


Manel Marí: Notes a una poètica jove

per Marià Torres Torres

Manel Marí és una de les veus poètiques joves de les Pitiüses, nascut a Eivissa l'any 1975; per raons d'estudis universitaris viu entre Eivissa i València, on cursa Psicologia. La seua poesia ha rebut nombrosos i prestigiosos premis literaris, com són ara la menció d'Honor de Poesia Jove d'Alzira 1997 pel recull *Discurs a la negativa*, l'Accèssit al Premi Baladre 1997 per l'obra *Divuit poemes d'amors*, el Premi Miquel Àngel Riera de Poesia 1998 pel llibre *Poemes en gris*, el Premi Baladre 1999 per *Patrimoni dels dies*. Tot seguit em propòs de fer un recorregut per la trajectòria poètica, a partir de la meua experiència de lectura dels seus versos, complementada d'una rica informació que ha sorgit al llarg de les animades i agradables tertúlies que he pogut compartir amb el poeta.

Qualsevol persona que es disposi a llegir els llibres de poesia de Manel Marí quedarà sorpresa per la paradoxa que, al meu entendre, dona originalitat a la seua poesia i la caracteritza: un rigor formal extraordinari que afecta tot l'estrofisme, el vers, el rit-

me i la selecció lèxica per una banda; i d'altra part unes imatges poètiques molt riques juntament amb el contingut de la poesia, pouades d'un món més fresc i jove, com a petits vidres del mirall de la joventut del poeta.

Intentaré endinsar-me per camins insegurs que expliquin el món complex, que no complicat, de la poètica de Manel Marí.

a. Aquest jove poeta ha arribat a un món i a un temps que ja no pateix traumes i mals records de guerres passades, ni patrons educatius marcats per una política determinada o per l'omnipresència del catolicisme de temps passats: en tot cas ha estat educat en uns patrons de moral sana, de tolerància, de convivència democràtica; valors compartits per la família i per l'escola que ha rebut aquest jove poeta. Quan tenia tres o quatre anys ja gaudia de dibuixar i pintar amb la confiança i seguretat d'obtenir l'aprovació i el reconeixement del seu pare. Cap als deu anys va iniciar estudis de música i piano al conservatori de València i Carcaixent; no va poder acabar els

estudis de música perquè no podia dedicar-hi prou hores i l'assaig diari resultava incompatible. Tal vegada si no hagués sorgit la poesia hauria reprès el piano. Aquesta iniciació al llenguatge pictòric i musical ha quedat com una empremta inesborrable a la seua poesia i a la seua vida: la selecció d'imatges, la plasticitat i el cromatisme, així com el gust pel bon ritme i la musicalitat són aspectes claríssims de la influència de l'educació dels anys d'infantesa.

b. Va conèixer la poesia de Marià Villangómez de boca de son pare i així, més tard, cap a l'any 1995 o 1996 va gosar deixar llegir uns poemes amorosos a Marià Villangómez, el qual es va fixar especialment en un poema carregat de ritme; hem de dir que ignorem quin era aquest primer poema, però sembla que avui encara resta inèdit. Aquest primer reconeixement, conta Manel Marí, el va esperonar a seguir escrivint poesia, encara que en visites posteriors, quan li va mostrar uns sonets, varen ser titllats de simple experiment formal, mancats de ritme i de naturalitat,

per cridar "Amunt!". De Màrius Torres va aprendre que els formalismes poètics i la tècnica no són incompatibles i també va saber captar l'estreta relació que existeix entre la música i la poesia. Manel Marí també es declara admirador de la poesia d'Enric Soria, que va pel camí d'emmig de la poesia de l'experiència i la poesia de l'esperit. Admira la poesia fonètica d'Enric Casasses i de B. Fiol, així com la poesia de Ponç Pons.

e. Amb l'esmentat bagatge de lectures i referències ha anat escrivint els llibres *Poemes en gris*, *Poemari de descortesia*. El darrer llibre publicat, *Patrimoni dels dies*, és una síntesi dels anteriors on totes les coses, les experiències i el poeta mateix, han esdevingut patrimoni dels dies. El poeta defineix molt bé aquest darrer llibre amb aquestes paraules: —És una invitació al "carpe diem", però pesa més la memòria que no el futur.

Entrem en l'altra cara de la paradoxa, la descortesia, la informalitat, la gosadia.

La poesia de Manel Marí és una exaltació del plaer de viure l'instant

pel mestre poeta. Aquest fet va obligar el jove poeta a reflexionar sobre el que estava fent; però, en canvi, Villangómez va dar el reconeixement a dos poemes escrits en versos alexandrins, inclosos al recull *Divuit poemes d'amors*, publicats a la revista *Eivissa*, guardonats amb un accèssit del Premi de la Nit de Sant Joan. A partir d'aquest moment va conèixer nous poetes eivissencs i la seua poesia —Pep Marí, Jean Serra—, poetes que també han influït molt en la seua obra: tal vegada la preocupació per la llengua i la responsabilitat poètica que destil·len els versos de Manel Marí tenen el seu origen en la lectura dels tres autors esmentats.

c. Però el bon domini del vers no és un do gratuït ni casual, sinó que es nodreix d'una vasta experiència de lectura d'autors de la literatura universal, que passa per Miguel Hernández, Lovecraft, Calvino, la Bíblia, Goethe, Baudelaire, Verlaine, Antonio Machado, Rimbaud, Mario Benedetti i, per damunt de tots i amb més intensitat, Ommar Kayyam. Quant als pintors, en certa ocasió em comentava: —Som incompatible amb els horaris dels museus, però em confés adicte als impressionistes, a Klee, a Mucha i als tres pintors universals: Picasso, Portmany i Calbet.

d. De la lectura de poesia catalana hem de destacar dos noms: Joan Salvat-Papasseit i Màrius Torres. Del primer pren la força per expressar el goig de la vida al moment de trànsit, i recorda que aquest poeta al moment de la mort encara té força

f. Tal vegada anam errats si avançam amb el prejudici de la informalitat i de la transgressió, i en conseqüència més val que ens situem dins el món jove del poeta per tractar de les plenituds i angoixes que sotgen la vida diària dels humans.

No hi ha dubte que Manel Marí necessita els amics i sobretot les amigues per a la comunicació, per assegurar la seua existència: compartir conversa, encreuar una mirada amb la cambra del bar, compartir una canya de cervesa o un vi negre, projectar el lloc i el moment de l'amor, o evocar-ne el record i compartir-lo, o simplement badar entre el fum d'un espai tancat... Tots aquests esdevenen referents clau de l'ambient poètic que necessita aquest jove poeta i que troba, diàriament si pot, a un bar com és ara Can Pou, lloc recurrent en la seua poesia; i naturalment, l'ambient i l'espai íntim de l'amor i per a l'amor, encara que no sigui la cambra. Un dia de conversa, no em vaig poder estar de prendre nota, amb la màxima discreció que vaig poder, de la descripció apassionada que el poeta feia del bar Pou: —A Can Pou s'hi troben tots els temes: a través del vi trobo la socialització, la derrota i la victòria; és el pont entre societat i intimitat. Adolescents que troben la primera besada, borratxos que pesen la barra amb la derrota, com una taula de naufrag. Dins aquest ambient hi ha les cambres i els clients. Moltes promeses i cap decisió.

Microcosmos. Fum és la boira de les ciutats i el

fum fa una boira dins Can Pou; és molest, però és essencial.

g. L'instant, viure l'instant és un altre concepte clau en la poesia de Manel Marí, que es proposa viure amb plaer cada instant de la vida. A vegades és necessari exiliar-se del soroll de la ciutat i del món, i el vi, el tabac, el fum, poden ajudar a trobar aquest espai de puresa i de retrobament de l'harmonia amb un mateix, amb els amics i amb Déu. Molts escriptors, i ara em plau recordar Walter Benjamin, varen voler provar aquesta experiència, i Manel Marí, sigui dit de pas, és amic del bon vi compartit amb amics i fumador de tabac, més que un carreter.

La poesia de Manel Marí és una exaltació del plaer de viure l'instant i quan tracta del dolor és com l'anticipació del plaer; el plaer esdevé immortalitat i és una manera d'allargar l'instant i de multiplicar el temps.

Quan el poeta es disposa a escriure poesia ja hi ha un univers estructurat, que comença a construir-se abans de començar a escriure.

h. L'estímul més fort i més freqüent que vertebrava la poesia de Manel Marí és l'amor, l'amor considerat des de diferents punts de mira: l'amor és desig, l'amor com a desamor, amor com a energia vital, erotisme, enamorament, exili, etc. Tota una casuística amorosa que ens duu a recordar els estats d'amor d'Ausiàs March. Un dels aspectes de l'amor millor treballats per Manel Marí són els moments de trobada i d'experiència de l'amor: si Salvat-Papasseit ens presenta tot un recorregut per l'anatomia de l'amor, Manel Marí ens presenta el temps i els moments de l'amor.

Acabam aquest recorregut amb la convicció que la poesia de Manel Marí aporta una obra madura, original i de qualitat, que obre nous horitzons a la poesia catalana de les Pitiüses. ■


