

Glossarju ta' termini geografici

użati fis-sensiela tal-kotba

Id-Dinja Darna

niskopru l-ambjent ġeografiku ta' madwarna

Disinn tal-qoxra: Edward Gilson

© Edward Gilson

Hajr: Il-Kunsill Nazzjonali tal-Isien Malti

Id-Dipartiment tat-Tmexxija tal-Kurrikulu
Id-Dipartiment tal-Geografiya - 2015

Glossarju ta' termini ġeografici

użati fis-sensiela tal-kotba

Id-Dinja Darna

niskopru l-ambjent ġeografiku ta' madwarna

Aġħfas fuq ittra minn hawn taħt biex issib malajr it-terminu li trid.

A	B	Ć	D	E	F	Ġ	G	Għ	H	Ħ	I	K	L
M	N	O	P	Q	R	S	T	U	V	W	X	Ż	Z

A

abitat (pl. *abitati*)

habitat

L-ambjent naturali fejn jgħixu l-ħlejjaq.

afforestazzjoni (pl. *afforestazzjonijiet*)

afforestation

It-thawwil ta' ħafna siġar f'post wieħed biex jinħoloq masğar.

agrikultura/biedja

agriculture/farming

Ix-xogħol tar-raba' li jaħdem il-bidwi u t-trobbija tal-bhejjem fl-irziezet mir-raħħal.

agroturiżmu

agro-tourism

Btala turistika li fiha dduq il-ġmiel tal-ambjent naturali u tal-irħula rurali ta' post. Matulha tista' tieħu sehem attiv fix-xogħol ta' kuljum tal-oqsma agrikoli, bħall-qtugħ tal-frott u l-ġhalf tal-bhejjem.

akkwadott (pl. *akkwadotti*)

aqueduct

Kanal twil mibni fuq il-ħnejjet li jwassal l-ilma minn post għal ieħor. F'pajjiżna nsibu l-akkwadott li nbena fi żmien il-Gran Mastru Alof de Wignacourt biex jitwassal l-ilma mir-Rabat sal-Belt.

akkwakultura

aquaculture

It-trobbija tal-ħut, bħal awrat u spnott, f'gaġeġ kbar fuq l-art jew ftit 'il barra mix-xatt.

alfalfa

alfalfa

Haxixa mkabba bħala ġħalf għall-bhejjem.

algi

algae

Pjanti tal-ilma li ħafna minnhom huma mikroskopiċi. Huma komuni ħafna fil-baħar, fl-ilma ħelu u f'postijiet umdi.

alka

neptune grass

Pjanta tal-baħar li twarrad fir-rebbiegħha u tagħmel il-frott fil-harifa, magħrufa xjentifikament bħala *Posidonia oceanica*. Għandha weraq twil qisu żigarelli u riżomi li jorbtuha sew fir-ramel. Tiforma mergħat kbar taħt il-baħar, li fihom isibu l-kenn u jbejtu l-ħut u l-ħlejjaq.

altitudni (pl. *altitudnijiet*)

altitude

L-ġħoli ta' post mil-livell tal-baħar.

ambjent (pl. *ambjenti*)

environment

Il-post naturali u l-madwar fejn jgħixu n-nies, il-pjanti u l-animali.

amfibju (pl. *amfibji*)

amphibian

Animal li jgħix sew fuq l-art u sew fl-ilma, bħaż-żrinġ.

anakonda

anaconda

Serp kbir u b'saħħtu ħafna li ssibu jitkaxkar qalb il-pjanti folti u s-siġar tal-forestu tropikal tal-Amerika t'Isfel. Iqatta' ħafna ħin fl-ilma u mhuwiex velenuż.

anemometru (pl. *anemometri*)

anemometer

Strument tat-temp li jkejjel il-ħeffa tar-riħ.

antiċiklun temperat (pl. antiċikluni temperati)

temperate anticyclone

Sistema ta' pressjoni għolja li ġġib temp sabiħ u sħun fis-sajf u temp kiesaħ fix-xitwa.

arbuxxell (pl. arbuxxelli)

shrub

Pjanta jew sġajra li tikber baxxa mal-art, ħafna drabi f'għamla ta' nofs tond, bħas-saqħtar u t-tengħud.

aridu (f. arida, pl. aridi)

arid

Post xott, niexef qoxqox, li fih mhux possibbli jitkabbru l-ħxejjex, bħalma hu d-Deżert tas-Sahara.

arterja vulkanika

main volcanic vent

Passaġġ vertikali f'vulkan li jgħaqqa il-ħawt tal-magma mal-bokka ewlenija tiegħu, minn fejn tgħaddi l-magma fi triqitha 'l barra.

atmosfera

atmosphere

Is-saff ta' gassijiet li jdawwar id-dinja u li huwa magħmul minn taħlita ta' nitrogenu, ossiġnu, diossidu tal-karbonju, fwar tal-ilma u gassijiet oħra.

B

il-Baħar Tethys

Tethys Sea

Baħar enormi li eżista madwar 300 miljun sena ilu, u li kien mifrux minn fejn jibda l-Mediterran illum sal-Ocean Indjan u Paċifiku. Minhabba ċaqlaq tettotoniku kbir dan il-baħar tbewwaq, djeq u ckien u kulma fadal minnu huwa l-Baħar Mediterran, il-Golf Persjan u l-Baħar tal-Arabja.

bajja (pl. bajjet)

bay

Daħla fix-xatt mal-baħar.

bajjad

carbonate raw soil

Ħamrija bajdanja li ssawret mis-saff tat-tafal, b'ħafna karbonat tal-kalċju.

barometru (pl. barometri)

barometer

Strument li jkejjel il-pressjoni tal-arja u jbassar it-tibdil fit-temp.

barriera (pl. barrieri)

quarry

Post fejn jinqata' l-blat għall-industrija tal-bini.

basla (koll. basal)

bulb

Għajnej taħt il-ħamrija li taħżeen l-ikel meħtieġ għall-pjanta biex tnibbet is-sena ta' wara.

bastiment tat-tkarkir (pl. bastimenti tat-tkarkir)

trawler

Bastiment kbir tas-sajd mgħammar b'apparat modern biex ikun jista' jibqa' fuq il-baħar għal-ġimġħat shaħ. Ikollu post fejn jaħżeen il-ħut fil-friża u xi drabi jkollu wkoll makkinarju li jiproċċesa l-ħut maqbud. Juža xbieki kbar, forma ta' lembut, li jkarkru għall-qbid tal-qarnit, l-iskorfon, il-għamblu u kull haġġa oħra li jkun hemm f'qiegħ il-baħar.

batterju (pl. batterji)

bacteria

Organizmu mikroskopiku li jinsab f'bosta ambjenti u xogħlu hu li jmermer u jiddekomponi fdalijiet organici.

belt (pl. bliet)

city

Post kbir urban fejn jgħixu u jaħdmu ħafna nies.

Hawn issib il-bżonnijiet kollha, bħal ħwienet kbar u postijiet ta' divertiment, u għadd ta' servizzi bħal skejjel, sptarrijiet u mezzi ta' trasport.

Tifsir il-kliem

berqa (koll. beraq)

lightning

Dawl qawwi li jserrep fis-sema meta jseħħ charge elettriku fl-atmosfera waqt maltempata.

bexx

pesticide

It-tferix ta' kimiċi mħallta bl-ilma, użati mill-bidwi, biex jeqred u jikkontrolla l-insetti, id-dud u l-ħlejjaq l-oħra li jattakkaw l-uċuħ tar-raba'.

bičċerija (pl. bičċeriji)

slaughterhouse/abattoir

Il-post fejn jinqatlu l-bhejjem biex jitqassmu fil-ħwienet tal-laħam.

bidla fil-klima

climate change

Bidla fit-temperatura medja globali li sseħħ b'kawži naturali bħal żbroff f'daqqa ta' għadd ta' vulkani jew b'attivitàajiet tal-bniedem li jidu l-gassijiet serra fl-atmosfera.

bidwi (f. bidwja, pl. bdiewa)

arable farmer

Min jaħdem ir-raba'.

bijodegradabbli

biodegradable

Materjal li jithassar u jitmermer bi proċessi naturali, bħall-fdalijiet tal-ikel, il-weraq u l-karti.

bijodiversità

biodiversity

Il-varjetà ta' speċi differenti li jgħixu f'post partikolari.

bijofjuwil

biofuel

Fjuwil alternattiv, magħmul miż-żejt, li nsibuh fi ħxejjex bħall-ġirasol, il-fażola tas-sojja, il-qamħirrun u l-kannamieri.

bijogass

biogas

Gass li joħroġ waqt it-thassir tal-materjal organiku, bħall-metanu u d-diossidu tal-karbonju.

bijoma (pl. bijomi)

biome

Ekosistema kbira ħafna, mifruxa fuq medda kbira ta' art fuq skala globali, bħalma hi l-foresta tropikali.

bijomassa

biomass

Materjal organiku li jaħżen fih ammonti kbar ta' dawl tax-xemx f'għamla ta' enerġija kimika, bħall-ħmieg tal-bhejjem, l-iskart, il-qamħirrun u l-kannamieri. Dan il-materjal jista' jinbidel fi fjuwil likwidu jew f'gass biex jiġi ḥġġenerat l-elettriku.

bijoteknoloġija

biotechnology

Xjenza li timmodifika l-ħxejjex, iż-żrieragh u l-bhejjem. B'dan il-mod inħolqu żrieragh li kapaċi jikbru malajr, u ħxejjex u bhejjem li jifilħu aktar għall-mard.

biedja estensiva

extensive farming

Tip ta' biedja mifruxa fuq art kbira.

biedja idroponika

hydroponics

Sistema ta' biedja moderna li biha l-ħxejjex jitkabbru f'tilari b'ilmu mimli bis-sustanzi u bi ftit li xejn ħamrija.

biedja intensiva**intensive farming**

Tip ta' biedja li ġeneralment tkun fuq art żgħira u li tinvolvi investiment qawwi ta' teknoloġija, riżorsi umani u xogħol.

biedja organika**organic farming**

Biedja li tkabbar, trabbi u tiproċċa l-prodotti bla ma tagħmel ħsara lill-ambjent u 'l-animali, l-iżżejjed għax ma jintużaww fertillizzanti u pestiċċidi artificjal.

blata kontinentali (koll. blat kontinentali)**continental shelf**

Medda art, ta' madwar 200 metru fond f'qiegħ il-baħar. Fuqha jgħixu ghadd ta' hlejjaq tal-baħar għax ir-raġġi tax-xemx jinfdu sal-qiegħ u jgħinu l-proċess tal-fotosinteżi.

blataforma (pl. blataformi)**wave-cut platform**

Pjanura aktarx magħmulia minn blat tal-globiżerina, ftit ċentimetri 'l fuq mil-livell tal-baħar.

blat ignjuž**igneous rock**

Blat vulkaniku li jiġi war meta l-magma tibbies.

blat ignjuž estruživ**extrusive volcanic rock**

Magma li toħroġ mill-vulkan u tibbies, bħal-lava u l-bażalt.

blat ignjuž intruživ**intrusive volcanic rock**

Magma li tibbies bil-mod il-mod taħt l-art, bħall-granit.

blat metamorfiku**metamorphic rock**

Blat li jbiddel is-sura tiegħu bi sħana qawwija jew bit-tagħfis tal-art. Dan jiġri meta, ngħidu aħna, il-blat kalkarju jsir irħam.

blat sedimentarju**sedimentary rocks**

Blat magħmul minn ħama, ramel, naqal u fdalijiet ta' hlejjaq li jingħemgħu saff saff u jibbiesu fuq xulxin f'qiegħ il-baħar bil-pressa.

blat tal-qawwi**coralline limestone**

L-aktar blat iebes u b'saħħtu li nsibu f'pajjiżna magħmul mill-qawwi ta' fuq u l-qawwi ta' taħt. Fil-barrieri dan jitkisser fi żrar l-aktar għas-soqfa u t-toroq.

bokka ta' vulkan (pl. bokok ta' vulkan)**crater**

Ħofra fonda fil-wiċċ ta' vulkan minn fejn joħorġu l-lava, l-irmied u x-xrar waqt l-iżbroff.

borra**snow**

Xita magħquda, tixbah lil tajjar artab, li tinzel fil-keshha.

bosk/masğar (pl. boskijiet/msaġar)**forest/woodland**

Medda art miksija b'siġar imdaqqsa qrib xulxin, tant li l-friegħi ta' siġra waħda jithabblu ma' ta' hdejha. Taħt is-siġar ftit li xejn jikbru pjanti billi jkun mudlam.

boxxla (pl. boxxli)**compass**

Strument b'lakra li ddur fuq kalamita li dejjem tiġbed lejn it-Tramuntana manjetika tad-dinja.

Tifsir il-kliem

bozza tiffranka l-enerġija (pl. bozoz jiffrankaw l-enerġija)
energy saving bulb

Bozza ekonomika li tuża mat-80% inqas elettriku u li tibqa' ddawwal għal perjodu ferm itwal minn bozza konvenzjonali bil-filament.

bromeliad

bromeliad

Pjanta b'weraq kbir u iebes, li tagħmel fjudi mill-isbaħ u tikber fis-selvaġġ fil-foresta tropikali tal-Amerka t'Isfel, bħall-pineapple.

bur salmastru (pl. bwar salmastri)

saline marshland

Għadira ċkejkna, qrib ix-xatt, mimlija b'ilma xi ftit mielaħ imma mhux mielaħ daqs il-baħar, bħalma hi r-Riserva tal-Għadira, fil-Mellieħha.

ċ

ċarċara (pl. ċraċar)

waterfall

Il-mogħdija tal-ilma tax-xmara li taqa' f'daqqa minn fuq sies għal livell aktar baxx.

ċensiment (pl. ċensimenti)

census

Il-ġbir ta' tagħrif, li jsir darba kull għaxar snin, fuq l-ġhadd u l-kwalità tal-hajja tan-nies kollha li jgħixu f'pajjiż partikolari.

ċentru għall-iskart goff (pl. ċentri għall-iskart goff)

civic amenity site

Post li mmorru fiċċi b'vettura privata biex narmu oġġetti, bħal għamara, saqqijet u kompjuters, b'mod separat. Hawn jista' jintrema biss skart domestiku.

ċentru turistiku (pl. ċentri turistiċi)

tourist resort

Post b'faċilitajiet għat-turisti li jkunu għal btala.

ċereali

cereal

Żrieragh tajbin għall-ikel bħax-xgħir, il-qamħ, il-qamħirrun u r-ross.

ċiklu tal-ilma/idroloġiku

water/hydrological cycle

Il-proċess kontinwu li bih l-ilma li nsibu fuq l-art u fil-baħar jevapora bix-xemx, isir gass, u meta jikkondensa jsir fwar f'għamlta ta' shab u jinżel bħala xita.

ċiklun temperat/dipressjoni

(pl. ċikluni temperati/dipressjonijiet)

mid-latitude cyclone/depression

Sistema ta' pressjoni baxxa f'zoni temperati li őġib il-maltemp.

ċima (pl. ċimi)

fishing float

Kannizzata magħmul minn blokok tal-ġablow u weraq tal-palm ankrati ma' kantun f'qiegħ il-baħar. Jintużaw mis-sajjieda Maltin biex jaqbdu l-lampuki u l-fanfri li jieqfu jistkennu taħthom waqt li jkunu qed ipassu.

iċ-ċirku tan-nar tal-Paċifiku

Pacific ring of fire

L-akbar zona sismika b'għadd kbir ta' vulkanu u theżżejjiet tettoniċi mad-dawra kollha tal-Oċean Paċifiku. Dan iċ-ċirku hu magħmul minn serbut ta' 452 vulkan, xi wħud minnhom taħt il-baħar. Jibda mill-qiegħ tal-Amerka t'Isfel, jitla' mal-kosta tal-Punent tal-Amerka ta' Fuq, jaqsam il-fliegu ta' Bering u jinżel lejn il-Ġappu u New Zealand, f'distanza ta' 40,000 km.

čitru**citrus**

Frott aċiduż bħal-lumi, il-larinġ u l-mandolina. Is-siġar taċ-čitru jhaddru s-sena kollha, b'weraq aħdar skur li jleqq u li jħalli riha tfuħ meta tishqu f'idek. Iċ-čitru jimtela biż-żahar abjad għal Marzu u April.

čpar**fog**

Qatgħa fwar fl-arja f'għamlia ta' shab baxx li ma tarax minnu.

D

dagħbien (pl. dwaghben)**fissure**

Xaqq fond u wieqaf fil-blatt li minnu ma tarax il-qiegħ.

daħna piroklastika (pl. daħniet piroklastiči)**pyroclastic flow**

Valanga ta' rmied, ħaffiefa, xrar, ġebel u gassijiet vulkaniċi oħra li joħorġu u jitgerbu 'l isfel mal-ġenb ta' vulkan b'aktar minn 100 km fis-siegħha. Din id-daħna, b'temperaturi oħla minn 500°C, tkaxkar u taħraq kulma ssib fi triqitha.

deforestazzjoni**deforestation**

Il-qtugħ tas-siġar mill-imsaġar biex l-art tkun tista' tintuża għal skopijiet oħra.

delta (pl. deltiet)**delta**

Medda art trijangolari, fejn tiżbokka x-xmara fil-baħar, magħmulu mill-ħamla li tkun ġarret magħha x-xmara.

demel**animal manure**

Heomieġ naturali tal-bhejjem niexef li jiffertilizza l-ħamrija.

demografija**demography**

L-istudju tal-aspetti kollha marbutin mal-popolazzjoni bħad-daqs, id-densità u l-firxa tan-nies fuq l-art. Dan l-istudju jsir permezz ta' statistika aġġornata, bħalma huwa č-ċensiment.

deni rqiq**Mediterranean/Maltese fever**

Marda qerrieda li kienet komuni ħafna f'Malta u f'pajjiżi oħra tal-Mediterran li kienet tinxtered mit-tēhid tal-ħalib tal-mogħoż mhux mgħolli.

densità tal-popolazzjoni (pl. densitajiet tal-popolazzjoni)**population density**

Il-medja tal-ammont ta' nies li jghixu f'kull kilometru kwadru ta' art f'post partikolari.

depožitu kwaternarju (pl. depožiti kwaternarji)**quaternary deposit**

Saff irrqiq ta' materjal miġmugħ fit-truf ta' xi widien, magħmul mill-ħamrija u n-naqal li nġarru mill-ilmiċċiż fi żmien kwaternarju.

depožizzjoni**deposition**

In-naqal li jkun ittiekel, inġarr u nġema' bl-ilma tax-xmajar, il-glačieri, il-mewġ u r-riħ.

desalinazzjoni**desalination**

Proċess li jsaffi l-ilma baħar mill-melħ u jagħmlu tajjeb għax-xorb.

Tifsir il-kliem

dežert (pl. dežerti)

desert

Wesgħa kbira ta' art, shuna u xotta, li fiha jgħixu ftit li xejn ħlejjaq. Xi dežerti, bhas-Sahara, huma miksija b'ramel fin li jingabar fi mniezel għoljin.

dežertifikazzjoni

desertification

Il-proċess li bih l-ambjent ta' post, li qabel kien abitabbi, jiftaqar u jsir dežert b'kawżi naturali bħal nixfa u rjeħ tar-ramel qawwija, jew bl-imġiba tal-bniedem bħar-ragħha żejjed.

diġestjoni anerobika

anaerobic digestion

Il-bidla ta' materjal bijodegradabbi f'bijogass u kompost f'post apposta mingħajr ossiġnu.

diga (pl. digi)

dam

Ħajt kbir li jilqa' l-ilma tax-xmara jew ta' xi mogħdija. Id-diga tinbena biex taħżeen l-ilma, tikkontrolla l-ghargħar u tiġġenera l-enerġija idroelektrika.

diossidu tal-karbonju

carbon dioxide

Gass serra, bla kulur u riħa, magħmul minn atomu tal-karbonju u żewġ atomi tal-ossiġnu (CO_2).

distribuzzjoni tal-popolazzjoni

population distribution

Il-firxa tan-nies fuq wiċċi l-art.

diżzastru naturali (pl. diżzastru naturali)

natural hazard

Herba kbira li sseħħ bi proċessi naturali bħall-ghargħar, l-uragani u t-terremoti.

drenaġġ

sewage

Il-ħmieġ likwidu u solidu tal-bliet li jingarr fil-katusi taħt l-art biex jissaffa qabel jintefha' fil-baħar jew jintuża għat-tisqija.

dolina (pl. dolini)

doline

Ħofra fonda li tifforma wara li jċedi saqaf ta' għar, bħalma nsibu l-Maqluba, il-Qrendi.

E

effett serra

greenhouse effect

Il-mod li bih xi gassijiet li jdawru d-dinja, bħad-diġġis id-karbonju, iwaqqfu s-sħana milli toħroġ u taħrab lura fl-ispazju. Hekk ukoll jiġri f'serra, fejn il-plastik iħalli r-raġġi tax-xemx jidħlu u jżomm is-sħana milli taħrab.

ekosistema (pl. ekosistemi)

ecosystem

In-niġa ta' bejn komunità ta' organiżmi bijoloġiči u l-ambjent naturali li jgħixu fihi.

l-Ekwatur

Equator

Iċ-ċirku immaġinjarju ta' latitudni 0° , li jaqsam il-globu f'żewġ partijiet indaqs, l-Emisfera tat-Tramuntana/ta' Fuq u l-Emisfera tan-Nofsinhar/t'Isfel.

emigrant (f. emigranta, pl. emigrantti)

emigrant

Persuna li tkalli art twelidha biex tgħammar f'pajjiż ieħor.

emisfera (pl. emisferi)

hemisphere

Nofs id-dinja maqsuma mill-Ekwatur f'żewġ partijiet indaqs, l-Emisfera tat-Tramuntana u l-Emisfera tan-Nofsinhar. Il-globu jista' jinqasam ukoll mill-Meridjan ta' Greenwich u l-Meridjan 180° fl-Emisfera tal-Punent u tal-Lvant.

endemiku (f. endemika, pl. endemici)

endemic

Speċi li tinsab f'post partikolari jew f'pajjiż wieħed biss u mkien aktar fid-dinja. Ngħidu aħna l-qabru huwa endemiku għal pajjiżna għax dan il-granċ tal-ilma ġelu ssibu biss f'Malta.

enerġija ġeotermali

geothermal energy

Enerġija li tintuża l-aktar f'postijiet vulkaniċi bħall-İzlanda, New Zealand u nħawi fl-Istati Uniti. Il-power stations ġeotermali jużaw is-shana interna tad-dinja biex jiġġeneraw l-elettriku.

enerġija idroelettrika

hydroelectricity

Enerġija nadifa ġġenerata mill-qawwa tal-ilma. Il-power stations idroelettriċi nsibuhom l-aktar fejn hemm xmajjar niżlin b'heffa kbira minn qalb l-gholjet.

enerġija ma tiġġeddidx

non-renewable energy

Sors ta' enerġija li ħa miljuni ta' snin biex ifforma taħt l-art u li llum qed jonqos b'rata mgħaż-żejt hafna għax qed jintuża żżejjed, bħaż-żejt, il-gass u l-faħam.

enerġija nukleari

nuclear energy

Enerġija maħluqa f'reattur nukleari bil-qsim tal-atomu tal-uranju, bi proċess imsejjah fissjoni. F'dan il-proċess tinħoloq ġafna shana li tintuża biex tbiddel l-ilma fi fwar. Dan jintuża f'power station nukleari biex idawwar it-turbini u jiġġenera l-elettriku.

enerġija tiġġedded/rinnovabbi

renewable energy

Enerġija ġġenerata minn sorsi naturali li ma jispicċaw qatt, bħar-riħ, ix-xemx u l-ilma. Dawn is-sorsi huma nodfa u ftit li xejn jagħmlu hsara fl-ambjent.

epiċentru (pl. epiċentri)

epicentre

Il-post fuq wiċċi l-art fejn tibda l-mewġa sismika ta' terremot u fejn isseħħi l-aktar ġhsara.

epidemija (pl. epidemiji)

epidemic

Marda li tittieħed u li tinxtered b'rata mgħaż-żejt minn post għal ieħor.

epoka (pl. epoki)

epoch

Żmien twil fl-istorja ġeoloġika tad-dinja.

Bħalissa ninsabu fl-epoka Oločenika tal-perjodu Kwaternarju.

erbiċida (pl. erbiċidi)

herbicide

Sustanza velenuża li juža l-bidwi biex joqtol jew irażżan il-ħaxix selvaġġ.

erbivoru (f. erbivora, pl. erbivori)

herbivore

Annimal li jiekol il-ħaxix biss.

Tifsir il-kliem

erożjoni

erosion

Il-proċess naturali li bih jittiekel il-blat. Dan iseħħ bil-mewġ tal-baħar, bir-riħ, bl-ilma tax-xmajar u bis-silġ. Il-blat li jittiekel jingarr mir-riħ jew mill-ilma, u jiġi ddepožitat xi mkien ieħor.

erożjoni/telf/tgħawwir tal-ħamrija

soil erosion

Il-proċess li bih jintilef ammont kbir ta' ħamrija minħabba diversi fatturi naturali, bħar-riħ u x-xita qawwija. Il-ħamrija tintilef ukoll minħabba prattiċi ħżiena tal-biedja, bħar-ragħha żejjed u d-deforestazzjoni.

esportazzjoni (pl. esportazzjonijiet)

exportation

Il-proċess li bih il-merkanzija jew l-oġġetti jinbiegħu barra l-pajjiż.

estint (f. estinta, pl. estinti)

extinct

Li m'għadux ježisti għax inqered minn xi post partikolari jew mid-dinja.

estwarju (pl. estwarji)

estuary

Fetħa wiesgħa fejn tiżbokka x-xmara fil-baħar.

evaporazzjoni

evaporation

Il-proċess li bih l-ilma jisħon u jinbidel f'gass.

ewtrofikazzjoni

eutrophication

Il-proċess li bih fl-ilma mniż-żejt joktru ħafna algħi li waqt li jkunu qed jiddekomponu, jassorbu minnu l-ossiġġu kollu. Dan jiġi l-aktar meta fil-biedja jintużaw sustanzi kimiċi bħan-nitratu.

F

fabbrika (pl. fabbriki)

factory

Post tax-xogħol fejn il-materja prima tinhad dem fi prodott meħtieġ bl-użu tal-magni.

fattur abijotiku (pl. fatturi abijotiċi)

abiotic factor

Xi ħażja bla ħajja li taffettwa l-ekosistema fejn jgħixu ħlejjaq bħall-blat, il-ħamrija, it-temperatura u l-ilma.

fattur bijotiku (pl. fatturi bijotici)

biotic factor

Xi azzjoni li jagħmlu l-ħlejjaq li jaffettwaw ħlejjaq oħra fl-ekosistema, bħal meta annimal biex jgħix jaħtaf, joqtol u jiekol annimal ieħor.

fawna

fauna

L-ispeċi kollha ta' annimali.

fawwara termali (pl. fawwariet termali)

thermal spring/hot spring

Nixxiegħha ta' mishun naturali.

faxxina

foliage

Il-weraq u z-zkuk tal-pjanti.

felċa (pl. felċi)

fern

Pjanta li tikber baxxa mal-art fil-foresti tropikali għad-dell u l-umdità tas-siġar. Din il-pjanta la tagħmel fjuri u lanqas żerriegħha iżda titkattar bi spori li jikbru fuq il-weraq delikat tagħha.

ferfiera (pl. friefer)

sprinkler

Sistema moderna ta' tisqija li biha l-ilma joħroġ bil-pressa minn toqba rqiqha u jitferrex indaqs bħal xita fuq il-wiċċ tar-raba'.

fertilizzant artifiċjali (pl. fertilizzanti artifiċjali)

fertiliser

Kimika li tiżidied mal-ħamrija mill-bidwi biex jaġħmilha aktar għammiela ħalli tagħti prodott itnej u aktar abbundanti. Il-fertilizzanti huma meħtieġa biex iroddu lura l-minerali u s-sustanzi li jkunu naqṣu mill-ħamrija.

fissjoni

fission

Il-qsim tan-nukleu atomiku tal-uranju f'reattur nukleari biex tiġi ġġenerata hafna enerġija.

fjuwil fossili (pl. fjuwils fossili)

fossil fuel

Il-fjuwils fossili ġejjin mit-taħsir ta' fdalijiet ta' hlejjaq li kienu jgħixu miljuni ta' snin ilu bħaż-żejt, il-faħam u l-gass naturali u jintużaw l-aktar fil-power stations.

fliegu (pl. fliegi)

channel/strait

Għonq dejjaq ta' baħar li jifred żewġ artijiet, kif insibu bejn Ghawdex u Kemmuna. Dan jifforma l-fliegu ta' Għawdex.

flora

flora

L-ispeċi kollha ta' pjanti.

fomm ix-xmara

river mouth/estuary

Il-post li fih tiżbokka x-xmara ġol-baħar.

foresta (pl. foresti)

forest

Wesgħa kbira ta' art bis-siġar.

foresta tropikali milwiema (pl. foresti tropikali milwiema)

tropical rainforest

L-aktar ekosistema sinjura li nsibu ftit 'il fuq u 'l isfel mill-Ekwatur, bi klima sħuna u umda. Fiha nsibu żewġ terzi tal-ispeċi kollha tal-animali u l-pjanti tad-dinja.

forn solari (pl. fran solari)

solar furnace

Struttura kbira li tuża s-sħana tax-xemx għall-produzzjoni ta' temperaturi għoljin. Ir-raġġi tax-xemx jingħibdu b'mirja parabolici u jintegħi f'punt fokali. Din is-ħana, li tkun tlaħhaq it-3,500°C, imbagħad tintuża biex tiġġenera l-elettriku.

fossila (pl. fossili)

fossil

Il-fdal, il-forma jew it-traċċa ta' hlejqa magħġuna fil-blat sedimentarju.

fotosinteži

photosynthesis

Il-proċess li bih il-pjanti ħodor jibdlu d-diġġidu tal-karbonju (CO_2) u l-ilma f'ikel, bl-enerġija mid-dawl tax-xemx.

front kiesaħ (pl. fronti keshin)

cold front

It-tarf ta' massa ta' arja kiesha li timbotta u tidħol taħt massa ta' arja sħuna. Dan il-front joħloq ix-xita u rjeħ qawwija.

front sħun (pl. fronti sħan)

warm front

It-tarf ta' massa ta' arja kiesha, li jkun miexi 'l quddiem u li jogħla 'l fuq, u b'hekk jieħu post l-arja kiesha. Dan il-front ta' arja joħloq ħalbiet ta' xita qawwija.

Tifsir il-kliem

frotta rqqa (koll. frott irqq)

stone fruit trees

Frotta biż-żeriegħha, bħal-lanġasa u t-tuffieħha, jew bl-ghadma, bħal-lewża, il-hawħha u l-ghanbaqra.

frotta tal-baħar (koll. frott tal-baħar)

seafood

Hlejqa tal-baħar, bħar-rizza, il-gajdra, il-granċ u l-gamblu.

frugħ il-baħar

tides

Il-ħruġ (il-frugħ) u d-dħul (il-mili) tal-baħar bl-effett tal-gravità tal-qamar u x-xemx.

fuħħar

pottery

Tafal moħmi f'forn jaħraq.

fungu (pl. fungi)

fungus

Pjanta li ma tagħmilx fjuri, bħall-faqqiegħ u l-moffa. Xi fungi jmermu materjal organiku filwaqt li oħrajn jixorbu s-sustanzi minn pjanti u annimali oħra.

fwar

steam

Qtar żgħir u ħafif tal-ilma fl-arja li jifforna fil-proċess tal-kondensazzjoni.

G

ġebla tal-franka (koll. ġebel tal-franka)

Lower Globigerina Limestone

Is-saff tal-qiegħ tal-globiżerina, imsejjah ukoll il-franka, li f'pajjiżna nużawħ l-aktar għall-bini.

ġeologu/ġeoloġist

(f. ġeologa/ġeoloġista, pl. ġeoloġi/ġeoloġisti)

geologist

Xjenzat li jistudja l-origini, l-istruttura u l-għamla tal-blat.

ġibjun (pl. ġibjuni)

reservoir

Post imsaqqaf għall-ħażna tal-ilma li jkun ferm akbar minn ġiebja.

ġir

lime

Trab abjad fin, meħud mill-blatt tal-qawwi, li fl-imġħoddi kien jintuża ħafna aktar mil-lum għat-tikħil u t-tibjid.

ġiebja (pl. ġwiebi)

cistern

Post wiesa' u fond għall-ħażna tal-ilma tat-tisqija.

ġlata (pl. ġlat, ġlajjet)

frost

Skorċa rqqa ta' ilma magħquđ bil-kesħa.

ġliba (pl. ġlejjeb)

shoal of fish

Qatgħa ħut għaddej f'daqqa fl-ilma baħar.

ġungla (pl. ġungli)

jungle

Forestu tropikal miexija b'siġar u pjanti mħabblin f'xulxin li jagħmluha impenetrabbli.

ġwież

animal fodder

Għalf tal-bhejjem.

G

gabbjun (pl. gabbjuni)

gabion wall

Kaxxa magħmula minn xibka tal-metall marbuta ma' kaxxi oħra bħalha u mimlija bil-ġebel. Inbnew mal-ġnub ta' Wied il-Qlejgħa u l-Fiddien biex jieħdu post il-ħitan tas-sejjieħ peress li jifilhu aktar għall-maltemp. Fl-istess ħin l-ilma jiskula minnhom.

gass serra (pl. gassijiet serra)

greenhouse gas

Gass fl-atmosfera li jassorbi u jaħżeen is-shana tax-xemx riflessa lura mid-dinja tagħna.

L-aktar gassijiet serra komuni huma d-diossidu tal-karbonju, il-metanu u l-ħossidu tan-nitroġenu.

gass tossiku (pl. gassijiet tossiċi)

toxic gas

Gass velenuż, maħluq bl-attività indurstrijali, bħad-duħħan li joħroġ miċ-ċmieni tal-power stations bil-ħruq ta' fjuwils fossili jew petrokimiċi. Dawn il-gassijiet iniġġsu wkoll l-arja, ibiddlu l-klima u jistgħu joħolqu xita aċiduża.

gass vulkaniku (pl. gassijiet vulkaniċi)

volcanic gas

Gass li joħroġ waqt żbroff ta' vulkan, bħad-dirossidu tal-karbonju, id-dirossidu tal-kubrit u l-fwar.

geyser (pl. geysers)

geyser

Merżuq ta' ilma jew fwar li joħroġ bi pressa qawwija, kull tant ħin, minn xaqq fond fil-blat vulkaniku.

glačier (pl. glačieri)

glacier

Massa kbira ta' silġ li tiżżeरżaq 'l isfel, bil-mod il-mod, f'wied fil-muntanji.

globiġerina

globigerina limestone

Saff ta' blat fil-wiċċ, komuni ħafna fil-Lvant ta' Malta u l-Punent ta' Ĝawdex. Dan il-blat jinqasam fi tliet saffi sekondarji magħrufa bħala ta' fuq (il-kwiener), tan-nofs (il-qargħajja) u ta' taħt (il-franka).

globiġerina tal-kwiener

upper globigerina limestone

Is-saff ta' fuq tal-globiġerina li jiflaħ għan-nar.

globiġerina tal-qargħajja

middle globigerina limestone

Is-saff tan-nofs tal-globiġerina li jfarfar u jitmermer malajr.

għира (pl. għejjer)

island

Art maqtugħha għaliha u mdawra kollha kemm hi bil-baħar, bħal Malta.

għira vulkanika (pl. għejjer vulkaniċi)

volcanic island

Għira magħmula mil-lava tal-vulkan, bħal Stromboli u Pantellerija.

Għ

għadira (pl. għadajjar)

lake

Wesgħha kbira ta' ilma ħelu.

Tifsir il-kliem

għar (pl. għerien)

cave

Daħla naturali fil-blatt, fuq l-art, bħalma nsibu f'Għar Ħasan jew mal-baħar f'Għar Lapsi.

għarma tar-ramel (pl. għaram tar-ramel)

sand dune

Munzell jew għolja baxxa ta' ramel, ftit 'il ġewwa minn xi bajja ramlija, bħalma nsibu r-Ramla l-ħamra. Fid-deżerti, bħas-Sahara, insibu mniezel ħafna akbar minn dawn magħmula minn ramel li jkun inġarr mar-riħ.

għargħar

floods

Iseħħi meta l-art titgħiġha bl-ilma, aktarx wara li jfuru x-xmajjar. L-ghargħar jista' jseħħi ukoll b'mewġ kbir minħabba rjeħi qawwija, terremoti f'qiegħ il-baħar jew meta jdub ħafna silġ f'daqqa fir-rebbiegħha.

għargħar tal-ilma qerriedi

flash floods

Iseħħi wara xi maltempata qalila, meta tinżel ħafna xita f'salt. Diversi nħawi, b'mod speċjali z-zoni urbani, jisfaw mgħarrqa.

għelejjel

crops

Il-ħxejjex li jkabbar il-bidwi fir-raba' tiegħi.

għelieqi mtarrġa

terraced fields

Hitā tas-sejjieħ mibnija wieħed aktar 'l-isfel mill-ieħor, forma ta' taraġġ, biex iżommu l-ħamrija milli titkaxkar u tintilef bl-ilma tax-xita.

għerq riffied (pl. għeruq riffieda)

buttress root

Għerq ta' siġra għolja tropikali, maħruġ 'il fuq mill-ħamrija biex isostniha u jzommha milli ċċedi u taqa'.

għorfa (pl. għorof)

Kamra fir-razzett li, fost affarrijiet oħra, il-bidwi fiha jerfa' ż-żrieragh u l-uċuħ tar-raba' maħsuda.

H

humus

humus

Materjal organiku umduż ħafna, magħmul minn fdalijiet ta' weraq, xtieli, xniexel u ħlejjaq oħra, meħtieġ għall-fertilità tal-ħamrija.

H

ħaffiefa (pl. ħaffifiex)

pumice stone

Blat vulkaniku bajdani bil-pori u li hu ħafif ħafna, tant li jżomm f'wiċċi l-ilma.

ħażra prezjuża (koll. ħaġar prezjuż)

precious stone

Mineral rari li nsibu fil-blatt u li jiswa ħafna flus, bħad-djamanti, l-iżmeraldi, ir-rubini u ż-żaffir.

ħajt tas-sejjieħ (pl. ħitan tas-sejjieħ)

rubble wall

Ħajt baxx li jifred għalqa minn oħra, mibni mingħajr tajn u b'żeġbel mhux minġur.

ħamla

soil sediment

Il-materjal li jgħorr miegħu l-wied jew li jħalli warajh l-ghargħar.

ħamrija

soil

Frak tal-żeġbel u fdalijiet organici, bħal dud u weraq, meħtieġ għaż-żrīgħ u t-thawwil tal-ħxejjex.

ħamrija alluvjali**alluvial soil**

Ħamrija fina u għammiela magħmula mill-ħamla tax-xmara.

ħamrija tal-bajjad**carbonate raw soil**

Ħamrija bajdanija li ssawret mis-saff tat-tafal, b'ħafna karbonat tal-kalċju.

ħamrija tal-ħamri**terra rossa**

Ħamrija ta' lewn ħamrani li tinsab l-aktar fejn hemm il-blat tal-qawwi fil-wiċċ. Tieħu lewħha mill-ħafna ossidi tal-ħadid li għandu dan il-blat.

ħawt vulkaniku (pl. ħwat vulkaniċi)**magma chamber**

Hażna kbira ta' magma fil-qoxra tad-dinja.

ħaxix tal-miżwed (pl. ħnejjex tal-miżwed)**pod**

Ħaxix imkabbar mill-bidwi, b'fondqa mimlija b'żerriegħa li tittiekel, bħall-ful u l-piżelli.

hażna tal-ilma ta' fuq it-tafal**perched aquifer**

L-ilma tax-xita li jingabar fuq it-tafal fil-pori u x-xquq tal-qawwi ta' fuq u fir-rina.

hażna tal-ilma tal-pjan**mean sea level aquifer**

L-ilma tax-xita mahżun fil-pori u x-xquq tal-blatt tal-globigerina u tal-qawwi ta' taħt (iż-żonqor).

ħnejja/tieqa (pl. ħnejjet/twieeqi)**sea arch**

Għar imniffed minn naħa għal oħra fi lsien iriq iqqa ta' art mahruġ 'il barra għal fuq il-baħar, bħaq-Tieqa ż-Żerqa fid-Dwejra, Ghawdex.

ħoġor ix-xmara**river basin**

L-art u l-widien minn fejn tgħaddi x-xmara, it-tributarji tagħha u l-mogħdijiet kollha tal-ilma, fi triqithom 'l isfel minn fuq l-għoljet għal ġol-baħar.

ħondoq (pl. ħniedaq)**gorge**

Wied dejjaq bil-ġnub weqfin.

idrosfera**hydrosphere**

L-ilma kollu tal-oċeani, l-ibħra, l-ghadajjar u x-xmajjar, is-silġ, u l-ilma ta' ġol-pori tal-blatt u l-ħamrija.

igrometru (pl. igrometri)**hygrometer**

Strument tat-temp li jkejjel l-ammont tal-ilma jew l-irtuba (umdità) fl-arja.

ilma ġieri**running surface water**

L-ilma li joħroġ mill-blatt.

ilma salmastru**brackish water**

Ilma li mhux mielaħ daqs l-ilma baħar.

ilma tal-pjan**groundwater**

L-ilma ta' taħt l-art, mahżun fil-pori tal-blatt.

immigrant (f. immigranta, pl. immigrants)**immigrant**

Persuna li ġiet tgħix f'art mhix twelidha.

Tifsir il-kliem

immigrant irregolari (pl. immigrants irregolari)

irregular immigrant

Persuna li tidħol f'pajjiż ieħor biex ittejjeb il-livell tal-ġħajxien tagħha mingħajr il-permessi meħtieġa.

immigrant permanenti (pl. immigrants permanenti)

permanent immigrant

Persuna li tidħol f'pajjiż ieħor u tibqa' tgħix fih għal dejjem.

immigrant temporanju (pl. immigrants temporanji)

temporary immigrant

Persuna li tidħol f'pajjiż ieħor u tgħix fih għal fit-taż-żmien.

impermeabbi

impermeable

Li jassorbi l-ilma imma ma jħallihx jiskula għas-saff ta' taħtu, bħat-tafal.

impjant ghall-ippumpjar tal-ilma

(pl. impjanti ghall-ippumpjar tal-ilma)

pumping station

Il-post minn fejn jittella' l-ilma tal-pjan biex jitqassam fid-djar.

impjant għat-tisfija tad-drenaġġ

(pl. impjanti għat-tisfija tad-drenaġġ)

sewage treatment plant

Il-post minn fejn jitnaddaf u jissaffa d-drenaġġ qabel jintefha l-baħar, bl-inqas ħsara possibbli għall-ambjent.

impjant petrokimiku (pl. impjanti petrokimiċi)

petrochemical plant

Fabbrika kbira li tipprodu sustanzi kimiċi u prodotti magħmula miż-żejt.

inċineratur (pl. inċineraturi)

incinerator

Forn kbir li jaħraq l-iskart b'temperaturi għoljin ħafna.

indiġenu (f. indiġena, pl. indiġeni)

indigenous

Li minn dejjem kien ježisti fis-selvaġġ f'post partikolari, bħaż-żnuber u l-ballut fil-gżejjer Maltin.

infiltrazzjoni

infiltration

Il-proċess li bih l-ilma jiskula bil-mod fil-ħamrija sakemm jinżel fil-blat.

infrastruttura

infrastructure

It-tagħmir u l-istruttura meħtieġa biex pajjiż jiffunzjona ekonomikament tajjeb, bħas-sistema tat-toroq, l-elettriku, id-drenaġġ u l-komunikazzjoni.

insettiċida (pl. insettiċidi)

insecticide

Velenu kimiku, likwidu jew trab, li jeqred l-insetti u d-dud li minn żmien għal ieħor jattakkaw l-uċuħ tar-raba'.

invertebrat (f. invertebrata, pl. invertebrati)

invertebrate

Li m'għandux sinsla tad-dahar, bħall-qarnit u l-insetti.

irrigazzjoni/tisqija

irrigation

Mezz artificjali li bih il-bidwi jagħti l-ilma lir-raba'.

isobar

isobar

Linja fuq mappa tat-temp li tgħaqqu flimkien postijiet bl-istess pressjoni atmosferika f'hin partikolari.

K

kajjikk (pl. kajjikki)

Dgħajsa tas-sajd bil-pruwa (quddiem) għall-ponta u bil-poppa (wara) ċatta. Rari jaqbeż is-sitt metri tul u għalhekk jintuża l-aktar għas-sajd ta' max-xatt.

kaktus (pl. kakti)

cactus

Pjanta mxewka li ssibha f'postijiet niexfa, l-aktar fid-deżert, fejn pjanti oħra ma jirnex il-homx jikbru. Il-kaktus jaħżeen l-ilma fiz-zokk, u x-xewk tiegħu jbiegħed l-annimali minnu.

kalkarju (f. kalkarja, pl. kalkarji)

calcareous

Li għandu perċentwal għoli ta' ġir jew ta' karbonat tal-kalċju, bħall-ġebla tal-globiżerina.

kannizzata (pl. kannizzati)

fishing float

Metodu tas-sajd li jintuża mis-sajjieda Maltin biex jaqbdu l-lampuki u l-fanfri. Tkun magħmula minn sufri u ġablow li jżommu fil-wiċċ, marbutin mal-weraq tal-palm u ankrati bil-knatan biex tibqa' f'posta. Il-ħut jistkenn taħtha u jinqabad b'xibka f'għamlu ta' tartarun.

karnivoru (f. carnívora, pl. carnívori)

carnivore

Annimal li jiekol il-laħam.

karst

karst

Medda art magħmula minn blat poruż u kalkarju, b'ħafna xquq fondi u dagħbien. Fuq l-art issib wesgħaq miksija b'ħafna xfar u ħofor, filwaqt li taħtha ssib għadd ta' għerien u passaġġi.

katina tal-ikel (pl. ktajjen tal-ikel)

food chain

Is-sekwenza ta' kif l-enerġija u s-sustanzi tal-ikel jgħaddu minn ħlejja q-differenti huma u jittieklu waħda mill-oħra.

kejjiel dawl ix-xemx (pl. kejjiela dawl ix-xemx)

sunshine recorder

Strument tat-temp li jirregistra fuq biċċa karta apposta, imwaħħla ma' boċċa kbira tal-ħtieg, kemm tkun damet tiddi x-xemx matul il-jum.

kimika tossika (pl. kimiċi tossiċi)

toxic chemical

Sustanza velenuża li tista' tagħmel īnsara fl-ambjent.

klima (pl. klimi)

climate

Il-kundizzjoni medja tal-arja għal perjodu twil ta' żmien.

klima polari (pl. klimi polari)

polar climate

Reġjuni fin-naħha ta' fuq u t'isfel tad-dinja fejn jaħkmu rjieħ qawwija, b'temperatura li tant tkun kiesha li l-art tkun miksija dejjem bis-silġ.

klima temperata (pl. klimi temperati)

temperate climate

Reġjuni bi klima moderata fejn it-temperatura la tkun kiesha ħafna u lanqas sħuna ħafna. Il-pajjiżi li qiegħdin bejn it-Tropiku tal-Kaprikornu u č-Ċirku Artiku fl-Emisfera ta' Fuq u bejn it-Tropiku tal-Kankru u č-Ċirku tal-Antartika fl-Emisfera t'Isfel, għandhom klima temperata. 40% tan-nies kollha tad-dinja jgħixu f'zoni temperati u jkollhom erba' stagħni differenti tul is-sena.

Tifsir il-kliem

klima tropikali (pl. klimi tropikali)

tropical climate

Reġjuni bi klima shuna u b'ħafna xita matul is-sena kollha. Postijiet b'din il-klima qegħdin bejn it-Tropiku tal-Kankru u t-Tropiku tal-Kaprikornu, bħalma hi l-foresta tal-Amazon fil-Bražil.

klorin

chlorine

Sustanza miżjudha mal-ilma li toqtol kull tip ta' algi u batterji.

kloroflorokarbons

chlorofluorocarbons

Gassijiet maħduma b'mod artificjali mill-klorin, il-florin u l-karbonju li sa ftit żmien ilu kienu jintużaw għar-refriżerazzjoni u ghall-produzzjoni tal-bottijiet tal-isprejs. Illum dan il-gass huwa pprojbit għax jagħmel īxsara kbira lis-saff tal-ożonu.

kolera

cholera

Marda infettiva li tattakka l-imsaren u ġgib dijarea qawwija. Hija marda qerrieda u tittieħed minn ikel u xorb imniġġes.

kompost

compost

Materjal organiku magħmul minn weraq, zkuk u qxur tal-frott u l-haxix, immermer biż-żmien b'mod naturali. Dan jagħmel il-ħamrija aktar għammiela u jista' jsir ukoll fid-djar.

kondensazzjoni

condensation

Il-bidla tal-ilma fi fwar u l-formazzjoni tas-sħab.

konglomerat (pl. konglomerati)

conglomerate

Blat sedimentarju magħmul minn ghadd ta' čagħaq imwaħħal ma' depożiti ta' frak u trab.

konservazzjoni

conservation

Il-ħarsien ta' ambjenti varji.

konsumatur (f. konsumatriċi, pl. konsumaturi)

consumer

Il-klijent li jixtri oġġetti jew li juža xi servizzi bi ħlas.

konsumatur primarju (pl. konsumaturi primarji)

primary consumer

Erbivoru li jiekol il-ħaxix biss.

konsumatur sekondarju (pl. konsumaturi sekondarji)

secondary consumer

Karnivoru li jgħix fuq annimali iżgħar minnu li jieku l-ħaxix.

kontinent (pl. kontinenti)

continent

Wieħed mis-seba' meded kbar ta' art li huma l-Ewropa, l-Asja, l-Afrika, l-Amerika ta' Fuq, l-Amerika t'Isfel, l-Australja u l-Antartika.

konurbazzjoni

conurbation

Numru ta' rħula jew bliest li matul is-snini kibru u nfirxu 'l barra tant li llum ingħaqdu flimkien.

konz (pl. konzijiet)

longline fishing

Irkaptu tas-sajd li bih jinqabad hukk, bħat-tonn u l-pixxispad, b'lettijiet twal bi snanar ippuntati.

kosta (pl. kosti)

coast

Art mad-dawra ta' għżira jew pajjiż qrib il-baħar.

krustacju (pl. krustacji)

crustacean

Animal li jgħix fl-ilma baħar, bħall-granċ u l-gamblu. Krustacji oħrajin jgħixu fl-ilma helu jew fl-ilma salmastru. Oħrajin jgħixu f'ambjenti umdi fuq l-art, bħall-ħnieżer l-art.

kurrent konvezzjonal (pl. kurrenti konvezzjonali)

convection currents

Kurrent qawwi taħt il-qoxra tad-dinja, iġġenerat mis-shana qawwija li nsibu fil-mantell tagħha, li ġħandu l-qawwa jmexxi l-qxur tettoniċi.

L

lampara

Metodu tas-sajd li fih jintużaw lampi li jixħtu dawl abjad qawwi li jiġbed il-ħut lejhom. B'hekk il-ħut ikun jista' jiddawwar aħjar bix-xbieki.

latitudni/meridjan (pl. latitudnijiet/meridjani)

latitude

Kej immagħinarju li jaqsam il-globu jew mappa f'linji orizzontali u paralleli ma' xulxin u li jagħti d-distanza 'l fuq jew 'l isfel mill-Ekwatur fi gradi. L-Ekwatur li jaqsam il-globu min-nofs huwa l-itwal latitudni u jinsab f'0°. Il-Pol tat-Tramuntana għandu latitudni ta' 90°T filwaqt li l-Pol tan-Nofsinhar għandu latitudni ta' 90°N. Flimkien mal-longitudojniet dawn jgħinu biex tinsab il-pożizzjoni eżatta ta' post f'mappa.

lava

lava

Blat imdewweb li joħroġ minn vulkan u li biż-żmien jiksaħ u jagħqad.

lava viskuża

viscous lava

Magma pjuttost magħquda li toħroġ minn vulkan u li tibbies malajr. Din it-tip ta' lava tifforma vulkan bil-ġnub weqfin.

legumi

legumes

Ħaxix li jittiekel, bħal ful, čiċri, piżelli u għads.

lijana (pl. lijani)

lianas

Pjanta li tixbah id-dielja u li tixxeblek u titla' maz-zkuk tas-siġar fil-foresti tropikali.

likeni

lichens

Pjanti żgħar magħmula minn dbabar bojod, griži, suwed jew safranin li jikbru čatti mal-blatt u maz-zkuk tas-siġar.

litosfera/qoxra

lithosphere/crust

Il-qoxra tad-dinja magħmula mill-kontinenti u l-qigħan tal-oċeani.

lqugh ta' Stevenson

Stevenson Screen

Ilqugh f'għamlta ta' kaxxa bajda bil-persjani li jħares xi strumenti tat-temp mix-xita u r-raġġi diretti tax-xemx, u li fl-istess ħin iħalli l-arja tidħol u tiċċirkola ġewwa. Fih insibu t-termometri, l-igrometru u xi strumenti oħrajin. Bis-saħħha ta' din il-kaxxa, ivvintata minn Thomas Stevenson (1818-1887), nistgħu nagħtu t-temperatura eżatta tal-arja f'post barra u kenni mix-xemx.

lsien ta' art (pl. ilsna ta' art)

headland

Biċċa art tawwalija u dejqa maħruġa għal fuq il-baħar, bħal Ras il-Fenek u l-Ponta tal-Qawra. Jissejjaħ ukoll *ras ta' art*.

Tifsir il-kliem

luzzu (pl. *luzzijiet*)

Dgħajsa wiesgħa tas-sajd li tiflaħ għall-maltemp, bil-poppa u l-pruwa għall-ponta.

M

magma

magma

Blat imdewweb li jinsab fil-qoxra tad-dinja.

makkja

maquis

Ekosistema magħmulu minn siġar żgħar, bħall-harrub u r-rand, u minn xtieli xeblieka, bħall-ghollieq u l-pajżana, li jikbru mal-ġnub u l-qigħan ta' xi widien.

maltempata (pl. *maltempati*)

storm

Kundizzjoni fl-arja li ġġib magħha rjieħ u xita qawwija bil-beraq, ragħad u sajjetti.

maltempata tar-ramel (pl. *maltempati tar-ramel*)

sandstorm

Irjieħ qawwija fid-deżert li jōgorru kwantità kbira ta' ramel.

mammiferu (f. *mammifera*, pl. *mammiferi*)

mammal

Hlejqa miksija bix-xagħar jew bil-pil. Il-mara jkollha t-tqala, tiled u tredda' l-frieh. Bħala eżempji hemm il-bniedem, id-denfil, il-farfett il-lejl, il-qanfud u l-ballottra.

manifattura

manufacture

Is-settur tal-fabbriki li fihom jinħadmu oġġetti fi kwantitajiet kbar bil-magni.

mansab (pl. *mnasab*)

bird trapper's nest

Il-post fejn in-nassab jarma x-xbiek biex jaqbad l-ghasafar.

mantell tad-dinja

mantle of the earth

Is-saff li nsibu bejn il-qoxra u l-qalba tad-dinja. Xi partijiet minn dan is-saff huma iebsa filwaqt li oħrajn huma kemxejn imdewba.

maqjel (pl. *mqawwel*)

pig sty/cattle pen

Kamra f'razzett fejn jgħixu l-bhejjem.

maremot (pl. *maremoti*)

seaquake

Terremot bl-epiċentru tiegħu f'qiegħ il-baħar li jekk iku qawwi joħloq mewgħ kbir jew tsunami.

marka tal-karbonju

carbon footprint

L-ammont ta' gassijiet serra li kull persuna u binja tipprodu ċi u tarmi fl-atmosfera kull sena, bħad-diġġis id-dioxisidu tal-karbonju.

masğar (pl. *msağar*)

wood

Medda art miksija bis-siġar, bħall-Mižieb u l-Buskett.

materja prima

raw material

Riżorsa naturali li nipproċċawha u nbiddluha fi prodotti meħtieġa, bħaż-żejt, id-deheb, ir-ram u s-siġar.

melanoma

melanoma

L-aktar tumur perikoluz tal-ġilda kkawżat mill-espożizzjoni għar-raġġi qawwija tax-xemx.

meraq tossiku**leachate**

L-ilma tax-xita li jnixxi qalb l-iskart li jkun hemm f'miżbla. Fi triqtu 'l isfel, dan jiġbor miegħu s-sustanzi li joħorġu mill-iskart u jsir likwidu tossiku li jniċ-ċeġex l-ilma tal-pjan u l-baħar tal-madwar.

mergħa (pl. mergħat)**pasture land**

Art bil-ħaxix fejn jirgħu l-bhejjem.

merkanzija**cargo/freight**

Tagħbija ta' oġġetti għall-bejgħ.

metall (pl. metalli)**metal**

Mineral iebes, li tista' ddewbu u tagħtih għamla oħra, bħall-hadid, il-fidda, id-deheb u l-aluminju.

metall tqil (pl. metalli tqal)**heavy metal**

Metall li jista' jkun ta' dannu għal saħħet il-bniedem u l-ambjent, bħar-ram, iż-żingu, il-kromju u l-merkurju.

metanu**methane**

Gass naturali li jieħu n-nar, bla lewn u riħa, li jifforma l-aktar waqt id-dekompożizzjoni tal-iskart fil-miżbliet u t-tkabbir tar-ross.

meteoroloġija**meteorology**

L-istudju xjentifiku tal-fenomeni kollha li jseħħu fl-atmosfera, użat l-aktar għat-tbassir tat-temp.

meteorologu/meteoroloġist

(f. meteorologa/meteoroloğista, pl. meteoroloġi)

meteorologist

Espert tal-fenomeni li jseħħu fl-atmosfera u li jibiddlu t-temp. Juža strumenti apposta u satelliti fl-ispazju biex ibassar it-temp.

mewġa ta' šħana (koll. mewġ ta' šħana)**heat wave**

Perjodu ta' šħana qawwija, ħafna aktar mill-medja, li matulu l-art tinxfex qoxqox u għalhekk tiżdied il-possibbiltà ta' nirien fil-foresti.

migrazzjoni (pl. migrazzjonijiet)**migration**

Iċ-ċaqqiż tan-nies minn post għal ieħor għal raġunijiet soċjali, ekonomiċi, politici jew ambjentali.

milqgħa (pl. milqgħat)**dam/wall**

Ilqugħ f'mogħdija għaż-żamma tal-ilma, bħalma nsibu f'Wied il-Qlejgħa.

mineral (pl. minerali)**mineral**

Riżorsa naturali taħt l-art li tittella' mill-minjieri, bħall-aluminju, il-hadid, id-djamanti u d-deheb.

minfes (pl. mniefes)**blowhole**

Toqba fil-blat, ħafna drabi fis-saqaf ta' xi għar, minn fejn ir-raxx tal-ilma baħar joħroġ bi pressa f'xi maltempata.

miżbla (pl. miżbliet)**landfill**

Post fejn jintrema kull tip ta' skart bla kontroll.

miżbla kkontrollata (pl. miżbliet ikkontrollati)

engineered landfill

Post fejn l-iskart li jibqa', jindifen b'mezi u b'sistemi moderni li jnaqqsu l-ħsara ambjentali. Hawn jittieħdu l-prekawzjonijiet kollha biex il-meraq tossiku ma jniġġisx l-ilma tal-pjan u l-baħar, u biex il-gassijiet jinġabru u jiġu trattati.

moħriet (pl. mharet)

plough

Għodda tal-injam miġbuda minn bhima li biha l-bidwi jqalleb il-ħamrija, jeqred il-ħaxix selvaġġ, iħejji r-raddi għażiż-żrīgħ u jaqla' l-prodott lest, bħall-patata. Illum jintużaw ħafna aktar l-imħaret mekkaniċi.

moll (pl. mollijiet)

quay

Čint jew ħajt b'saħħtu mibni biex jilqa' l-mewġ. Miegħu jorbu wkoll il-bastimenti biex jgħabbu u jħottu l-merkanzija u n-nies.

mollusk (f. molluska, pl. molluski)

mollusk

Annimal b'żejjem artab u mingħajr għadam, bħall-klamar u l-qarnita. Jista' jkollu l-qoxra biex tħarsu, bħall-bebbuxu u l-arzella.

monsun

monsoon

Riħ sajfi li jonfoħ mil-Lbič u n-Nofsinhar u li jgħib xita qliel fin-Nofsinhar tal-Asja.

muntanja (pl. muntanji)

mountain

Art għolja ħafna bil-ġnub weqfin. Insibu muntanji waħedhom jew ktajjen ta' muntanji, bħall-Alpi.

N

naqal/sediment

sediment

Naqal, bħal tajn, ħama, ramel, żrar u frak tal-ġebel, imkaxkar mill-ilmijiet tax-xita, l-irjieħ u l-mewġ li jinġema' fil-qiegħ tal-ilma jew fuq l-art.

nassa (pl. nases)

fishing pot

Irkaptu tas-sajd magħmul f'għamliet differenti mill-qasab jew mill-fildifru. L-aktar nases komuni huma tal-vopu u s-sawrell. Dawn għandhom il-forma ta' lanġasa u jintefgħu l-baħar bil-lixka fihom. Il-ħut jidhol għal-lexxa u ma jsibx tarf joħroġ. Hemm nases akbar, f'għamlta ta' qanpiena, li jitniżżlu fil-qiegħ mingħajr lixka għall-arżnell u l-munqara. Hemm ukoll in-nases tal-qarnit.

newba (pl. newbiet)

crop rotation

Il-prattika ta' čiklu agrikolu li f'kull staġun jitkabbar wiċċċ differenti fuq l-istess biċċa art.

nida

dew

Qtar żgħir tal-ilma li jidher l-aktar maż-żerniq.

Jiforma meta l-ilma fl-arja, f'għamlta ta' gass, jerġa' jsir likwidu malli jmiss ma' xi haġja aktar kiesha.

nitrat (pl. nitrati)

nitrate

Sustanza kimika bin-nitrogħenu li tinsab fid-demel naturali u l-fertilizzanti artificjali.

nixfa

drought

Perjodu twil mingħajr xita li jkollu effett hažin fuq il-biedja u s-saħħha, l-aktar tal-anzjani.

nixxiegħha/miġra (pl. nixxigħat/miġjeri)

spring/water course

Mogħdija ta' ilma ġieri.

nixxiegħha ta' lava (pl. nixxigħat ta' lava)

lava flow

Xmara ta' blat imdewwweb jew magma nieżla
ċċarċar mal-ġnub ta' vulkan.

nomadu (f. nomada, pl. nomadi)

nomad

Persuna, jew grupp ta' persuni, li m'għandhomx
post fiss fejn jgħix u li jgħaddu ħajjithom
jivvjaġġaw minn post għal ieħor, l-aktar biex ifittxu
l-ikel, l-ilma u art tajba fejn jirgħu l-bhejjem.

O

oasi

oasis

Roqqha bl-ilma u msaġġra fid-deżert.

ocean (pl. oceani)

ocean

Medda kbira ta' baħar bħall-Ocean Atlantiku bejn
l-Amerka ta' Fuq u l-Ewropa, u l-Amerka t'Isfel u
l-Afrika.

organizmu mikroskopiku (pl. organizmi mikroskopici)

microscopic organism

Hlejqa żgħira hafna li tidher bil-mikroskopju biss.

orkidea (pl. orkidej)

orchid

Pjanta rari li twarrad fjur il-ġmiel tiegħu u li
fis-selvaġġ tikber imdendla mal-friegħi tas-siġar
fil-foresti tropikali.

P

pajjiż qed jiżviluppa (pl. pajjiżi qed jiżviluppaw)

developing country

Pajjiż kemxejn fqir, li l-ekonomija tiegħu hafna drabi
għadha tiddependi biss minn ftit prodotti tal-biedja.
In-nies għandhom livell baxx t'ghajxien u ż-żieda
fil-popolazzjoni hija kbira. Hafna minn dawn il-pajjiż
qeġħdin fl-Afrika, fl-Asja u fl-Amerka t'Isfel.

pajjiż žviluppat (pl. pajjiżi žviluppati)

developed country

Pajjiż ekonomikament għani li n-nies tiegħu jgawdu
minn livell għoli ta' għajxien.

Pangaea

Art enormi li eżistiet 300 miljun sena ilu, magħmulu
mill-kontinenti tal-lum magħquda flimkien.

pannella fotovoltaika/solare

(pl. pannelli fotovoltaici/solari)

photovoltaic/solar panel

Struttura li taqleb id-dawl tax-xemx f'elettriku.

parit (pl. pariti)

trammel net

Xibka twila li tinżel dritta fil-baħar magħmulu minn
tliet xbieki fuq xulxin. Is-sufruni li jkollha mwaħħlin
magħha kull ftit metri jżommuha 'l fuq u č-ċomb
li jkun hemm marbut mal-qiegħi tagħha jżommha
stirata 'l isfel bħal pertiera. Il-hut jitħabbel ġol-malji
fini tal-parit u jinqabad.

passaġġ taħt l-art (pl. passaġġi taħt l-art)

gallery

Mina mħaffra mal-livell tal-baħar fil-blatt żonqi
bħalma nsibu fl-impjant għall-ippumpjar tal-ilma
f'Ta' Kandja. L-ilma li jiskula mis-saqaf ta' dan
il-passaġġ jiżżeरża f'ġiebja mħaffra fil-blatt stess u
jiġi ppumpjat lura 'l fuq.

Tifsir il-kliem

peniżola (pl. peniżoli)

peninsula

Medda art tawwalija (ilsien ta' art), maħruja għal fuq il-baħar, u mqabbda minn tarf wieħed mal-art, bħall-Isla, il-Belt Valletta u l-Italja.

perjodu glaċjali (pl. perjodi glaċjali)

glacial period

Era fl-istorja tad-dinjal meta l-klima globali tant tiksaħ, għax tinżel it-temperatura, li s-silġ tal-pol u ta' fuq il-muntanji għoljin jinfirex u jiksi meded kbar ta' art.

perjodu interglaciјali (pl. perjodi interglaciјali)

interglacial period

Intervall bejn żmien glaċjali u ieħor meta l-klima tishon u s-silġ li jkun infirex fil-perjodu glaċjali jinhall. Jibqa' biss is-silġ tal-pol u tal-muntanji għoljin.

permeabbi

permeable

Li jixrob l-ilma u jħallih jgħaddi minnu, bħall-franka.

pesta (pl. pesti)

plague

Marda tittieħed u tinfirex malajr u li tista' toqtol.

pestiċida (pl. pestiċidi)

pesticide

Velenu kimiku, f'għamlia likwida jew trab, li joqtol l-inseitti, id-dud u ħlejjaq oħra li jattakkaw l-uċuħ tar-raba' minn żmien għal ieħor.

pinnur (pl. pinnuri, pniener)

wind-vane

Strument tat-temp li jkejjel id-direzzjoni tar-riħ.

Ħafna drabi jkun magħmul minn vleġġa li ddur u turi minn fejn ikun ġej ir-riħ. Jekk il-vleġġa tipponta lejn il-Lvant, ir-riħ ikun qed jonfoħ mil-Lvant.

piramida tal-popolazzjoni

(pl. piramidi tal-popolazzjoni)

population pyramid/structure

Graff bil-blokki orizzontali, f'għamlia ta' piramida, maqsuma fi tnejn li turi l-perċentwal jew l-ammont ta' nisa fuq naħha u ta' rġiel fuq oħra, skont l-età.

pixkerija (pl. pixkeriji)

fish market

Is-suq fejn is-sajjied ibiġi il-ħut li jaqbad. Ħafna drabi dan isir bi rkant.

pjanta aljena (pl. pjanti aljeni)

alien species

Xitla mdaħħla mill-bniedem f'post fejn qabel ma kinitx tikber waħidha fis-selvaġġ. Din tista' tkun invażiva għax tinfirex malajr u tieħu post il-pjanti indiġeni.

pjanta annwali (pl. pjanti annwali)

annual plant

Xitla li č-ċiklu tagħha, minn xħin tinbet miż-żerriegħha sa ma twarrad u tmut, jieħu sena jew inqas.

pjanta perenni (pl. pjanti perenni)

perennial plant

Xitla li č-ċiklu tagħha jieħu sentejn jew aktar.

pjanura tal-ġħargħar (pl. pjanuri tal-ġħargħar)

floodplain

Pjanura čatta fuq kull naħha tax-xmara mimlija bil-ħamrija alluvjali.

plankton

plankton

Organizmu mikroskopiku li jgħix fl-ilma baħar u fl-ilma ħelu. Jittiekel minn ħafna ħut.

plier (pl. plieri)

pillar

Kolonna li tibda mis-saqaf ta' għar u tibqa' nieżla sal-art, magħmula minn depožitu tal-ġir li jħalli warajh l-ilma li jnixxi mill-blat.

pluvjometru (pl. pluvjometri)

rain-gauge

Strument tat-temp magħmul minn ċilindru li jilqa' x-xita li tinżel kuljum. Il-kejl jittieħed f'millimetri.

pol (pl. poli)

pole

It-tarf ta' fuq u ta' isfel tad-dinja. Il-Pol ta' Fuq (jew tat-Tramuntana) qiegħed f'latitudni ta' 90° 'il fuq mill-Ekwatur, f'nofs l-Ocean Artiku. Il-Pol t'Isfel (jew tan-Nofsinhar) qiegħed 90° 'l isfel mill-Ekwatur fil-kontinent Antartiku.

port (pl. portijiet)

harbour

Dahla (qala) kbira max-xatt fejn jorbtu l-bastimenti mal-molljet mibnija mill-bniedem biex, fost affarijiet oħra, ikunu jistgħu jħottu u jgħabbu l-merkanċija għall-kenn mill-baħar qawwi.

post għall-ġbir tal-iskart domestiku

(pl. postijiet għall-ġbir tal-iskart domestiku)

bring-in site

Post fejn ikun hemm numru ta' kontenituri kbar għall-ġbir ta' skart riċiklabbli, b'mod separat, bħall-plastik, il-karta, il-ħgieg u l-metall.

post iffullat bin-nies (pl. postijiet iffullati bin-nies)

dense population

Post li għandu densità għolja ta' nies, bħalma hi belt kbira, fejn joqogħdu u jaħdmu ħafna nies.

power station (pl. power stations)

power station

Bini industrijali kbir li minnu jiġi ġġenerat l-elettriku. F'ħafna minnhom jinħarqu l-fjuwils fossili biex jissahħan l-ilma sakemm isir fwar. Imbagħad dan idawwar turbina u l-elettriku li jinħoloq jitqassam għand min ikollu bżonnū.

power station termali (pl. power stations termali)

thermal power station

Bini li fih jinħarqu l-fjuwils fossili biex jiġi ġġenerat l-elettriku.

ppjanar tal-familja

family planning

Mezzi naturali, u artifiċjali bħall-kontraċettivi, li bis-sahha tagħhom il-koppja tiddeċiedi kemm u meta jkollha t-tfal.

preċipitazzjoni

precipitation

Il-parti taċ-ċiklu idroloġiku meta l-ilma jerġa' jinżel fuq l-art u fil-baħar, f'għamlu ta' xita, silġ jew borra.

predatur (pl. predaturi)

predator

Annimal li jikkacċċja ħlejjaq oħra biex jgħix.

pressjoni baxxa (pl. pressjonijiet baxxi)

low pressure

Sistema ta' arja instabbi li ġġib maltemp u rjeħ qawwija. Jekk thares lejn sistema bħal din minn fuq, fl-Emisfera tat-Tramuntana, tara l-irjieħ iduru kontra l-arloġġ b'mod kontinwu lejn in-nofs tal-pressjoni baxxa.

Tifsir il-kliem

pressjoni għolja (pl. pressjonijiet għoljin)

high pressure

Sistema ta' arja xotta li ġġib temp bnazzi u sabiħ bi ffit li xejn riħ. Jekk tkares lejn sistema bħal din minn fuq, fl-Emisfera tat-Tramuntana, tara l-irjieħ iduru skont l-arloġġ b'mod kontinwu 'l barra miċ-ċentru tal-pressjoni għolja.

pressjoni tal-arja (pl. pressjonijiet tal-arja)

atmospheric pressure

It-toqol tal-arja li l-ħin kollu tagħfas fuq l-art. Il-pressjoni tal-arja tvarja minn post għal ieħor, u b'hekk l-arja timxi minn postijiet li għandhom pressjoni għolja għal oħrajn bi pressjoni baxxa. Il-meteoroloġi jkej lu l-pressjoni tal-arja bil-barometru.

prodott domestiku gross (PDG)

gross domestic product (GDP)

Kejli li jindika s-saħħha ekonomika ta' pajjiż li juri t-total tal-ġid maħluq matul is-sena.

profil tal-ħamrija (pl. profili tal-ħamrija)

soil profile

Is-saffi differenti tal-ħamrija, mill-wiċċ sal-blatt.

Is-saff tal-wiċċ, magħruf ukoll bħala s-saff attiv, ikun l-aktar wieħed fin u għammiel għax ikun mimli b'organizmi ħajjin u b'materjal organiku.

punt fokali

focal point

Il-post preċiż taħt l-art fejn seħħet it-theżżejha ta' terremot.

Q

qala (pl. qaliet)

inlet

Daħla żgħira fix-xatt.

qalba ta' barra

outer core

Is-saff ta' blat imdewweb li jinsab bejn il-mantell u l-qalba ta' ġewwa tad-dinja.

qalba ta' ġewwa

inner core

Is-saff ta' ġewwa nett taċ-ċentru tad-dinja, magħmul minn blat iebes b'temperatura għolja daqs il-wiċċ tax-xemx.

qanniċ (pl. qnieneċ)

reeds wind breaker

Hajt tal-qasab imtella' fl-ghelieqi biex jilqa' r-riħ, l-aktar fi nhawi fejn jaħkem.

qasam industrijali (pl. oqsma industrijali)

industrial estate

Għadd ta' fabbriki miġbura qrib xulxin f'post magħżul apposta, ħafna drabi 'l bogħod mill-bini fejn jghixu n-nies, bħalma nsibu f'Bulebel, San Ĝwann u x-Xewkija, Għawdex.

qasam tad-djar (pl. oqsma tad-djar)

housing estate

Għadd ta' djar jew blokki ta' appartamenti mibnija u mgħammra b'kollex mill-gvern f'għadd ta' lokalitajiet f'Malta u Għawdex.

qawsalla (pl. qawsalli, qawsalel)

rainbow

Strixxa ta' seba' lwien, f'għamlu ta' qaws, li tkun faċċata tax-xemx u li tgħaqquq is-sema mal-art. Tidher wara xi maltempata meta d-dawl qawwi tax-xemx jirrifletti fuq il-qtar tal-ilma fl-arja.

qawwara (pl. qwawar)

halo

Dawra dawl tonda madwar ix-xemx (magħrufa wkoll bħala locċ) u l-qamar (magħrufa wkoll bħala qiegħha).

qawwi ta' fuq**upper coralline limestone**

Is-saff kalkarju tal-gżejjer Maltin li fforma l-ahħar, magħmul minn blat ieħes li jintuża ħafna fl-industrija tal-bini għall-produzzjoni taż-żrar u r-ramel. Jifforma rdumijiet u wesgħat kbar ta' xagħri.

qawwi ta' taħt**lower coralline limestone**

Is-saff kalkarju tal-gżejjer Maltin li fforma l-ewwel, magħruf bħala ż-żonqor. Minn dan il-blat ieħes issawru rdumijiet maqtugħin dritt max-xatt u wesgħat kbar ta' xagħri.

qoxra tad-dinja**earth's crust**

Saff solidu ta' blat fil-wiċċ tal-pjaneta tagħna.

qoxra tettonika (pl. qxur tettoniči)**tectonic plate**

Blokka kbira mill-wiċċ tad-dinja, mistrieħha fuq il-mantell, li timxi bil-mod minħabba č-ċaqliq tettoniku.

qroll**coral**

Hlejjaq li jgħixu f'qiegħ ta' baħar baxx u sħun, miksija b'qoxra kalkarja. Ħafna drabi dan jinġema' u joħloq skollijiet ta' gżejjer qrollin.

R**raba' bagħli****non-irrigated lands**

Raba' li jissaqqa biss bl-ilma tax-xita u li għalhekk ikun xott fis-sajf.

raba' saqwi**irrigated fields**

Raba' b'hażna u bi provvista ta' ilma s-sena kollha.

radam**dumping place**

Post li fih jintefgħu kwantitajiet kbar ta' skart nadif tal-bini, bħal barriera mitluqa.

radda**furrow**

Kanal mhux fond ħafna magħmul bil-mohriet fil-ħamrija.

raddiena tar-riħ (pl. rdieden tar-riħ)**wind pump**

Rota kbira fuq struttura tal-ħadid li hi u ddur bir-riħ ittellha' l-ilma li jkun inġabar fil-blat għat-tisqija.

radioattività nukleari**nuclear radioactivity**

Raġgi ġġenerati f'power station nukleari, li jiddu u ma jarmux sħana u, li jeqirdu kull tip ta' hajja. Biex ma jkunx hemm radioattività r-reattur nukleari jiddawwar b'saff oħxon ta' konkos, li hu l-uniku materjal li jwaqqaf ir-raġġi radioattivi milli jinfirxu.

raffinerija taż-żejt (pl. raffineriji taż-żejt)**oil refinery**

Impjant industrijali kbir li jbiddel iż-żejt mhux maħdum f'għadd ta' prodotti meħtieġa għall-fabbriki u t-trasport, bħall-petrol, id-diesel, il-pitrolju, iż-żjut għall-magni, u l-asfalt.

raġġ ultravjola (pl. raġġi ultravjola)**ultraviolet ray**

Raġġ inviżibbli tax-xemx li jagħmel ħsara kbira lič-ċelloli tal-hlejjaq kollha li jgħixu fid-dinja. Is-saff tal-ożonu jilqaghha u jħarisna minn dawn ir-raġġi perikoluži.

Tifsir il-kliem

ragħha

grazing/pasture

It-teħid tal-merħla fil-berah biex tiekol ħaxix frisk.

ragħha żejjed

overgrazing

Meta l-bhejjem jieklu aktar ħaxix milli tiflaħ l-art mingħajr ma jagħtu ċans jerġa' jikber.

ragħda (pl. ragħdiet, koll. ragħad)

thunder

Il-ħoss li jkarwat l-ajru u li jirbombja wara leħha ta' berqa jew sajjetta. Dan il-ħoss jiġi ġġenerat meta l-árja tishon f'salt, mal-ħruġ ta' *charge* elettriku, u tespandi.

raħħhal (f. raħħala, pl. raħħala)

pastoral farmer

Min irabbi l-bhejjem bħal majjali, baqar, nagħaq, mogħoż, fniek u tjur.

ramel

sand

Frak iraqiq ta' blat, immermer bir-riħ u l-ilma, li jingabar max-xtut, fil-qiegh tal-baħar, mal-ġnub tal-widien u fid-deżerti.

ras ta' art (pl. rjus ta' art)

cape/headland

Ilsien ta' art maħruġ għal ġol-baħar, bħal Ras il-Qarraba u Ras id-Dawwara.

rata tal-mewt (pl. rati tal-mewt)

death rate

L-ġħadd ta' nies li jmutu f'sena għal kull elf ruħ. Tissejjaħ ukoll ir-rata tal-mortalità.

rata tal-mewt tat-trabi (pl. rati tal-mewt tat-trabi)

infant mortality rate

L-ġħadd ta' trabi ta' inqas minn sena li jmutu għal kull elf tarbija li titwieled ħajja f'sena. Tissejjaħ ukoll ir-rata tal-mortalità tat-trabi.

rata tat-tweliż (pl. rati tat-tweliż)

birth rate

L-ġħadd ta' trabi li jitwieldu f'sena għal kull elf ruħ.

razzett (pl. rziezet)

farmstead

Binja mdawra bir-raba' fejn il-bidwi kien joqgħod fis-sular ta' fuq mal-familja, filwaqt li l-bhejjem kienu jinżammu fl-imqawel fil-pjan terran.

rdum (pl. rdumijiet)

sheer cliff

Sies maqtugħ dritt fil-blatt, bħalma nsibu fl-irdumijiet Ta' Ċenċ u Had-Dingli.

reattur nukleari (pl. reatturi nukleari)

nuclear reactor

Post f'impjant nukleari li fih l-atomu tal-uranju jiġi bbumbardjat b'particelli iż-ġħar biex jinqasam. B'dan il-proċess tifforma katina ta' reazzjonijiet li tarmi ħafna enerġija.

refuġjat (f. refuġjata, pl. refuġjati)

refugee

Persuna li taħrab minn pajjiżha minħabba gwerer jew persekuzzjoni u tingħata kenn f'pajjiż ieħor.

refuġjat ambjentali (pl. refuġjati ambjentali)

environmental refugee

Persuna li jkollha titlaq mill-post fejn tgħix minħabba diż-zastru naturali, bħal għargħar jew żbroff ta' vulkan.

restawr**restoration**

Il-proċess li treġġa' xi haġa għall-istat li kienet qabel billi tirranġaha jew tnaddafha.

rettilli (pl. rettili)**reptile**

Annimal bil-qoxra li jbid u jidher l-aktar f'jiem xemxin, bħall-gremxula, il-wiżgħa u s-serp.

reverse osmosis**reverse osmosis**

Impjant tad-desalinazzjoni li jaqleb l-ilma mielaħ tal-baħar f'ilma li hu tajjeb għax-xorb.

riċiklar/riċiklaġġ**recycling**

Il-proċess li bih oġgett li jkun spicċa u ntrema jintuża mill-ġdid għal skop ieħor.

riefnu (pl. rwiefen)**gale**

Buffuri ta' riħ li jonfħu b'qawwa ta' aktar minn 50 km fis-siegha u li jistgħu joħolqu ħsarat kbar

riħ (pl. rjieħ)**wind**

Arja li timxi minn post għal ieħor. Din tista' tkun qawwija u tilhaq forza ta' riefnu meta taqbeż is-60 km fis-siegha.

rina**greensand**

Saff iraqiż ta' blat artab ħafna ta' lewn oranġjo.

Jissejjaħ ukoll ir-ramli jew il-ġebla s-safra. Jitmermer malajr u blokok kbar minnu jċedu u jitgerbu 'l isfel.

riserva naturali (pl. riservi naturali)**nature reserve**

Medda art naturali mħarsa, li tagħti kenn

ill-annimali u l-pjanti li jgħixu fiha, x'aktarx għax ikunu rari u fil-periklu li jinquerdu.

rivoluzzjoni industrijali**industrial revolution**

Iż-żmien li fih daħlu l-magni u x-xogħol ma baqax isir bl-idejn. Matulu nbnew l-ewwel fabbriki, u l-faħam kien is-sors ewlieni tal-enerġija. Din il-bidla industrijali bdiet l-Ingilterra fis-seklu 18, u minn hemm infirxet malajr fil-bqija tal-Ewropa tal-Punent u fl-Istati Uniti.

riżorsa naturali (pl. riżorsi naturali)**natural resource**

Materjal li nsibuh fid-dinja u li mhux maħluq mill-bniedem, bħaż-żejt, l-ilma u l-faħam, u varjetà kbira ta' minerali, bħad-deheb, il-ħadid u l-melħ. Il-foresti, l-annimali, il-ħut u l-pjanti huma wkoll riżorsi naturali.

rkaptu**fishing gear**

L-ghoddha li jużaw f'xogħolhom is-sajjeda bħax-xbieki, il-konzijiet, in-nases, is-sufri u l-bnadar.

rmied vulkaniku**volcanic ash**

Frak ta' blat żgħir, b'dijametru ta' inqas minn 2 mm, li johroġ meta jiżbroffa vulkan. Meta jkun fl-ajru, dan il-frak fin jingħarr mar-riħ għal distanzi twal.

rtuba/umdità**humidity**

L-ammont ta' fwar tal-ilma fl-arja. Fl-Uffiċċju Meteoroloġiku titkejjel bl-igrometr li jagħti l-perċentwal ta' ilma f'volum ta' arja.

S

saff tal-ożonu

ozone layer

Faxx ta' arja, madwar 12-il kilometru 'l fuq mid-dinja, li jharisna mir-raġġi ultravjola tax-xemx li jagħmlulna l-ħsara.

saguaro

saguaro

Kaktus ġgantesk b'zokk prinċipali, twil u oħxon, li jinħażen l-ilma fih. Jikber fid-deżerti ta' Arizona, fil-Kalifornja u l-Messiku, u jagħmel fjuri bojod li jwarrdu matul il-lejl u frott ħamrani tajjeb għall-ikel.

salinazzjoni

salinisation

Iż-żieda tal-livell tal-imluha fil-ħamrija.

salinità

salinity

L-ammont ta' melħ fl-ilma jew fil-ħamrija.

salmastru

brackish water

Ilma li mhux mielaħ daqs l-ilma baħar.

santwarju tal-ħasafar (pl. santwarji tal-ħasafar)

bird sanctuary

Medda art naturali mħarsa li tagħti kenn lill-ħasafar u tipprovdilhom ambjent sigur fejn ibejtu. F'post bħal dan il-kaċċa u l-insib huma pprojbiti.

sediment/naqal

sediment

Naqal, bħal tajn, ħama, ramel, żrar u frak tal-ġebel, imkaxkar mill-ilmijiet tax-xita, l-irjieħ u l-mewġ li jingema' fil-qiegħ tal-ilma jew fuq l-art.

selħa (pl. selħiet)

breach (in rubble wall)

Parti mwaqqgħa minn ħajt tas-sejjieħ li trid tissewwa minnufih biex ma tintilifx il-ħamrija.

serra (pl. serer)

greenhouse

Struttura f'għalqa, magħluqa bil-plastik jew b'materjal ieħor li jgħaddi d-dawl minnu, li fiha, matul is-sena kollha, jitkabbru f'ambjent ikkontrollat il-ħnejjex, ix-xtieli u l-frott.

settur primarju (pl. setturi primarji)

primary sector

Qasam ekonomiku li jinkludi l-ġbir tal-materja prima mill-art jew mill-baħar. Dan jinkludi l-attivitajiet kollha marbuta mal-biedja, is-sajd u l-industrija tal-minjieri u l-barrieri.

settur sekondarju (pl. setturi sekondarji)

secondary sector

Qasam ekonomiku li jinvolvi l-ipproċessar tal-materja prima f'oġġetti meħtieġa. Dan ġeneralment jiġi fil-fabbriki tal-manifattura li jħaddmu ħafna nies.

settur terzjarju (pl. setturi terzjarji)

tertiary sector

Qasam ekonomiku li joffri servizz liż-żewġ oqsma l-oħra tal-ekonomija (is-settur primarju u sekondarju), u lill-bqija tal-komunità.

shaba (koll. shab)

cloud

Fwar tal-ilma kkondensat fl-arja, f'għoli differenti. Meta jitqal biżżejjed jinżel bħala xita.

shaba radioattiva (koll. shab radioattiv)

nuclear cloud

Massa ta' arja radioattiva maħluqa bi splużjoni nukleari.

shaba kumulunimbu (koll. shab kumulunimbu)

cumulonimbus clouds

Shab skur magħqud li jgħib xita qliel, xi kultant bis-silġ. Jissejjaħ ukoll *shab tal-maltemp.*

shab ċirrukumulu (pl. shabiet ċirrukumulu)

cirrocumulus clouds

Shab fil-gholi, bħal biċċiet tat-tajjar ħdejn xulxin, li jbassar ir-riħ. Jgħidulu wkoll *dahar il-fekruna* jew *in-naqxa.*

siġra emerġenti (pl. siġar emerġenti)

emergents

Siġra li toġħla aktar 'il fuq mill-bqija tas-siġar fil-forestu tropikali. Ikollha bżonn għeruq riffieda biex iżommuha soda u ma jħalluhiex tegħleb.

siġra ġorfija (pl. siġar ġorfija)

deciduous tree

Siġra (jew arbuxxell) li tinža' l-weraq fil-ħarifa.

sikka (pl. sikek)

reef

Blata ftit 'l-isfel minn wiċċi il-baħar, perikoluża hafna għat-tbaħħir.

silġ (pl. silġiet)

ice/hail

Ilma li jagħqad bil-kesħha meta t-temperatura taqa' taħbi iz-zero. Jista' jkun ukoll qtar tax-xita magħqud qis u boċċi.

sined

terraced fields

Għelieqi mtarrġa bil-ħitan tas-sejjieħ mal-ġnub tal-widien.

sismografu (pl. sismografi)

seismograph

Strument li jħoss, jimmarka u jirregjistra l-qawwa u t-tul taċ-ċaqliq tal-art waqt terremot.

sismogramma (pl. sismogrammi)

seismogram

Karta sismika mmarkata bil-ħażuż ta' sismografu waqt theżżejha ta' terremot.

sismologu/sismoloġist

(f. sismologa/sismoloġista, pl. sismoloġi/sismoloġisti)

seismologist

Xjenzat li jistudja l-origini, il-firxa ġeografika, l-effetti, u l-possibbiltà ta' terremot.

sienja (pl. swieni)

water mill

Sistema ta' tisqija li biha l-bdiewa kienu jtellgħu l-ilma minn ġol-blatt b'xi ħmar jew b'xi bagħal mgħammar.

sieqja (pl. swieqi)

water channel

Kanal imħaffier f'kantun li kien jgħaddi l-ilma minnu għat-tisqija tar-raba'. Sistema kumplessa ta' dawn is-swieqi nsejħulha 'saqqajja'.

sies (pl. sisien)

cliff

Ġenb għoli mhux maqtugħ dritt daqs ta' rdum.

skala Mercalli

Mercalli scale

Sistema li biha kull theżżejha ta' terremot tingħata grad minn 1 sa 12, manwalment, wara li tkun ġiet osservata l-ħsara li tkun seħħet.

skala Richter

Richter scale

Sistema teknika li biha t-theżżejha ta' terremot tinħad dem b'mod awtomatiku fi grad minn 1 sa 10, skont il-qawwa tagħha.

Tifsir il-kliem

skala Beaufort

Beaufort scale

Skala internazzjonal ġħall-kejl tal-qawwa tar-riħ li tibda minn 0 (kalm) u titla' sa 12 (uragan) li hareġ biha l-ewwel darba l-Ammirall Ingliż Sir Francis Beaufort (1774-1857).

skart/žibel

waste

Materjal mormi li mhux meħtieġ aktar.

skart inert

inert waste

Fdalijiet mormija mill-industrija tal-bini li ma jitmermu qatt, bħall-ċebel u r-ramel. Hafna minnhom jintradmu f'barrieri li m'għadhomx jintużaw biex il-post jiġi riabilitat u jintuża mill-ġdid.

skart inorganiku

inorganic waste

Prodotti maħduma u mormija mill-bniedem li jdumu hafna biex jitmermu, bħall-ħejeg, il-plastik u oġġetti tal-metall. Dan l-iskart jista' jingabar għar-riċiklar biex minnu jimmanifatturaw prodotti ġodda.

skart municipali

municipal waste

Oġġetti mormija mid-djar u mill-attivitajiet kollha f'zoni residenzjali, bħall-ħwienet, l-uffiċċji, l-iskejjel u r-restoranti.

skart organiku

organic waste

Prodotti mormija mill-bniedem, bħal fdalijiet ta' ikel, weraq u karti li jitmermu b'mod naturali.

skart radioaktiv

radioactive waste

Il-fdal tal-vireg tal-uranju li jibqa' fir-reattur nukleari waqt l-iċċenerar tal-elettriku. Dan jinħażen taħt l-art fi blokki tal-konkos għax hu ta' periklu għas-sahħha.

skoll (pl. skollijiet)

reef

Blata sporġuta ftit 'il fuq jew eżatt taħt wiċċi il-baħar.

skuna tas-sajd (pl. skejjen tas-sajd)

fishing vessel

Bastiment imdaqqas bil-kabini ġħall-mistrieħ tal-ekwipaġġ. Ikun mgħammar biex is-sajjieda jkunu jistgħu joħorġu iżjed 'il barra u jdumu fuq il-baħar.

sodda tal-wied

river bed

Il-qiegħ tal-wied minn fejn jgħaddi l-ilma.

sostenibbiltà

sustainability

L-iżvilupp u l-użu għaqli tar-riżorsi li jħarsu l-ambjent u l-ħtiġiġiet tal-ġejjeni.

speċi (pl. speċi)

species

Grupp ta' organiżmi b'karatteristiċi jixxiebhu.

speċi aljena (pl. speċi aljeni)

alien species

Hejqa li ddaħħlet minn barra l-pajjiż u li tista' taffettwa hażin l-ekoloġija tal-post. Il-kamaleonte u l-bajtar tax-xewk huma żewġ speċi aljeni li ddaħħlu f'pajjiżna.

speċi mhedda

endangered species

Hejqa li tkun saret rari u waslet biex tinqeddar darba għal dejjem.

spiera (pl. spieri)**borehole**

Toqba fonda mħaffra apposta fil-blat li minnha jittella' l-ilma b'xi pompa.

sponža (pl. sponoż)**sponge**

Annimal artab, b'góismu mtaqqab u bil-pori, li jgħix imqabbad mal-blat f'qiegħ il-baħar.

spora (pl. spori)**spores**

Tikek suwed, meħtieġa għat-tkattir, li nsibuhom ma wara tal-weraq ta' xi pjanti, bħall-felċi.

stalagmita (pl. stalagmiti)**stalagmite**

Kolonna tielgħa mill-art ta' għar, magħmula minn depożitu tal-ġir (karbonat tal-kalċju) li jħalli warajh l-ilma li jnixxi mill-blat.

stalaktita (pl. stalaktiti)**stalactite**

Kolonna mdendla mas-saqaf ta' għar, magħmula minn depożitu tal-ġir (karbonat tal-kalċju) li jħalli warajh l-ilma li jnixxi mill-blat.

steppa Mediterranja**Mediterranean steppe**

Xaghri li ftaqar, minħabba r-ragħa żejjed jew in-nirien, u li fih jikbru ħafna pjanti bil-basla, bħall-ghansar u speċi oħra annwali.

stratosfera**stratosphere**

Saff ta' arja, mingħajr shab u maltemp, li jinsab bejn 10 u 50 kilometru 'l fuq minn wiċċi id-dinja.

sukkulenta (pl. sukkulent)**succulent**

Pjanta, bħall-kaktus, li taħżeen l-ilma fiz-zokk u l-weraq għal meta tiġi bżonn fl-aktar staġun xott tas-sena.

sushi**sushi**

Ikel ġappuniż magħmul mir-ross u l-ħut nej, bħat-tonn.

sussidju (pl. sussidji)**subsidy**

L-ghotxi ta' somma flus bħala għajjnuna biex dak li jkun itnejeb l-azjenda tiegħi.

T

tafal**blue clay**

Blat artab ta' lewn griz čar li jiskura meta jixxarrab. Jitfarrak malajr, jiżżeरżaqq 'l isfel u jgħatti l-blata ta' taħtu. Huwa l-uniku saff ta' blat impermeabbli f'pajjiżna u għalhekk joħorġu minnu għadd ta' nixxigħat tal-ilma ġieri.

tajn termali**thermal mud**

Għadira ta' tajn shun ibaqbaq f'zoni vulkanici, bħalma nsibu fl-Iż-żlanda u New Zealand. Dan ikollu kwalitajiet medicinali li jtaffu l-uġiġħ.

taqtigħha (pl. taqtigħat)**stack**

Kolonna ta' blat wieqfa waħidha, ftit 'il bogħod mix-xatt. Tifforma meta jċedi saqaf ta' hnejja.

Tifsir il-kliem

tartarun (pl. tartaruni)

purse seine

Xibka tas-sajd f'għamla ta' kopp tond li tingħalaq mill-ġnub u mill-qiegħ. Meta jinqabda fiha, il-ħut jingħalaq f'ċirku u ma jkunx jista' jaħrab.

tarzna (pl. tarzni)

dockyard/shipyard

Post mal-baħar attrezzat b'baċiri, krejnijiet kbar u tagħmir ieħor għall-bini u t-tiswija tal-bastimenti.

telf/erożjoni/tgħawwir tal-ħamrija

soil erosion

Il-proċess li bih jintilef ammont kbir ta' ħamrija minħabba diversi fatturi naturali, bħar-riħ u x-xita qawwija. Il-ħamrija tintilef ukoll minħabba prattiċi ħażiena tal-biedja, bħar-ragħha żejjed u d-deforestazzjoni.

temp

weather

Il-kundizzjoni tal-arja, bħat-temperatura, il-qawwa u d-direzzjoni tar-riħ, l-umdità u l-pressjoni, f'hi u post partikolari.

temperatura (pl. temperaturi)

temperature

Il-kejl li bih inkunu nafu kemm huwa sħun jew kiesaħ oġgett.

temperatura massima (pl. temperaturi massimi)

maximum temperature

L-ogħla temperatura ta' matul il-jum imkejla bit-termometru.

temperatura minima (pl. temperaturi minimi)

minimum temperature

L-inqas temperatura ta' matul il-jum imkejla bit-termometru.

termometru (pl. termometri)

thermometer

Strument għall-kejl tat-temperatura, magħmul minn tubu rqiq tal-hġieġ, bil-merkurju jew bl-alkoħol fih li jogħla meta t-temp jishon u li jinżel meta jiksaħ. Dan l-strument jitpoġġa fl-ilquġi ta' Stevenson u l-kejl jingħata fi gradi Celsius (°C).

terapien

debris

Taħlita ta' ħamrija u frak tal-ġebel.

terremot (pl. terremoti)

earthquake

Theżżejha fl-art li tista' tagħmel ħafna īxsara.

terriċċu

compost

Materjal organiku xott magħmul mill-ħamrija, u weraq u zkuk immermra b'mod naturali. Issibu taħt siġar kbar, bħall-ħarrub, u jagħmel il-ħamrija aktar għammiela.

theżżejha sismika (pl. theżżejjet sismiċi)

earth tremor

Skoss ta' terremot li jċaqlaq l-art.

tinda (pl. tined)

tunnel

Struttura tal-plastik trasparenti, twila u baxxa, magħmula għan-nofs tond, li thares il-ħnejjex mill-elementi naturali.

tira

moist lower soil horizon

L-umdità ta' taħt il-wiċċi niexef tal-ħamrija.

tirxa (pl. tirxiet, koll. tirx)

boulder scree

Blata kbira li tkun čediet mill-irdum għal-ġol-baħar.

tishin globali**global warming**

Iż-żieda bil-mod il-mod fit-temperatura globali tad-dinja minħabba l-hruq ta' kwantitajiet kbar ta' gassijiet serra.

tisqija/irrigazzjoni**irrigation**

Mezz artifiċjali li bih il-bidwi jagħti l-ilma lir-raba'.

tisqija bil-qatra**drip irrigation**

Mezz li bih il-bidwi jikkontrolla l-ammont ta' ilma meħtieġ għat-tisqija b'pajpijet li minnhom l-ilma joħroġ bil-qatra l-qatra mal-għeruq tal-ħxejjex.

tkarkir**trawling**

Prattika tas-sajd li fiha xibka kbira u b'saħħitha, f'għamlu ta' lembut, titkaxkar ma' qiegħ il-baħar minn bastiment tas-sajd.

tmermir**weathering**

Il-mod li bih il-blat jitherra u jitfarfar f'biċċiet żgħar bi proċessi kimiċi, fiziċi u bijoloġiċi.

tmermir bil-ġlata**frost shattering**

Il-proċess li jseħħ f'postijiet keshin meta l-ilma jingħażza fix-xquq tal-blat, ixaqqu ujkissru.

tmermir folja folja**onion-skin weathering**

Il-proċess li bih il-wiċċ tal-blat jitqaxxar bil-bdil kontinwu tat-temperatura mil-lejl għan-nhar.

tniċċis**pollution**

Il-ħsara li ssir lill-ambjent naturali (l-arja, l-ilma, il-ħamrija u l-ħlejjaq) mill-attivitajiet tal-bniedem.

topografija**topography**

Deskrizzjoni tal-karatteristiċi fiziċi ta' wiċċi l-art, bħall-muntanji, il-widien u x-xmajar.

traċċa sismika (pl. traċċi sismiči)**seismic trace**

Il-marka li tkalli warajha l-labru tas-sismografu waqt theżżejja ta' terremot.

traspirazzjoni**transpiration**

Il-proċess li bih l-ilma jevapora mill-weraq tal-pjanti.

trasport**transport**

L-ivvjaġġar u l-ġarr b'meZZI bħal karozzi, trakkijiet, ferroviji, ajruplani u bastimenti.

tražbord**transhipment**

Il-ġarr u l-ħatt tal-merkanċija minn fuq il-vapuri għal fuq l-art.

troglodita (pl. trogloditi)**troglodyte**

Persuna li tgħammar fl-għerien, bħalma kien hemm fi żmien preistoriku.

tromba tal-arja (pl. trombi tal-arja)**whirlwind/waterspout/tornado**

Riefnu li jdur mgħaġġel f'forma ta' lembut twil li jobrom u joħloq ħsarat kbar.

it-Tropiku tal-Kankru**Tropic of Cancer**

Il-linja tal-latitudni $23\frac{1}{2}^{\circ}$ 'il fuq mill-Ekwatur.

it-Tropiku tal-Kaprikornu**Tropic of Capricorn**

Il-linja tal-latitudni $23\frac{1}{2}^{\circ}$ 'l isfel mill-Ekwatur.

Tifsir il-kliem

tsunami

tsunami

Mewġ kbir magħmul minn terremoti f'qiegħ il-baħar.

tul medju tal-ħajja

life expectancy

Kemm iddu m-ħajja normalment persuna f'pajjiż partikolari.

tundra

tundra

Art kbira u watja fl-Artiku fejn ma jikbrux siġar għax l-art ta' taħt il-ħamrija, bil-kesha, tkun dejjem inġazzata.

tunnara

tunny net/tunny fishing ground

Mezz li bih it-tonn kien jinqabbed f'xibka kbira f'għamlu ta' labirint. Waqt li dan ikun ipassi, jidħol fiha u ma jsibx tarf joħroġ. Is-sajjieda jtellgħu t-tonn waħda waħda b'ganċijiet kbar.

turbina tar-riħ (pl. turbini tar-riħ)

wind turbine

Skrun kbir ma' arblu għoli li meta jdur bir-riħ joħloq l-enerġija elettrika.

turiżmu

tourism

Attivită ekonomika li taqdi l-ħtiġijiet ta' dawk li jsiefru biex jistrieħu u jżuru postijiet ta' interess.

turiżmu tal-massa

mass tourism

Attivită qawwija ta' turisti, akbar milli jiflaħ post partikolari, li toħloq problemi ambjentali, infrastrutturali u soċċali.

U

uffiċċju meteoroloġiku (pl. uffiċċji meteoroloġiċi)

meteorological station

Post fejn jitbassar it-temp bi strumenti apposta.

umdità/rtuba

humidity

L-ammont ta' fwar tal-ilma fl-arja. Fl-Uffiċċju Meteoroloġiku titkejjel bl-igrometru li jagħti l-perċentwal ta' ilma f'volum ta' arja.

uragan (pl. uragani)

hurricane

Tempesta bi rjeħ u xita qawwija.

V

valanga ta' tajn (pl. valangi ta' tajn)

mudflow/lahar

Munzill kbir ta' tajn li jinqala' minn muntanja jew vulkan, u li jingarr b'heffa 'l-isfel. Din tkaxkar kulma ssib quddiemha sakemm tordom kollox f'post wieħed.

veġetazzjoni

vegetation

Il-pjanti u s-siġar li jikbru weħedhom fil-kampanja u l-ħxejjex li jkabbar il-bidwi fir-raba'.

vertebrat (f. vertebrata, pl. vertebrati)

vertebrate

Annimal li għandu s-sinsla tad-dahar, bħall-mammiferi, l-ghasafar, ir-rettili, l-amfibji u l-hut.

veterinarju (f. veterinarja, pl. veterinarji)

veterinarian

Tabib tal-annimali.

vulkan/munġbell (pl. vulkani/munġbelli)

volcano

Għolja jew muntanja li minn żmien għal ieħor joħorġu (jiżbruffaw) minnha lava, xrar, irmied u gassijiet li jistgħu jagħmlu ħsara kbira.

vulkan haj/attiv (pl. vulkani hajjin/attivi)

active volcano

Vulkan li b'mod regolari juri sinjali ta' attivitā vulkanika u li kull tant żmien jiżbroffa.

vulkan rieqed/inattiv (pl. vulkani reqdin/inattivi)

dormant volcano

Vulkan li fil-mument mhu juri l-ebda sinjal ta' attivitā vulkanika, iżda li xorta waħda jista' jiżbroffa ħabta u sabta.

vulkan mejjet/estint (pl. vulkani mejtin/estinti)

extinct volcano

Vulkan li f'dawn l-aħħar elfejn sena la żbroffa u lanqas wera xi sinjal ta' attivitā vulkanika.

W

wilġa (pl. wileġ)

valley side

Il-ġenb ta' wied li ħafna drabi jittarraġ bil-ħitan tas-sejjieħ biex jinhadem mill-bidwi.

wita (pl. witat)

flat land

Wesgħa art ċatta.

wied (pl. widien)

valley

Medda art bejn l-għoljet li minnha jgħaddi l-ilma tax-xita għall-baħar.

X

xagħri

garigue/scrubland

Ekosistema b'arbuxxelli baxxi u folti li jikboru f'wesgħat kollha ħofor u xfar fil-blatt tal-qawwi.

xaħx

dust of lower coralline limestone

Trab fin li jaqa' waqt il-qtugħ tal-franka fil-barrieri u li l-bennej južah ma' ftit siment biex iqiegħed u jkaħħal il-knatan tal-franka.

xatt/xtajta (pl. xtut/xtajtiet)

shore

L-art li tmiss mal-baħar.

xifer distruttiv (pl. xfar distruttivi)

destructive margin/boundary

It-tarf ta' bejn żewġt iqxur tettoniči li jkunu resqin lejn xulxin. Waqt li qed jimbuttarw lil xulxin, waħda mill-qxur tiżżeरżaq u tinżel taħt l-oħra.

xifer konservattiv (pl. xfar konservattivi)

conservative margin/boundary

It-tarf ta' bejn żewġt iqxur tettoniči li jkunu qed jiżżeरżqu maġenb xulxin. B'hekk il-qoxra tad-dinja la tissawwar mill-ġdid u lanqas tinqed.

xifer kostruttiv (pl. xfar kostruttivi)

constructive margin/boundary

It-tarf ta' bejn żewġt iqxur tettoniči li jkunu mixjin 'il bogħod minn xulxin. B'hekk tifforma qoxra ġdida bil-magma li tkun tielgħa mid-dinja.

Tifsir il-kliem

xifer ta' kolliżjoni (pl. xfar ta' kolliżjoni)

collision margin/boundary

It-tarf ta' bejn żewġt iqxur tettoniči li jkunu mixjin lejn xulxin. Meta jaħbtu, jimbuttaw lil xulxin 'il fuq u jiffurmaw katina ta' muntanji, bħall-Alpi, il-Himalaya u l-Andes.

xifer ta' qoxra tettonika (pl. xfar ta' qxur tettoniči)

plate margin/boundary

It-tarf ta' bejn żewġt iqxur tettoniči. Din hija zona sismika attiva ħafna għax hawn il-qxur jinxu lejn xulxin, 'il bogħod minn xulxin jew maġenb xulxin.

xita

rain

Il-parti taċ-ċiklu idroloġiku meta l-ilma jerġa' jinżel mis-ħab fuq l-art u fil-baħar. Ix-xita tista' tqattar, tagħmel irxiex (ħafif bilkemm tinstema'), tinżel f'halba jew qawwija bil-qliel.

xita aċiduża

acid rain

Xita b'gassijiet velenuži, iġġenerati mill-attività tal-bniedem, bħad-diossidu tal-kubrit u l-ħossidu tan-nitrogħu. Din toqtol is-siġar u l-ħlejjaq tal-ghadajjar, tfaqqar il-ħamrija u tgħaqgħi il-proċess tat-tmermir tal-blat.

xita ċiklonika

cyclonic rainfall

Xita li sseħħiġ meta massa ta' arja shuna u umda togħla u tiksaħ malli tiltaqa' ma' massa oħra ta' arja kiesha.

xita konvezzjonali

convectional rainfall

Xita li sseħħiġ l-aktar f'postijiet sħan u umdi, bħall-foresti tropikal. Bis-ħsana qawwija ta' matul il-jum, l-arja sħuna u umda tespandi u togħla b'kurrenti ġirkolari. Meta l-arja tiksaħ jifforma s-ħab tal-maltemp u tagħmel ix-xita li ġeneralment tinżel bil-qliel.

xita orografika

relief/orographic rainfall

Xita li sseħħiġ l-aktar meta massa ta' arja sħuna u umda togħla u tiksaħ meta tiltaqa' mal-gholjet.

xita radioattiva

radioactive rain

Xita tossika li tinżel wara splużjoni nukleari u teqred kollox.

xita tal-ħamrija

blood rain

Xita mgħobbija b'ħafna trab fin mid-Deżert tas-Sahara, komuni ħafna fil-pajjiżi tal-Mediterran.

xmara (pl. xmajjar)

river

Wied kbir ta' ilma ġieri li jgħelgel mill-gholjet sal-baħar.

xmara tributarja (pl. xmajjar tributarji)

river tributary

Nixxiegħha čkejkna, aktarx fuq l-gholjet, li tingħaqad u tferra' fil-kanal ewljeni tax-xmara.

Ż

żbroff ta' vulkan (pl. żbroffi ta' vulkan)

volcanic eruption

Il-ħruġ f'daqqa ta' lava, xrar, irmied, dħaħen u
gassijiet minn bokka ta' vulkan.

žieda naturali tal-popolazzjoni

natural population increase

Iż-žieda fin-numru ta' nies li jgħixu f'pajjiż partikolari
minħabba li r-rata tat-tweliż tkun oħla minn
tal-mewt.

żmien is-silġ (pl. żminijiet is-silġ)

ice age

Perjodu kiesaħ hafna meta s-silġ tal-polli u
tal-muntanji jinfirex.

żonqor

lower coralline limestone

Blat ieħes magħruf ukoll bhala l-qawwi ta' taħt.

Jiforma rdumijiet max-xatt maqtugħin dritt u
wesgħat kbar ta' xagħri b'ħafna ħofor u xfar.

żurżieqa tat-tafal (pl. żrieżaq tat-tafal)

clay slopes

Għolja mgħottija b'kisja rqqa ta' tafal li jkun inqala'
minn postu u tkaxkar 'l isfel.

żvilupp sostenibbli

sustainable development

L-iżvilupp u l-użu għaqli tar-riżorsi li jħarsu
l-ambjent u l-ħtiġijiet tal-ġejjeni.

Z

zona rurali (pl. zoni rurali)

rural area

Rahal jew belt žgħira maqtugħha għaliha
fil-kampanja, bi ftit nies u servizzi.

zona urbana (pl. zoni urbani)

urban area

Belt li fiha joqogħdu ħafna nies, b'ħafna servizzi u
attività ekonomika.