.

• Ir-ritmu tkompli żżidu fl-aħħar ħames versi tal-poeżija permezz
tar-rima bejn “fantasija”, “sajfija” u “poeżija”

Il-Figuri tat-taħdit u xi eżempji

• Apostrofi:

“Naf li inti fqajjar mingħajr ħjiel ta’ ħajja”

• Personifikazzjoni:

“tilma u tħuf fid-dawl tal-fantasija”

“Naf li inti fqajjar”

• Aferesi:

“ ’mma”

• Allitterazzjoni:

“issebbaħ is-smewwiet f’lejla sajfija”

...tkompli

• Inverżjoni:

“u terġa’ qalbi tfur bil-poeżija”

• Enjambment:

“Naf li inti fqajjar mingħajr ħjiel ta’ ħajja

w li d-dawl li tarmi lewn il-fidda msawwar

lilek misluf minn ħliqa aktar setgħana”

• Metafora:

“qalbi tfur bil-poeżija”

• Eliżjoni:

“lilek misluf minn ħliqa aktar setgħana;

l-ebda illużjoni ma baqagħli dwarek”

