

retrats de la barcelona comunitària

João França

il·lustracions de
Berta Aguilar

retrats de la
barcelona
comunitària

João França

il·lustracions de
Berta Aguilar

Ajuntament
de Barcelona

taula de continguts

nota de l'autor	7
una illa on et saluden	9
caminar sobre el perill	31
llibertat sobre el ciment	63
el problema de les parets	85
cosint confiança	115
resistències veïnals	141
un barri i una cassola	177
textos citats	211

nota de l'autor

L'objectiu d'Energies Comunitàries, el projecte en què s'emmarca aquest treball, és conèixer, reconèixer i connectar iniciatives d'acció comunitària a la ciutat.

Aquest llibre ha estat una oportunitat inigualable per conèixer persones que treballen col·lectivament per transformar la seva realitat, des d'àmbits molt diferents. És un intent de valorar la seva tasca, recollir-ne les veus i posar a disposició els aprenentatges que se n'extreuen. També és una manera, almenys sobre el paper, de posar en relació realitats molt diferents que tenen molt en comú. Són moltes les iniciatives que, potser sense ni tan sols tenir-ne consciència, afronten reptes similars. Com hem de trencar amb l'individualisme? Com hem d'apropar-nos a les persones que ens envolten? Com hem de teixir vincles que permetin fer front a problemàtiques col·lectives? Posem una al costat de l'altra diferents respostes a aquestes qüestions.

Aquest no pretén ser un treball exhaustiu. Afortunadament, la realitat de la gent que s'organitza per transformar el món que l'envolta a la ciutat de Barcelona és inabastable. És un petit tast de les energies que es mouen a la ciutat, en diferents territoris, diferents àmbits i diferents tipus d'organització, des de serveis públics fins a moviments autònoms, passant per associacions veïnals.

Agraeixo a l'Oscar Rebollo i a l'equip del Servei d'Acció Comunitària la confiança i la llibertat per desenvolupar aquest projecte, i a l'equip de la cooperativa Etcèteres, que desenvolupen l'Energies Comunitàries, que hagin estat sempre disposades a compartir temps i idees. Al Yeray S. Iborra li vull agrair les seves lectures afectuoses, que han fet d'aquest un text millor del que hauria estat sense la seva mirada. Finalment, el llibre que teniu entre les mans no hauria estat possible sense totes les persones que han dedicat part del seu temps a compartir la feina que duen a terme per fer de Barcelona una ciutat més habitable. Són elles les que em fan estimar aquesta ciutat.

El Raval, Barcelona, febrer del 2019

una illa
on et saluden

benvinguda

La plaça Reial és potser un dels racons més encarats al consum del centre de Barcelona. Els locals que es troben sota els seus pòrtics són pràcticament tots restaurants destinats al públic turístic o discoteques. Per això sorprèn que un dels pisos que s'hi troben sigui un espai per a la subversió.

Al passatge de Madoz, una de les entrades al recinte porticat, hi ha una gran porta de fusta sense gaire indicacions. Un cop la creues, apareixen unes escales de marbre que es bifurquen. L'edifici, senyorial, és del segle XIX i, com a la majoria d'edificis antics del centre de la ciutat, a mesura que vas pujant pisos les escales van perdent noblesa.

Si arribes a la tercera planta un dimecres a la tarda el que t'hi trobes és un petit pis atapeït. A l'entrada, recolzat a la paret, un piano amb aspecte de no haver estat tocat en molt de temps. A sobre hi ha alguns pamflets, i la gent sol seure a la tapa per parlar. És impossible entrar passant desapercebut, perquè la gent que hi xerra forma un passadís. Tampoc és habitual que la gent hi entri com si res. Tothom se saluda; encaixen la mà o es fan dos petons, es presenten i pregunten el nom a qui arriba.

No esperen explicacions, simplement et donen la benvinguda.

Al fons del passadís hi ha una sala amb un gran finestral que dona a la plaça. Hi ha força gent xerrant, asseguda a la taula o a les butaques i cadires que hi ha a prop de la paret.

A mig camí entre l'entrada i la sala, hi ha unes portes abatibles que no tanquen gaire bé. Perquè no s'obrin s'han de fallar amb un cartró entre les dues. Donen accés a un estudi de ràdio, des del qual es van sentint aplaudiments esporàdics. Al llindar entre la petita avantsala i l'estudi hi diu «ON AIR» i entre les dues paraules hi ha la rosca per posar-hi una bombeta, probablement vermella, que fa temps que ja no hi és. Tot l'espai és ple d'adhesius. Les parets es podrien considerar un arxiu de les lluites socials de la ciutat, amb campanyes contra el desallotjament d'espais que fa anys que no existeixen.

Aquesta és la seu de Contrabanda FM, una emissora de ràdio lliure que va començar a emetre el 1991. La va posar en marxa un col·lectiu creat el 1988 per un grup de persones molt diverses preocupades per la manca d'un àmbit de comunicació

alternatiu a la ciutat de Barcelona. Van començar a emetre tres anys més tard i des de llavors segueixen funcionant com a ràdio lliure, no comercial, assembleària i autogestionada.

Habitualment no s'hi veu tanta gent, a la seva seu. Dues, tres o quatre persones són les que poden cabre còmodament a l'estudi. Els dimecres, però, sembla que no tingui límit. La gent es mou constantment de la sala a l'habitació des d'on s'emet, que no només té les cadires plenes, sinó també gent recolzada a les parets i fins i tot persones que s'acumulen a l'ampit de la porta intentant sentir bé el que s'hi diu. A vegades no és fàcil perquè, tot i estar en directe, obren la finestra de l'avantsala perquè corri l'aire. Amb tanta gent acumulada hi fa més calor, però des de fora entra soroll d'obres o la música dels veïns. Dues persones que encara no s'havien trobat enlloc més del pis es presenten allà. Tothom se saluda. Inicien una conversa fins que des de dins de l'estudi els demanen silenci.

Tot és un caos, però tothom té clar com fer-ho anar. Això és Radio Nikosia.

emissió

Nicosia és la capital de Xipre, i des de la invasió turca de 1974 és una ciutat dividida en dues parts. Aquell any hi va haver un cop d'estat a l'illa amb el suport del govern militar grec i setmanes més tard les tropes turques van iniciar una invasió. Des de llavors s'hi ha establert la República Turca de Xipre del Nord, només reconeguda per Turquia, i la frontera entre els dos territoris travessa la capital.

L'emissió de la ràdio sempre comença amb les mateixes paraules:

Ahora es cuando empieza a transmitir Radio Nikosia, durante las próximas dos horas estaremos en el aire. Ahora es cuando existe la posibilidad de que digas lo indecible, de que aprendas a ver el mundo al revés y estés contento con ello. De que sumes nuevas perspectivas a tu manera de estar de cara a los días. Ahora es cuando la locura es un lugar normal y la normalidad vuelve a ser relativa. Ahora es cuando entras en el universo Nikosia.

Nikosia es la última ciudad dividida. Por murallas, ideas, religiones y un supuesto abismo cultural. Creemos, que de una u otra manera, todos llevamos

cierta Nikosia dentro de la geografía del cuerpo y la mente. Alguien separó en dos a Nikosia, pero nosotros viajamos constantemente a un lado y otro de esa frontera. Y es desde este dualismo, desde este vaivén que vamos aquí a contar nuestra historia; que es tan real y legítima como cualquier otra.

Un dia abans del Dia Internacional de les Dones i amb la convocatòria d'una vaga de dones, el programa gira al voltant d'aquest tema. El moviment de gent segueix sent constant. Hi ha qui entra a l'estudi perquè vol parlar, qui en surt perquè ja ha parlat o qui simplement s'apropa a escoltar. Quan surt la Juli es troba amb la Yolanda a l'avantsala.

—*No has parlat!*

—*És que hi ha molta gent.*

—*Fica-t'hi! Fes-te un lloc.*

Sempre hi ha algú que anima qui no diu res a participar i sortir en antena.

El tema del programa va fent voltes i la Natalia Castaño, que el coordina, va proposant qüestions per al debat. Quan arriba a la menstruació, la gent comença a estirar molt d'aquest fil. Parlen dels impostos elevats sobre les compreses i els tampons, del 21%, com si fossin béns de luxe. També critiquen els anuncis.

—*No només hem d'estar guapes i perfectes, sinó que ens ha de venir la regla de color blau.*

—*Les compreses i tampons són blancs i impol·luts, i alimenten més la idea que la menstruació és una cosa bruta.*

—*No tenim dret a tacar, però en realitat hauríem de poder pintar amb la regla, si volguéssim.*

—*Jo he estat profe d'educació física i quan les nenes em deien que no podien fer classe perquè tenien la regla jo els preguntava com la tenien, de quina manera. És una excusa per parlar-ne i normalitzar-ho.*

Els micròfons no inhibeixen gaire i la conversa es desenvolupa en un entorn de confiança, només que multiplicat per les ones. La idea és que aquí es pot dir tot, sense barreres.

—És com allò que diuen que la dona és l'únic animal que sagna durant quatre dies i no mor —diu un home.

—Això és masclista —li replica ràpidament una companya—. I després parlarem del llenguatge i de com utilitzen la regla per burlar-se de nosaltres.

Que tot es pugui dir no significa tampoc que no es puguin confrontar els plantejaments. Preval el respecte. El debat segueix i acaba parlant de la vaga de l'endemà. Des de la taula de control, la Lucía Serra intervé per destacar que també hi ha hagut dones feministes migrants i racialitzades que han alçat la veu per dir que no se sentien convocades a la vaga, i —remarca— li sembla important «que no hàgim d'estar totes d'acord».

Al final de l'emissió, la taula de la sala és plena de menjar i de beure perquè se celebra l'aniversari d'algú, i tothom menja, beu, riu i xerra en grupets pels racons.

aterratge

«Jo el que faig és crear *lio*», diu la Natalia sobre el seu paper quan fa de coordinadora del programa. «Jo faig moltes preguntes i que la gent vagi dient, intento fer-los pensar, que diguin el que vulguin, i a vegades comences amb un tema però, acabes amb un altre de completament diferent.»

Els temes dels programes es trien en assemblea i sempre hi ha una o dues persones encarregades de coordinar l'emissió, però un cop en antena tothom intervé. «La màgia de Nikosia és que tots som importants i que jo coordini el programa no significa que parli jo sola, a part que no podria tirar endavant el programa parlant dues hores jo sola», remarca.

La Natalia ja tenia en perspectiva parlar davant d'un micròfon. Va estudiar interpretació amb la intenció d'acabar dedicant-se al doblatge. A la ràdio, però, hi va arribar de casualitat. Va anar a veure una exposició de pintura al Centre Cívic Convent de Sant Agustí i va resultar que s'organitzava des de Nikosia. Al cap d'uns dies els va trucar i la va atendre el Martín Correa, impulsor del projecte.

«El Martín per telèfon em va treure de polleguera, perquè parlava molt calmat. Tenim el costum de parlar a correu, resoldre-ho tot ràpid, i ell em sembla que estava a la cuina

amb els seus fills i parlava tranquil. Jo em preguntava per què parlava amb tanta calma, jo volia que em digués ràpid, que em donés respostes, al moment. D'entrada això ja va ser diferent, perquè en comptes de dir-me "sí, vine ja", va fer "ah, vine, passa-hi", recorda la Natalia.

El primer cop que va anar a la ràdio era ple hivern i faltaven pocs dies per a Nadal. Va quedar molt impactada. Ja d'entrada per l'espai. No s'esperava que el lloc de trobada fos un pis. Ella havia freqüentat centres cívics, però mai un espai autogestionat com el de Contrabanda FM. Tot plegat li semblava com d'una pel·lícula de Tim Burton, un univers màgic que no s'acaba d'entendre.

«Estava com descol·locada, no sabia què pensar, què fer, què sentir, res; no entenia res, i vaig arribar a odiar-los perquè no sabia si tornar, si quedar-m'hi, com parlar... perquè era un fet diferent, un fet que ara entenc, i els estimo i són la meua família, però com que no era allò convencional...»

Ara la Natalia va per l'estudi sense ulleres. Al carrer sempre se les posa «no per res metafòric, sinó que no hi veig», però a la ràdio se sent com a casa i es permet no portar-les posades. L'únic que encara li fa vergonya és treure's les sabates, però bé que hi aniria, de descalça.

un nou lloc

L'any 1991, a l'hospital psiquiàtric Doctor José T. Borda de la ciutat argentina de Buenos Aires, es va posar en marxa Radio La Colifata. L'objectiu del projecte era dotar els interns d'un espai d'autonomia que permetés anar més enllà dels murs del psiquiàtric. El psicòleg Alfredo Olivera, impulsor de l'experiència, explica que la idea va sorgir d'una trobada amb persones d'una ràdio comunitària, en què els programes s'anaven construint amb les intervencions dels oients. Li van proposar que hi participés com a estudiant que visitava el manicomi. La seva contraproposta va ser que parlessin les persones que hi vivien, i va gravar una conversa per a aquesta primera intervenció. Avui tenen la seva pròpia antena i la seva freqüència a la FM.

En una entrevista a Radio Nikosia, recollida a *El libro de Radio Nikosia. Voces que hablan desde la locura*, l'impulsor de La Colifata explica la iniciativa:

La lectura inicial tenia que ver con los manicomios: en Sudamérica todavía existen manicomios,

hospitales psiquiátricos donde viven 1.000 o 1.200 personas, y muchas de estas personas pierden todo contacto con el resto de la sociedad. Es entonces cuando se me ocurre lo de la radio: la pienso como un instrumento para romper ese muro y como una manera de volver a llevar la palabra de los que allí estaban al resto de la comunidad, sobre todo porque era interesante pensar que se podían producir movimientos de transformación en la psiquiatría o en la atención al paciente mental en la medida en que fuera posible trabajar con la comunidad en cuanto a las prácticas concretas y cotidianas que tenemos todos como cuerpo social.

El Martín Correa, periodista i antropòleg, va col·laborar amb La Colifata. Quan va arribar a Barcelona es plantejava com traslladar aquesta idea a un context en què no hi ha els murs físics dels psiquiàtrics, però, en canvi, sí que existeixen altres murs, més simbòlics. Per això el 2003 van impulsar una ràdio fora de l'àmbit clínic a través de la Fundació Joia, dedicada a la reinserció en l'àmbit de la salut mental. Per diferències entre la fundació i l'equip de la ràdio, el projecte es va emancipar i el 2008 es va constituir l'Associació Sociocultural Radio Nikosia.

«Els programes sempre s'han fet a Contrabanda i això a vegades genera certa fricció, perquè a vegades ens pregunten per què ens diem Radio Nikosia si la ràdio és Contrabanda, però és que no som només un programa dins d'una emissora lliure, sinó que ens entenem com un espai que possibilita o estimula la possibilitat d'enunciació, tant en el programa a Contrabanda com en col·laboracions amb altres mitjans, i també en xerrades, formacions o espais d'acollida a la gent nova que arriba», explica la Lucía Serra, que forma part de l'equip de coordinació de Nikosia.

La Lucía va començar a treballar de molt jove en una institució amb persones amb diagnòstics de salut mental a l'Argentina. Set anys després es va traslladar d'allà a Barcelona. Tenia amics en comú amb el Martín i un d'ells li va explicar el projecte de Radio Nikosia, així que va decidir apropar-s'hi. La seva porta d'entrada va ser el taller de pintura, el primer taller que va començar a fer l'associació per donar cabuda a altres inquietuds de persones que participaven a la ràdio. La Lucía sempre havia fet *collage* i tenia la necessitat de trobar un espai creatiu.

«A mi Barcelona em sembla una ciutat molt agressiva, i d'entrada no ho semblaria, perquè hi ha molta oferta d'espais,

de possibilitats de vinculació, es promou molt activament l'associacionisme i la participació, però sociològicament hi ha una postura de sí però no. S'hi suma aquesta dinàmica d'alienació que provoquen les grans ciutats, però és que vas a una mani, et trobes un munt de gent, vas a una assemblea, prepares coses, i després et trobes la gent i no et diu ni hola. Com és que aquesta possibilitat de contacte afectiu està com trencada o empantanegada?», es pregunta.

La ràdio per a ella és un espai diferent, on arribes i la gent et saluda, es presenta, et fa preguntes o et demana una opinió encara que no et conegui. «A la gent que arriba li crida l'atenció no entendre res, hi ha un munt de gent, no saps qui és qui, tothom parla, riu; uns fumen, els altres van i venen, una em fa un petó, un altre em crida per dir-me no sé què... quan un espai és viu, en moviment, hi ha un punt de desordre.»

Hi ha petits gestos molt significatius a tots els espais de Nikosia que tenen a veure amb l'acollida, que hi hagi un reconeixement, una presentació o fins i tot que t'esperin. Quan ho poden preveure, la gent està alerta que vindrà algú nou a la ràdio o a l'assemblea.

«Hi ha molts companys que són estel·lars en aquesta funció d'acollir, rebre, fer dos petons o fer una minipresentació; no és una responsabilitat d'una persona, sinó del col·lectiu, i amb aquests gestos podem convidar l'altre a arribar a un lloc nou», diu la Lucía. «Ens motiva i ens sosté inventar el nostre propi lloc, no el de malalt, ni d'usuari, ni de persona que pateix, ni parlar del diagnòstic; soc una persona que fa ràdio, que pinta o que participa en una assemblea, i aquesta invenció d'un nou lloc possible també té a veure amb les persones que no hem tingut un diagnòstic, que sí patiment psíquic, com tothom, i que pel fet de ser allà podem pensar de quina forma hem adquirit uns tics o una manera de ser al món que tampoc ens fan sentir còmodes.»

Treure rellevància al diagnòstic en salut mental és la clau del projecte de Nikosia. «Sovint arriben persones en una situació d'autocronificació, repetint un paper, un rol de malalt mental, com una identitat total de persona malalta o usuària, i el fet que les estiguin esperant, que puguin assajar una altra manera d'estar, que hi hagi una disposició dels elements perquè puguin passar altres coses; a vegades permet en molt poc temps que aquesta persona digui com se sent, si no està còmoda amb la seva família o al centre on és; altres vegades no, requereix molt de temps, i altres vegades la gent tampoc té res a dir, però, si volen fer-ho, tenen un espai», conclou la Lucía.

Els dilluns són dia d'assemblea de Radio Nikosia. Es fan al mateix pis de Contrabanda. L'espai comú s'omple i s'han de treure cadires de tot arreu on es pugui. Els dies d'emissió la gent va fent toms, però l'assemblea concentra tothom en un mateix espai.

A l'entrada hi ha un grupet de gent al costat del piano. El Francesc pregunta qui són o què fan a la gent que arriba nova.

—Jo soc usuari —diu quan li retornen la pregunta.

—Usuari de què?! —li etziba el Martín—. Fins quan et definiràs així?

—És veritat, no som en un CSMA (centre de salut mental d'adults), però no m'hi acostumo.

—El Francesc ja ha publicat quatre llibres —explica el Martín.

—De novel·la?

—No, soc dibuixant. Mira! M'hauria de presentar així! Soc dibuixant.

A l'altre extrem del passadís la gent va agafant lloc. La Micaela creua la sala i agafa un seient davant de la finestra i comenta a la noia que té al costat que quin dibuix més *xulo* té al quadern, que si l'ha fet ella. Parla de tal manera que ho comparteix amb tota la sala. Mentre la Micaela fulleja el quadern, ella li explica que sí, que els fa ella, sovint a classe quan s'avorreix. El bloc comença a rodar per la sala i la gent comenta els dibuixos i li fa preguntes, amb què els fa —amb bolígraf— o amb què els pinta —amb retoladors. Ella els comparteix i explica contenta.

L'assemblea discuteix algunes qüestions generals de Nikosia, però de seguida se centra en el programa de ràdio de la setmana. Els que estan més a prop recuperen el tauler de suro recolzat al fons de la sala on hi ha una taula amb les propostes de programa. Triguen una estona a aclarir quina tocaria. El programa sobre la vaga de dones es va «colar» en la previsió i les dates no coincideixen. Tenint en compte això, el programa que tocaria aquesta setmana el va proposar una persona que no hi és, així que passen al següent. És una proposta de la Natalia: «**Altres paraules: llenguatge, dolor i salut.**» D'entrada, la gent comenta la potència del títol.

—Per què havies pensat en això? —pregunta el Martín.

—A vegades fem servir paraules que, sense adonar-nos-en, ens fan mal a nosaltres mateixos; «Que tonta que soc!», «Jo soc incapaç de no sé què perquè soc nul·la»... Aquestes expressions ens acaben fent mal perquè ens les acabem creient —diu la Natalia—. M'agradaria generar un debat sobre les paraules, però sense la RAE ni res, des de la nostra perspectiva.

A partir de la proposta, comença un debat sobre les paraules i la seva càrrega. Preparar un programa passa per això. L'Oscar proposa un concepte per al que comenta la Natalia: «**Sadomasoquisme emocional**.» Es comenta com la gent critica els altres i com això té un pes fins i tot en l'entreteniment, com ara els programes i revistes del cor.

—Espanya és el país de la Vieja del Visillo —diu la Natalia en referència al personatge del còmic José Mota—. De criticar se n'ha fet un negoci, i això es converteix en un hàbit.

—A vegades critiquem de l'altre el que és d'un mateix sense adonar-nos-en —afegeix la María, que seu al seu costat—. Jo de tant en tant m' enxampo in fraganti i em dic: «Què dius dels altres? I tu què?»

El debat acaba tocant la qüestió de les paraules relacionades amb la salut mental. No és ni molt menys l'únic tema que s'aborda a Nikosia, però tot sovint està en l'ambient.

—Hem de pensar com ens constitueixen les paraules amb què ens anomenen, jo com a «treballadora de salut mental» —la Marcia emfatitza les cometes— a vegades no sé com anomenar-me.

—Jo vaig tenir amnèsia i això és una part de la meua identitat que he perdut, però m'ho prenc com una oportunitat per tornar a començar de zero, que això no ho té tothom —apunta la Sara, que reivindica l'optimisme en el llenguatge per contrarestar la negativitat.

«Jo vinc del món competitiu de l'empresa i la meua filosofia de vida no era la que té Nikosia, però quan ho vaig trobar vaig dir: "Això és el que jo vull"», recorda el Nacho Quadras. Igual que la Lucía, va trobar la seva porta d'entrada a través del taller de pintura.

Havia estat ingressat i un cop va sortir li van recomanar vincular-se a l'associació Activament. S'hi va implicar molt i en un moment els va oferir participar en els tallers que organitzava Radio Nikosia. «A pintura vaig conèixer alguns dels que participaven en el programa de ràdio i em vaig animar perquè em va semblar gent molt maca; jo no tenia la idea de fer ràdio, però em va cridar l'atenció i quan hi vaig anar em vaig sentir molt ben acollit, molt ben tractat, em va agradar moltíssim la filosofia de l'espai, del programa, d'escoltar gent diferent.»

Es va acabar desvinculant d'Activament per diferències personals i es va bolcar a Radio Nikosia, fins al punt que avui és el secretari de l'associació. Els càrrecs no tenen un pes dins l'organització, però sí que és cert que les persones que els ostenten estan especialment implicades en el dia a dia del col·lectiu.

Per al Nacho hi ha dos factors que diferencien Nikosia d'altres tipus d'espais. D'una banda, les cures mútues. «No només en un moment determinat d'un grup d'ajuda mútua, que és el que tenen les entitats, on tu expliques el problema i la gent t'intenta ajudar; a Nikosia això és en tot moment.» D'altra banda, que et permeten desenvolupar-te com a persona. «Pots participar en qualsevol activitat que es fa, en allò que t'agradi; també pots proposar coses que t'agradin perquè es facin com a associació... És un lloc de possibles, com diu el Martín, un lloc on tot és possible.»

La Natalia dedica els dilluns, els dimarts, els dimecres i els divendres a Radio Nikosia. Els dilluns participa en el grup de cures o en el de dones; cada quinze dies es reuneix un dels dos. «A l'assemblea surten molts problemes, però és un espai més per a la ràdio; llavors es va crear un grup de cures perquè ens poguéssim trobar un grup de persones i parlar d'un tema que ens inquieta més en el sentit emocional», explica a la mateixa cafeteria on es troben cada setmana.

També es va veure la necessitat de crear un grup específic de dones per abordar qüestions que les inquieten específicament a elles. «Som un grup molt variat, cadascuna té la seva peculiaritat i és tot molt espontani, es proposa un tema, o no,

i a partir d'allà... Recordo que un dia ens vam passar la tarda parlant de calces, imagina't!», rememora la Natalia.

«Nikosia no és com altres llocs on són paternalistes, en els quals els tècnics són els que dirigeixen el que has de fer o deixar de fer, sinó que ets tu mateix qui ho vas trobant, i hi ha gent que hi va i no troba res i se'n va, però és lícit», apunta el Nacho. «Potser estan en un procés en què necessiten més acompanyament, però Nikosia no és acompanyament en el sentit tutelar de la paraula, és més aviat donar-te la possibilitat de créixer amb les teves característiques.»

Les decisions es prenen totes assembleàriament, amb una lògica d'autogestió, en què totes les persones tenen el mateix pes, tinguin un diagnòstic en salut mental o no. Per això, més enllà de l'assemblea dels dilluns, que sovint es queda curta per decidir sobre altres activitats, hi ha la junta de bon govern, un espai mensual de gestió obert també a totes les persones vinculades a Nikosia.

club social

La Generalitat, actualment des del Departament de Treball, Afers Socials i Famílies, incorpora a la seva cartera de serveis el de club social. «El servei de club social és un programa de suport a la integració i la inserció comunitària mitjançant el lleure adreçat a persones amb malaltia mental en situació de dependència», explica el web del Departament. El llenguatge de la gent de Nikosia té poc a veure amb aquests termes. Tot i això, a proposta i amb l'acompanyament de persones de l'Administració, hi van veure una oportunitat per donar estructura al projecte.

Actualment l'Associació Sociocultural Radio Nikosia gestiona un club social i compta amb un equip de cinc professionals que s'hi dediquen. En realitat fan el mateix que feien, però l'assemblea, el programa de ràdio i tallers com els de pintura, de percussió o de ioga formen part de les activitats del club social.

Molta gent ni tan sols ho sap, ja que no demanen res a ningú perquè hi participi. Això sí, quan una persona que hi està implicada expressa que té un diagnòstic en salut mental, li proposen si vol formar part del club. Això no canvia la seva implicació en el projecte, però li demanen, si la vol aportar, un seguit de documentació, com un diagnòstic fet per un professional en matèria de salut mental, per poder justificar el funcionament del club davant l'Administració.

Adaptar la feina de Nikosia als paràmetres i als criteris d'avaluació d'un servei de salut mental no és fàcil, sobretot tenint en compte el caos, però la Lucía convida a «no prendre-s'ho massa seriosament». «El que cal fer és traduir el que fem a uns indicadors, perquè no estem simulant res, fem molíssimes coses, moltes més de les que diem que fem.»

Amb el reconeixement com a club social va ser quan ella va passar d'estar-hi implicada com una participant a estar-ho com a treballadora, i li preocupa evitar que el llenguatge de la institució entri en el dia a dia de Nikosia. «És pràcticament impossible que no hi entri, però ens hi hem de barallar, o deixar-li el mínim espai necessari per tenir uns recursos que ens permetin funcionar o complir amb l'avaluació que demanen, perquè també és lògic i està bé que es vulgui avaluar que els diners públics, que són de tothom, s'inverteixen en alguna cosa que realment es fa.»

gravetat

Al barri de la Ribera, al nucli antic de Barcelona, l'orde de Sant Agustí hi va construir un convent al segle XIV. Després del setge de la ciutat de 1714 es va començar a edificar la fortalesa de la Ciutadella, que va desplaçar els monjos al barri del Raval. Des de llavors l'antic convent ha tingut diversos usos, entre ells el de caserna militar, i avui és la seu, entre altres, d'un centre cívic que porta el nom de Convent de Sant Agustí.

Una dona truca a la porta d'un petit despatx d'una de les plantes superiors.

—Volia parlar amb el Jon —diu des de fora amb un fil de veu.

—No et veig —li diu el Jon Barrena, com una invitació a passar, i un cop és a dins la reconeix—. Com estàs?

—Bé.

—Què volies saber? Alguna cosa dels tallers?

—Volia saber si els dijous hi havia Pilates.

—Ioga. El que feies era ioga, però té coses que s'assemblen...

—Això, ioga!

- Doncs no, ja s'ha acabat fins al setembre...
- Pfff... M'havia comprat l'estoreta i tot.
- Al teu barri queda encara una sessió de txikung
—ella arrufa el nas—, sona estrany, sí, però hi té a veure...
- Deixa estar el meu barri, perquè allà no hi aniré ni en pintura. Jo, amb els personatges que hi ha, no hi vaig...
- Lavors fem una cosa, t'apunto quan comença el ioga al setembre i vens al setembre?
- Em deixes la teva targeta i et truco al setembre?
- Però tenim els telèfons, no? Jo tinc el teu telèfon aquí.
- Ja, però jo l'he perdut.
- Doncs t'apunto aquí quan tornen a començar les coses? Ioga és el 13 de setembre a les quatre de la tarda. Percussió... —balbucejia mentre apunta la informació de l'altre taller en què havia participat durant el curs—. T'apunto també el telèfon. M'ho pots preguntar per WhatsApp o com vulguis.

Quan marxa, el Jon pren nota a la taula d'inscripcions que participarà a ioga i a percussió. És un dels responsables de la Xarxa Sense Gravetat, un projecte que va impulsar Nikosia l'any 2015 amb Saräu (associació d'oci inclusiu), l'associació Activament i la cooperativa Aixec.

«Tot i que som entitats molt diferents teniem en comú el fet de fer activitats que donen cabuda a persones cicatritzades o que venen del món de la salut mental i generar espais de trobada amb altres persones», explica el Jon. Per això programen tallers i activitats que es troben en el marc de l'oferta oberta de centres cívics i casals de barri.

Una de les claus de la xarxa és l'accessibilitat, posar les coses fàcils. Pel que fa a la qüestió econòmica, les activitats són gratuïtes per a aquelles persones que expressen que no les poden pagar, no demanen documentació. Les dates no són gaire tancades i, si en un taller hi ha places, en qualsevol moment pot entrar una persona nova. A vegades fins i tot quan no n'hi

ha. «Si ve una persona i valorem que és el moment d'enganxar-la perquè, si no, no tornarà, encara que hi hagi un taller ple l'enviem cap allà, que no vindrà d'una de més», apunta el Jon.

Les inscripcions també poden ser tan fàcils com apropar-s'hi i dir-ho, els formularis no són imprescindibles. «Això no ho fa un centre cívic, però nosaltres podem fer-ho, tot i que sí que és important que la gent s'acostumi que sempre hi ha una mínima part documental, perquè la idea de la xarxa no és finalista, no és que hi sigui sempre, la idea és que la gent s'atreveixi a participar en els espais de ciutadania, de proximitat, i després pugui fer-ho pel seu compte», diu.

I finalment hi ha l'acompanyament. Si algú ho desitja, poden quedar a la porta abans del taller, ensenyar-li l'equipament on es fa, el lavabo o la sala o presentar-li la persona que l'imparteix. No és una demanda que rebin sovint, però estan a disposició i, en tot cas, treballen amb els i les talleristes perquè estiguin receptius, que sàpiguen quan vindrà una persona nova, com es diu i que per a ella és un dia important.

«El que té d'especial la Xarxa Sense Gravetat és que els i les professionals que imparteixen els tallers tenen una sensibilitat diferent cap a les persones, són sensibles a les diferents maneres de ser o de pensar, molt oberts, i no imparteixen la matèria i prou, sinó que miren d'integrar la gent», explica el Nacho Quadras. «És una filosofia més social, més acollidora, en la qual ningú se sent exclòs.» Aquesta filosofia no es troba sempre als centres cívics, tot i que hi ha talleristes de la xarxa que arriben per recomanació de gent de l'assemblea de Nikosia que els havia conegut en aquests espais.

Els tallers es fan a iniciativa de l'assemblea de Nikosia o de les persones participants en les altres entitats de la xarxa. «La idea no era muntar tallers per després omplir-los de persones, sinó que les persones donessin la forma a aquests tallers i nosaltres, com a equip tècnic, donéssim suport en la part logística de buscar els *profes*, trobar espais o poder pagar la gent», apunta el Jon. De fet, sovint les mateixes persones que proposen els tallers proposen la persona que l'impartirà, o a vegades entrevisten els candidats a talleristes. «La tria va molt lligada a l'experiència que hagi tingut abans aquell professor amb altres persones de Nikosia», remarca el Nacho.

La Cristina García, companya del Jon en la dinamització de la xarxa, remarca la importància del treball amb talleristes, que sovint arriben amb prejudicis sobre els grups o inseguretat abans de començar a treballar. «El que valorem en la persona que està fent això és que sigui una experta, que no sigui

un psicòleg que sap fer cuina, sinó una persona especialista en la matèria del taller, però que sí que tingui aquesta sensibilitat per abraçar la diferència, tenir una mirada de possibilitat sobre una persona que està molt travessada pel diagnòstic, que té una identitat que en molts casos es confon amb la mateixa malaltia mental, o té la identitat ciutadana malmesa», assegura.

L'objectiu és que els i les talleristes puguin fer créixer una identitat que no és la d'una persona amb un diagnòstic de salut mental que fa una activitat en un centre cívic. Tot i que molts serveis estan optant per fer tallers fora dels seus espais, ho fan amb professionals dels centres de salut mental, i tot i el canvi en l'espai, no canvia la lògica, no hi ha barreja amb altres persones. «Nosaltres som un projecte de salut mental, però no tenim aquest paper d'acompanyar terapèuticament, acompanyem en un sentit ciutadà de poder donar un suport a gent que d'altra manera potser no se sentiria tan autoritzada a apropar-se o hi veuria més dificultats», conclou la Cristina.

Si bé busquen impartir tallers de qualitat, perquè això és la garantia per arribar a un públic més ampli, també treballen amb les persones que els imparteixen el fet que un centre cívic o un casal de barri són espais de trobada entre persones. «Si vols aprendre a ballar, ves a una escola de dansa, però els equipaments de proximitat són per a una altra cosa, també per ballar, però sobretot per trobar-te amb altres persones, fer comunitat o fer barri, fer altres relacions», remarca el Jon. En aquest procés, els i les talleristes també han après a fer les coses d'altres maneres i les han exportat més enllà de la xarxa.

El nom de la Xarxa Sense Gravetat ve de l'objectiu de crear espais de lleugeresa, espais on ser un mateix sense la gravetat —en tots els sentits de la paraula— del diagnòstic. Arribar-hi com una persona que vol fer ioga, o cuina, o teatre o un grup de lectura. «Nosaltres no preguntem mai si una persona té un diagnòstic o no; potser t'ho explica i ho pots tenir en compte perquè és important per a ella, però pel que fa a la participació als tallers, jo aviso al tallerista si va a ioga i té una lesió a l'esquena, o si va a percussió i ens ha dit que ja sap tocar, avisem que ho poden aprofitar, o que no en sap gens, parlem d'aquestes capacitats en referència al taller, mai de les “discapacitats” atorgades pel diagnòstic», explica el Jon.