

Flirt fin de siècle. Palermo letteraria e mondana (1897-1908)

Nella “Palermo Felicissima” del tempo dei Florio, la patina di magnificenza che accoglieva in città villeggianti e viaggiatori, mascherava profonde contraddizioni. Nella raffinatezza degli arabeschi *Liberty* delle architetture cittadine e nel fasto di balli e banchetti offerti dalle grandi famiglie, blasonate e non, ai sovrani di tutta Europa, l’antropologo e giornalista Oreste Lo Valvo vedeva il canto del cigno della casta dei nobili. Questa, accettato il compromesso di una sempre più inevitabile contaminazione con la danarosa borghesia in ascesa, mentre si illudeva di prolungare così la propria esistenza, si avviava irrimediabilmente verso il declino.

Da questa compagine socioculturale unica prende avvio l’avventura di un giovane editore animato da spiccato spirito imprenditoriale. Salvatore Maraffa Abate de’ Lungarini, figlio di una nobildonna e di un borghese, fonda nel 1897 la rivista letteraria *Flirt illustrato* con annessa casa editrice. Il foglio, dall’elgante grafica *Liberty*, si rivolge ad una casta che combina le risorse del nuovo capitale con il prestigio degli antichi blasoni. E d’altra parte, *Flirt* non è solo lo specchio di carta della *haute* cittadina. Il suo direttore è bravo ad attrarre collaborazioni eterogenee e anche illustri. Innanzitutto, molto spazio è dato ai siciliani. Non solo Capuana, Martoglio e Pirandello, ma anche molti dei cosiddetti minori, quali Tommaso Cannizzaro, Emanuele Portal, Edoardo Giacomo Boner. Inviando contributi alla rivista scrittori del calibro di Giovanni Pascoli, Gabriele D’Annunzio, oltre al già menzionato Luigi Pirandello che vi pubblica versi mai più ristampati altrove. Ciò che contraddistingue il *Flirt* dalle altre riviste letterarie e mondane palermitane, quali *The Smart Set*, *Bohème*, *La Sicile Illustrée*, è il puntare, fuori dalla Sicilia, a un pubblico meno elitario, aprendosi - se pure con un’ottica conservatrice - a temi di più ampio respiro quali la questione femminile. Al *Flirt* collabora un considerevole numero di scrittrici, tra cui Matilde Serao, Grazia Deledda e Ada Negri, per nominare solo le più note.

Il mio intervento descriverà la rivista *Flirt* contro lo sfondo della realtà socio-culturale palermitana del tempo e in relazione all’editoria periodica siciliana, italiana ed europea (in special modo francese), dando particolare rilievo alle collaborazioni “in rosa” e al ruolo della lettrice ideale nel determinare le scelte editoriali del direttore.

Cristina Gragnani insegna letteratura e cultura italiana alla University of Illinois - Chicago. Si occupa di Luigi Pirandello, di letterate e saggiste del periodo post-unitario e di periodici letterari siciliani. Ha pubblicato articoli su Pirandello, Vincenzo Cerami e scrittrici italiane di fine ottocento. Con Ombretta Frau, ha curato l’edizione critica del *Taccuino di Harvard* di Luigi Pirandello (Mondadori 2002). Sempre con Ombretta Frau, sta lavorando ad un volume su *Flirt illustrato*, una rivista letteraria palermitana della *belle époque*.