
Midmet 1-Akkademja b'Rizq il-Malti

minn FRANS SAMMUT
Segretarju Onorarju

L-Isfond Storiku

0AJLAjista' wiehed ikejjel jew jizen il-gid Ii l-Akkademja tal-Malti
ghamlet lill-Ilsien Nazzjonali mindu twaqqfet fl-14 ta' Novembru
1920. X'aktarx, izda ,' wiehed jista' jishaq Ii l-akbar sehem Ii tat Iii
rizq il-Malti kien meta harget it-Taghrif fuq il-Kitba Maltija fl-1924 u
xejnet darba ghal dejjem it-tahwid kbir Ii kien isaltan fil-qasam tal­
kitba bil-Malti bi hsara kbira ghat-taghlim u ghat-tixrid ta' l-gherf
fost il-Maltin.

Bosta kienu dawk Ii riedu jnehhu dax-xkiel wahxi minn fuq ix­
xefaq ta' min ried ihaddem ilsien art twelidu. Bizzejjed insemmu 1-
alfabett imhaddem minn De Soldanis (1750) u dawk ta' Mikiel
Anton Vassalli, Missier 1-Ilsien Malti (1791, 1827) biex ikollna hjiel
tat-tentattivi Ii saru fis-seklu tmintax u fil-bidu tas-seklu dsatax.
Dawn u ohrajn ma sabux wisq min jinqeda bihom u mietu fuq
ommhom.

Nghidu ahna , Giuseppe u Luigi Bellanti hargu 1-ktieb Avverti­
menti per la restaurazione de/la lingua maltefe'li fib urew ix-xewqa u
1-ghan taghhom Ii I-Matti jinkiteb bl-Gharbi. Ilium naghrfu Ii pass
bhal dan, barra milli qatt ma kien jasal biex ilahhaq ma' I-element
rumanz fil-Malti, kien jiswa biex jorbot iktar ii-Mahi ma' l-ilsien
Gharbi u ma johorgu qatt mill-jasar ta' djalett lejn 1-ilsien-omm.
B'xorti tajba t-tentattiv ta' Bellanti twieled mejjet flok miet il-Malti
bhalma jinsabu mejtin id-djaletti Gharab Ii baqghu bhall-flieles
madwar il-qroqqa u ma kibru qatt.

Fl-1839 hareg il-ktieb English and Maltese Reading Book for
the use of Government Primary Schools b'ortografija Ii tu:la ittri
Rumani u Gharab. 11-hrug ta' dal-ktieb kien frott ta' hidmet il­
Kummissjoni Ingli:la Ii giet Malta fl-1836 u rrikkmandat Ii t-tfal
jibdew jitghallmu jaqraw l-ewwel bil-Malti u mbaghad bl-Ingliz u
bit-Taljan. L-istudjuz Ingliz George Percy Badger kienjahseb Ii dal­
ktieb xtaqu Lewis, wiehed minn tal-Kummissjoni, u Ii x-xoghoI kien
thalla fidejn il-Kanonku Annetto Casolani Ii kien ghalliem ta' l­
Gharbi. 11-ktieb mhux biss inqeda bi grafemi Gharab bhaima kien

5

ghamel Canolo ft-1822f11-Vangelu ta' San Gwann, i:ida ried iressaq
il-Malti kemm jista' jkun lejn 1-Gharbi. A-istess sena Francis Vella Ii
kien hareg grammatika u Abecedarju tal-Malti, hareg ktejjeb bl­
isem ta' Tfixchil t'Alfabet Gharbi-Ruman - Inconvenienti di un
alfabeto Arabo-Romano (Livorno). Biex juri 1-kruha tat-tahlita ta'
dan 1-alfabett f'pagni 36-37 kiteb din il-poe:iija kemm bl-alfabett
tieghu kemm b'dak mixli b'tahwid:

Xerox olirog mix xcfak
Xu:r.tec mixgllula ferrex,
U b' lieffet ii berak
II· littri gliarab gherrex
Mit tag~lim :ir.ilxieni.

In Nots-Gliarab i:icchcl
B" dac xaglirec collu nari ;
Mill' Alfabei-Mfixchel
Eliles it tfhl scofari ;
lddeu elilcs cminieni !

.re'Cll,J'- ot;rog mi.:;- _refa!>
.ru.rtek mi.:;-eula ferre~
U b' t:effet ii bera!)

Xemx ohrog mix-xefaq
Xuxtek mixghulaferrex,
U b'heffet il-beraq
ll-ittri Gharab gerrex
Mit-taghlim xilxieni.

U lettri Ca.rah gherre.:;­
Mil taelim ,ril,rieni .

In Nofs-tarab ,rikkel
B' dak .:;-a.ere!.: kollu nari;
Mill' Alfabet-'mfi.rkel
Etles it.-tral skolari ,
Iddeu etles kmieni !

In-Nofs-Gharab xikkel
B' dak xaghrek kollu nari;
Mill-alfabett imftxkel
Eh/es it-tfal skulari;
lddew eh/es kmieni!

lmbaghad ft-1843 is-Societa Filologica Maltese (Accademia
Filologica) harget 1-alfabett taghha Ii kien jixbah Iii dak tat-Taljan
fil-ktieb ghall-iskejjel jismu Taghlim ii Kari Ma/ti. A-istess sena
harget 1-ewwel ghadd ta' 1-organu taghha II Ma/ti Michtub mil
Academia Filalogica Maltia, bit-testi bil-Malti u bit-Taljan biswit
xulxin. L-alfabett taghha ddahhal ft-iskejjel ft-1850 mill-Kanonku
Paolo Pullicino ftok dak tad-Direttur ta' qablu 1-Kanonku
Fortunato Panzavecchia, dixxiplu sfiq ta' Vassalli, u baqa'
jithaddem sa 1-1883.

6

Bosta kotba ohra miktuba b'dan I-aifabett, fosthom dawk ta'
Gan Anton Vassallo, kattru I-Ietteratura Maitija li kienet ghadha
tat-twelid, u't-thaddim tieghu tant zdied u kotor Ii sa meta nghatat
gharfien ufficjali I-ortografija ta' I-Ghaqda, nistghu nghidu Ii I-bicca
I-kbira tax-xoghlijiet Ietterarji Maltin kienu msejsin fuq il-principji
tieghu. B'danakollu min ghandu 1-icken gharfien ta' I-iisna semitici,
Ii 1-Malti tnissel minnhom, dionk jintebah Ii ta' I-Accademia
Filologica kienet ortografija nieqsa minn kull hjiel lingwistiku
xjentifiku.

Fl-1882 twaqqfet ix-Xirka Xemia Ii ghad Ii kellha hajja qasira
lahqet fasslet aifabett fonetiku b'29 ittra Ii kien mibni fuq principji
fonetiCi sodi u b'regoli ortografiCi shah u mdawlin minn gharfien tal­
bixra Semitika (Xemija = Semitika), u bdiet tohrog gurnal
imsemmi Is-Sebli. Meta Sigismondo Savona sar Direttur ta' I­
Istruzzjoni Pubblika - kif kienet tissejjah 1-Edukazzjoni tis-sens ta'
taghlim dak iz-zmien - fl-14 ta' Dicembru 1882 dahhal 1-Alfabett
tax-Xirka Xemia fl-iskejjel tal-Gvern. Fost il-kittieba Ii uiaw 1-alfa­
bett insibu Iii Annibale Preca: Al/abet Fonetku (1883), L-Ewwel
Ktieb ta/-Qari (1883), Zieda (1885) Ii dahlu bhaia kotba tat-taghlim
fl-iskola; S. Mamo: English Maltese Dictionary (1885); Akille
Ferris: Qari Malti. Ilium nintebhu bI-gheltijiet Ii kien fih dan 1-
alfabett izda ghaI dak iz-zmien kien siewi gmielu.

Ta' siwi storiku hija d-dahla lill-ghalliema Ii ghamel
Sigismondo Savona ghar-riformi skoiastici Ii dahhaI fid-dawI taI­
maghruf Rapport Keenan: "Wahda mill-bidliet iI-kbar Ii qeghdin
indahhlu hija 1-Iezzjoni tal-qari bil-Malti Ii ghandha tinghata kuljum
fkull klassi. Il-ghan ta' diI-bidla m'huwiex biss Ii t-tfal Maltin
jitghallmu jaqraw sew b'ilsienhom, izda Ii jitghallmu, b'rihet iI-ktieb
taI-qari Malti mitbugh dan 1-ahhar u ohrajn Ii qeghdin jithejjew, I­
gharfien ewlieni xieraq ghat-tfal Ii jmorru 1-iskoia, jigifieri
dmirijiethom Iejn iI-Mallieq taghhom, lejn art tweiidhom u lejhom
infushom. Din iI-Iezzjoni, Ii ghaiiha nigbdiikom I-attenzjoni
taghkom, iggibilkom ix-xoqqa fmoxtha Ii trawmu I-hiliet morali u
intellettwaii ta' 'I-allievi taghkom; din il-hidma tista' ssir biss
permezz ta' I-iisien wahdani Ii jifhmu t-tfaI, jigifieri I-ilsien nattiv
Maiti taghhom."

Iida fl-1888 1-alfabett tax-Xirka tnehha ghax inghad Ii
minhabba fib it-tfal ta' 1-iskola primarja kellhom jitghallmu t-tielet
alfabett, jigifieri barra mill-Ingliz u t-Taljan. Minfloku rega' dahal
dak ta' 1-Accademia Filologica. Dr Antonio Caruana Ii lahaq
Direttur flok Savona rega' dahhal 1-alfabett ltalo-Malti ta' 1-

7

Accademia ghax kien isahhah iI-fehma Ii jedd ii-Mahi kien biss Ii
jiswa ta' rifda ghat-taghlim tat-Taljan. 11-polemika dwar I-aifabett
Mahi regghet hadet u fl-1897 kellu jitwaqqaf Kumitat Maghi:ul
(Select Committee) biex isib tarf dil-kobba mhabbia.

Fl-1893 rega' sar sforz minn xirka gdida mwaqq(a minn
Napuljun Tagliaferro, b'Ganni Vassallo, Ninu Muscat Fenech,
A.E. Caruana, Akille Ferris u Guze Muscat Azzopardi bl-isem
Kumitat tal-Kittieba tal-Malti bil-hsieb Ii jitfassal alfabett aktar
popolari minn dak tax-Xirka Xemia izda 1-hsieb ma rnexxiex.
Wiehed mill-imsiehba, Ganni Vassallo, fl-1901 hareg il-ktejjeb Jl­
Muftieh tal-Chitba Maltija bil-ghan Ii jghin fil-kitba t-tajba tal-Malti.
L-alfabett ta' Vassalli kien jixbah Iii ta' 1-Accademia, izda ftit Ii xejn
kienu 1-kittieba Ii laqghuh u ghamluh taghhom u 1-Gvern hadu biss
ghal xi kotba fl-iskejjel u xi kitba fit-tmexxija tal-pajjiz.

II-Mahin donnhom qajla jaqblu bejniethom fuq xi haga
minghajr hafna tiiwim u tmashin. Din 1-ghada x'aktarx tehzien fejn
jidhoI il-qasam tal-Mahi u kitbietu. Flok intiahaq ftehim kemm
jista' jkun malajr xejn xejn ghaI wicc il-Ietteratura Maitija Ii gmielha
kienet qieghda toktor, il-kittieba nfexxew fpolemika bejniethom Ii
ma dehritx Ii seta' jkollha tmiem.

F'll-Gazzetia Maltija tal-11 ta' Novembru 1899, nghidu ahna,
tidher ittra ta' Guze Muscat Azzopardi Ii fiha jaqbel ma' 1-editur Ii
tieqaf iI-poiemika Ii Gui:e Muscat Az.?:opardi kellu ma' Annibale
Preca dwar iI-kritika letterarja, sewwasew ghax kif qal bu, il­
kittieba kienu mohiija jhaqquha fuq iI-kwistjoni tahraq ta' I­
ortografija u nsew il-bqija. Guze Muscat Azzopardi jistqarr Ii 1-ebda
wiehed mill-kittieba Maitin, fosthom hu, ma kien qed jikteb b'Malti
tajjeb. Jidher car Ii Guze Muscat Azzopardi ried iqanqaI Iill-kittieba
shabu biex joqoghdu ras ma' ras u jnehhu x-xkiel min-nofs billi
flimkien johoiqu ortografija wahda Ii mbaghad twitti t-triq ghal­
letteratura Maitija Ii kellu ghaI qaibu u raha Ii ma tistax tiehu r-ruh u
tixxetteI tabiihaqq.

Donnu ma' tmiem is-seklu ried itemm il-polemika Ii harrxet Iii
kulhadd izda ma wassiet imkien. Minn hidmitu deher ear ukoll Ii
maghha ried itemm in-nuqqas ta' ftehim u qbil dwar 1-ortografija Ii
kien ilu gej mill-inqas seklu u nofs. Jtidmitu baqghet sejra bla
tnaqqis fis-sekiu 1-gdid sa ma wasslet biex fl-1920 titwaqqaf 1-
Ghaqda tal-Kittieba tal-Malti (ilium 1-Akkademja tal-Malti) u 1-
Malti jibda jaghmel passi ta' ggant.

8

Barra minn hekk ft-ewwel ghexieren tas-seklu ghoxrin bdew
isehhu grajjiet kbar ft-istorja ta' Malta. Fis-7 ta' Gunju 1919 sehhet
rewwixta kbira kontra 1-hakkiema Inglii:i Ii biex itaffu ghadab il­
Maltin bdew ftit ftit iroddulhom il-jeddijiet Ii kienu hadulhom -
jew baqghu ma tawhomx - mindu nii:lu fi xtutna bhala helliesa ft-
1800. Fl-1921 il-Maltin kisbu 1-Awtonomija jew kif sejhulha 1-Inglii:i
s-Self-Government. L-Inglii:i riedu jithabbu ii:jed mal-Maltin u
jbeghduhom minn min seta' jidhol minftokhom billi bdew jerhu
idhom foqsma ohra wkoll: fosthom jedd il-Malti, 1-ilsien
nazzjonali.

11-migja ta' 1-awtonomija politika qanqlet lill-Maltin biex
jithai:i:mu politikament u b'hekk nibtu l-partiti politici. 11-mexxejja
Maltin thejjew . ukoll fil-qasam ta' l-identita nazzjonali u ft-1920
fegget 1-Ghaqda tal-Kittieba tal-Malti bil-ghan Ii trawwem u
ssahhah 1-ghodda ewlenija ta' dik 1-identita -1-llsien Malti.

Titwieled 1-Akkademja

Fil-21 ta' Settembru 1920 dehret sejha fuq JI-Habib maghmula
minn XC - Frangisk Sawr Caruana - biex jinghaqdu ftimkien il­
letterati tal-Malti bil-ghan Ii jsir studju dwar 1-ortografija u Ii
jissawwar alfabett Ii jibda jui:ah kulhadd. Bosta kienu 1-kittieba Ii
wiegbu ghal dik is-sejha.

Imbaghad fid-9 ta' Novembru 1920 harget cirkolari Ii sejhet
Laqgha Generali ft-Unione Cattolica San Giuseppe tal-Belt Valletta
ghall-14 ta' dak ix-xahar. Ghal-laqgha ngabru sitta u tletin kittieb ;
waqt Ii hafna ohrajn qablu maghhom fil-hsieb u baghtu jgharrfuhom
bil-fehma taghhom bil-kitba.

Jidher Ii 1-migbura hadu 1-isem ta' Xirka Filologika u Letterarja
u qablu Ii 1-ghan ewlieni ta' din 1-ghaqda gdida kellu tliet ferghat:

1. Ii jissawwar Alfabett Malti fuq sisien xjentifici,
2. Ii jingabru ftimkien il-kittieba,
3. li titnissel letteratura.
Fl-ewwel laqgha nhatru Gui:e Muscat Azzopardi, dak Ii qanqal

kollox, bhala President, u F.S. Caruana Ii kien jahdem mill-qrib
mieghu, bhala Segretarju, u wkoll kummissjoni maghmula minn
Gui:e Muscat Azzopardi nnifsu, P.F. Bellanti, Monsinjur Pawl
Galea, Ninu Cremona, Dun Karm Psaila ghal Malta, u Ganni
Vassallo, 1-avukat Gui:e Micallef u 1-Monsinjur Pawlu Cauchi ghal
Ghawdex biex tistharreg il-kwistjoni ta' 1-ortografija, issawwar
alfabett u regoli grammatikali u tressaq rapport kemm jista' jkun
malajr.

9

-· . .

Il-Kummissjoni ltaqghet sbatax-il darba biex hejjiet 1-abbozz
mitlub minnha, izda billi 1-alfabett kellu jkun is-sies ta' kull ftehim,
qatghuha Ii 1-ewwel ma kellhom jaghmlu kien Ii jressqu 1-alfabett
propost quddiem laqgha generali Ii mbaghad saret fit-18 ta'
Dicembru 1921.

Matul hidmietha 1-Kummissjoni saret midhla sew tal­
Grammatica ta' Vassalli (1827), iriqdiet hafna bix-xoghol tax-Xirka
Xemia, Ii minghandha hadet il-k, il-q u l-w, minn ta' l-Accademia
Filologica hadet ic-c, il-g, u 1-gh; ghar-regoli grammatikali mxiet fuq
il-Muftieh ta' Ganni Vassallo. _

Mhux kulhadd qabel mal-proposti tal-Kummissjoni u dehru
ghadd ta' ittri l-aktar f'Il-Habib fejn sehhet diskussjoni shiha Ii fiha
hadu sehem, fost ohrajn, Dun Karm, l-avukat Guze Micallef, Ninu
Cremona u Ganni Vassallo. Kien hemm ohrajn Ii ma ridux juru
fehmithom fil-berah u kitbu lis-Segretarju.

Sabiex isehhu l-ghanijiet u l-hsibijiet ta' I.Ghaqda kien jehtieg
Ii tissawwar sew u ghalhekk, l-ewwel haga li]!i~.i~U{t~.~tat!U'. Dan

·, 1-istatut tressaq u ghl1.99.l1 D.HaqgJ!~Jas.:.._'Z.J.a'...Mejju 1922~ rF'dik ii­
' laqgha wkoll inhatar l-ewwel Kumitat Ii kien maghmul hekk:

President Onorarju: l-Onor .. Professur Temi Zammit, C.M.G.,
D.Litt. (Oxon.).; President: il-Kav. Guze MuscatAzzoparid, B.M.;
Vici-President: l-Onor. Senatur Monsinjur Pawl Galea; Segretarju:
F.S. Caruana, 19, Strada Reale, ii-Belt; Kaxxier: 1-0nor. Arturo
Mifsud, M.L.A.; Membri: Dun Karm Psaila, Ninu Cremona, Guze
Demajo, P.L., Rogantin Cachia, Guze Micallef Goggi, Vincenz
Mifsud Bonnici.

~a,~, l-i~!aJ1,1J tq(l,ssmet karta Ii l-gl)i_tn t,agJih? !~~rt_JU~!l;>Q.t Iii
d_a~k kolTha Ii ssiehbu fdik Ii is!!Ji, bdi~_t tissejjah l_-(J~_~qd~ tal­
Kittieba tal-Mal~.iex jiktbu bl-ortogr!:lfija. Ii Hlll~!~ll\J!_!~l}a
'lablu dwarha. Kieku ma sarx dan il-patt, 1-Ghaqda setghet ma ,
ssawret u ma ghamlet xejn. Il-karta kienet tghid hekk:

"lien Ii hawn taht ktibt ismi, ni!!QQ.JLP.&ll9c:l<t,!:':!ft! Illa' I~
i~l.°" ta' l-Ghaqda tal-Kittieba tal-Malti, u ghalhekk jiena
ngharraf Ii ga qrajt l-Istatut taghha u Ii m_!!li nkun ims~~rutl'J'..QioJ­
Ghaqda jiena lest biex noqghod ghalih u Ii fl-ortografija tal-kitba
tleglll6il-Malti, nimxi kif tit lob }Qh!'!q9a."

Imsahha bil-fehma ta' dawk Ii qablu maghha l-Ghaqda bdiet
(tahseb biex wara l-alfabett tohrog il-grammatika taghha. II-

1. Ara, Appendici.

10

grammatika tlestiet wara sentejn u kienet ghageb tal-lingwistika ta'
zmienha, gabra ta' rcgoli mfasslin bil-hila u bir-reqqa: bicea xoghol
Ii kienet 1-aktar frott tal-hidma bla heda ta' Ninu Cremona u Ganni
Vassallo. Din il-grammatika nghatat 1-isem ta' Taghrif fuq il-Kitba
Maltija.

Billi 1-Ghaqda ma kellhiex imnejn thallas ghall-hrug tat­
Taghrif - lanqas meta ghamlet hidma letterarja Ii fiha ndaqq 1-
ewwel darba 1-Innu Malti ta' Dun Karm u Robert Samut ma ngabru
bii:i:ejjed flus - 1-Ghaqda talbet lill-Gvern johrog it-tletin lira
mehtiega. 11-Gvern laqa' talbet 1-Ghaqda u t-Taghrif fuq il-Kitba
Maltija hareg ft-1924, kull kopja tinbiegh ghaxar soltli.

Issa Ii 1-Ghaqda tal-Kittieba tal-Malti lahqet wiehed mill­
ghanijiet taghha, dak lingwistiku, daret ghall-iehor, dak letterarju.
Fl-1 ta' Novembru 1924, ghalhekk, hatret kummissjoni ohra,
maghmula minn Gui:e Darmanin Demajo, Vincenz Mifsud
Bonnici, Gui:e Micallef u F.S. Caruana biex thejji progett ghall­
hrug ta' rivista letterarja. 11-Kummissjoni ressqet progett fil-21 ta'
Dicembru 1924li1-qofol tieghu kien Ii gej:

"l. L-Ghaqda tal-Kittieba tal-Malti tohrog ktieb ta' 8vo ta'
mhux anqas minn 24 faceata, u mhux anqas minn darba kull tliet
xhur;

2. L-artikli Ii jidhru ma jkunux fuq il-politika jew kontra t­
taghlim nisrani ;

3. Ir-rivista tkun fidejn Direttur u Amministratur ."
Dun Karm fisser 1-ghanijiet tar-rivista Ii ssejhet II-Ma/ti hekk:

"Biex turi kif ghandu jinkiteb ii-Mahi b'dak 1-alfabett u b'dik 1-
ortografija, 1-Ghaqda bdiet il-hrug tar-rivista fejn setghet tfisser u
xxandar il-fehmiet taghha, thaddan is-setghat letterarji, tghallem
lill-barranin mill-Ghaqda fejn isibu mirja ta' kitba mahduma bir­
reqqa u bis-sengha, thajjar lii:-i:ghai:agh jintefghu ghal kitba xierqa
u fejjieda u tkebbes u theggeg f'kulhadd 1-imhabba safja lejn ilsien
pajjii:na, ilsien missirijietna."

Direttur ta' II-Ma/ti kien ii-President ta' 1-Ghaqda, Gui:e
Muscat Azzopardi Ii dak ii:-i:mien kien joqghod fnumru 89, Triq
Santa Lucija, ii-Belt Valletta. Fost il-kittieba ta' 1-ewwel erba'
numri ta' Il-Malti kien hemm Gui:e Muscat Azzopardi , Dun Karm,
Sir Temi Zammit, Gui:e Gatt, Ninu Cremona, F.S. Caruana, 1-Isqof
Camilleri, Monsinjur Karlu Cortis, Gui:e Micallef Goggi, il­
Professur Avukat Carmelo Mifsud Bonnici, Rui:ar Briffa, Dr P.P.
Agius, Vincenzo Mifsud Bonnici, Professur Carlo A. Nellino u 1-
Patri Albert Vaccari.

11

t'
'

Fil-5 ta' Dicembru 1929, 1-Ghaqda tal-Kittieba tal-Malti
ghamlet talba lill-Gvern biex jaghraf ufficjalment 1-Alfabett u 1-
0rtografija taghha. Fl-1932 il-Gvern dahhal 1-ortografija ta' 1-

/ Ghaqda fl-iskejjel u fl-1 ta' Jannar 1934 gharaf ufficjalment 1-
Alfabett u 1-0rtografija taghha. B'din is-sistema bdew jinkitbu bil­
Malti ta' 1-Ghaqda d-dokumenti ufficjali , il-Malti sar 1-Ilsien
Ufficjali tal-Qorti, bdew jinkitbu bib 1-atti notarili u dahal fil­
Parlament u fil-knejjes . Dan kien 1-aqwa trijonf ta' 1-Ghaqda tal­
Kittieba tal-Malti, illum 1-Akkademja tal-Malti.

Ga · fl-1925 meta rat Ii rnexxielha i:Zomm kelmitha fkulma
wieghdet, jigifieri Ii tohrog it-Taghrif u 11-Malti, 1-Ghaqda bdiet
tt1oss li ghandha tiehu xejra aktar shiha - dik ta' Akkademja, ukoll
ghal gieh Art Twelidna. Dan twettaq ft-Istatut il-gdid tas-17 ta'
Ottubru 1926meta1-Ghaqda hadet 1-isem ta' Akkademja ta' 1-Ilsien
Mal ti. Ii:da billi nstab li fost il-poplu baqa' jiswa 1-isem ta' 1-Ghaqda,
fil-laqgha tal-kumitat tat-18 ta' Dicembru 1927 tressqet mozzjoni
biex 1-Istatut ta' 1-1926 ikun emendat. Bl-Istatut li ghadda fil-laqgha
generali tal-15 ta' Jannar 1928, 1-Ghaqda tal-Kittieba tal-Malti ~fat

1
"imdahhla u maghquda fXirka wahda ma' 1-Akkademja ta' 1-Ilsien

· Malti li tibqa' tingharaf bl-isem ta' 1-Ghaqda tal-Kittieba tal-Malti."
Fl-1924 rega' ssawwar Statut tista' tghid gdid ghal kollox barra

fejn jidhhi 1-hsieb u 1-ghan ta' 1-Ghaqda li baqghet maghrufa bhala 1-
Ghaqda tal-Kittieba tal-Malti. li:da fit-13 ta' Dicembru 1964, meta
rega' sar Statut gdid iehor, 1-isem sar 1-Akkademja tal-Malti
(Ghaqda tal-Kittieba tal-Malti) ghall-istess ragunijiet ta' 38 sena
qabel , kif baqa' mqar meta l:Istatut rega' gie rivedut fil-21 ta' Mejju
1967.

Sas-snin tmenin kienet inhass.~t sew il-htiega li jsiru
regolamenti dwar il-kliem gdid li lahaq dahal fil-Malti mis-snin
ghoxrin lil hawn. Ghalhekk 1-Akkademja tal-Malti hadet hsieb
tohrog ii:-Zieda mat-Taghrifli giet mitbugha fghadd specjali ta' 11-
Malti (1-2 Jannar-Gunju 1984) wara li d-dokument kien diskuss
fseminar nhar is-Sibt 14 ta' April 1984 taht il-Presidenza tas-S.T. l­
Imhallef (wara Professur) Dr Wallace Ph. Gulia. 11-hidma kienet
saret minn kummissjoni maghmula mill-President u mis-Sinjuri
Pawlu Aquilina, J.J. Camilleri, Gui:e Chetcuti u Joe Zammit
Mangion. Ir-rapport kien jismu sewwasew Zieda mat-Taghrif- L­
Ortografija ta' Neologiimi Anglo-Sassoni u Rumanzi fil-Malti -
Zieda mat-Taghrif fuq il-Kitba Maltija (1924) . L-Akkademja
ressqet dan id-dokument quddiem 1-awtoritajiet tal-Gvem ghall-

12

gharfien ufficjali, kif ghamlet issa b'dan 1-Aggornament (hidma ta'
kummissjoni maghmula mis-Sinjuri Guze Chetcuti, Joe Felice
Pace, Gorg Mifsud Chircop, Toni Mercieca, Mario Serracino
Inglott , Joe Zammit Mangion) Ii qeghdin inressqu lill-poplu Malti
ghall-gid dejjiemi ta' 1-Ilsien Nazzjonali .

APPENDICI

L-ISTATUT TA ' L-1922

I Art. L-Ghaqda tal-Kittieba tal-Malti twaqqfet biex:

(a) taghzel. tahdem u z:iomm ortografija wahda fil-kitba Maltija;

(b) taqbez ghall-jedd Ii ghandu 1-ilsien Mahi , u turi gmielu u b:ionnu ;

(c) ixxerred kemm tista' kotba miktubin skond il-fehma taghha.
kemm-il darba dawn il-kotba ma jkunux kontra r-Religjon taghna.

II Art. L-Ghaqda ma tindahalx fpolitika, imma taqbezghall-fehmiet taghha kif
jidhru fl-ewwel Art. ta' dan 1-Istatut.

III Art . B'imsieliba tilqa' Iii dawk kollha Ii jridu jahdmu gliat-tixrid ta' 1-ilsien
Matti .

IV Art . Biex wiehed jissielieb fl-Ghaqda jelitieglu:

(a) jitlob Ii jissielieb billi jiffirma karta stampata. maghmula glialhekk;

(b) Ii ismujigi mressaq, bil-miktub, minn tnejn mill-imselibin ;

(c) Ii jghaddi minn laqgha ta' 1-imsehbin.

V Art. Kull wiehed mill-imsehbin ihallas xelin kull tliet xhur; Ii bihom jithallsu
1-ispejjez ta' 1-Gliaqda u tixxerred kitba bil-Malti, f'sura ta' kotba jew
ta' gazzetti .

VI Art . Kull imsielieb ghandu 1-jedd ghat kull ma tistampa 1-Gliaqda (Art . V)
jekk ma jkunx lura fil-hlas aktar minn sitt xhur.

VII Art. Min matul sena, ma jliallas qatt , jista' jkun imnehhi mill-Ghaqda.

VIII Art. L-Ghaqda tfittex Ii tghin ruliha b'offerti ta' flus u beneficcji obra .

IX Art . II-flus Ii 1-Ghaqda ddahhal (Art. VII) ikunulha kapital ghall-istampar
ta' opri bil-Malti.

X Art . (a) Laqghat ta' 1-imselibin isiru kull metajidhirlu I-President ;

(b) talba lill-President, iffirmata minn :iewg membri tal-Kumitat u sitt
imsiehba ol\ra gliandha ssejjah laqglia ta' 1-imsehbin.

XI Art . (a) Laqghat ta' 1-imsehbin mhux inqas minn darbtejn kull sena. bi
quorum ta' 15 .

13

(b) Kull darba Ii laqgha ma ssirx, minhabba n-nuqqas tal-quorum
it-tieni sejha ssir b'kull ghadd ta' msiehba.

XII Art. Jista' jitbiddel jew jizdied artiklu fdan 1-Istatut b'mhux anqas minn
tnejn minn kull tlieta tal-voti .

XIII Art. (a) 11-Kumitat ikun mghaqqad minn: President, Vici-President,
Segretarju, Kaxxier u 7 membri ohra.

(b) II-President ghandu I-casting vote, kull meta jkun hemm 1-istess
ghadd ta· voti favur u kontra.

XIV Art. Jigi wkoll mahtur President Onorarju.

XV Art. 11-Kumitat ikun mahturdarba kull sena.

XVI Art. (a) II-quorum tal-Kumitat ikun ta' 5;

(b) zewg membri tal-Kumitat ghandhom il-jedd isejhu laqgha tal­
Kumitat.

XVII Art. Hu dmir tal-Kumitat:

14

(a) lijahseb biex timxi sewwa 1-Ghaqda ujigi mhares 1-Istatut;

(b) Ii jqanqal hwejjeg Ii bihom 1-Ghaqda ma tibridx u jahseb biex
ikabbar il-fondi (Art. VIII);

(c) , Ii joqghod b'seba' ghajnejn Ii kemm jista' jkun 1-imsehbin ifommu
:J 1-ortografija minnha maghfola, u ghalhekk jahtar Kummissjoni

biex taqra 1-kitba kollha bil-Malti u tibgh,at (jekk jehtieg) twissijiet
lill-kittieba jew lill-edituri;

(d) Ii jqassam lill-istampa, kitba Maltija tajba;

(e) Ii jahseb biex isiru tahditiet (lectures) fuq 1-ortografija tal-Malti.

