

IL-LETTERATURA U S-SOĊJETÀ

Studju dijakroniku tal-ħsieb estetiku Malti

Josette Attard

Daħla

Terry Eagleton tistqarr li ebda test ma jirrifletti jew ifisser kunċetti ideoloġiċi tar-

realtà soċjali, iżda x-xogħlijiet letterarji nnifishom huma prodotti ta� din ir-realtà.1 Din l-

istqarrija trid tittieħed fid-dawl tat-teorija letterarja Marxista u għalhekk ir-relazzjoni tal-

letteratura mas-soċjetà hi ppreżentata minn aspett wieħed biss. Din it-tema kienet

mistħarrġa f�epoki differenti skond ix-xejriet tal-ħsieb ta� l-epoka u għalhekk ħarġu

teoriji diversi minn kittieba ewlenin skond it-twemmin tagħhom. L-istess ġara fil-każ tal-

Maltin. Il-letteratura f�relazzjoni mas-soċjetà ħadet sfumaturi differenti li jvarjaw mill-

klassiku, għar-romantiku u għal teoriji moderni aktar riċenti.

Is-Seklu dsatax

Dan is-seklu hu kkaratterizzat minn kitbiet dwar il-letteratura li jpoġġuha f�dawl

neo-klassiku u romantiku. Il-kittieba ewlenin Nicola Zammit, ĠanAnton Vassallo u

Salvatore Castaldi, sieħbu l-letteratura mal-poplu, mal-ħajja, mal-gost u mat-tagħlim.

Kemm id-definizzjoni kif ukoll il-funzjoni tal-letteratura juru rabta diretta u sħiħa mas-

soċjetà.

1 G. Graham, Philosophy of the Arts - An Introduction to Aesthetics, Routledge, London, 1997, p. 163.

 2

Il-letteratura tista� tintrabat mal-ġrajja ta� nazzjon għax bħall-politika u l-morali

hija kopja ta� l-iżvilupp nazzjonali.2 It-tliet elementi tat-tagħlim, tas-sentiment u tan-

nazzjonaliżmu mħaddna fid-definizzjoni ta� Zammit huma lkoll aspetti tal-kultura

romantika.3 L-idea li l-letteratura għandha twassal xi tagħlim morali hi żviluppata aktar

minn kif żviluppaha ĠanAnton Vassallo kemm fil-kitbiet estetiċi kif ukoll fix-xogħlijiet

poetiċi tiegħu.4 Id-definizzjoni romantika tal-letteratura skond Zammit tesprimi l-istess

xejriet li fissru kittieba oħra fil-kontinent5 filwaqt li tirreferi wkoll għar-romantiċiżmu

storiku-nazzjonali li sab xorti kbira fost il-kittieba Taljani. Il-letteratura hi mezz biex

tfakkar il-mixja nazzjonali bil-ġrajjiet storiċi ewlenin u fl-isfond Malti dan kollu kien

ifisser ukoll il-ħtieġa għat-tiftixa ta� l-identità nazzjonali. Permezz tal-letteratura l-poplu

jerġa� jġarrab dawn il-mumenti fl-istorja tal-pajjiż ukoll jekk dawn huma mbiegħda.6

Għalhekk il-letteratura jeħtiġilha tirrifletti t-tendenzi skond iż-żmien waqt li l-ħajja

nnifisha tagħti lok għall-ispirazzjoni kontinwa. Dan kollu ma jfissirx li l-letteratura titlef

il-karattru universali tagħha, anzi trid iżomm bilanċ bejn dak li hu partikulari u dak li hu

universali: hi l-mogħdija li mill-partikulari twassal għall-universali.7

2 N. Zammit, �Letteratura�, L'Arte, anno 2, numero 30, 7/2/1864, p.8. Din l-idea taqbel ma� l-idea tal-
letteratura mfissra minn Dun Karm fil-bidu tas-seklu għoxrin meta sejħilha �awtobijografija ta� nazzjon.�
(Cfr. C. Psaila, �Taħdita fuq il-Poeżija Maltija,� Leħen il-Malti, sena 29, numru 1, 1960, p.2).
3 Ibid., p. 8.
4 In-nisel ta� dan il-prinċipju jinsab fl-epoka klassika sewwa sew malli Platun sieħeb il-moralità ma� l-arti.
Il-mużika, il-pittura u l-poeżija kellhom funzjoni soċjali għalih. Il-ġustifikazzjoni għall-eżistenza tagħhom
tinsab fl-effett li jħalli fuq l-udjenza. Hawnhekk jidħol il-kunċett tal-gost estetiku li miegħu Platun isemmi
wkoll l-emozzjonijiet għax minħabba li l-letteratura hi rappreżentazzjoni emottiva, tista� tqanqal l-istess
emozzjonijiet fl-udjenza. Dawn jaffettwaw l-imġieba u l-karattru tal-poplu. (Cfr. M.C. Beardsley,
Aesthetics from Classical Greece to the Present, U.S.A. Universtiy of Alabama Press, 1966/1991, p.48).
5 N. Zammit, �Letteratura,� loc. cit., p. 8.
6 Ibid., p.8.
7Ibid., p. 8.

 3

Skond Nicola Zammit il-letteratura tirrifletti t-tendenzi taż-żmien u tal-ħajja.8

Tixrob kontinwament minn dawn iż-żewġ għejjun ta� ispirazzjoni li jpaxxu l-qalb u

jiżviluppaw l-intellett9 u waqt li tolqot dawn iż-żewġ fakultajiet umani, tilħaq livell

universali għax tiġbor f�armonija l-fehmiet kollha. Il-kwalità universali li tagħti valur kbir

lil-letteratura toħloq progress ċivili. Minn din id-definizzjoni joħroġ l-għan soċjali li jista�

jkollha: �La letteratura... è un vasto impero che si vede guadagnar sempre più

un�importanza sociale...�10 Iżda din l-importanza soċjali jeħtieġ li tkun imsejsa fuq in-

natura magħġuna kemm bis-sentiment kif ukoll bir-raġuni.11 Bl-għaqda tal-ħsibijiet, tas-

sentiment u ta� l-interessi, il-letteratura tippreżenta l-iżvilupp progressiv skond iż-żmien.

Il-bilanċ bejn dawn it-tliet kwalitajiet hu r-riżultat ta� letteratura mibnija fuq it-tliet ideat

klassiċi tas-Sabiħ, tal-Veru u ta� l-Utli. Zammit isostni l-istess idea meta jgħid li l-

letteratura sservi ta� ħolqa bejn l-arti u l-ħajja meta tqanqal il-moħħ kif ukoll il-qalb.12

Għalhekk trid tagħraf kif tirrifletti l-ħajja biex tirnexxi fil-missjoni soċjali tagħha.13

8Ibid., p. 8; Idem., Discorso per l�apertura della società maltese di scienze e lettere, Malta, 1864, pp.8-9,
13, 30, 32.
9 Idem., �Letteratura,� loc. cit., p. 8.
10 Ibid., p. 8.
11 Ibid., p. 8. Skond ix-xejra li Zammit jagħti lid-definizzjoni tal-letteratura, hemm aspetti li jistgħu
jitqabblu ma� xi ideat leopardjani. Waqt li Zammit ifittex bilanċ bejn is-sentiment u r-raġuni, Leopardi jqis
ir-raġuni bħala l-għadu ewlieni tal-letteratura mibnija fuq l-imitazzjoni tan-natura bħala forza primarja. Ir-
raġuni, li l-istrument tagħha hu l-matematika, tkejjel il-gost meta m�hemmx bżonn, tillimita l-pjaċir u
tanalizzah. Il-lingwaġġ tar-raġuni hu xott, il-lingwaġġ ta� l-arti hu ħieles u mimli ħeġġa. Dan juri li n-natura
u r-raġuni jopponu �l xulxin iżda ma jeliminawx lil xulxin. It-tema tar-raġuni f�konfront man-natura hi
waħda mit-temi ewlenin fil-ħsieb leopardjan. (Cfr. R. Ricciardi (ed.), �Discorso di un italiano intorno alla
poesia romantica�, Giacomo Leopardi - Opere, Vol.52, Tomo 1, Milano - Napoli, 1961, pp. 787-788).
12 Ibid., p. 8.
13 Idem., Discorso per l�apertura... loc. cit., p. 32. Jidher ċar li d-definizzjoni ta� Zammit hija romantika
speċjalment meta rabat ix-xjenza mal-letteratura skond it-tradizzjoni romantika u saħaq aktar fuq il-
kontenut milli fuq il-forma.

 4

F�dan is-seklu l-funzjoni morali tal-letteratura ntrabtet ukoll mas-soċjetà. Aktar

minn kittieb wieħed saħaq fuq din il-funzjoni extra-letterarja.14 Li teduka lill-poplu ma

jfissirx biss li tagħti taħriġ akkademiku iżda wkoll tikkontrollalu l-emozzjonijiet jew

turih kif għandu jikkontrollahom. Kemm Nicola Zammit kif ukoll ĠanAnton Vassallo

jqisu s-satira bħala l-aħjar mod li jaqdi din il-funzjoni għax kapaċi tbiddel id-drawwiet

soċjali.15 Dan urih fil-prattica ĠanAnton Vassallo li kiteb għadd ġmielu ta� poeżiji satiriċi

bl-istess għan imfisser tajjeb fit-tieni parti tal-ktieb Ħrejjef... meta bit-tħaddim tal-vers

tat-tmienja jistqarr l-iskop doppju, klassiku tal-gost u tat-tagħlim.16 Kiteb ukoll poeżiji

satiriċi bit-Taljan bil-ħsieb li bl-aktar mod fin iġib lill-poplu konxju tal-qagħda soċjali

tiegħu u jtella� fil-wiċċ xi difetti bl-iskop li l-poplu jintebaħ bihom u jirranġahom.17 L-

istess idea jtenniha Nicola Zammit li jsejjaħ il-letteratura �la scuola del popolo�18 u

xogħolha hu li turi lill-poplu l-kundizzjonijiet li jgħix fihom u tedukah mill-aspett

emozzjonali. Il-qofol ta� l-ispirazzjoni għandu jkun il-qagħda soċjali waqt li jitwarrbu

kull tip ta� żball u korruzzjoni.19 Hija letteratura ta� riforma li ma titkellimx dwar

astrazzjonijiet iżda tikkonkretizza veritajiet differenti �...la letteratura... ha ancora il

merito di allevare un�industria intellettuale, riflessa sul sentimento e informante il

costume. Essa studia più l�uomo che il libro, interroga più la natura che la dottrina... la

letteratura, quella sana e normale, svolge nuove e interesanti verità; interroga fin le

14 Il-kittieba Maltin tas-seklu dsatax kollha kienu jaqblu li l-funzjoni ewlenija tal-letteratura bħala fergħa
artistika kellha tkun morali. L-oriġini ta� din il-funzjoni jinsab fil-Poetica ta� Aristotli li rabat il-priċipju tal-
katarsi mat-traġedja.
15 Idem., �Letteratura,� loc, cit., p.8.
16 A. Preca, Ġ.A. Vassallo, Ħrejjef ovvero saggio di favole morali in verso, A. Aquilina e Co., Malta, 1861,
p. 83.
17 Dawn il-poeżiji dehru f�ħarġiet differenti tar-rivista L�Arte fit-taqsima bl-isem �Scherzi satirici�. Lista
sħiħa ta� dawn il-poeżiji tinsab fit-teżi tal-B.A. bl-isem Il-Poeżija Umoristika ta� ĠanAnton Vassallo ta�
Josette Attard (1987).
18 N. Zammit, Pensieri d�un retrogrado, Malta, 1888, p. 474. Dan hu ħsieb imtenni minn Dun Karm u
ħassieba romantiċi oħra tal-bidu tas-seklu għoxrin.
19 Ibid., p. 474.

 5

stravaganze del pregudizio e dell�ignoranza e ve ne trae dalla stessa oscurità una luce

sull�importante argomento dei suoi lavori.�20

L-idea ta� ĠanAnton Vassallo tindika żvilupp fuq il-ħsieb ta� Zammit li rabat it-

tagħlim biss mal-letteratura waqt li Vassallo jsemmi l-iskop tal-pjaċir flimkien mat-

tagħlim - prinċipju Orazjan li żviluppa f�toroq diversi tul iż-żmien. Fil-bidu ta� l-ittra lil

Stefano Zerafa, Vassallo jistqarr li jifraħ meta jara xogħlijiet Maltin għax iħossu żgur li

jedukaw lill-poplu.21 Lejn tmiem l-ittra jiddefinixxi l-letteratura bħala taħdit mal-poplu li

jagħti kontribut għall-edukazzjoni popolari.22 Jekk il-kittieb ma jiktibx għall-poplu ma

jkunx laħaq l-għan komunikattiv u fuq kollox ma jkunx ippreżentalu l-mixja storika

tiegħu bħala poplu sħiħ flimkien mal-qagħda soċjali biex jekk jista� jkun itejjibhom.23 Fi

tmiem il-Prolusione jsejjaħ il-letteratura li ma tħalli ebda ġid soċjali �un ingombro

intellettuale.�24 Jekk minnha ma jinstilitx it-tajjeb kemm fuq bażi individwali kif ukoll

fuq bażi kollettiva, m�għandu jkollha ebda skop li teżisti. Għalih il-letteratura ma jistax

ikollha valur fiha nnifisha. Vassallo, bħal Zammit, fittex il-valur letterarju �l barra mil-

letteratura.25 Minħabba f�hekk hu tal-fehma li prinċipji xjentifiċi li m�humiex imfissra

b�mod letterarju jitilfu l-qawwa tagħhom u moralment ma jaqdux il-ħtiġijiet soċjali.26

L-aspett morali huwa l-kawża tal-progress ċivili u dan il-kunċett m�għandux

jinbidel isostni Salvatore Castaldi.27 Il-kittieb qatt m�għandu jispiċċa biex isir fotografu

tas-soċjetà li jgħix fiha. Għal din ir-raġuni l-letteratura mhux dejjem se tkun morali.

Aktar milli romantika, it-teorija ta� Castaldi dwar il-funzjoni letterarja hi platomika għax

20 Ibid., p. 475.
21 Ġ. A. Vassallo, �Inserzione comunicata,� L�Ordine, 28/6/1861, p. 3.
22 Ibid., p. 4.
23 A. Preca, Ġ.A. Vassallo, cit., pp. 3-4.
24 Ġ.A. Vassallo, Prolusione al corso di estetica, R. Università degli studi, 7/4/1864, p. 20.
25 Ibid., p. 21.
26 Ibid., pp. 21-22.
27 S. Castaldi, �Della letteratura educatrice,� Malta, 1897, pp.5-7.

 6

il-valur tagħha kollu jinsab fuq l-effett emottiv li jħalli xogħol letterarju fuq iċ-ċittadini.28

Il-letteratura għandha wkoll il-missjoni sagra li tiżviluppa l-aspett soċjali kif ukoll

spiritwali tal-ħajja umana meta tagħmel il-ġid lill-umanità u ġġib progress nazzjonali.29

Huwa l-kunċett tar-romantiċiżmu nazzjonali rifless tat-tradizzjoni tas-seklu dsatax.

L-iskop didattiku tal-letteratura ma jistax jeżisti jekk ma jkunx immirat lejn il-

poplu. Il-kunċett tal-letteratura demokratika beda jiżviluppa f�Malta fl-aħħar nofs tas-

seklu dsatax u baqa� jixtered fost il-kittieba sa l-ewwel għoxrin sena tas-seklu għoxrin.30

Nicola Zammit ħass li l-letteratura demokratika ġabet bidla kbira. Isejħilha �letteratura

soċjali tassew� għax titkellem mal-poplu dwar il-ħajja nnifisha.31 Iqabbilha ma� dramm

maħdum mill-poplu stess bl-iskop li jkollu progress ċivili u edukattiv. Waqt li tipproduċi

xogħlijiet spontanji, hi meqjusa bħala ħolqa ta� kommunikazzjoni bejn il-kittieba u l-

poplu u minnha tkun tista� toħroġ aħjar il-qagħda soċjali universali.32 Hija ispirata mill-

ħajja tal-poplu, �è il laboratorio dell�arte per la vita, d�una letteratura per la civiltà.�33

Għalhekk m�għandhiex tkun il-privileġġ ta� ftit magħżula iżda hija manifestazzjoni ta� l-

28 Li timita azzjonijiet tajbin u li tqanqal imġieba tajba huma identiċi għal Platun u l-istess jista� jingħad
għal Castaldi. Dan ġiegħel lil Platun idaħħal il-kunċett taċ-ċensura tax-xogħlijiet artistiċi kollha għax ra
kemm l-arti kienet serja. Fir-Repubblika jitkellem dwar ir-regolamenti li kellha timxi fuqhom iċ-ċensura u
wara li ssir, il-kittieb ma seta� jibdel xejn inkella jkun ikkastigat bil-kbir. (Cfr. M.C. Beardsley, Aesthetics
from Classical Greece to the Present, cit., pp. 49-50).
29 S. Castaldi, Necessità della cultura letteraria al progresso delle scienze, Malta, Oranzione per laurea,
1898, p. 8.
30 Il-prinċipju romantiku Ewropew li l-poplu hu l-għajn ewlenija ta� l-ispirazzjoni jinftihem iżjed fid-dawl
ta� l-għażla fundamentali li għamel Herder bejn Kunstpoesie - poeżija ta� l-arti - u Naturpoesie - poeżija
tan-natura (Cfr. O. Friggieri (ed.), Il-Poeżija Maltija, Malta University Publishers, 1996, p. xxxi). L-ewwel
tip kienet il-letteratura klassika li issa kienet imgħoddija u irrelevanti waqt li t-tieni waħda tfisser il-
letteratura l-ġdida romantika li tesprimi l-ispontanjetà misluta mill-esperjenzi ta� kotra mġarrba. Il-ħsibijiet
tal-letterati Maltin kolha jfissru l-idea ta� Herder tan-Naturpoesie applikata għall-kuntest Malti.
31 N. Zammit, �Letteratura�, loc. cit., p. 8.
32 Idem., Discorso per l�apertura... cit., pp. 9-10.
33 Ibid., p. 10. L-idea tal-letteratura bħala mezz ta� komunikazjoni bejn il-kittieb u l-poplu taqbel ukoll mad-
definizzjoni li jagħti William Wordsworth tal-poeta meqjus bħala �a man speaking to men; a man endured
with a more lively sensibility, more enthusiasm and tenderness, who has a greater knowledge of human
nature, and a more comprehensive soul than are supposed to be common among mankind...� (Cfr. W.
Wordsworth and S.T. Coleridge, Lyrical Ballads, Derek Roper (ed.), Northcote House, U.K., 1987, pp.30-
31).

 7

għarfien uman.34 Il-poeta jfittex is-suġġett tal-poeżija tiegħu minn qalb il-poplu. Dan

jindika kemm il-kittieb għandu jkun membru tas-soċjetà, jgħix fil-qalba tagħha u jġarrab

magħha.35 Zammit isostni li letteratura għall-gost biss ma tagħmilx ġid u jgħid li bħalma

l-kontenut jirrifletti l-iżvilupp demokratiku, il-lingwaġġ imħaddem għandu jkun il-

lingwaġġ tal-poplu.36

ĠanAnton Vassallo jikkundanna lil min ma jiktibx għall-poplu u jikteb b�xi għan

ieħor b�mod speċjali bl-iskop tal-koltivazzjoni tal-lingwa.37 Fix-xogħlijiet poetiċi tiegħu

Vassallo mexa skond it-teorija li kien iħaddan għaliex tnebbaħ mill-qagħda soċjali ta�

żmienu. Min irid jikteb għall-poplu ma jistax ikun maqtugħ minn żmienu għax jispiċċa

biex ikun artifiċjali.38 Il-kumment ta� Salvatore Castaldi joffri perspettiva ġdida tat-

twemmin ta� żmienu għax għalkemm jaqbel li l-kittieb għandu jkun aġġornat u konxju

tal-qagħda soċjali u attwali, jistqarr li b�danakollu m�għandux imur fl-estrem tal-veriżmu

kif għamlu t-Taljani.39 Skond il-kittieb Malti l-iżball tagħhom kien li pinġew il-ħajja kif

inhi u għalhekk, jekk kienet immorali, ipproduċew letteratura immorali bla ma wrewha

f�dawl negattiv jew offrew xi soluzzjonijiet.40 Il-poplu jimita dak li jaqra. Letteratura ta�

din ix-xejra żgur li ma twassalx għall-progress ċivili kif kienu jemmnu f�dan is-seklu.41

34 Ibid., pp. 13-14.
35 Ibid., pp. 13, 14, 16.
36 Ibid., p. 30.
37 Ġ.A. Vassallo, Inserzione comunicata, loc. cit., pp. 3-4; Ġ.A. Vassallo, Ħrejjef u ¬ajt bil-Malti, Giov.
Muscat, Malta, 1895, p. 45.
38 A. Preca, Ġ.A.Vassallo, op. cit., pp. 7-8.
39 S. Castaldi, �Della letteratura educatrice�, cit., p. 6.
40 Ibid., p. 6.
41 Ibid., p. 8. Dan il-kunċett imxerred fl-Ewropa fuq kollox minn Madame de Staël jista� jinġabar f�sentenza
waħda: il-letteratura hija l-espressjoni tas-soċjetà. Huwa kunċett li mill-aspett storiku ta� xogħlijiet
mitmuma jindika li x-xogħlijiet jistgħu jkunu mifhuma u apprezzati fil-kundizzjonijiet ambjentali li nkitbu
fihom u x-xogħlijiet li għad iridu jinkitbu, iridu jirriflettu l-qagħda storika ta� żmienhom (Cfr. M. Puppo, Il
romanticismo, (VI ed.), Edizione Stadium, Roma, 1975/1979, p. 82). Fiż-żewġ każi jidher li l-letteratura hi
determinata minn għadd ta� fatturi soċjali partikulari bħalma huma d-drawwiet, it-twemmin reliġjuż u
morali, l-istituzzjonijiet differenti li joħloqu ambjent soċjali, politiku u l-bqija.

 8

L-ewwel nofs tas-seklu għoxrin

Għall-kittieba Maltin ta� l-ewwel nofs tas-seklu għoxrin, il-letteratura kienet

suġġett ewlieni għad-diskussjoni. Tawha definizzjoni romantika waqt li sieħbu magħha

funzjoni partikulari marbuta mas-soċjetà.

Dun Karm iqabbel il-letteratura ma� �awtobijografija ta� nazzjon�42 għax meta

titqies kollha f�daqqa tirrifletti l-ġrajjiet storiċi, politiċi u soċjali ta� ġens sħiħ. Miktuba

minn għadd ta� kittieba, tirrappreżenta post partikulari u żmien partikulari.43 Flimkien

mal-lingwa, huma żewġ elementi li jsawru n-nazzjonalità u jiddistingwu ġens minn ieħor.

Stħarriġ serju ta� letteratura ta� pajjiż jikxef kemm id-dehra kif ukollil-karattru ġewwieni

ta� soċjetà partikulari.44 Dun Karm jissokta jiżviluppa din il-fehma billi jqabbel il-kobor

ta� letteratura mal-qies ta� nazzjon minn fejn tkun ħarġet. Skond il-kobor tan-nazzjon

ikun il-kobor tal-letteratura tiegħu u bħala eżempju jsemmi l-letteratura klassika li kienet

kbira għax Ateni u Ruma kienu qawwija.45 Bosta drabi jtenni l-idea tal-letteratura bħala

�l-ħajja ta� nazzjon miktuba minnha nnifisha�46 waqt li jxebbaħ il-fażijiet fl-iżvilupp

letterarju mal-fażijiet tal-ħajja umana.

Kull letteratura hija �l-espressjoni tal-ħajja ta� ġens�47 għalhekk fl-isfond tar-

romantiċiżmu storiku, Dun Karm jagħti lista sħiħa ta� aspetti li kellhom inebbħu l-kitba

letterarja. L-aspetti msemmija, ilkoll xhieda tax-xejriet soċjali, kulturali, storiċi u politiċi

42 C. Psaila, �Jitkellem Dun Karm,� Il-Malti, Settembru 1946, p. 103; C. Psaila, �A talk on Maltese Poetry,�
(held at St. Edward�s on the 3rd March 1942 in a rock shelter during an air-raid), ms. 215/4 fl-Arkivji ta� l-
Università ta� Malta; C.Psaila, �Taħdita fuq il-Poeżija Maltija,� Leħen il-Malti, sena 29, numru 1, 1960, p.
2; C. Psaila, �X�inhi l-letteratura? Għalfejn tiswa?� Il-Malti, Ġunju 1938, p. 33.
43 Idem., �Jitkellem Dun Karm,� loc. cit., p. 103.
44 Ibid., p. 103.
45 Idem., �A talk on Maltese Poetry,� ms. cit.; C. Psaila, �Taħdita fuq il-poeżija Maltija,� loc. cit., p. 2.
46 Idem., �Taħdita fuq il-poeżija Maltija,� loc. cit., p. 2. L-idea tal-letteratura bħala rifless tal-ħajja
nazzjonali kienet imfissra minn N. Zammit fis-seklu dsatax meta sejjaħ �il-letteratura �ritratto della civiltà
delle nazioni.� (N. Zammit, �Letteratura,� loc. cit., p. 8).
47 Idem., �Il-letteratura tagħna,� Il-Malti, 1937, p. 103.

 9

tal-pajjiż, huma ppreżentati fuq livell ideali.48 Il-kuxjenza nazzjonali hija element

importanti fil-kitba tal-letteratura għax mat-tiswir ta� din il-kuxjenza tibda tinbena bil-

mod il-mod il-letteratura li tinbidel f�tifkira ta� kull ġrajja nazzjonali49 u għandha l-

vantaġġ li tissawwar awtomatikament minn għadd mhux ħażin ta� kittieba li jfissru

fehmiet diversi j jiktbu minn perspettivi differenti. Dan kollu jseħħ tul medda ta� żmien.

Mill-kitba letterarja toħroġ ir-realtà ta� ħajja ta� soċjetà sħiħa. Għal din ir-raġuni

jxebbaħha ma� mera �li tgħid is-sewwa, li fiha tidher kif inhi tassew.�50

L-istess idea ta� Dun Karm itenniha Ġużè Aquilina b�xi varjazzjoni minima.

Aquilina jxebbaħ il-letteratura mal-kristall għax tirrifletti bosta faċċati tal-ħajja.51 Mill-

kittieb individwali trid tgħaddi għall-kollettiv meta l-awtur juri kuxjenza ta� dak li jkun

qiegħed jiġri madwaru u tissawwar bl-espressjoni tal-ħsibijiet u ta� l-emozzjonijiet ta� l-

awtur li jinterpreta s-soċjetà u ż-żminijiet li jikteb fihom: �Il-kittieb jirrifletti żminijietu u

s-sustanza tar-rumanz jew tal-poeżija tiegħu tiddependi mis-sustanza tar-riflessjonijiet

tiegħu.�52 Mill-banda l-oħra Karmenu Vassallo hu aktar spiritwali fl-ideat estetiċi dwar il-

letteratura li jqisha �sultana taċ-ċivitlà tad-dinja� u għajn ewlenija fl-iżvilupp kulturali.53

Biex isaħħaħ l-aspett spiritwali tal-letteratura Vassallo jikkwota lil Giosuè Carducci meta

qabbel il-letteratura mat-tqanqil spiritwali ta� soċjetajiet sħaħ.54

Il-kittieba ta� dan il-perjodu żviluppaw l-idea tal-letteratura bħala għalliema tas-

soċjetà - idea li taf il-bidu tagħha fis-seklu ta� qabel. Dun Karm itenni l-ħsieb ta�

48 Ibid., pp. 103-104.
49 Idem., �X�inhi l-letteratura? Għalfejn tiswa?,� loc. cit., pp. 33-34.
50 Ibid., p. 34.
51 P. Falzon, �Minn fomm il-kittieb Ġużè Aquilina,� Il-Mument, 22/11/1987, p. 16.
52 Ibid., p. 16. Għar-romantiċi l-letteratura ma kinitx biss estensjoni personali tal-kittieb iżda riedet
titwessa� biex tilħaq livell nazzjonali u universali.
53 K. Vassallo, Alla taż-|għażagħ, Giov. Muscat, Malta, 1939, p. 15. Din id-definizzjoni spiritwali
titbiegħed mill-prinċipji romantiċi Taljani u Ngliżi u tersaq aktar lejn id-definizzjoni mistika Ġermaniża.
54 Ibid., p. 14.

 10

ĠanAnton Vassallo li l-letteratura sservi ta� mera biex turi, u xi drabi tkabbar ukoll, id-

difetti soċjali bil-ħsieb li ġġib tibdil soċjali.55 Il-poeżiji tal-Poeta Nazzjonali huma xhieda

ta� dan il-prinċipju speċjalment ix-xogħlijiet miktuba bl-ilsien Malti li jiġġustifikaw l-

aspett tal-letteratura demokratika. Ried li jinftiehem minn kulħadd u mhux minn parti

biss tal-poplu.

Il-letteratura tista� tkun mezz għat-tixrid tal-kultura skond Anastasju Cuschieri.

�Questo scopo pratico, il miglioramento della vita nelle sue varie forme, deve quindi

dominare tutt�i nostri scritti, tutti mezzi di cui possiamo disporre per la diffusione della

cultura.�56 Jisħaq fuq l-iskop prattiku fil-ħajja ta� kuljum. Il-frażi �l�arte per la vita�,

imtennija minn Nicola Zammit fis-seklu ta� qabel,57 terġa� titfaċċa fil-kitba ta� Cuschieri.

Jekk il-letteratura ma taqdix il-ħtiġijiet tal-ħajja, issir bla sens. Ladarba għandha rabta

soda mal-ħajja xxerred l-edukazzjoni u l-kultura billi tinqeda b�kitbiet ta� xejra storika.

Mill-ġrajjiet imgħoddija joħorġu veritajiet utli għall-preżent.58 Din l-idea tissokta

tissaħħaħ minn Ġużè Aquilina meta jisħaq li l-kittieb jeħtieġlu jkun konxju tar-realtajiet

soċjali biex ikun jista� jaqdi l-funzjoni letterarja kif jixraq.59 Tibdil soċjali, għalhekk

ifisser tibdil letterarju. Bħal Cuschieri, Aquilina jagħti importanza lill-istorja għax iqisha

bħala għalliema.60 Kemm fl-istorja kif ukoll fil-letteratura jseħħ tibdil iżda ma jintemmu

qatt. Bħala �l-arti tal-viżjonijiet� tgħaddi, bħall-istorja, minn żminijiet sbieħ kif ukoll

koroh.61

55 C. Psaila, �X�inhi l-letteratura? Għalfejn tiswa?,� loc. cit., p. 35.
56 A. Cuschieri, �Ancora un pò di programma,� Malta Letteraria, anno 1, numero 2, Giugno 1904, p. 36.
57 N. Zammit, �L�Arte per la vita,� L�Arte, anno 2, numero 35, 22/4/1864, pp. 2-4.
58 A. Cuschieri, �Ancora un pò di programma,� loc. cit., p. 36.
59 P. Falzon, �Minn fomm il-kittieb Ġużè Aquilina,� loc. cit., p. 16.
60 Ġ. Aquilina, �Il-Ħajja tal-kitba,� Leħen il-Malti, numri 179-181, Jannar - Marzu 1946, p. 3.
61 Ibid., p. 3.

 11

Diwi tat-tradizzjoni Orazjana jinħass sew fil-ħsieb ta� Karmenu Vassallo dwar il-

funzjoni letterarja. �L-għan tal-letteratura... ma għandux ikun ieħor għajr dak li, b�riħet il-

gost u l-pjaċir, iqanqal u jħeġġeġ il-bniedem biex ikun dehen tat-tradizzjonijiet kbar

morali, ċivili, kulturali u nazzjonali ta� art twelidu.�62 Din il-funzjoni, bl-effetti soċjali

tagħha, hi differenti mix-xejra tal-ħsieb tal-kittieba l-oħra kontemporanji għax hi aktar

spiritwali milli materjali.63

Fid-dawl tat-twemmin neo-klassiku, il-kitba letterarja tintrabat mal-progress

soċjali kemm ċivili kif ukoll morali. Minn fuq l-individwu l-effett letterarju jgħaddi għal

fuq soċjetà sħiħa. Il-qofol artistiku jintlaħaq bir-rabta taż-żewġ funzjonijiet Orazjani. Fiha

l-letteratura ssir �sultana taċ-ċiviltà tad-dinja�64 u għal Vincenzo Frendo Azopardi trid

timxi lejn l-ideal tal-�perfezionamento morale.�65 Minħabba f�hekk ma jaqbilx ma� l-idea

tal-letteratura bi skop fiha nnifisha66 u ma jiġġustifikax letteratura li ma tagħmilx parti

mill-poplu li minnu tieħu l-ħajja. �La letteratura deve parlare al popolo�67 jtenni Frendo

Azopardi. Dan l-effett fuq is-soċjetà jfisser aktar libertà morali. F�dan il-kwadru l-kittieb

isir l-edukatur morali tas-soċjetà.68

Il-letteratura ma ħaqqhiex dan l-isem jekk tingħalaq fiha nnifisha u twarrab il-

ħtiġijiet spiritwali, is-sentimenti nazzjonali u l-progress tal-patrija u ma tagħtix każ tal-

poplu. Il-qawwa letterarja tinħass fil-bżonnijiet fiżiċi, intellettwali u morali tal-ħajja.69

62 K. Vassallo, Alla taż-|għażagħ, cit., p. 14.
63 Ibid., p. 14.
64 Ibid., p. 14.
65 V. Frendo Azopardi, Letteratura morale ed educatrice, Casa San Giuseppe, Hamrun, 1916, p. 6.
66 Ibid., p. 9.
67 Ibid., p. 9.
68 Ibid., p. 18.
69 A. Cuschieri, I pericoli della gioventù nella scienza e letteratura moderna, Orazione per Laurea, G.
Muscat, Malta, 1901, p. 11.

 12

Cuschieri jsostni li jekk titteħdilha l-idealità morali, ssir vojta u kiesħa.70 Huwa skop

qaddis u sublimi �educare, migliorare, illuminare il popolo: sarà questo il programma

della vostra sublime missione. Gioierete, piangerete, vivrete, morrete col popolo.�71

Ġużè Aquilina huwa l-kittieb waħdieni f�dan il-perjodu li jiddiskuti l-aspett

reliġjuż tal-moralità letterarja u l-effett soċjali. Wieħed mill-iskopijiet ta� l-arti hu morali

u l-effett tiegħu ma jidhirx għax hu spiritwali. Minkejja li jista� jkun hemm valuri

differenti f�xogħol artistiku, jistqarr li �l�arti l-kbira ma tistax tinbena fuq l-immoralità.�72

L-artist għalhekk, għandu r-responsabbiltà quddiem il-poplu li jimxi fuq valuri morali u

dan ma jfissirx li s-suġġett tiegħu hu dejjem reliġjuż.73 Ir-rabta bejn arti u ħajja tqanqal

id-dibattitu bejn arti u moralità. Filwaqt li l-arti m�għandhiex tkun lista ta� regoli morali,

lanqas għandha tkun immorali.74 Madankollu Aquilina jaċċetta xejriet immorali fl-arti

minħabba li jqisha bħala espressjoni tal-burdati varji tal-bniedem li jgħix f�soċjetà li

tgħaddi minn perjodi diversi. Dak li jgħodd hu l-intenzjoni ta� l-artist fix-xogħol sħiħ.75

Anastasju Cuschieri u Vincenzo Frendo Azopardi jsostnu l-istess idea estetika bħal

Aquilina. It-tlieta jikkummentaw dwar l-effett tal-letteratura immorali fuq il-poplu.

Minħabba f�hekk jimplikaw li għandha ssir xi tip ta� ċensura min-naħa ta� l-artist.76 Il-

letteratura morali ma toħroġx mill-produzzjoni ta� ambjent soċjali kif inhu u hi dejjiema u

universali għax ittejjeb lill-bniedem u tipperfezzjonah spiritwalment.77

Il-perjodu modern - Wara s-sittinijiet

70 Ibid., p. 13.
71 Ibid., p. 14.
72 Ġ. Aquilina, �Arti u Fidi,� Il-Polz ta� Malta, Lux Press, Malta, 1948, p. 229.
73 Ibid., p. 241.
74 Idem., �Arti, ħajja u morali,� Leħen il-Malti, numri 196-198, Lulju - Settembru 1947, p. 4.
75 Ibid., p. 5.
76 V. Frendo Azopardi, Letteratura morale ed educatrice, cit., p. 12.
77 Ibid., pp. 20-21.

 13

Wara l-polemika letterarja tas-sittinijiet, bl-għajta ewlenija tat-tixrid tal-letteratura

fost il-klassijiet kollha tal-poplu, il-kitbiet estetiċi issa bdew jieħdu xejra aktar definittiva.

It-temi diskussi juru żvilupp ta� dak kollu li kien inbeda fil-perjodu qasir ta� qabel. L-arti,

il-letteratura, il-kittieb u l-poeżija huma t-temi ewlenin li stħarrġu l-kittieba moderni fl-

isfond ta� dak li kien diġà nkiteb ftit snin qabel fi żmien il-polemika. Is-soċjetà issa wkoll

bdiet tingħata importanza diretta aktar minn qabel. Il-kittieb ma baqax jeżisti biss

f�relazzjoni ma� xogħlijietu iżda nħolqot relazzjoni ġdida bejnu u bejn il-qarrejja tiegħu.

Il-kittieba moderni saru konxji ta� l-effett li l-arti, l-aktar il-letteratura, tħalli fuq is-

soċjetà.

Għalhekk kwalità ewlenija ta� l-arti hi l-universalità li hi garanzija ta� l-effett

artistiku fuq kull bniedem, hu min hu bla ebda kundizzjoni. Għal Mario Azzopardi l-arti

hi �lotta vitali kontra l-istupidità tar-realtà.�78 Fid-dawl ta� din l-istqarrija l-arti ma tistax

tibqa� titqies bħala delizzju. Hawn tidħol l-idea ta� l-arti ta� l-impenn li jeħtiġilha

toġġezzjona kontinwament dwar fatti li jolqtu lill-umanità batuta bħal m�hi l-

�mutilazzjoni ta� l-umanità oppressa.� B�hekk biss l-arti ta� pajjiż partikulari tkun tista�

�tidħol fl-ambitu ta� moralità globali.�79

Kull min jikkonsma l-arti u m�huwiex artist irid jagħti sehmu wkoll billi jagħraf

jagħżel xogħlijiet universali, li l-valur tagħhom hu dejjiemi, minn xogħlijiet oħra li fi

kliem Oliver Friggieri, �għad imutu, iżda qabel ma jmutu jistgħu jħassru lill-bqija.�80 L-

effett artistiku fuq is-soċjetà jintlaħaq bis-sublimazzjoni ta� l-esperjenza. Il-ħsibijiet, l-

ideat jew il-kunċetti li jkunu ppreżentati fl-ewwel persuna singular ma jilħqux livell

78 M. Azzopardi, �L-arti li toġġezzjona,� Il-Mument, 1/6/1986, p. 8.
79 Ibid., p. 8.
80 O. Friggieri, �Il-Kitba tal-Poeżija,� In-Nazjon Tagħna, 30/10/1972, p. 7.

 14

universali u l-effett soċjali jintilef.81 Il-mira ewlenija għandha tkun �it-tgħaqqid ta� l-arti u

l-folla� u biex jintlaħaq dan il-għan trid titwarrab �kull forma ta� kundizzjonament li hija

perikoluża.�82 Ir-rabta bejn arti u soċjetà hi idealment neċessarja u bosta drabi tkun

mixtieqa wkoll mill-artist.83

L-effett ta� l-arti fuq is-soċjetà, bħall-filosofija, hu paradossali għax waqt li t-tnejn

jistħarrġu l-qofol ta� kulma hu uman, jitbiegħdu mill-bniedem bħala individwu

partikulari.84 L-arti titmexxa mill-imperattivi, titlaq minn dak li jidher, titbiegħed minnu

biex tasal għal dak li ma jidhirx iżda xorta waħda jeżisti. L-arti teżerċita s-setgħa tagħha

fuq is-soċjetà billi tegħleb kull tip ta� ċensura li s-soċjetà timponi fuq l-individwu. Peter

Serracino Inglott ixebbaħha ma� domatur fiċ-ċirklu u l-elementi taċ-ċensura ma� mostri.

Isostni li l-arti kapaċi taħkem kull tip ta� ċensura ġewwiena li xi drabi naħbuha mhux biss

mill-oħrajn iżda minnha nfusna wkoll.85 Għal din ir-raġuni tidher li ma timxix skond in-

norma kemm f�dak li tfisser kif ukoll fil-mod ta� kif tfissru. �Art is a sort of deviation

from the normal track�86 għax kieku ma kienet tkun arti xejn.

L-artisti jridu jżommu dejjem f�moħħhom li għandhom bħala udjenza liċ-ċittadini

kollha u permezz ta� xogħlijiethom jgħinu lill-poplu biex �jakkwista fibra morali.�87 L-arti

trid tkun miftuħa għal kulħadd, mhux għal xi klassi soċjali partikulari. Fil-fatt hi meqjusa

bħala mod ta� għejxien li jinkludi kull element eżistenzjali.88

Minkejja l-importanza tas-soċjetà bħala konsumatur ta� l-arti, �l-artist m�għandux

ikun iddettat mill-gosti tal-kotra� speċjalment jekk ikunu qodma u għadda żmienhom.

81 Ibid., p. 7.
82 M. Azzopardi, �Soċjaliżmu u Arti,� Il-Mument, 13/2/1977, p. 7.
83 Ibid., p. 7.
84 O. Friggieri, �L-artist u kulma hu reali,� Il-Mument, 22/12/1974, p. 4.
85 Ġ. Borg, O. Friggieri, A. Marshall, Dħaħen fl-Imħuħ, Malta, 1967, p. 12.
86 O. Friggieri, �Literature: A linguistic approach,� The Democrat, 28/2/1976, p. 9.
87 M. Azzopardi, �Dwar il-funzjoni ta� l-arti b�riżq l-individwu u s-soċjetà,� Illum, Diċembru 1976, p. 10.
88 O. Friggieri, �Il-poeżija bħala mod ta� għejxien,� Mis-Sillabu, Volum 2, numru 5, Jannar 1986, p. 249.

 15

Mill-banda l-oħra l-artist ma jridx jinsa li hu wkoll hu membru tas-soċjetà.89 Kull artist

jixtieq li xogħlu jagħti gost lis-soċjetà iżda Mario Azzopardi jagħmilha ċara li l-gost ma

jridx ikun �qiegħed hemm minħabba indifferenza, għażż jew korrużżjoni mentali.�90 L-

arti innovattiva ssir utli għall-pajjiż jekk jirnexxilha tbiegħed lill-poplu mill-materjaliżmu

iżda trid timmira wkoll biex teduka lis-soċjetà ħalli ssir aktar matura kemm mentalment

kif ukoll emozzjonalment. Fejn m�hemmx maturità, trid trawwimha l-arti, u fejn hemm, l-

artist irid iżomm f�moħħu li qiegħed jindirizza ċittadini maturi. Minħabba f�hekk il-

funzjoni artistika tinqasam f�żewġ friegħi: trid tgħin lill-poplu japprezza l-arti u trid

temfasizza r-responsabbiltà li l-artist għandu lejn is-soċjetà. Azzopardi jsostni li ċittadini

maturi joffru �garanzija ta� pajjiż f�sikktu.�91 Jisħaq fuq il-parteċipazzjoni tal-ħaddiema

fl-arti biex huma wkoll jimmaturaw mentalment. L-arti għandha tħajjarhom jersqu lejha

għax fl-aħħar mill-aħħar �l-arti titwieled mill-poplu għall-poplu.�92

Letteratura universali m�hijiex ir-responsabbiltà tal-kittieb biss; hemm dmir

soċjali li minnu toħroġ id-�definizzjoni tal-bniedem bħala bniedem, ċittadin ta� l-arti.�93

Strutturi soċjali u oqsma differenti ta� l-arti qegħdin jagħrfu l-importanza tas-setgħa

kommunikattiva tal-letteratura li ssir dokument qadim u riċenti ta� l-eżistenza umana.

Hawn tikseb l-utilità li jixirqilha għax �il-letteratura hi kritika tal-ħajja, ġudizzju, viżjoni

u interpretazzjoni, rappreżentazzjoni ta� l-eżistenza nnifisha...�94 Skond Friggieri hi ħtieġa

li ma tistrieħx fuq is-suċċess soċjali.

89 M. Azzopardi, �Dwar il-funzjoni ta� l-arti...�, loc. cit., p. 10.
90 Ibid., p. 10.
91 Ibid., p. 10.
92 Ibid., 10.
93 O. Friggieri, �L-istudju tal-letteratura u s-soċjetà,� Il-Mument, 14/4/1985, p. 19.
94 Idem., L-Idea tal-Letteratura, Pubblikazzjoni Bugelli, Malta 1986, p. VII.

 16

Ir-rabta tal-letteratura mar-realtà hi soda ħafna u twassal għall-konklużjoni li �l-

letteratura hi drabi mera ta� tibdil u proċessi storiċi, politiko-soċjali.�95 Għalkemm il-

letteratura ma tinħoloqx bi skop li tbiddel xi aspetti soċjali, xorta waħda jista� jiġri hekk

speċjalment meta, bis-saħħa ta� xogħlijiet letterarji, il-bniedem jintebaħ b�xi difetti fil-

qagħda soċjali li jkun qiegħed jgħix fiha.

Minkejja li huwa diffiċli biex wieħed jasal għal definizzjoni tal-letteratura jekk

qatt tista� tkun definita,96 wieħed xorta waħda jsita� jitkellem dwar l-iskopijiet u l-effetti

tagħha. Il-kittieba moderni ewlenin qablu bejniethom li wieħed mill-iskopijiet letterarji

hu l-impenn soċjali, għad li ma warrbux għal kollox l-immaġinazzjoni. Dan l-impenn

m�għandux ikun l-iskop waħdieni għalkemm bosta drabi l-awtur jitnebbaħ mill-ħajja

soċjali. L-iskop soċjali jista� jimxi id f�id mat-tiftixa għall-ispiritwalità, garanzija ta� l-

awtentiċità ta� l-awtur. Din il-kwalità tagħni lil-letteratura billi tgħin fil-proċess tat-

traxxendenza ta� kulma hu materjali.97

Fil-moderniżmu l-medda tal-konsum letterarju twessgħet għax l-għanijiet tagħha

żdiedu. Hu fatt ippruvat li l-letteratura tħalli effetti soċjali. Għalhekk l-awtur jeħtieġlu

jagħżel liema metodi se jħaddem biex jasal għall-għan li għandu f�moħħu. �Il-

letteratura... tesplora l-komunità u l-epoka waqt li tikxef aħjar il-veritajiet li jistgħu jkunu

mgiddbin jew moħbija jew minsijin.�98 Mill-banda l-oħra jekk il-kontenut letterarju hu

miżrugħ f�ħamrija soċjali, is-soċjoloġija m�għandhiex tkun l-iskop letterarju ewlieni. L-

għarfien soċjoloġiku li jista� jinkiseb mil-letteratura ma jissoktax iżid il-valur letterarju

95 D. Massa, �L-avangwardja,� Ilum, Settembru 1973, p. 16.
96 O. Friggieri, Ir-Ruħ fil-Kelma, K.K.M., Malta 1973, p. 6.
97 Ibid., p. 11.
98 Idem., �L-awtur Malti u l-komunità,� Il-Mument, 15/5/1977, p. 9.

 17

fil-kitba.99 Friggieri jiddefinixxi l-letteratura bħala �rikostruzzjoni bil-kliem tat-tiġrib

uman,�100 hi l-ħajja nnifisha mibdula fi kliem organizzat u mqiegħed f�ordni. L-għeruq

umani dejjem kienu l-punt tat-tluq f�kull epoka li ddiskutiethom skond ix-xejriet tagħha.

Fil-qiegħ dejjem tibqa� s-soċjetà bħala suġġett ewlieni.101

Ir-relazzjoni li tinbet bejn is-soċjetà u l-letteratura timplika l-eżistenza ta� fatturi �l

barra mit-test. Il-ħajja nnifisha hi magħmula minn ċerti ritmi u ċerti mudelli u l-letteratura

wkoll hi mibnija fuqhom imqar jekk ma jidhrux jew m�humiex evidenti għall-biċċa l-

kbira ta� min jaqraha.102 Friggieri hu tal-fehma li l-valur soċjali u uman li joħroġ mil-

letteratura hu importanti għas-soċjetà nnifisha iżda fuq kollox hu importanti għall-awtur

impenjat. Għalih �il-letteratura hi vokazzjoni serja li wieħed irid jimxi fuqha mhux għall-

fama jew għall-ġieħ... iżda għal sodisfazzjon ġewwieni li l-awtur ma jistax jgħaddi

mingħajru.�103 Hi mezz terrapewtiku għall-kittieba u għaldaqstant tħalli fuqhom effett

daqs kemm tħalli fuq is-soċjetà.

F�kull żmien il-letteratura tqieset bħala �dokument tal-kundizzjonijiet soċjali li

fihom kien jgħix il-kittieb.�104 Huwa metodu qadim sa minn żmien il-klassiċi li jimplika

l-użu ta� metodi differenti skond it-tibdil taż-żmien. F�dawk il-kittieba li jintrabtu ma� xi

ideoloġija jew oħra, ir-relevanza soċjali hi diretta u ċara iżda f�kittieba oħra li huma

99 Idem., �Is-soċjoliġija u l-letteratura I,� Il-Mument, 9/10/1977, p. 9.
100 Idem., �Ir-Rumanz: l-esperjenza bħala storja,� Sagħtar, numru 91, Diċembru 1982, p. 2.
101 Idem., �Il-Letteratura Maltija u l-Mediterran,� Leħen is-Sewwa, 6/4/1985, p. 7. Kull teorija li torbot il-
letteratura mas-soċjetà titnissel mill-estetika Marxista li fil-parti l-kbira tagħha tisħaq fuq l-importanza tas-
soċjoloġija fil-letteratura. L-esponent ewlieni tal-Marxiżmu fis-seklu għoxrin kien Geörgy Lukacs (1885-
1971), li f�xogħol bikri tiegħu (Teoria del romanzo, 1961) stħarreġ ir-raġuni għaliex it-traġedja ma
baqgħetx imfittxa ħafna u għaliex kienet ta� ħtieġa għall-qagħda aljenata tas-soċjetà borgiża. Għall-Marxisti
l-letteratura u s-soċjoloġija qatt ma setgħu jinfirdu. (Cfr., S. Givone, Estetica, La Nuova Italia, Firenze
1988, pp. 105-106).
102 Idem., �The Study of Literature in Modern Society,� The Sunday times, 21/9/1986, p. 22.
103 Idem., L-Idea tal-Letteratura, cit., p. VII.
104 P. Falzon, �Minn fomm il-kittieb... Oliver Friggieri,� Il-Mument, 24/5/1987, pp. 10-11.

 18

introversi u jipproduċu xogħlijiet psikoloġiċi, ir-relevanza hi awtomatika u inevitabbli.105

L-iskop tal-letteratura bħala effett soċjali jitnissel waħdu mqar jekk ma jkunx ippjanat

mill-awtur. Bħal kull qasam artistiku ieħor, il-letteratura teżisti dejjem f�relazzjoni mas-

soċjetà.

Għeluq

Minkejja l-perjodu qasir tad-dibattitu estetiku f�Malta, xorta waħda nistgħu

niftaħru li l-kittieba Maltin, l-istess bħall-kittieba barranin kienu jħossu l-ħtieġa li jiktbu

r-riflessjonijiet u s-sentimenti tagħhom dwar dak kollu li kien qiegħed iseħħ fid-dinja

letterarja. Urew li f�ebda żmien ma kienu maqtugħin mill-bqija tal-kontinent u li dejjem

żammew ruħhom aġġornati. Iddiskutew temi diversi li meta jittieħdu kollha f�daqqa juru

l-iżvilupp tal-mixja estetika, letterarja Maltija.

Josette Attard

105 Ibid., p. 11.

