
Investigació
del conflicte i
estratègies de
resolució

José Antonio Román Brugnoli
Alemka Jovana Tomicic Suñer

PID_00161318

© FUOC • PID_00161318 Investigació del conflicte i estratègies de resolució

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00161318 Investigació del conflicte i estratègies de resolució

Índex

Introducció.. 5

Objectius... 6

1. Metodologia de recollida i anàlisi de la informació................. 7

1.1. El problema i les seves preguntes ... 7

1.2. Cap a un disseny d'investigació ... 9

1.2.1. Què s'investiga? ... 10

1.2.2. Amb quin propòsit? ... 11

1.2.3. Com s'investiga? .. 13

1.3. La recol·lecció de la informació .. 16

1.3.1. Per a què i quina informació requerirem? 16

1.3.2. On o amb qui obtindrem informació? 17

1.3.3. Quines eines de recol·lecció podem usar? 20

2. Avaluació del conflicte i presa de decisions............................... 35

2.1. Som davant d'un conflicte? .. 35

2.2. Mereix l'esforç entrar en un procés de resolució dialogada del

conflicte? ... 35

2.3. Des de quina posició és convenient entrar al procés de

resolució de conflictes? ... 36

2.4. Elecció de la disposició segons el context 37

2.5. La decisió de resoldre el conflicte i el disseny de les converses .. 39

3. Dues estratègies de negociació... 42

3.1. Les estratègies distributiva i integrativa per a la negociació 42

4. Un model d'estratègia integrativa: el mètode Harward de

negociació... 46

4.1. Quatre principis en tres moments .. 47

4.2. Separi les persones del problema: asseguri una relació de

treball ... 48

4.2.1. La percepció: "poseu-vos al lloc de l'altre" 48

4.2.2. Les emocions: creï un clima propici 51

4.2.3. Comunicació: assegureu l'entesa recíproca 52

4.3. Concentreu-vos en els interessos, no en les posicions 52

4.3.1. Ara bé, en una negociació, com és que es reconeixen

els interessos? ... 53

4.4. Genereu una varietat d'opcions: amplieu l'horitzó de les

solucions .. 54

© FUOC • PID_00161318 Investigació del conflicte i estratègies de resolució

4.4.1. Però llavors, què és el que habitualment ho

impedeix? ... 54

4.4.2. Com es pot evitar caure en aquestes actituds o

creences limitants? .. 55

4.5. Insistiu que el resultat es basi en criteris i procediments

equitatius ... 58

Resum.. 60

Activitats.. 63

Exercicis d'autoavaluació.. 64

Solucionari.. 66

Glossari... 70

Bibliografia... 72

© FUOC • PID_00161318 5 Investigació del conflicte i estratègies de resolució

Introducció

En aquest mòdul pretenem mostrar-vos algunes alternatives per a la investi-

gació i intervenció del conflicte.

L'elecció d'aquestes alternatives respon als nostres compromisos ontolò-

gics, epistemològics i metodològics. En aquest sentit, creiem que la reali-

tat, en aquest cas particular una situació de conflicte, no és independent de

l'observador que la defineix. Per tant, el coneixement sempre serà relatiu a les

nostres maneres de conèixer i, des d'aquesta perspectiva, optem per l'estudi

de la "realitat" tal qual la construïm en la relació de coneixement, intentant

conèixer des de la nostra posició com a investigadors i, fent un esforç per em-

patitzar amb la perspectiva de l'altre.

D'altra banda, creiem que el nostre quefer investigador i interventiu té con-

seqüències sobre la manera de fer la vida social i ens preguntem per aquestes

conseqüències i ens en fem responsables. En relació amb el tema que ens con-

grega, pensem que les diferents metodologies per a indagar el conflicte i les

estratègies per a intervenir-hi contribueixen amb les seves formes de manifes-

tació en els diferents àmbits psicosocials.

En aquest context, optem per metodologies qualitatives d'investigació i es-

tratègies integratives per a la intervenció del conflicte ja que, tal com podreu

apreciar al llarg del mòdul, ens permeten la comprensió del conflicte tal qual

és construït per les persones que hi participen, i intervenir-hi respectant els in-

teressos i fent ús dels recursos de totes les parts involucrades, ampliant l'horitzó

de possibilitats per a aquestes.

Aquestes opcions proposen i contribueixen amb manifestacions del conflic-

te alternatives a les que fan ús de la força i la violència, ja que aquests recur-

sos contradiuen els postulats epistemològics acabats d'assenyalar. No obstant

això, reconeixem i ens agradaria assenyalar-vos des del principi, que aquestes

només són una alternativa quan els actors involucrats en el conflicte les va-

loren com a més convenients que l'ús de la força en qualsevol de les seves

manifestacions. És en aquest punt que convergiran les vostres responsabilitats

professionals, ètiques i socials. I, en virtut d'aquestes, hem plasmat en aquest

capítol les nostres apostes teòriques i ètiques.

© FUOC • PID_00161318 6 Investigació del conflicte i estratègies de resolució

Objectius

La finalitat d'aquest mòdul és que comprengueu la importància d'abordar

els conflictes com a problemes psicosocials que requereixen ser investigats, i

d'usar la informació resultant per elegir la via i estratègia d'intervenir-hi.

En finalitzar el mòdul sereu capaços del següent:

1. Formular un conflicte com un problema d'investigació.

2. Reconèixer les dimensions rellevants en la investigació d'un conflicte.

3. Distingir les fonts d'informació rellevants per al problema a investigar.

4. Elegir entre diverses eines per a la recol·lecció d'informació.

5. Elegir el disseny d'investigació segons els seus propòsits.

6. Reconèixer les diferents opcions de resolució de conflictes.

7. Distingir entre estratègies distributives i integratives de negociació.

8. Comprendre els aspectes psicosocials involucrats en tot procés de negoci-

ació.

9. Reconèixer els avantatges de la negociació integrativa.

© FUOC • PID_00161318 7 Investigació del conflicte i estratègies de resolució

1. Metodologia de recollida i anàlisi de la informació

Tot conflicte es desenvolupa en un context particular i per a comprendre'l

hem de fer-ho des de la perspectiva dels seus participants, indagant en les

atribucions de significat i sentit i, en les pràctiques comunicacionals que el

generen i mantenen.

Des d'aquesta perspectiva, la seva investigació exigeix l'ús d'una metodologia

qualitativa, és a dir, una sèrie de procediments de recollida i anàlisi de la

informació caracteritzades per:

• Un accent en la simultaneïtat dels processos de planificació, recol·lecció

i anàlisi.

• El reconeixement del caràcter complex i total de la realitat.

• La recerca de la particularitat i contextualització dels resultats.

• La qualificació per sobre del mesurament.

• La intersubjectivitat per sobre de l'objectivitat.

1.1. El problema i les seves preguntes

La identificació d'un problema és el primer pas per a qualsevol investigació.

Però, què anomenarem problema?

En primer lloc, haurem de distingir entre una condició i un problema. Una

condició és un fenomen present en una comunitat o organització, que pot ser

o no problemàtica. Un problema és una condició que ha estat anomenada o

reconeguda públicament com una qüestió que requereix d'accions i esforços

per a la seva resolució o canvi. Per la seva banda, el�conflicte, junt amb al-

tres fenòmens, com la cooperació, és per definició una condició de tot procés

social. Per aquesta raó no definirem tots els conflictes necessàriament com a

problemes, ja que poden ser, simplement, components de les relacions socials

(Pavez, 1990).

Perquè una condició, com un conflicte psicosocial, es constitueixi en

un problema, les persones, comunitat o grup social han de reconèixerla

com a problema i incorporar-la a la seva agenda d'accions.

© FUOC • PID_00161318 8 Investigació del conflicte i estratègies de resolució

Això és vàlid també per a la comunitat científica: cada vegada que es decideix

investigar o avaluar un tòpic de la vida social, s'està participant en la construc-

ció d'un problema per mitjà del reconeixement formal i públic d'una condició

com a problemàtica.

El fet que identifiqueu una condició com un problema us aportarà la primera

definició respecte de què és el que desitgeu investigar. Per delimitar i alhora

recollir la varietat d'aspectes que desitgeu indagar sobre el fenomen elegit és

necessari avançar en la construcció de preguntes d'investigació. Elles ens seran

d'utilitat per tres raons:

1) Ens permeten reformular i delimitar el problema identificant els interro-

gants que admeten la recerca de respostes a través d'una agenda d'accions a

seguir o un disseny�d'investigació (Whetherell, Taylor, i Yates, 2001).

2) Determinen el mètode d'investigació que s'utilitzarà, ja sigui a partir del

tipus d'informació requerida, ja sigui a partir del tractament que se li doni a

aquesta informació durant la seva anàlisi (Strauss i Corbin, 1990). En aquest

sentit, i com es veurà en l'apartat sobre dissenys d'investigació, les preguntes

que formuleu, prefiguren el com o metodologia d'investigació.

3) Les preguntes contenen la natura dels resultats que aquestes proporciona-

ran. Per exemple, podem preguntar-nos per les característiques de les interac-

cions dels actors d'un conflicte, pels continguts que es troben en conflicte o

pels discursos que subjeuen al conflicte i, per a cadascuna d'aquestes, pregun-

tes podrem aventurar que els resultats parlaran sobre les conductes, els signi-

ficats i els sistemes simbòlics respectivament.

Activitat

Feu l'activitat 1.

Us hem presentat la formulació de les preguntes d'investigació com un aspecte

transcendental i definitiu ja que aquestes defineixen les possibilitats i abast de

la nostra indagació. No obstant això, us hem de recordar que en els estudis

qualitatius, el disseny sempre és preliminar i flexible davant de l'exploració

del fenomen. És a dir, les preguntes que hem formulat inicialment poden anar

canviant al llarg de la nostra investigació a partir de les primeres anàlisis i tro-

balles: algunes podran adquirir més importància que altres o bé ens trobarem

amb nous interrogants.

© FUOC • PID_00161318 9 Investigació del conflicte i estratègies de resolució

El disseny és prou flexible per a explorar el conflicte atès que les pre-

guntes es delimiten i reformulen durant tot el procés d'investigació i, en

concordança, la recol·lecció de la informació, l'anàlisi del material i la

producció de resultats són processos que s'esdevenen en simultaneïtat

a les esmentades delimitacions i reformulacions (Krausse, 1995).

Figura 1

1.2. Cap a un disseny d'investigació

Tota investigació requereix afrontar almenys tres preguntes:

• Què s'investiga?

• Com s'investiga?

• Amb quin propòsit?

Les respostes a aquests interrogants permetran decidir el disseny en què

s'emmarcarà la nostra indagació.

© FUOC • PID_00161318 10 Investigació del conflicte i estratègies de resolució

1.2.1. Què s'investiga?

Si ens interessa indagar sobre un conflicte podem preguntar-nos per una vari-

etat d'aspectes, com per allò:

• que el produeix,

• que el manté,

• per les seves conseqüències,

• per la seva funció, o

• per les diverses condicions que possibiliten la seva emergència i reproduc-

ció.

Poseu atenció en el fet que cadascuna d'aquestes preguntes possibles en la

investigació del conflicte respon a diferents marcs teòrics per a la comprensió

de fenòmens psicosocials.

Així, per exemple, quan ens preguntem per les causes i conseqüències del con-

flicte utilitzem una comprensió lineal de la realitat:

Exemple de comprensió lineal

La violència als estadis és conseqüència de la inexistència de canals d'expressió vàlids per
a les demandes dels joves.

En canvi, quan ens preguntem pels elements que mantenen el conflicte i les

funcions que aquest pot complir, estem més a prop d'una comprensió circular

de la realitat:

Exemple de comprensió circular

Un dels elements que manté la violència als estadis és la inexistència de canals d'expressió
vàlids per als joves, de manera que una de les seves funcions és la de manifestar les seves
demandes alhora que forçar en les autoritats la creació de canals d'expressió alternatius
a la violència.

Quan ens preguntem per les condicions que possibiliten l'emergència i repro-

ducció del conflicte, podem estar utilitzant una comprensió discursiva de la

realitat psicosocial:

Exemple de comprensió discursiva

El context discursiu que ofereix una noció negativa sobre l'etapa de la joventut propicia
en els joves actituds de rebel·lia i despreocupació. Aquestes es manifestarien per mitjà
de comportaments violents als estadis, contribuint al manteniment d'aquest discurs do-
minant.

L'objecte d'interès en aquesta aproximació són les característiques d'un

conflicte, com ara el seu context i els processos que el possibiliten i el

mantenen, ja que, potencialment contenen els recursos per a la seva

intervenció.

Què s'investiga?

Aquesta pregunta ens permet
delimitar l'objecte de la investi-
gació, alhora que prefigurar els
seus objectius.

© FUOC • PID_00161318 11 Investigació del conflicte i estratègies de resolució

1.2.2. Amb quin propòsit?

La finalitat fa referència a la rellevància i l'aportació que vosaltres preteneu que

ha de tenir la vostra investigació. Els objectius, d'altra banda, contribueixen a

especificar els resultats concrets que us permetran aconseguir la finalitat del

vostre estudi.

Per a la següent presentació, distingirem dos àmbits amplis de finalitats, no

necessàriament excloents entre si:

a) La investigació com a instrument per a la gestió del conflicte.

b) La investigació com a eina per a la comprensió del conflicte en tant que

objecte d'estudi.

Si el vostre propòsit és la gestió del conflicte, les indagacions que realitzeu

estaran destinades a llançar informació directament útil per a la resolució d'un

conflicte en particular o tipus de conflictes segons el context o àmbit.

En el marc d'una investigació qualitativa és important comprendre que el ma-

teix procés d'investigació pot ser una eina en la resolució del conflicte o una

ocasió d'eclosió d'aquest. Això pel fet que la investigació qualitativa sol obrir

espais de reflexió i diàleg.

Alhora, vosaltres podeu estar interessats a estudiar el conflicte com un feno-

men psicosocial, independentment de si les vostres troballes col·laboren per

a la resolució d'algun en particular.

A més a més, segons sigui la vostra finalitat, serà possible definir alguns objec-

tius més concrets de la investigació.

Per mitjà de la formulació d'objectius generals assenyalareu els aspectes del

conflicte que us interessa investigar, és a dir, l'objecte d'estudi. Alhora identi-

ficareu els aspectes contextuals de l'objecte d'estudi, és a dir, el camp�d'estudi.

El següent objectiu general il·lustra la distinció entre l'objecte i camp d'estudi

en la formulació d'objectius generals:

Exemple de distinció entre l'objecte i camp d'estudi

Descriure les interaccions i relacions durant el procés de polarització de les postures entre
els països membres del Consell de Seguretat de Nacions Unides respecte de la resolució
d'iniciar una acció bèl·lica de part dels Estats Units en contra de l'Iraq.

En aquest cas l'objecte d'estudi és el conjunt d'aspectes relacionals i interaccionals que
participen en el procés de polarització de postures en un conflicte. Alhora, el camp
d'estudi és l'Organisme de Nacions Unides, específicament les reunions sostingudes pel
seu Consell de Seguretat en el marc de la presa de decisions respecte d'aprovar o rebutjar
una acció bèl·lica en contra de l'Iraq de part dels Estats Units.

Amb quin propòsit?

Aquesta pregunta ens convida
a pensar en la finalitat i en els
objectius de la nostra investi-
gació.

© FUOC • PID_00161318 12 Investigació del conflicte i estratègies de resolució

Observeu que l'objecte d'estudi, tal com es mostra en l'exemple,

• assenyala una unitat d'anàlisi que podeu aplicar a diverses situacions de

conflicte, i

• dóna pistes per a l'elecció del mètode de recol·lecció d'informació que uti-

litzareu (per a l'exemple, podríeu considerar el mètode d'observació, ja que

els aspectes relacionals i interaccionals es manifesten en l'àmbit de la con-

ducta).

Alhora, el camp d'estudi

• contextualitza i particularitza la vostra unitat d'anàlisi, i

• us permet prendre decisions respecte del mètode de recol·lecció

d'informació i l'estratègia de mostratge en la vostra investigació (per al ma-

teix exemple, a més a més de l'observació podríeu considerar la recol·lecció

de documents en atenció al carácter institucional i internacional del con-

texten què s'insereix la unitat d'anàlisi).

Un cop formulats els objectius generals que concretitzen la vostra indagació

sobre un conflicte, heu d'enunciar els objectius�específics. En la seva cons-

trucció assenyalareu els elements que componen la vostra unitat d'anàlisi i les

accions que haureu de realitzar en relació amb aquests per aconseguir el vostre

objectiu general.

Per a l'objectiu general,

Descriure les interaccions i relacions durant el procés de polarització de les postures entre els
països membres del Consell de Seguretat de Nacions Unides respecte de la resolució d'iniciar
una acció bèl·lica de part dels Estats Units en contra de l'Iraq.

Podríem formular els següents objectius específics:

• Comparar les postures inicials i finals dels distints països membres.

• Descriure les atribucions de cadascun dels països membres respecte de la postura adop-
tada per ells i els països amb la postura oposada.

• Establir les relacions i interessos compromesos entre els països membres que compartei-
xen postures i la seva relació amb les postures adoptades.

• Establir les relacions i interessos compromesos entre els països membres que no com-
parteixen postures i la seva relació amb les postures adoptades.

• Identificar postures alternatives proposades pels països membres.

• Descriure i analitzar les aprovacions o objeccions dels països membres a les propostes
alternatives.

© FUOC • PID_00161318 13 Investigació del conflicte i estratègies de resolució

• Identificar i analitzar els arguments per adoptar una postura i rebutjar l'altra utilitzats
pels països membres.

• Descriure els usos del vot, el veto i l'abstenció dels països membres i la seva relació amb
la polarització de les postures.

Propòsits de la investigació

Propòsits�de�la�investigació

Finalitat Rellevància i aportació de la investigació.

Objectiu general Objecte i camp de la investigació.

Objectius específics Descomposició dels elements de l'objecte d'estudi i establiment
de les accions per complir l'objectiu general.

1.2.3. Com s'investiga?

La resposta a aquesta pregunta es desprèn de manera important de les anteri-

ors, i ens orienta cap a la presa de decisions respecte del disseny metodològic

que utilitzarem com a guia per a desenvolupar la nostra investigació.

Un disseny metodològic és una estratègia per a respondre les preguntes

d'investigació, i satisfer així la finalitat i els seus objectius.

En raó dels dos grans àmbits de finalitat plantejats per a la investigació de

conflictes, i de la diversa posició que exigeixen de l'equip d'investigació, cre-

iem que hi ha tres tipus de dissenys bàsics: l'estudi de cas, la investigació par-

ticipativa i la investigació acció participativa.

a)�Estudi�de�cas: disseny l'objectiu del qual és indagar en profunditat un fe-

nomen en el seu context utilitzant múltiples fonts d'evidència, és a dir, els

diferents actors del conflicte (Borges, 1995). Correspon a un enfocament ètic

o externalista en tant que l'equip d'investigació registra, utilitzant tècniques

qualitatives, i realitza un diagnòstic davant del fenomen en qüestió (Dávila,

1995). El producte de la indagació, ja sigui aquest la comprensió i/o gestió del

conflicte és, per tant, propietat dels especialistes.

b)�Investigació�participativa: disseny l'objectiu del qual és indagar en pro-

funditat un fenomen en el seu context, incorporant la participació parcial dels

actors ja sigui en la recol·lecció de la informació, en la contrastació dels resul-

tats de la investigació, o en la implementació de les estratègies que cal seguir

(Contreras, 2002). En aquest tipus de disseny, l'equip d'investigació és també

qui sistematitza i interpreta els resultats, no obstant això, planteja un esforç

per situarse en una posició emic o internalista en facilitar la construcció i con-

trastació dels resultats des de la perspectiva de la comunitat estudiada (Dávila,

1995).

© FUOC • PID_00161318 14 Investigació del conflicte i estratègies de resolució

c)�Investigació�acció�participativa: disseny l'objectiu del qual és la transfor-

mació social a través d'un procés dialèctic de reflexió-acció, on la comunitat

o grup afectat adquireix un caràcter protagònic en la delimitació, atenció i

anàlisi del problema investigat, essent l'equip d'investigació un agent dina-

mitzador i orientador del procés (Contreras, 2002). En aquest cas els processos

d'indagació, producció de coneixement i gestió del conflicte són simultanis i

pertanyen als actors en qüestió (inclòs l'equip d'avaluació). Considerat això,

aquest disseny respon a un enfocament emic en tant que s'orienta a la com-

prensió i interpretació del conflicte, des de la perspectiva dels actors que hi

participen (Dávila, 1995).

Figura 2

Com assenyalem més amunt, les preguntes d'investigació són una important

guia per a l'elecció d'un disseny. Així, per exemple:

Les preguntes que subratllen en la seva formulació una unitat d'anàlisi, per

exemple un individu, un país, una organització, un grup de relacions o in-

teraccions entre actors, i identifiquen el context particular o camp on serà in-

vestigat l'objecte d'estudi definit, guien la nostra elecció cap a un estudi�de�cas

(Borges, 1995). En la seva formulació incorporareu les distintes perspectives

com a informació rellevant per a la reconstrucció del cas.

Activitat

Feu l'exercici d'autoavaluació 1.

D'altra banda, les preguntes que subratllen com a objecte d'estudi alguna temà-

tica o problema definit des d'una comunitat o grup social en particular i, per

tant, d'interès per aquest i, atenent a la recerca d'alguna acció a realitzar per la

mateixa comunitat o grup social, depenent d'un canvi d'aquesta condició que

ha estat definida com a problemàtica per ells mateixos, guien la nostra elecció

cap a una investigació�participativa o investigació�acció�participativa.

© FUOC • PID_00161318 15 Investigació del conflicte i estratègies de resolució

Després, en la seva formulació no sols apunteu a la descripció i comprensió

d'una situació de conflicte en les seves distintes dimensions, sinó que a més

a més incorporareu en el seu propòsit l'avaluació de les potencialitats amb

què compta, la comunitat o grup social en qüestió, per a desenvolupar cursos

d'acció a fi de resoldre'l (Contreras, 2000).

Objecte, camp i propòsit en funció del tipus de disseny

Tipus de disseny Objecte Camp Propòsit

Estudi de cas
La pregunta:
• Quines característiques par-

ticulars presenten les interac-
cions entre presidiaris en vaga
de fam amb gendarmeria, al
penitenciari de Santiago de Xi-
le?

Defineix una unitat d'anàlisi.
• Les interaccions entre els ac-

tors del conflicte

Assenyala un context.
• El Penitenciari de

Santiago de Xile

Incorpora diferents perspectives per
descriure i comprendre el cas.
• Quin tipus de relacions establei-

xen els presidiaris en vaga de
fam amb gendarmeria?

• Quines són les regles formals
que guien la interacció entre els
presidiaris i gendarmeria?

• Quines són les regles implícites
que governen la interacció en-
tre els presidiaris i gendarmeria?

• Quines noves regles de relació
han sorgit producte del conflic-
te?

• Quins nous rols han sorgit entre
presidiaris i gendarmeria en el
context del conflicte?

Identifica el cas

Investigació participativa
Investigació acció participativa
La pregunta:
Plantejada des d'un sindicat
dins una empresa minera, rela-
cionada amb la negociació de
torns de treball:
• Com es poden organitzar i

negociar els torns de treball
de manera que trobin una
coordinació més gran amb
la vida familiar dels treballa-
dors?

Assenyala una temàtica d'interès
definida per una comunitat o
grup social.
• Organització i negociació

de torns de treball compati-
bles amb la vida familiar.

Assenyala un context d'acció
o canvi.
• Fronteres entre els àm-

bits laboral i familiar.

Incorpora tots els actors per ava-
luar potencialitats i recursos per
desenvolupar cursos d'acció.
Subjeuen a aquesta pregunta
una sèrie de qüestions a inda-
gar que permeten la compren-
sió de la situació i, a més a més,
l'avaluació de les potencialitats
d'aquest grup per abordar la
problemàtica definida per ells.
• Quines necessitats familiars

deixen de ser satisfetes amb
l'organització actual dels
tornsde treball?

• Quins són els coneixements
amb què compta aquest
grup que els permeti orga-
nitzar torns de treball més
d'acord amb les seves neces-
sitats familiars?

• Quins són els recursos amb
què compten els treballadors
per entrar en un procés de
negociació?

• Quins membres del grup de
treballadors poden liderar
aquest procés?, etc.

© FUOC • PID_00161318 16 Investigació del conflicte i estratègies de resolució

1.3. La recol·lecció de la informació

Un cop que hem identificat una situació de conflicte particular i formulat les

preguntes que ens permeten definir els objectius i la metodologia per explo-

rarlo, hem de fer una recerca d'informació per respondre a les preguntes i ob-

jectius plantejats i/o per avaluar i decidir l'estratègia d'intervenció.

Però... Com es pot fer aquesta recerca?

És necessari pensar una estratègia d'indagació que consideri, almenys, tres ele-

ments íntimament relacionats:

1) Per a què i quina informació requerirem.

2) On o amb qui l'obtindrem.

3) Amb quines eines d'indagació.

Cadascuna d'aquestes preguntes tindrà una complexitat i un sentit diferents

segons la nostra posició com a equip d'investigació respecte de la resolució del

conflicte en estudi: si pretenem només una investigació o si pretenem inter-

venir en el conflicte durant el procés d'indagació.

En el primer cas, podem idear el procés de recol·lecció com una tàctica des-

tinada a l'exploració del conflicte; en el segon, hem de pensar-la addicional-

ment com una eina estratègica per possibilitar-ne la intervenció.

Per això, en el que segueix, recrearem ambdós contextos per a l'enfrontament

de cada pregunta.

1.3.1. Per a què i quina informació requerirem?

Quan planifiquem el procés de recol·lecció com una tàctica dins la nostra in-

vestigació, la recerca d'informació l'orientarem a la comprensió de les bases

que fonamenten el conflicte i, per tant, ens aportarà dades específiques res-

pecte de les parts en conflicte, de què és el que el produeix i el manté, qui-

nes són les seves conseqüències i quin context possibilita la seva emergència

i existència. Sobre la base d'aquesta informació, podrem planificar la nostra

intervenció (Vinyamata, 1999).

D'altra banda, quan planifiquem el procés de recol·lecció com una eina per a

la resolució del conflicte, a més a més d'orientar-lo a la recerca d'informació,

intencionarem les formes de recollida com a formes específiques d'induir i

promoure reflexions alternatives al conflicte, que alhora ens aportarà no-

va informació que, novament, facilitarà la construcció de noves alterna-

tives. D'aquesta manera el procés de recol·lecció serà simultani al procés

d'intervenció (Vinyamata, 1999).

© FUOC • PID_00161318 17 Investigació del conflicte i estratègies de resolució

Aquesta distinció, si bé és útil per a comprendre les conseqüències que té el

procés de recol·lecció d'informació en els resultats de la nostra indagació, és

artificiosa. De fet, encara quan vosaltres volguéssiu únicament recollir infor-

mació, la vostra presència com a observadors o entrevistadors genera un canvi

en la situació de conflicte que esteu estudiant.

Algunes preguntes per iniciar aquesta reflexió són: quina posició prendrem

respecte del conflicte? De quines accions de les que farem podrem fer-nos-en

càrrec responsablement? Fins on podem o estem disposats a implicar-nos i

respondre per la nostra participació en el conflicte?

Respecte a quina informació s'ha de recol·lectar, ja assenyalàvem en la formu-

lació de les preguntes que guien la nostra investigació que elles ens orienten

en aquest aspecte. Per tant, la informació que decidiu recollir dependrà de les

preguntes que us hàgiu formulat.

En addició a les preguntes que us pugueu plantejar, hi ha certs acords sobre la

informació que és rellevant reunir en el moment d'explorar un conflicte:

• Sobre�la�natura�del�conflicte: qui està involucrat en el conflicte? Es trac-

ta d'un conflicte entre persones o entre col·lectivitats? De quina manera

participen en aquest? (Rex, 1981)

• Sobre�les�parts�en�conflicte: com defineix cada part el conflicte? Quines

són les metes d'ambdues parts? Què espera cada part de l'altra? Quin és

el grau de comprensió que té cada part sobre les expectatives de l'altra?

(Rex, 1981)

• Sobre�les�possibilitats�de�resolució�del�conflicte: què i fins on està dis-

posada a concedir cada part a l'altra? Quins aspectes no són negociables

per a cadascuna de les parts? Quines alternatives de solució pot proposar

cada part? (Rex, 1981; Pavez, 1990)

Activitat

Feu l'activitat 2.

1.3.2. On o amb qui obtindrem informació?

Presència dels
observadors

Aquesta condició de la inves-
tigació demana una reflexió
acurada sobre com realitzar-la,
i que afecta la responsabilitat
de l'equip investigador.

En aquest cas, quan parlem de camp ens estem referint al context en el qual es

desenvolupa un conflicte, definint-lo en la seva escala (per exemple, com un

conflicte individual, interpersonal, col·lectiu, institucional, etc.) i àmbit (per

exemple, parella, família, treball, educació, etc.).

En rigor, el camp d'estudi és un aspecte que, com l'objecte d'estudi, queda

definit en la formulació del problema i les seves preguntes i, per tant, és part

del disseny de la investigació.

On o amb qui obtindrem
informació?

Aquesta pregunta es relaciona
amb el camp d'estudi.

© FUOC • PID_00161318 18 Investigació del conflicte i estratègies de resolució

No obstant això, adquireix especial rellevància al moment de planificar on,

amb qui i amb quins instruments realitzarem la recol·lecció d'informació.

Recol·lecció d'informació

En una investigació sobre els comportaments violents en manifestacions col·lectives en
llocs públics, el camp és l'espai públic on s'esdevenen les esmentades manifestacions. Des
d'aquesta distinció podreu decidir alguns aspectes respecte de la recol·lecció d'informació:

• haureu de realitzar-la en espais públics,
• triareu com a mostra situacions de manifestacions col·lectives, i
• utilitzareu com a instrument de recol·lecció l'observació participant o no participant.

El camp d'estudi també ens delimitarà la manera en la qual podrem accedir

a les persones que faran d'informadors en la nostra investigació. En moltes

ocasions ens trobarem amb la impossibilitat d'accedir a totes les situacions o

persones que ens puguin informar sobre el conflicte, per la qual cosa haurem

de seleccionar una mostra.

Donada la natura preliminar dels dissenys en les metodologies qualitatives,

convé la utilització d'un mostratge�estratègic en iniciar el procés d'observació.

Així, seleccionarem aquells subjectes o situacions que:

• Facilitin més l'accés al focus d'interès definit.

• Mostrin disponibilitat actitudinal o comunicativa.

• Prometin riquesa de contingut per la intensitat en la qual es presenta

l'objecte a observar.

• Aportin amb diferents perspectives en relació amb l'objecte d'estudi.

• Disposin de més informació.

A més a més podem fer ús de manera auxiliar d'altres tipus de mostratges com,

per exemple, el mostratge�embut i el mostratge�teòric.

El mostratge embut estableix un mapa general de les persones que interve-

nen en el conflicte i les situacions en què esdevé, seleccionant per mitjà

d'observacions successives les situacions i persones que proveeixen més infor-

mació i amb major riquesa de significats (Ruiz, 1996). És a dir, el mostratge

segueix la direcció des de l'amplitud a l'especificitat.

Mostratge tipus embut

Seguint amb l'exemple d'una investigació sobre els comportaments violents en manifes-
tacions col·lectives, si optéssiu pel mostratge tipus embut operaríeu de la manera següent:

1) Assistiríeu a manifestacions col·lectives que s'esdevenen en l'espai públic i les obser-
varíeu.

2) Podríeu descobrir que els comportaments violents solen ocórrer en manifestacions
col·lectives que incorporen el desplaçament d'un lloc a un altre.

© FUOC • PID_00161318 19 Investigació del conflicte i estratègies de resolució

3) Assistiríeu a manifestacions col·lectives que incorporen el desplaçament i les obser-
varíeu.

4) Podríeu observar a més a més que les manifestacions col·lectives que incorporen el
desplaçament solen estar resguardades per la força policial.

5) Podríeu llavors focalitzar la vostra observació en aquelles manifestacions col·lectives
que incorporen el desplaçament i el resguard policial.

6) Podríeu llavors assistir i observar manifestacions col·lectives que no incorporen el des-
plaçament però si el resguard policial.

El mostratge teòric, en un procés invers, tria una persona o situació particular

del conflicte, seleccionant per mitjà d'observacions successives les situacions

i persones que proveeixen diverses categories d'anàlisi i contribueixen en la

seva saturació (és a dir, l'aparició de dades de continguts similars una vegada

i una altra per a aquestes categories d'anàlisi). La diversificació i saturació de

les categories les buscareu triant persones o situacions que maximitzin les di-

ferències entre categories i, d'altra banda, persones o situacions que minimit-

zin les diferències dins les categories, respectivament (Strauss, Corbin, 1990).

El mostratge llavors segueix la direcció des de l'especificitat a la maximització

varietat.

En el context de les estratègies de mostratge, l'informador clau és una figura

dins les metodologies qualitatives d'especial utilitat en la indagació d'un con-

flicte. Els informadors clau són definits per Goetz i Lecompte com:

"... individuos en posesión de conocimientos, status o destrezas comunicativas especiales
y que están dispuestos a cooperar con el investigador."

J. Goetz i M. Lecompte (1986). Etnografía y diseño cualitativo en investigación educativa (p.
134). Madrid: Morata.

Per tant, triarem com a informadors clau aquells actors del conflicte que tin-

guin accés a informació privilegiada en relació amb aquest.

Per exemple, en una situació de conflicte laboral en una empresa, i segons els

nostres interessos d'investigació, podrien ser informadors clau:

• Els alts comandaments de l'empresa perquè ens poden donar informació

sobre les possibilitats de negociació en aquesta organització.

• Persones que portin molts anys treballant-hi perquè poden tenir una visió

del desenvolupament que ha tingut l'organització i l'experiència d'altres

conflictes laborals.

• Aquells que treballin en àrees de contacte entre distints departaments de

l'organització perquè poden donar-nos informació sobre la forma de rela-

ció que estableixen entre ells.

En diferents moments de la indagació del conflicte i, depenent de la informa-

ció que ens interessi demanar, distintes persones serviran com a informants

clau, el que és central és que puguin aportar a la nostra exploració aspectes

Noció informadora clau

La noció informadora clau
també pot ser aplicada a con-
flictes interpersonals. En el cas
d'un conflicte intrafamiliar, per
donar un altre exemple, po-
dem triar com a informador
clau el fill menor, d'aquesta
manera podrem saber quant
sap aquest del conflicte i, per
tant, quins aspectes d'aquest
són manejats per tota la famí-
lia.

© FUOC • PID_00161318 20 Investigació del conflicte i estratègies de resolució

particulars del conflicte no considerats per l'equip investigador i/o sensibilit-

zar-nos en qüestions valoratives del grup o comunitat i les seves conseqüèn-

cies concretes amb relació al conflicte (Goetz i Lecompte, 1986).

Però també, com rescaten Taylor i Bodgan (1986), l'informador clau sol ser una

important porta d'entrada a l'objecte d'estudi:

"'[...] apadrinan al investigador en el escenario y son sus fuentes primarias. En especial
durante el primer día en el campo, los observadores tratan de encontrar personas que los
'cobijen bajo el ala': los muestran, los presentan a otros, responden por ellos, les dicen
como deben actuar y le hacen saber cómo son vistos por otros."

S. J. Taylor i R. Bodgan (1986). Introducción a los métodos cualitativos de Investigación (p.
61). Buenos Aires: Paidós.

Aquest paper de l'informador clau adquireix especial rellevància en

l'aproximació de vosaltres com a equip d'investigació a un escenari de conflic-

te, en el qual, les vostres actuacions i interaccions amb els actors, incidiran en

la possibilitat d'accedir o no a informació significativa i, per tant, en la qua-

litat de les conclusions que orientin la vostra intervenció sobre el problema

en qüestió.

1.3.3. Quines eines de recol·lecció podem usar?

L'observació

Una primera eina de recol·lecció d'informació és l'observació. Aquesta pot ser

no�participant o participant.

L'observació no�participant és definida per Ruiz com

"el procés de contemplar sistemàticament i detingudament com es desenvolupa la vida
social, sense manipular-la ni modificar-la, igual com ella discorre per si mateixa"

Ruiz (1996, p. 125).

Aquesta tècnica ens permet obtenir informació sobre el conflicte que estem

avaluant de manera "directa" (encara que sempre mediada pels nostres marcs

de referència), sense haver de recórrer als reports de les parts en qüestió. Pot

ser útil perquè ens permet:

• Una primera aproximació a l'escenari del conflicte.

• Accedir a informació que no ha estat distingida com a rellevant o que és

difícil de transmetre verbalment pels actors.

Ja que l'observació, en tant que eina de recol·lecció d'informació, té un caràcter

selectiu i sistemàtic, serà necessari que responguem certes preguntes que ens

permeten orientar el seu ús:

© FUOC • PID_00161318 21 Investigació del conflicte i estratègies de resolució

Quin serà l'objecte de la nostra observació?

Com és el context en el qual esdevindrà la nostra observació?

Quin�serà�l'objecte�de�la�nostra�observació? Hem de forjar-nos alguna idea

dels aspectes cap als quals es focalitzarà el nostre observar. En aquest sentit,

l'observació pot plantejar-se amb la finalitat més general d'explorar i compren-

dre el conflicte en particular, o bé, seleccionar alguns aspectes més específics,

definits consensualment com a propis de tot conflicte o d'aquest tipus de con-

flicte, per avaluar i comprendre com es manifesten en el cas particular que

observem (Rodríguez, Gil, i García, 1999).

Per exemple, vosaltres podríeu decidir,

• observar les interaccions entre els treballadors d'un servei de salut, en el

context de l'avaluació d'una disputa per condicions desfavorables de tre-

ball, per comprendre els elements que originen i mantenen aquest con-

flicte en particular o,

• us podríeu interessar en l'observació dels comportaments i pràctiques que

afavoreixen la polarització de les parts en conflicte en aquest context es-

pecífic, per a comprendre com es manifesta aquest mecanisme, estudiat

en diferents situacions de conflicte, en aquesta disputa particular.

Com�és�el�context�en�el�qual�esdevindrà�la�nostra�observació? Un cop defi-

nit l'objecte de la vostra observació haureu de preocupar-vos per la descripció

del conjunt de condicions físiques, socials, culturals i històriques en les quals

aquesta se situa (Rodríguez, Gil, i García, 1999). Aquestes condicions contex-

tuals ens permeten comprendre el sentit dels comportaments i pràctiques, ob-

jectes de la vostra observació.

Seguint amb l'exemple del conflicte per les condicions laborals en un servei

de salut, per definir el context haurem de descriure

• les característiques físiques del servei: amplitud dels espais, lluminositat,

distribució del mobiliari, etc.;

• les característiques socials: qui treballa en aquest servei, l'estructura orga-

nitzacional, els rols de cada grup, etc.;

• les característiques culturals: els valors, rituals quotidians i llenguatge pro-

pis de la institució, i

© FUOC • PID_00161318 22 Investigació del conflicte i estratègies de resolució

• els components històrics del lloc: els inicis del servei, l'evolució de les con-

dicions de treball, el desenvolupament d'aquest aspecte actualment en la

institució, etc.

En aquest punt, és important que recordem que en les metodologies

qualitatives, el disseny té un caràcter de flexibilitat que permet simultà-

niament delimitar i reformular la pregunta d'investigació durant tot el

procés i, en concordança, la recol·lecció de la informació, l'anàlisi del

material i la producció de resultats.

Així, de la mateixa manera, durant el procés d'observació i, també de manera

simultània, podrem anar delimitant i reformulant les preguntes sobre què ob-

servar, quan i on, juntament amb una comprensió cada vegada més gran del

context on s'esdevé la nostra observació.

Per la seva banda, l'observació participant, com el seu nom ja indica, és de-

finida com:

"... un método interactivo de recogida de información que requiere una

implicación del observador en los acontecimientos o fenómenos que

está observando" (Rodríguez, Gil, i García, 1999, p. 165).

Observador participant

L'observador participant pot veure's enfrontat a una sèrie de dificultats, més encara, quan
l'objecte d'estudi és un conflicte.

Algunes d'aquestes dificultats són:

• Normalment s'utilitza una persona com a introductor per a poder participar en una
situació social determinada. Una dificultat en relació amb el fet de no quedar hipo-
tecats al control, interessos, limitacions i interpretacions d'aquesta.

• La dificultat del recel i la sospita que podem suscitar com a persones que estem fora
de la rutina quotidiana d'un grup donat.

• La dificultat de convertir-nos en un actor més, oblidant el rol d'investigadors.

• La dificultat de decidir el destí que l'observador donarà a la informació que ha obtin-
gut, podent actuar com a espia, traïdor o falsificador.

(Ruiz, 1996)

Com a procés, exigeix plantejar-se i respondre's les mateixes preguntes plante-

jades a l'observació no participant (focus d'interès, mostra i definició del con-

text). Però es distingeix, almenys, en tres aspectes:

• Assumeix que tota observació és participant (és impossible observar sense

interactuar amb allò que s'ha observat, és a dir, finalment el resultat de

l'observació és fruit d'aquesta interacció).

© FUOC • PID_00161318 23 Investigació del conflicte i estratègies de resolució

• Considera que participar del context i la vida social en què un fenomen

s'esdevé és una condició privilegiada per decidir els aspectes rellevants a

observar, tenir criteris contextuals que tornin pertinent la interpretació i

selecció de les observacions i poder accedir a informació que d'una altra

manera passaria desapercebuda.

• Finalment, possibilita comprendre una situació des de la posició d'un altre.

Activitat

Feu l'activitat 3.

Aquestes característiques en fan una eina útil en investigacions orientades a

la resolució de conflictes, com poden ser de tipus comunitari, laboral o orga-

nitzacional.

En el context de la investigació d'un conflicte, l'equip o part dels seus membres

poden decidir participar en la vida social i activitats d'una de les parts i/o

en aquelles que es donen entre les parts en conflicte. Així, en l'observació

participant, podem accedir a la comprensió de les accions d'un dels actors,

o les interaccions entre els actors en conflicte, des de la seva pròpia lògica,

alhora que la nostra participació pot aportar amb una lògica alternativa en la

comprensió d'aquestes, que preparin espais per a la intervenció del conflicte.

Exemple d'observació participant

Imagineu-vos que us han sol·licitat investigar sobre un conflicte relacional entre el
personal professional (metges, infermeres) i el personal tècnic (paramèdics i auxiliars
d'infermeria) que dificulta la implementació de treballs en equips en un servei públic
de salut infantil. Per a això, planifiqueu realitzar una observació participant en el servei,
assistint-hi diàriament durant un parell de mesos.

Durant el període d'observació participant, noteu que ambdues parts expliquen el con-
flicte de manera semblant: el personal professional diu que el personal tècnic constitueix
un grup hermètic i poc receptiu als seus intents d'integració per desenvolupar equips de
treball; el personal tècnic planteja que els professionals no estan disposats a treballar en
equips i integrar-se amb ells que no són professionals.

També com a observadors participeu en diverses activitats formals i informals que reu-
neixen tots els funcionaris del servei. En el vostre afany per comprendre el problema i
obtenir el màxim d'informació, aprofiteu aquests moments per mantenir converses in-
formals tant amb el personal professional com amb el personal tècnic.

Ja que vosaltres sou "estrangers" en el servei de salut infantil, és a dir, esteu lliures de les
atribucions d'una part i l'altra, crideu l'atenció i congregueu espontàniament grups de
conversa heterogenis que reuneixen professionals i tècnics. Des de la vostra perspectiva,
ambdues parts en aparent conflicte poden integrar-se en un mateix diàleg: no és aquest
un primer pas que han pogut donar en conjunt per a la resolució del conflicte?

Per això, aquesta metodologia exigeix de vosaltres com a observadors el domi-

ni d'una sèrie d'habilitats socials juntament amb la capacitat de poder exercir

simultàniament els rols d'observador i de participant (Rodríguez, Gil, i García,

1999).

Una altra alternativa que usa l'observació i la participació, més la possibili-

tat de l'autoobservació dels actors del conflicte, són les dramatitzacions i rol

playing. Aquestes tècniques incorporen les idees del joc i de la representació,

© FUOC • PID_00161318 24 Investigació del conflicte i estratègies de resolució

que resulten atractives i poc amenaçants, amb la finalitat d'induir que les per-

sones que hi participen puguin posar-se al lloc de la part contrària i empatitzar

amb la perspectiva que aquesta assumeix en la situació de conflicte. A més a

més, ens permet recollir informació sobre la manera en què ambdues parts es

veuen l'una a l'altra i explorar alternatives de solució i possibilitats de diàleg

entre les parts (Vinyamata, 1999).

La dramatització és útil, addicionalment, per a posar l'atenció en el conflic-

te com un tercer, davant del qual les parts "enfrontades" s'uneixen per com-

prendre i solucionar. Així, per exemple, en un conflicte entre equips de tre-

ball en una institució, es pot proposar a cadascú que representi la situació.

L'observació i comentari del conjunt de les representacions és molt útil per a

ajudar els diversos implicats a definir la situació i les seves possibles solucions.

El rol�playing, per la seva banda, afavoreix l'empatia i la comprensió de la pers-

pectiva de l'altre. Per exemple, en un conflicte entre mare i filla, se'ls pot pro-

posar que intercanviïn el seu paper: s'elegeix una situació motiu de conflicte,

i la mare interpreta el rol de filla i la filla el rol de mare. Se'ls pot demanar,

entre d'altres coses, que:

• cadascuna tracti de sentir el que sent l'altra,

• que estableixin un diàleg entre elles interpretant les identitats assignades,

• que intercanviïn elogis i manifestacions afectives,

• que interpretin en el seu rol com els agradaria que fos l'altra.

Finalment, és necessari destacar que l'observació, més o menys sistematitza-

da, sempre forma part de qualsevol disseny d'investigació. En altres parau-

les, habitualment sempre basem els nostres dissenys en observacions prelimi-

nars del fenomen, i aquestes o altres observacions recollides durant el procés

d'investigació (encara que "la forma" de recollida declarada sigui una altra, com

l'entrevista, per exemple) són habitualment usades com a orientadores o con-

textualitzadores en la interpretació de les dades recollides. Per això us recoma-

nem, en general, recollir les vostres observacions en un quadern d'investigació

i, si és pertinent, remetre a aquestes en el moment de discutir o justificar els

vostres resultats.

Els documents i registres

Més que un instrument de recol·lecció, una altra font d'informació són els

documents�i�registres d'una comunitat, institució o grup social en conflicte.

Ells ens poden oferir una primera aproximació a la comprensió dels sistemes

de creences, valors i regles que guien el seu actuar i la seva manera particular

de significar la realitat (Goetz i Lecompte, 1986; Taylor i Bodgan, 1986). En

aquest sentit, ens aporten informació respecte del context en el qual s'esdevé

el conflicte.

Recursos del joc i la ficció

Els recursos del joc i la ficció
que són usats en les dramatit-
zacions i els jocs de rol afegei-
xen l'avantatge de relaxar els
ambients, habitualment molt
tesats pels conflictes, i que sur-
tin a llum aspectes del conflic-
te que en una situació "nor-
mal" serien ocultats, i per tant,
no abordats en una solució.

© FUOC • PID_00161318 25 Investigació del conflicte i estratègies de resolució

En l'avaluació d'un conflicte laboral, ens podria interessar conèixer quines són

les creences, valors i formes de relació propis d'aquest context de treball; per

a això podrem localitzar els reglaments de l'empresa, els contractes de treball,

organigrames i, tots aquells documents que puguin donar compte de la histò-

ria del conflicte: memoràndums, informes, actes de reunió, etc.

Altres tipus de documents i registre rellevants en la investigació de conflictes

psicosocials són les produccions escrites i audiovisuals dels mitjans de comu-

nicació de masses, ja que, en l'anàlisi crítica d'aquests, podem descobrir con-

textos discursius i simbòlics que en faciliten l'emergència o el manteniment.

Cartografia del conflicte

Un exemple de producció de documents que s'ajusta al model del procés de recol·lecció
com a eina per a la gestió o resolució del conflicte és la tècnica proposada per Vinyamata
(1999) anomenada cartografia del conflicte.

En ocasions l'agressivitat o la violència es recolzen en l'angoixa que ens genera enfron-
tarnos a quelcom desconegut o enfront del qual ens trobem desorientats. Una manera
de reflexionar sobre una situació enfront de la qual un grup o comunitat es troba desori-
entada consisteix que els proposeu traçar la descripció geogràfica simbòlica del conflicte.
Els rius o muntanyes en la diagramació d'un paisatge poden simbolitzar els obstacles i,
les planures, les zones lliures de conflicte. Aquesta manera alternativa de representar el
conflicte pot facilitar la seva comprensió i la recerca de solucions: per exemple, un riu es
pot travessar mitjançant un pont o envoltant-lo.

Aquest sistema pot ser útil per a un conflicte interpersonal o social, amb una sola persona,
amb diverses alhora o entre les parts en conflicte.

Vinyamata (1999).

També en la nostra investigació podem sol·licitar als actors del conflicte que

produeixin documents i registres ex professo. Aquests documents ens aportaran

informació rellevant per a la seva comprensió i sobre les diferents perspectives

que assumeixen els seus actors, a més a més de possibilitar en ells processos de

reflexió davant d'aquesta situació (Goetz i Lecompte, 1986; Vinyamata, 1999).

Respecte a això, Taylor i Bodgan (1986) rescaten l'ús de documents personals

en el context de la investigació en ciències socials. Aquests són relats d'un

individu, escrits en primera persona, sobre la seva vida, un esdeveniment o

tema en particular, com diaris de vida, agendes, àlbums de fotos o de retalls,

cartes etc. També com a estratègia d'obtenció d'informació i intervenció en

conflictes personals o interpersonals, podem utilitzar els relats sol·licitats, com

per exemple, un assaig el tema del qual sigui la situació de conflicte que viu

la persona o una carta dirigida a l'altra part en conflicte.

L'entrevista

Les tècniques�conversacionals són un altre grup d'eines que podem utilitzar

com a mètodes de recol·lecció d'informació per a la investigació d'un conflicte

i com a instruments estratègics per a la seva gestió o resolució.

Documents i registres ex
professo

Per exemple podem sol·licitar
informes respecte de l'evolució
del conflicte, diagrames de
l'organització, llistats de de-
mandes o condicions per a la
negociació, etc.

© FUOC • PID_00161318 26 Investigació del conflicte i estratègies de resolució

L'entrevista és una tècnica que ens permet obtenir informació mit-

jançant una conversa, amb una o diverses persones, entorn de temàti-

ques que són objecte d'estudi.

En ciències socials, l'entrevista no es tracta d'un intercanvi social espontani,

sinó que comprèn un procés en el qual vosaltres com a equip investigador

genereu una situació concreta on intervindreu vosaltres com a entrevistadors,

i els vostres informadors, donant lloc a significats que són expressats i com-

presos en aquest context.

En aquest sentit, l'entrevista sempre serà en major o menor mesura un espai de

reflexió i reconstrucció de l'experiència dels entrevistats, en tant que s'hi rela-

ten successos que han experimentat des de les seves perspectives particulars i

en un context creat perquè aquest procés pugui desenvolupar-se (Ruiz, 1996).

En l'exploració d'un conflicte podeu decidir fer entrevistes�exploradores, es-

tructurades o semiestructurades, o entrevistes�en�profunditat.

Les entrevistes exploradores ens permeten acostar-nos a la comprensió ràpida

i general del conflicte promovent en els seus actors explicacions verbals amb

un mínim grau d'emotivitat. A més a més possibiliten focalitzar-se en alguns

aspectes definits com a més rellevants i prioritaris.

L'aspecte de profunditat en les entrevistes el podeu constatar en l'esforç per

aprofundir, valgui la redundància, en els coneixements, creences, valors i com-

prensió del fenomen estudiat des de la perspectiva dels entrevistats.

El que és rellevant no serà per a vosaltres l'explicació del conflicte en si,

sinó l'explicació que els actors li donen i els significats que li atribueixen

(Rodríguez, Gil, i García, 1999).

Subratllant això, Taylor i Bodgan la defineixen com:

"... reiterados encuentros cara a cara entre el investigador y los informantes, encuentros
éstos dirigidos hacia la comprensión de las perspectivas que tienen los informantes res-
pecto a sus vidas, experiencias o situaciones, tal como las expresan con sus propias pa-
labras."

S. J. Taylor i R. Bodgan (1986). Introducción a los métodos cualitativos de Investigación (p.
101). Buenos Aires: Paidós.

D'altra banda, el fet que l'entrevista en profunditat no sigui una conversa lliu-

re, implica en la seva operacionalització que:

© FUOC • PID_00161318 27 Investigació del conflicte i estratègies de resolució

a) Comencem l'entrevista amb un propòsit explícit. Vosaltres com a investiga-

dors podeu començar l'entrevista comentant temes variats i "intranscendents"

per a la vostra indagació, de manera de privilegiar el desenvolupament d'una

relació de confiança. No obstant això, no heu d'oblidar la raó que us ha reunit

allí amb aquesta persona; teniu la responsabilitat d'orientar progressivament

la conversa cap als temes que us ajudaran a descobrir el que pensa el vostre

entrevistat, en aquest cas, sobre una situació de conflicte en particular (Ro-

dríguez, Gil, i García, 1999). D'aquesta manera, en la investigació del conflic-

te, serà important que atorguem certa estructura a l'entrevista, construint un

guió�temàtic que ens permeti orientar la conversa cap aquells aspectes que

ens ofereixin informació útil per a la comprensió, avaluació i disseny de la

intervenció del conflicte.

b) Donem explicacions a l'entrevistat sobre l'orientació i finalitat general de la

investigació. L'entrevista en profunditat implica un procés d'aprenentatge mu-

tu: mentre vosaltres compreneu la perspectiva de l'informador, és possible que

aquest també aprengui quelcom sobre si mateix i, la situació que està vivint

o relatant. En aquest context, és important que li expliquem a l'informador

l'objectiu de la nostra indagació, podent comentar en un primer moment el

nostre interès per conèixer, des de la seva perspectiva, el conflicte que estem

estudiant, per després ser més específics, convidant-lo a reflexionar-hi de ma-

nera positiva, constructiva i tranquil·litzadora, tant amb ell mateix com cap a

la part en conflicte (Rodríguez, Gil, i García, 1999; Vinyamata, 1999).

c) Expressem genuí interès i ignorància cap al que ens relata l'entrevistat.

Vosaltres com a entrevistadors estimulareu amb les vostres preguntes que

l'entrevistat entri en detalls, facilitant l'expressió de les seves idees i valoracions

(Rodríguez, Gil, i García,1999; Taylor i Bodgan, 1986).

d) Facilitem que els entrevistats expressin les idees utilitzant els seus propis ter-

mes: tota investigació de caràcter qualitatiu busca comprendre els significats

que les persones atribueixen a les situacions o contextos en els quals partici-

pen. Facilitarem que els informadors s'expressin amb les seves pròpies paraules

(Rodríguez, Gil, i García,1999). Tindrem cura en el nostre rol d'entrevistadors

de no donar per sabuts els significats expressats per l'entrevistat utilitzant pre-

guntes com: què significa per a vostè? M'ho podria mostrar amb un exemple

concret? En quins aspectes ho nota vostè?, etc.

Assenyalàvem que l'entrevista en profunditat és una tècnica que ens permet

obtenir informació mitjançant una conversa amb una o diverses persones.

En aquest sentit, Ruiz (1996) subratlla que podem aplicar-la no sols a l'estudi

d'individus aïllats, sinó que també a l'avaluació de grups.

Activitat

Feu l'activitat 4

© FUOC • PID_00161318 28 Investigació del conflicte i estratègies de resolució

Construcció d'un guió temàtic per a l'entrevista

1) Llegiu el vostre disseny d'investigació: preguntes, objectius generals i específics.

2) Formuleu tots els temes específics que vosaltres esperaríeu que puguin oferir infor-
mació relativa als continguts de les preguntes i objectius formulats en el vostre disseny
d'investigació.

3) Seguiu el pas anterior evitant l'autocensura.

4) Ordeneu els diferents temes en categories temàtiques més generals.

5) Reviseu els temes generats: elimineu superposicions i tots aquells temes que considereu
que s'allunyen del vostre objecte d'estudi.

6) Traduïu els temes a preguntes, casos, situacions, etc., que estimulin als entrevistats a
parlar sobre ells.

7) Recordeu que en el moment de fer les entrevistes no importa l'ordre en què es toquin
els temes, ni tampoc que utilitzeu totes les preguntes, sinó només que en la conversa
abordeu tots els temes definits en el guió temàtic.

8) Construïu una consigna per iniciar l'entrevista que comuniqui al vostre entrevistat
el propòsit d'aquesta i li sol·liciti el seu permís per registrar i utilitzar la informació que
s'obtingui en la conversa, a més a més d'assegurar confidencialitat.

9) Tingueu en compte que el guió temàtic anirà perfeccionant-se en la mesura que la
investigació avança.

Les entrevistes grupals

Desenvoluparem breument dues formes d'entrevistes en modalitat grupal: el

grup�focal i l'entrevista del�grup.

El grup�focal és una tècnica que us permet la indagació d'opinions i

actituds cap a algun tema amb diverses persones alhora, fent ús explícit

de la interacció grupal per a produir dades. La conversa és dirigida per

un moderador que estimula els participants a comentar els tòpics en

qüestió.

Triareu aquesta modalitat de recol·lecció d'informació quan les opinions i ide-

es de les persones categoritzades en un grup social determinat siguin rellevants

per a la vostra comprensió del conflicte. Per exemple, identificar les opinions

i actituds dels empleats públics davant de la corrupció.

Els grups focals poden ser d'utilitat per a:

• Orientar-vos en la construcció d'hipòtesis sobre un aspecte nou de la psi-

cologia del conflicte, basant-vos en les vivències dels participants.

• Tenir suport en el desenvolupament d'instruments o qüestionaris per a

l'avaluació de diferents aspectes del conflicte.

• Reafirmar-vos la plausibilitat de les interpretacions de resultats d'estudis

previs sobre el conflicte, a partir de les opinions dels participants.

© FUOC • PID_00161318 29 Investigació del conflicte i estratègies de resolució

L'entrevista del�grup, d'altra banda, és aquella: "... en la qual un nom-

bre de persones són reunides en un emplaçament o lloc perquè expres-

sin les seves opinions, revelin les seves actituds o manifestin les seves

conductes. Les persones participen en la investigació sota la pressió, la

influència i el condicionament del grup." Ruiz (1996, pp. 248-249)

L'entrevista del grup es diferencia del grup focal en el fet que, quan utilitzem

aquesta tècnica, importa la informació que sorgeix de la dinàmica grupal i po-

dem utilitzar-la en la indagació dels grups naturals que participen del conflicte.

En aquest context, Ruiz (1996) destaca tres avantatges d'aquesta modalitat

d'entrevista:

a) La situació grupal facilita i estimula que els entrevistats descobreixin, acla-

reixin i analitzin les seves pròpies idees, actituds i experiències per mitjà de

l'intercanvi de cadascun dels seus punts de vista. En aquest sentit, reforça la

idea de la recol·lecció d'informació com un facilitador de la resolució del con-

flicte, ja que, en el diàleg podem possibilitar, en la nostra posició de modera-

dors, l'emergència de noves idees, plantejaments i perspectives orientades a la

solució del problema.

b) En el context de l'entrevista com una instància per obtenir informació, va-

lorem la situació grupal perquè creï un context social on les afirmacions dels

distints subjectes entrevistats poden ser més intel·ligibles que en el context

individual. Respecte d'aquest avantatge haureu d'avaluar la pertinència d'una

entrevista individual o grupal considerant si us interessa, per exemple, com-

prendre els aspectes individuals involucrats en un conflicte interpersonal o

social, o bé, prendre decisions generals per mitjà de l'estudi de conflictes no

individualitzables.

c) A l'últim, el grup us permet entrevistar més subjectes en menys temps, es-

talviant cost i temps. Aquest aspecte de les entrevistes grupals és de rellevància

si considerem que investiguem un conflicte davant del qual els seus actors no

han trobat mecanismes de solució, la qual cosa per definició comporta efectes

negatius caracteritzats per ruptures en l'equilibri de les relacions entre les per-

sones i actors del grup (Pavez, 1990).

La tècnica Delphi

Es tracta d'una entrevista que realitzem als membres d'un grup però sense reu-

nir-los físicament i, per tant, impedim o no facilitem la interacció directa entre

els seus components (Ruiz, 1996).

Aquesta modalitat és de molta utilitat en situacions en què:

© FUOC • PID_00161318 30 Investigació del conflicte i estratègies de resolució

• És necessari prendre decisions.

• Es requereix informació per a sospesar alternatives, i la qualitat i varietat

de la informació és rellevant per a la fortuna de la decisió que es prengui.

• És més pertinent reunir aquesta varietat en consultes individuals succes-

sives.

• Els efectes de la decisió que es prendrà són rellevants per al grup.

• La falta d'aquesta informació transmet una incertesa o inseguretat que di-

ficulta el procés de presa de decisions.

Per això és usada tradicionalment en l'enquesta d'experts sobre els temes per-

tinents per a la presa de decisió.

A l'escenari d'un conflicte és perfectament aplicable sempre que es presumeixi

que aquestes condicions es reuneixen: molts cops tan sols la reunió, sistema-

tització i transmissió d'informació rellevant resulta clau per a la resolució d'un

conflicte.

Addicionalment, és possible entendre que, a més a més dels experts, entesos en

sentit tradicional, pot ser pertinent consultar, en aquest aspecte, les parts in-

volucrades en un conflicte. Aquesta variació us pot ser de gran utilitat si inda-

gueu un conflicte en el qual us arrisqueu a accentuar-lo en reunir les persones

que hi participen, per exemple que en l'intercanvi de perspectives s'exacerbin

els ànims i es polaritzin les postures.

Parts involucrades en un conflicte

Un exemple de això que acabem d'assenyalar pot ser una disputa entre un grup
d'habitants d'una comunitat amb el servei ambiental de la ciutat en la qual viuen per la
possible creació d'un abocador d'escombraries en terrenys pròxims al seu lloc de residèn-
cia. Aquesta situació pot veure's agreujada, com en l'exemple plantejat, si, juntament
amb el fet de no haverhi o manejar prou dades per a decidir els cursos d'acció, les con-
seqüències de la decisió depenen d'altres esdeveniments que encara no existeixen i poden
manifestar-se en el futur, com el creixement de la ciutat, l'impacte del flux de camions
en la infraestructura vial del sector, etc.

Així, la tècnica Delphi, és particularment útil en investigacions de conflictes

orientades a contribuir a la seva resolució i molt especialment quan:

• És més fiable o necessària l'opinió d'un grup d'experts i/o grup de persones

que participen en el conflicte per sobre l'opinió individual.

• Per preveure les conseqüències d'una decisió sobre el conflicte és millor

conèixer l'opinió de les persones expertes en el tema (per exemple, dels

mateixos actors).

© FUOC • PID_00161318 31 Investigació del conflicte i estratègies de resolució

• Les parts en conflicte estan molt polaritzades, la qual cosa torna contra-

produent reunir-les per dialogar.

Les fases de Delphi

1) Formulació del problema central: és el moment crucial.

2) Selecció del panel d'experts.

3) Desenvolupament del qüestionari: redacció (qüestionari no estructurat).

4) Anàlisi del primer qüestionari: categorització de respostes.

5) Desenvolupament del segon qüestionari: estructurat i sistematitzat.

6) Desenvolupament del tercer qüestionari: jerarquitzat sobre la base del consens.

7) Desenvolupament del quart qüestionari: justificació (de la dissensió) i reargumentació
de punts de vista.

8) Desenvolupament del qüestionari final: postura definitiva amb arguments i contraar-
guments.

9) Anàlisi dels resultats:

• Temes majoritaris sobre els quals hi ha consens majoritari o total entre els experts.
• Temes importants sobre els quals no és possible arribar a acord mínim.
• Temes secundaris sobre els quals és possible trobar punts de consens majoritari o total.
• Temes secundaris sobre els quals no és possible trobar cap tipus de consens.

Reportatge final:

• Punts de consens.
• Jerarquització de temes.
• Arguments de suports i arguments en contra.

Ruiz (1996, p. 268)

En termes de procés, en aquesta tècnica es realitzen entrevistes progressives

als experts i/o implicats, les quals seran cada vegada més estructurades en la

mesura que tingueu més informació sistematitzada sobre el conflicte en estu-

di. Per això, simultàniament a la realització de les entrevistes, fareu una cate-

gorització de la informació reunida.

En aquesta categorització és important:

• Distingir els temes de consens dels de dissensió.

• Jerarquitzar els temes esmentats segons si reuneixen: un consens majori-

tari i són d'importància, un consens minoritari i són d'importància, un

consens majoritari i no són d'importància i, finalment, un consens mino-

ritari i no són d'importància. Els primers reuneixen molts dels elements

que seria convenient utilitzar a l'inici d'una intervenció, el segons han de

ser analitzats amb més detenció, ja que són la font probable del conflicte

i allò que serà objecte de resolució.

• En els temes de baix consens i importants, distingir els arguments de su-

port i contraarguments.

© FUOC • PID_00161318 32 Investigació del conflicte i estratègies de resolució

Així, aquesta tècnica permet que, encara en situacions de discrepància frontal,

pugueu trobar alguns punts de consens respecte al conflicte, com per exemple,

entorn d'una jerarquia dels aspectes o problemes que el conformen.

Pel que fa a la natura del consens detectat entorn d'un diagnòstic de la situació

conflicte (característiques generals, actors implicats, causes i efectes), que pot

ser majoritari o minoritari, i a la importància del tema en qüestió per als im-

plicats, l'ús de la tècnica Delphi ens permetria distingir quatre escenaris bàsics

(Ruiz, 1996):

a) Hi ha un consens majoritari i el tema és de molta importància.

b) Hi ha un consens majoritari i el tema és de poca importància.

c) Hi ha un consens minoritari i el tema és de molta importància.

d) Hi ha un consens minoritari i el tema és de poca importància

El grup de discussió

El grup de discussió més que un instrument de recol·lecció d'informació cor-

respon a un dispositiu d'investigació on els subjectes de l'entrevista esdevenen

coinvestigadors.

Més que una entrevista grupal que pot ser "l'objecte d'una investigació",

el grup de discussió es transforma en el "subjecte investigador" (Ruiz,

1996).

Per això en la investigació d'un conflicte, l'ús d'aquesta modalitat d'entrevista

en grup, és extremadament útil quan:

• S'ha decidit fer del procés d'investigació i de resolució del conflicte un de

sol.

• Estan implicats en el conflicte grups.

• La qualitat i la perdurabilitat de la resolució del conflicte està relacionada

amb l'agència que prenguin els grups implicats en diagnosticar-lo i solu-

cionar-lo.

Els grups de discussió, com a dispositiu d'investigació, tenen el suport en dos

principis:

a)�Respecte�al�coneixement. Si bé la pràctica social mai és totalment discursi-

va, no és menys cert que tota pràctica social requereix del discurs com a ator-

gador de sentit. Per tant, en tota parla s'articula l'ordre social i la subjectivitat

© FUOC • PID_00161318 33 Investigació del conflicte i estratègies de resolució

(Canales i Peinado, 1995). Si apliquem aquest principi al context de la inves-

tigació del conflicte, el grup de discussió ens permet accedir a les estructures

de significat que donen sentit o mantenen aquesta pràctica social.

b)�Respecte�al�grup. Els relats individuals tenen com a condició la possibilitat

i finalitat d'acollir-se al sentit (social). En el context del grup de discussió, les

aportacions individuals busquen i produeixen aquest consens per mitjà de la

seva pròpia interacció. Així, en la dinàmica (grupal) el grup produeix discursos

que finalment es fan un de sol, el del mateix grup (Russi, 1998). D'aquesta

manera, vosaltres com a moderadors adoptareu una posició estratègica com a

facilitadors de la trobada d'aquests.

En consideració a aquests dos principis, per a la constitució del grup haurem

de tenir cura, especialment en una situació de conflicte, de seleccionar els par-

ticipants de manera tal que no sigui tan homogeni que les relacions d'inclusió

entre ells resultin en la repetició d'un discurs comú, ni tan heterogenis que les

relacions d'exclusió entre ells signifiquin una impossibilitat d'arribar a consen-

sos discursius. D'aquesta manera haureu d'avaluar si entre les parts en conflic-

te hi ha relacions d'intersecció: hi ha elements en comú i d'altres no comuns

(Russi, 1998).

Com a moderadors complirem les funcions de dirigir la sessió ja que, propo-

sarem els temes que discutirà el grup, assignarem l'espai i limitarem el temps

de la sessió, juntament amb les de participar en el seu disseny i l'anàlisi dels

discursos que aquest ha produït (Russi, 1998).

Finalment, tots els mètodes de recol·lecció que fan ús de la conversa, igual

que l'observació i la recol·lecció de registres i documents, els podem aplicar

als diferents camps en els quals es pot desenvolupar un conflicte. En aquest

sentit, les entrevistes com una modalitat de conversa orientades a un objectiu

preestablert per un entrevistador, que poden ser aquestes:

• grupals o individuals,

• orientades a la comprensió del conflicte com a tal o als significats que se

li assignen,

Són una eina transversal del treball d'investigació i intervenció des de les

instàncies de mediació de conflictes interpersonals fins a la gestió de conflic-

tes socials.

Activitat

Feu l'activitat 5.

© FUOC • PID_00161318 34 Investigació del conflicte i estratègies de resolució

L'orientació cap a la resolució parteix del supòsit d'apoderar i promoure la

conscienciació dels actors del conflicte perquè siguin actius partícips de la se-

va exploració i intervenció, amb la qual cosa aconseguirem els objectius de

caràcter emic, en indagar una situació de conflicte incorporant els seus actors

de manera parcial o total en l'obtenció d'informació i en la seva resolució.

D'altra banda, en l'orientació cap a l'obtenció d'informació, respondreu a ob-

jectius etic en la mesura que la responsabilitat de la comprensió i intervenció

del conflicte correspondrà exclusivament a vosaltres com a equip avaluador.

A l'últim, heu de tenir cura de no caure en una rigidització metodològica que

a la llarga dificulti la vostra comprensió i restringeixi les vostres possibilitats

de facilitar la gestió o resolució del conflicte que abordeu.

Vosaltres com a investigadors sou el principal instrument de recol·lecció

i anàlisi de la informació i, com a tal, heu de ser flexibles, creatius i sensi-

bles enfront del vostre objecte i camp d'estudi al moment que dissenyeu

i reformuleu les estratègies d'obtenció d'informació (Krausse, 1995).

Instruments de
recol·lecció i tipus de
disseny

Com us haureu adonat al
llarg d'aquesta presentació
d'instruments de recol·lecció
d'informació, l'orientació que
els imprimiu, cap a l'obtenció
d'informació o cap a la fa-
cilitació de la resolució del
conflicte, corresponen res-
pectivament als dissenys
d'investigació d'estudi de cas,
investigació participativa o in-
vestigació acció participativa.

© FUOC • PID_00161318 35 Investigació del conflicte i estratègies de resolució

2. Avaluació del conflicte i presa de decisions

Feta una primera indagació sobre la natura del conflicte en qüestió, una pri-

mera pregunta concerneix a si tenim la informació suficient per a prendre una

decisió sobre com podem intervenir-hi o actuar-hi, o si és necessari demanar

informació nova o aprofundir en alguna de la ja existent.

Si assumim que tenim la informació que necessitem conduir-nos de manera

eficaç i eficient, és necessari que assumim un altre ordre de preguntes.

2.1. Som davant d'un conflicte?

Prendrem com una definició operacional la que assenyala que som davant

d'un conflicte quan una part o actor social percep que una altra part o actor

l'ha afectat o està per afectar-lo de manera negativa en quelcom que estima o

li interessa de manera important (Robbins, 1996). Per tant, el reconeixement

del conflicte està afectat per la percepció que el compliment dels interessos

d'un altre afecta el compliment dels propis.

Diríem llavors que la condició mínima per a reconèixer una situació

com a conflictiva és que almenys una de les parts en qüestió la reconegui

així.

És a dir, hi hauria conflicte encara que una de les parts no reconegués la situ-

ació com a tal i/o tingués una altra definició d'aquesta. També hi ha el cas,

òbviament, en què les dues parts reconeixen el conflicte, encara que puguin

no estar d'acord en la seva definició, atribucions causals, conseqüències i vies

de resolució.

2.2. Mereix l'esforç entrar en un procés de resolució dialogada

del conflicte?

Com hem vist, som davant d'un conflicte quan entre dues o més parts almenys

una d'elles veu compromès el compliment d'interessos importants per les ac-

cions o interessos de les altres.

En termes generals, es planteja que és convenient afrontar un procés de reso-

lució de conflictes quan:

• la resolució ofereix la possibilitat d'una alternativa millor a la que

s'obtindria per defecte,

Situacions conflictives

En termes pràctics es tracta de
situacions diverses i que dema-
nen un tractament també es-
pecial.

© FUOC • PID_00161318 36 Investigació del conflicte i estratègies de resolució

• es pensa que aquests esforços poden efectivament conduir a aquesta meta,

i

• l'esforç que es calcula que s'haurà de destinar quedarà retribuït pel resultat

previst del procés.

En termes específics, la decisió d'assumir un procés de resolució dialogada del

conflicte té una complexitat més gran. I és que, encara que també passa molts

cops per una avaluació de l'esforç que això pugui significar, de les probabilitats

d'èxit d'aquest esforç i de la valoració del que es pot guanyar per mitjà d'aquest,

aquí el que es valora no és només que sigui força més convenient que les

alternatives de no entrar en el procés, sinó també de les que impliquen fer ús

d'altres recursos, com l'ús de la força en qualsevol de les seves formes.

Per això, aquesta valoració del que es vol aconseguir per mitjà d'un procés dia-

logat de resolució no és un mer i fred procés de càlcul egoista. És part d'aquesta

la idea que en la majoria de les situacions de conflicte, en la seva resolució es

juga no sols la satisfacció o felicitat de les parts, sinó també la qualitat i atenció

de la relació entre aquestes, en el present i en el futur.

Per això en l'esmentada valoració de l'avantatge del que es pugui aconseguir

mitjançant un procés d'aquest tipus, i no d'un altre, forma part integral la

consideració de la nostra responsabilitat per la convivència social. Tant en el

sentit contingent de la importància que li donem a l'atenció de la relació amb

l'altra part, com en el més fonamental, de comprendre que en la capacitat que

tinguem de resoldre els conflictes per vies dialogades, que permetin a l'altre

posar sobre la taula el seu punt de vista i apreciació, i arribar a criteris de reso-

lució recíprocs i consensuats, es juga bona part de la possibilitat de viure en

una societat justa i diversa.

2.3. Des de quina posició és convenient entrar al procés de

resolució de conflictes?

Si vosaltres fóssiu una de les parts involucrades en el conflicte, una primera

pregunta que us hauríeu de plantejar és si és convenient portar el procés de

manera personal o si convé la participació d'algun tercer.

Algunes preguntes que poden portar a aclarir aquesta qüestió són:

• Estic en un estat emocional que em permet tenir serenitat, amplitud i clare-

dat per considerar la situació i les seves alternatives de solució?

• La resolució del conflicte és de la meva competència o responsabilitat?

• Tinc les competències (coneixements i destreses) necessaris per a la bona

realització del procés?

© FUOC • PID_00161318 37 Investigació del conflicte i estratègies de resolució

• Tinc el poder o les garanties que un cop acordada una solució aquesta serà

complerta per l'altra part?

Una resposta negativa a qualsevol d'aquests interrogants, ja pot constituir una

raó suficient per a pensar en la necessitat de la intervenció d'un tercer.

Si del balanç de les respostes a aquests interrogants obtinguéssim que és con-

venient la participació d'un tercer, o si senzillament aquest és el paper amb

què arribem a compenetrar-nos amb un conflicte (com a investigadors, asses-

sors, interventors socials, terapeutes, etc.), és necessari avaluar quin tipus de

terceria és requerida per a la resolució del conflicte.

De les diverses pràctiques en negociació, la literatura recull almenys quatre

figures:

a)�El�mediador. Tercer neutral que facilita una solució negociada mitjançant

el raonament, la persuasió i el suggeriment d'alternatives.

b)�L'àrbitre. Tercer amb autoritat per dictar un acord. Pot ser voluntari, és a

dir sol·licitat per les parts o obligatori, això és, prescrit sobre les parts per un

contracte o llei.

c)�El�conciliador. Tercer confiable que proporciona un vincle informal de co-

municació entre les parts.

d)�El�consultor. Tercer imparcial, capacitat en el maneig de conflictes, el paper

del qual és el de millorar les relacions entre les parts i facilitar que aquestes

arribin mitjançant una solució creativa del problema a un acord.

Però encara és important afegir la figura del representant, que sol ser un pro-

fessional capacitat en alguna de les àrees de la gestió de conflictes i/o de la

matèria en qüestió, més correntment advocat, psicòleg, sociòleg o enginyer

comercial, que representa una de les parts en la taula de negociació, habitu-

alment, enfront d'un altre representant. Aquesta és una figura molt usada en

casos de divorci o en negociacions entre sindicats i ocupadors.

2.4. Elecció de la disposició segons el context

Ja sigui el cas que us toqui encarar un procés de negociació que us impliqui

directament o que estigueu en representació d'una de les parts, segons certs

autors (a Robbins, 1996) hi ha almenys cinc tipus de disposicions bàsiques de

participar en un conflicte segons el grau de cooperació i d'assertivitat:

1)�Competitiva: es busca satisfer els interessos propis prescindint de l'impacte

sobre els altres.

© FUOC • PID_00161318 38 Investigació del conflicte i estratègies de resolució

2)�Col·laboradora: aclareix diferències i es busca satisfer totalment els interes-

sos de totes les parts en conflicte.

3)�Evasiva: es vol retirar o evadir del conflicte i/o de l'altra part involucrada.

4)�Complaent: consisteix a posar els interessos de l'altra part per sobre dels

propis.

5)�Concessions: busca cedir quelcom a canvi d'una solució parcialment satis-

factòria.

Segons aquests autors no hi ha una disposició que sigui en si mateixa millor

que l'altra, sinó que això dependrà de la situació. Encara que aquest enfoca-

ment situacional de les disposicions prové des dels estudis organitzacionals,

pensem que les seves consideracions poden ser d'utilitat també per a altres

àmbits psicosocials del conflicte.

Així recomanen disposar-se en:

1)�Competència�quan...

• hi ha emergència i l'acció ràpida és decisiva.

• cal implantar mesures impopulars en afers importants.

• estan en joc interessos vitals.

• l'altra part treu profit d'un comportament no competitiu.

2)�Col·laboració�quan...

• ambdós conjunts d'interessos són massa importants com perquè esdevin-

gui una transacció.

• el seu objectiu és aprendre.

• es vol obtenir compromís en les solucions.

• es vol integrar interessos i sumar esforços.

3)�Evasió�quan...

• un afer és trivial o amaga afers més importants.

• no percep oportunitat actual per a les seves aspiracions.

• els efectes negatius d'afrontar-lo seran més grans que els beneficis.

• es vol permetre que les parts recobrin la tranquil·litat.

4)�Complaença�quan...

• sospiti que està equivocat i creu que és important escoltar una altra opinió.

• vol aprendre i mostrar que està disposat a cedir davant de bones raons.

• els afers en joc siguin més importants per a l'altre que per a vostè i vulgui

mantenir la cooperació.

© FUOC • PID_00161318 39 Investigació del conflicte i estratègies de resolució

• serà superat i és necessari disminuir la pèrdua.

5)�Acordar�concessions�quan...

• les parts siguin d'un poder semblant i estiguin en conflicte a propòsit de

metes mútuament excloents.

• és necessari aconseguir acords parcials o temporals en afers complexos.

• hi ha pressió de temps i una sortida per concessions sembla raonable.

• les metes en qüestió són importants però no valen l'esforç d'una negocia-

ció més llarga o profunda.

2.5. La decisió de resoldre el conflicte i el disseny de les converses

Un conflicte entre parts s'assembla en la seva manifestació a la fallida comu-

nicacional, és a dir, una situació en què sembla que toquem el límit de les

possibilitats d'entendre'ns amb una altra persona, on tots els nostres esforços

perquè l'altra part consideri els nostres plantejaments i/o per considerar els

d'ella, semblen improductius.

La forma típica que pren aquesta situació és la conversa�de�judicis�personals:

tot el que s'hi intercanvia són asseveracions, la majoria de les vegades precipi-

tades o prejudicades, que intenten definir la situació, les seves causes, efectes i

responsables. Òbviament cada part s'esforça per imposar la seva definició, que

acostuma a tenir la responsabilitat del costat de l'altra, a la qual cosa segueix

una sèrie de judicis sobre ella i les seves motivacions.

Encara que prolongar o romandre en aquest tipus de conversa pot agreujar

la situació de conflicte, mantenint-nos en la passivitat de la mera constatació

dels fets o precipitant una ruptura, el seu esdeveniment és un bon senyal que

interessos importants han estat vulnerats.

Si el que ens interessa és iniciar un procés de resolució dialogada de conflictes,

és important estar atents al tipus de conversa en què estem participant i pro-

curar desplaçar-nos cap a una en què el tema sigui coordinar les accions que

ens permetin efectivament donar-li solució.

Així, proposem tres tipus de dissenys bàsics de converses segons la seva apor-

tació i proximitat a una situació de resolució dialogada del conflicte (basat en

Echeverría, 1997).

Quan pressentim que les possibilitats de la conversa que estem sostenint sobre

una situació problema s'estan acabant, un bon recurs és procurar obrir una

porta per a una futura conversa (que us sentiu més tranquils, amb les coses

més clares, amb la informació que necessiteu per a seguir negociant, en un

lloc que us sembli més apropiat, o amb tota la gent que penseu que ha d'estar

en la negociació, etc.). En aquest cas hem passat de l'impasse comunicacional

© FUOC • PID_00161318 40 Investigació del conflicte i estratègies de resolució

a una conversa�per�a�sostenir�futures�converses. La conversa per a acordar

una futura conversa pot basar-se fins i tot en una observació sobre la dificultat

que s'està tenint a poder conversar, és a dir, en una conversa sobre la conversa:

"Potser vostè estigui d'acord amb mi que ens està essent difícil tractar aquest afer en aquest
moment, mal que mal portem prop de dues hores en això i tots dos podem estar cansats.
Li sembla si demà al matí ens reunim en començar la jornada?"

També són atendibles els motius ja suggerits, com a necessitat de prendre dis-

tancia per mirar les coses amb més serenitat o claredat, aconseguir informació

important per a la presa de la decisió, sospesar la qüestió amb un assessor, soci

o cap, procurar un lloc neutral per a la pròxima sessió, donar-li un temps a

l'altra part perquè avaluï les coses amb calma, reunir a la taula de negociació

els qui tenen efectivament el poder de prendre les decisions que es requerei-

xen, entre d'altres.

La conversa per a futures converses, com el nom l'indica, ens obre el camí per

a un altre tipus de conversa que si bé no és pròpiament un diàleg sobre quines

coses es poden fer directament sobre el conflicte o problema, es troba més

pròxima a ella: la�conversa�sobre�possibles�accions. És un tipus de conversa

que no s'ubica encara en el temps del present i factual, sinó d'un futur possible,

condicional. Això fa d'aquest tipus de converses una inavaluable oportunitat

per a explorar alternatives, imaginar i calcular escenaris possibles, això és, per

a ampliar el nostre horitzó de possibilitats.

Aquest tipus de plantejaments, fins i tot poden complir la funció de facilitar

que l'altre avaluï per si mateix la viabilitat o inviabilitat de l'alternativa de

solució que proposa. També s'hi poden suggerir accions prèvies, com demanar

certa informació que sembla crucial per a fer un bon diagnòstic del problema

en qüestió.

El que és important d'aquest tipus de converses és que efectivament

estigui dirigida a ampliar l'horitzó d'alternatives possibles per a totes les

parts involucrades.

Addicionalment, per tractar-se d'una conversa sobre possibilitats (i no accions

o compromisos que s'hagin d'adquirir en el moment) contribueix a:

a) relaxar els ambients de negociació i les relacions entre les parts, i

b) a generar una situació en què "treballem plegats" per trobar la millor solució

a aquest problema (afer que ens reuneix).

És a dir, permet reemplaçar-la molts cops inhabilitant situació d'enfrontament,

per una de reunió entorn d'un afer en comú.

Responeu a la pregunta

Què passaria si...? És un exerci-
ci que es pot fer sol o amb la
contrapart:
"Suposem que accepto la se-
va proposta, i li cedeixo la me-
va propietat al pla a canvi de la
que m'ofereix al vessant de la
muntanya. És cert que és més
gran, però com podria jo con-
tinuar allí els meus conreus de
blat?"

© FUOC • PID_00161318 41 Investigació del conflicte i estratègies de resolució

Finalment, hi ha la�conversa�per�a�la�coordinació�d'accions, que actua di-

rectament sobre el problema generant accions futures per fer-se càrrec dels

problemes involucrats en el conflicte.

El seu objectiu és aconseguir intervenir en l'estat actual de les coses,

generant accions tendents a la resolució del conflicte.

Els actes lingüístics que ens mouen en aquesta direcció són les peticions, ofer-

tes, promeses i declaracions:

"Què tal si vostè m'ajuda a esbrinar una manera de resoldre la qüestió de la sembra en
el vessant de la muntanya? Si aquesta fora convenient, jo no tindria cap problema a
reconsiderar la seva oferta."

Si bé aquests quatre dissenys de converses no exhaureixen les múltiples pos-

sibles, sí que assenyalen un camí possible per a moure's cap a la resolució di-

alogada de conflictes.

És important remarcar que, perquè el trànsit des d'una conversa de judicis per-

sonals cap a una altra de coordinació d'accions sigui possible, és imprescindi-

ble que aquest a més a més de seguir les accions lingüístiques suggerides, es-

tigui�acompanyat�d'un�canvi�genuí�de�l'estat�emocional�de�confrontació,

a�un�d'obertura�i�respecte�mutu. Sense aquest, el més probable és que els

canvis de converses siguin dificultosos i poc confiables.

Figura 3. Fallida i dissenys de la conversa

© FUOC • PID_00161318 42 Investigació del conflicte i estratègies de resolució

3. Dues estratègies de negociació

3.1. Les estratègies distributiva i integrativa per a la negociació

La literatura planteja l'existència de dues estratègies bàsiques en el moment

d'afrontar un procés de negociació.

La més comunament usada és la denominada distributiva. La seva millor

imatge és la del gràfic de pastís: s'hi busca repartir-se una suma finita de re-

cursos. En teoria de jocs es diu que aquesta respon a un model de joc suma

nul·la o de guanyarperdre, on els guanys d'una part són les pèrdues de l'altra,

i viceversa. Les dames, els escacs, un partit de futbol, són exemples d'aquest

tipus de jocs. També la concepció tradicional que l'economia és la ciència que

s'enfronta a la manera de resoldre millor la relació entre uns recursos finits

per a la producció de béns i serveis, d'una banda, i unes necessitats creixents

i il·limitades de la població, de l'altra, la qual cosa anomenem la metàfora de

l'escassetat, condiciona un joc d'aquest tipus.

D'altra banda, s'ha plantejat que és possible abordar les negociacions amb una

estratègia integrativa. En aquesta els interessos i recursos de les parts involu-

crades conformen una mena de suma de recursos que permet ampliar l'horitzó

de possibilitats per a elles. En teoria de jocs, correspondria a una lògica de joc

de suma no nul·la, o joc guanyar-guanyar. En aquest tipus de jocs els guanys

d'un són els guanys de l'altre, i viceversa.

Quan el premi Nobel d'economia alternativa, Manfred Max Neef (1986), plan-

teja que les necessitats són finites i classificables, i que els satisfactors possibles

d'aquestes necessitats són gairebé infinits i culturalment definits, proposa un

model d'economia que s'assembla a una estratègia integrativa de negociació

d'interessos i béns.

En la taula adjunta podem apreciar una comparació entre ambdues estratègies

segons la manera en què consideren els recursos en joc, les motivacions, la

manera en què consideren els interessos involucrats i la importància que li

donen a la relació entre les parts.

Quadre comparatiu d'estratègies distributiva i integrativa

Comparació

Característiques Distributiva Integrativa

Recursos Fixos i limitats Variables i ampliables

Basat en Fisher, Ury i Patton (1996)

© FUOC • PID_00161318 43 Investigació del conflicte i estratègies de resolució

Comparació

Característiques Distributiva Integrativa

Motivacions Guanyar un, perdre l'altre Guanyar un i que guanyi l'altre

Interessos Oposats l'un a l'altre Convergents o congruents

Relació De curt termini De llarg termini

Basat en Fisher, Ury i Patton (1996)

Una altra manera de representar les diferències entre una estratègia de negoci-

ació i l'altra seria la següent. Imaginem per a l'estratègia distributiva dues parts

en negociació (A i B), on l'àmbit d'interessos de cada part pot ser graficat com

un conjunt delimitat que té un pol que assenyala la seva màxima aspiració

o meta (+) i un altre que assenyala el seu mínim acceptable (–). Al seu torn,

el màxim de A està en la direcció del mínim de B, i viceversa, la qual cosa

genera una tensió que redueix l'àmbit d'acords possibles entre els mínims ac-

ceptables per a cada part. Per a això podem recrear una situació quotidiana,

com la compra d'un cotxe, però el diagrama pot ser aplicat a qualsevol altra

situació de conflicte. Si A és el comprador, la seva meta estarà en el preu més

baix possible, la qual cosa segurament sobrepassarà el mínim acceptable pel

venedor B. Al revés, B se sentirà probablement satisfet si treu el màxim preu

possible al cotxe en qüestió, xifra que segurament està més enllà del mínim

aconseguit amb què se sentiria satisfet A. El resultat: acordaran un preu entre

el mínim que està disposat a acceptar B i l'últim preu que A considerarà rao-

nable pagar pel cotxe.

© FUOC • PID_00161318 44 Investigació del conflicte i estratègies de resolució

Figura 4

Basat en Fisher, Ury i Patton (1996)

Sobre aquesta mateixa figura, podem imaginar com podria ser representada

una estratègia de negociació integrativa. En l'estratègia distributiva, les parts

solen reduir l'èxit o fracàs en el procés de negociació a un sol criteri o in-

terès (en aquest exemple, preu), enfront del qual es plantegen ja d'entrada

amb mínims i màxims prefixats. En una estratègia integrativa, aquesta matei-

xa transacció es donaria en termes més amplis. Si bé podríem seguir imagi-

nant els àmbits d'interessos de A i B com dos conjunts que poden tenir zones

d'intersecció, aquests serien conjunts d'interessos múltiples, potser jerarquit-

zats d'alguna manera, però en cap cas només per un criteri amb dos pols. Per

això els conjunts poden intersectar-se també de diverses maneres.

Exemple d'alternatives de negociació

Seguint el nostre exemple, és fàcil considerar que molt probablement A no solament vol
un bon preu, sinó també un bon servei de venda, és a dir, algun tipus de garantia sobre
la qualitat del que està comprant, i molt segurament preferiria addicionalment passar-se
una bona estona en la negociació que una desagradable. Per la seva banda, B probable-
ment no sols estarà interessat en un bon guany sobre el preu del cotxe, sinó també en
altres aspectes rellevants per a un negoci, com un client satisfet que pot tornar o recoma-
nar el lloc a altres. Fins aquí ja en tenim suficient per a apreciar com les alternatives de
negociació poden ampliar-se a altres interessos en comú, a més del preu de compravenda.

Se�us�n'acudeix�cap?

Més exemples
d'alternatives de
negociació

Així, per exemple, al costat de
la qüestió del preu, podrien
sol·licitarse o oferir-se alguna
garantia de qualitat, serveis
complementaris com alguna
assegurança automotriu o ma-
nutenció gratuïta per a cert
període de temps, o productes
addicionals com un joc de re-
canvi de pneumàtics gratuït,
com de fet fan actualment di-
verses cases de vendes de cot-
xes.

© FUOC • PID_00161318 45 Investigació del conflicte i estratègies de resolució

Com es pot desprendre d'aquest breu exemple, la negociació sobre la base

d'una estratègia distributiva, en preveure un sol tipus d'interès i una sola me-

sura d'aquest, té una sèrie de debilitats en la resolució de conflictes.

Pot derivar en resultats�pobres per a ambdues parts:

Exemple de resultats pobres

Per exemple, des de A obtenir un preu relativament baix de compra, però que desaprofita
una opció més convenient, com portar alguns dels serveis complementaris esmentats; i
des de B un preu raonable de venda, però que desaprofita un guany addicional derivat
d'agregar un producte més a la venda.

També, com sol concentrar-se en una adscripció a les posicions preses, i so-

bretot a les assumides inicialment (com, per exemple, el primer o segon preu

d'oferta), descuida els interessos simultanis i subjacents, podent produir resul-

tats�insensats. Seguint la situació de la compravenda del cotxe, per una mera

qüestió de lleialtat a la primera xifra oferta o al preu de pissarra, ambdues parts

podrien sentir-se temptades a abandonar la negociació en algun punt, sense

considerar, per exemple, que atenent els preus de referència de mercat, estaven

aconseguint un bon preu. És a dir, que abandonaven una bona oportunitat

per tenir mínims i màxims irreals o mal informats.

També resulta ineficient, ja que la seva tàctica associada d'iniciar la negocia-

ció amb postures extremes (en aquest cas, per exemple, amb el mínim preu

possible de pagar o el màxim possible de cobrar) i procedir després per apro-

ximacions pas a pas, és bastant lenta i molesta.

Finalment, és perillosa�per�a�les�relacions, ja que no sols no s'ocupa dels sen-

timents de l'altra persona, sinó que com opera sobre una identificació de les

parts amb les posicions assumides en públic, fa que negociar sigui un enfron-

tament de voluntats, on finalment els seus resultats, basats la majoria de les

vegades a cedir quelcom per una altra cosa, redunden en una derrota relativa

per a cadascú o total per a alguna de les parts.

© FUOC • PID_00161318 46 Investigació del conflicte i estratègies de resolució

4. Un model d'estratègia integrativa: el mètode
Harward de negociació

Per oposició a l'estratègia distributiva, per als autors del mètode Harward de

negociació, un�bon�mètode�de�negociació ha de (Fisher, Ury, i Patton, 19961):

a) Conduir a un acord sensat, si aquest acord és possible.

b) Ser eficient.

c)�Millorar�o�almenys�no�deteriorar�la�relació�entre�les�parts.

Al seu torn, un�acord�sensat es caracteritzaria per:

• Satisfer els interessos legítims d'ambdues parts dins el possible.

• Resoldre els conflictes d'interessos amb equitat.

• Ser durador.

• Tenir en compte els interessos de la comunitat.

Habitualment, dins la mirada unidimensional de l'estratègia distributiva de

negociació, sol plantejar-se la disjuntiva sobre si és millor mostrar-se dur o

flexible en el procés de negociació. Una bona metodologia integrativa té en

compte que tota negociació es dóna simultàniament en dos nivells:

a)�El�contingut (què) o matèria de la negociació i,

b)�La�manera (com) o la relació de negociació.

Dins la�matèria de negociació trobem qüestions com terminis, condicions de

compravenda o contractació, preus, xifres, dates, obligacions, entre d'altres.

Dins la�manera de negociació trobem qualitats menys tangibles, però fona-

mentals en l'èxit d'un procés de negociació, com per exemple, l'equilibri que

es dóna entre el que és racional i el que és emocional, el grau de confiança

que es genera entre les parts, la facilitat o dificultat amb què es desenvolupa el

procés comunicatiu, l'actitud d'acceptació o rebuig cap a l'altra part i els seus

plantejaments, el grau de comprensió mutu i l'èmfasi posat en la persuasió o

la coacció, per anomenar-ne algunes.

És a dir, mentre negociem una matèria, simultàniament negociem la

manera en què és negociada: és a dir, metanegociem la negociació.

(1)Excepte els casos en què
s'indiqui expressament, la totalitat
de la presentació d'aquest mètode
està basada en l'obra d'aquests au-
tors.

© FUOC • PID_00161318 47 Investigació del conflicte i estratègies de resolució

Així, per exemple, com s'apreciarà més endavant, en el mètode Harward o

també anomenat negociació basada en principis, la qüestió no és si ser dur o

feble, sinó com ser dur amb el problema i suau amb les persones.

No es tracta d'un canvi de tàctica, sinó d'estratègia o joc, de passar d'una

negociació distributiva basada en posicions, a una integrativa, basada en

interessos, en principis i en els mèrits de la qüestió. En aquesta els par-

ticipants estan solucionant un problema que els reuneix, la seva imatge

és la del treball "espatlla amb espatlla". El seu objectiu és aconseguir un

resultat sensat, de manera eficient i amistosa.

4.1. Quatre principis en tres moments

La negociació basada en principis planteja que tot procés de negociació pos-

seeix bàsicament tres moments:

I.�L'anàlisi, l'objectiu de la qual és poder realitzar un diagnòstic de la situació.

II.�La�planificació, destinada a la generació d'idees i d'un pla del que ha de

fer-se per solucionar el conflicte.

III.�La�discussió, sobre la manera més eficient i eficaç de realitzar el pla de

solució.

En cadascun d'aquests tres moments, i dirigit en cada cas a l'objectiu perseguit,

és necessari aplicar els quatre principis d'aquest mètode de negociació:

Les�persones, separi les persones del problema.

Els�interessos, concentri's en els interessos no en les posicions.

Les�opcions, generi una varietat d'opcions abans d'actuar.

Els�criteris, insisteixi que el resultat es fonamenti en un criteri objectiu.

© FUOC • PID_00161318 48 Investigació del conflicte i estratègies de resolució

Figura 5. Diagrama del mètode Harward

Basat en Fisher, Ury i Patton (1996)

4.2. Separi les persones del problema: asseguri una relació de

treball

Abans de res és important mantenir sempre a la vista que, per molt freds que

puguin semblar, els�negociadors�són�persones.

Recordeu que tot negociador té dos tipus d'interessos: la substància i la rela-

ció. En un procés de resolució de conflicte és molt important poder separar la

substància de la relació, per poder encarar directament l'afer en qüestió.

Per facilitar aquest procés, pot ser útil encarar tres dimensions involucrades

en tot conflicte i en tota negociació:

a) la percepció del problema,

b) l'emoció lligada a aquesta percepció, i

c) la comunicació de les percepcions, emocions i opinions.

4.2.1. La percepció: "poseu-vos al lloc de l'altre"

En bona mesura tot conflicte conté una diferència de percepcions, de perspec-

tiva. En aquest sentit, una important font dels conflictes resideix en aquest

tipus de diferències.

© FUOC • PID_00161318 49 Investigació del conflicte i estratègies de resolució

És per això que en un procés de negociació resulta de gran ajuda partir inten-

tant conèixer en què consisteix exactament aquesta diferència, avaluar fins a

quin punt constitueix realment una diferència i quins efectes té en la situació

de conflicte.

En no pocs casos, després d'aquest exercici el conflicte es revela com a aparent

i les diferències com a pràcticament inexistents o irrellevants.

Per conèixer la percepció que l'altra part té sobre la situació problema, no hi

ha millor recepta que intentar posar-se�"al�lloc�de�l'altre" i observar la situació

des d'aquest lloc. És el que s'anomena aconseguir la segona posició.

Fins i tot la resposta més breu esmentarà àmbits o nivells lògics on l'altra

persona veu el conflicte (basats en McDermontt i O'Connor, 1999):

• Identitat ("jo no sóc de les persones que..." o "és que tu ets un pocaver-

gonya").

• Valors ("és immoral que els treballadors..." o "em sembla una falta�de

respecte que").

• Creences ("no em�sembla que sigui un bon negoci per al país canviar un

bosc nadiu per cent llocs de treball temporals").

• Capacitats ("em sento incapaç de reaccionar d'una altra manera quan ella

em pregunta que on he estat").

• Comportament ("paga la pensió fora de la data acordada i de manera ir-

regular") i entorn ("amb aquest soroll ambiental ens és gairebé impossible

concentrar-nos").

Fer preguntes

Una senzilla però extremada-
ment útil eina és fer preguntes
tan senzilles a l'altra part com:
"Quina és l'apreciació que
vostè té de la situació?"

© FUOC • PID_00161318 50 Investigació del conflicte i estratègies de resolució

Figura 6. Diagrama dels nivells lògics

Basat en McDermontt i O'Connor (1999)

Encara que una resposta completa pot abraçar diversos àmbits o nivells,

és important estar atent a quin�és�el�definitori per a l'altre, perquè allí

és l'horitzó de les solucions que considerarà com a satisfactòries.

La imaginació és un altre recurs fonamental per a intentar observar o sentir

la situació de lloc de l'altra part. Només cal que disposeu d'un espai i un temps

per preguntar-vos com es veurà la situació des de la situació d'ell o ella? Què

pensarà? Com se sentirà? En quines coses posarà la seva atenció?

Finalment en la conversa és possible també seguir�l'argumentació�de�l'altre

com qui segueix un camí més per arribar a un lloc pel sol fet que li interessa

conèixer aquesta nova ruta.

A l'últim, dos consells més poden ser d'utilitat: per mitjà d'aquestes preguntes

exploreu sincerament com percep l'altre el conflicte i la seva solució, exploreu

també solucions alternatives que es desprenguin de les definicions que l'altra

part dóna de la situació, i sigueu sempre consistents amb els vostres principis

en la conversa (no contradigueu els vostres principis bàsics) és la manera de

conrear el clima de confiança necessari perquè el procés de negociació arribi

a bon terme.

Àmbit o nivell definitori

En un conflicte de parella,
per exemple com seria haver
d'arribar a casa a atendre els
nens sol i que ella arribés ca-
da nit cansada a veure televi-
sió? O en un conflicte laboral,
com seria costejar-se el mes
amb aquest salari? Treballar en
aquest ambient?

Us podeu ajudar de
preguntes com:

"Llavors, la qüestió és que
el pagament irregular de la
pensió no li permet planifi-
car com pot cobrir les des-
peses d'alimentació del mes?
Per tant, quedaria solucio-
nat el problema si cada any
el seu exespòs li diposités un
fons de reserva per a cobrir
aquests períodes que queden
en blanc?".

© FUOC • PID_00161318 51 Investigació del conflicte i estratègies de resolució

4.2.2. Les emocions: creï un clima propici

En un procés de negociació, com en qualsevol interacció comunicativa,

l'expressió de les emocions sol ser molt més significativa que el que es

diu simplement. És a dir, com es diuen les coses, el to emocional que

les acompanya, determina el significat que tindrà el que s'ha dit.

Per això és important ser capaç de reconèixer les pròpies emocions i les de

l'altre.

Consciència d'un mateix

Preneu consciència de vosaltres mateixos: com és el to i el volum de la meva veu? Estic
parlant de manera dolça o copejada? Puc ser més càlid?, i la seva posició corporal: sugge-
reixo receptivitat, o tancament o atac? Tinc alguna zona del meu cos tensa? I si la rela-
xo? I l'altra part: què li diu amb la seva veu, amb la seva postura corporal? Està tranquil,
nerviós, receptiu, defensiu, preparat per a l'atac?

Un cop que us hàgiu adonat de l'estat emocional o les emocions que expressa

cadascú, pot ser d'utilitat, sobretot si aquestes no afavoreixen un bon clima

per a la negociació,� fer-les�explícites� i�donar�així�una�legitimitat�dins� la

conversa.

Fins i tot pot ser convenient començar amb les pròpies, amb una expressió del

tipus: "La veritat és que em sento una mica intimidat pel to que està prenent

aquesta conversa. Li importaria si parlem una mica més baix?", o bé oferint

una mà a l'altre perquè expressi el que sent i alleujar així la tensió: "Tinc la

impressió que l'últim que he dit l'ha molestat, és correcte? Si fos així li prego

que em disculpi, i m'agradaria saber què l'ha incomodat".

Doneu així un espai per a l'expressió de les emocions, on aquestes siguin reco-

negudes com a legítimes. Permeteu que l'altra part es desfogui. Res més nociu

per a una negociació que l'efecte "olla de pressió", produït per un ambient on

les emocions no poden ser expressades o conversades: l'olla esclata de manera

incontrolable en el moment menys oportú.

És important que ni esclats emocionals propis ni de l'altra part us treguin

del camí, del propòsit de resoldre la qüestió substancial del conflicte.

De vegades és fàcil, donada una explosió emocional, deixar-se portar per

aquesta causa. És el que en psicologia sol anomenar-se escalada simètrica.

Per a mantenir el propòsit és important que considereu els esclats emocionals

com el que són: expressió de les emocions de l'altre. No les personalitzeu, no

feu atribucions. També és bo mantenir en ment quina és la meta o el motiu

pel qual heu decidit iniciar la negociació.

© FUOC • PID_00161318 52 Investigació del conflicte i estratègies de resolució

Per procurar estats emocionals serens en l'altre, useu�gestos�simbòlics: oferiu

un vas d'aigua, pregunteu si està còmode, procureu estar asseguts a una ma-

teixa altura i preferiblement en una posició que recordi un treball "espatlla

amb espatlla".

4.2.3. Comunicació: assegureu l'entesa recíproca

En rigor es dóna la comunicació només si hi ha una entesa recíproca, comuna.

Habitualment estem molt acostumats que comunicar-nos és manifestar el nos-

tre parer, però descuidem el que la comunicació té de saber escoltar el parer

de l'altre. Per això us donem els consells següents:

• Escolteu�activament.�Recapituleu. De tant en tant expresseu breument a

l'altre el que heu entès del que ha dit fins aquest moment, com a manera

d'assegurar-vos que l'heu entès correctament. També procureu trobar-li�el

costat�raonable�segons�el�parer�de l'altre i feu-li-ho saber. Per molt en

desacord que un estigui amb les apreciacions de l'altra part, sempre con-

tenen quelcom de raonable, encara que només sigui respecte de la lògica

propia de l'altre.

• Parleu�per�tal�que�se�us�entengui. Recordeu que així com per a vosaltres

és valuós en extrem comprendre l'apreciació de l'altre, per a poder tenir

una millor idea del conflicte i les seves vies de solució, també per a aquell

el vostre entendre és molt important per a poder aportar idees pertinents.

Resistiu la temptació de parlar per sentir-vos importants o poderosos o per

atacar o ordenar.

• Parleu�sobre�vosaltres�mateixos. Parleu sobre el vostre parer o els vostres

sentiments. Destinar la conversa a opinar sobre la conducta, opinions o

intencions de l'altre, només us tornarà a la conversa de judicis personals.

• Parleu�sempre�amb�un�propòsit. Encara que sembli obvi, evitar parlar de

més, és evitar la majoria dels malentesos. Procureu que cada vegada que

parleu sigui per contribuir a la resolució del conflicte: suggerint una idea,

manifestant un parer o sentir, indagant sobre una opinió, per assegurar

l'entesa, entre d'altres.

4.3. Concentreu-vos en els interessos, no en les posicions

El focus de la negociació integrativa és desplaçar-se�des�de�les�posicions�als

interessos�en�joc. El que és important és conciliar els interessos, no les posi-

cions, ja que són aquests els que es troben a la base del problema.

© FUOC • PID_00161318 53 Investigació del conflicte i estratègies de resolució

La seva tesi és que després de les posicions oposades, sempre hi ha in-

teressos compartits i compatibles, a més a més dels que es troben en

conflicte.

És des d'aquests interessos compartits i compatibles des dels que s'obren les

vies de solució als conflictes.

Interessos compartits

Si, per exemple, afrontem una negociació salarial entre sindicats i ocupadors, apareixen
contraposats els interessos d'augment de salari dels sindicats amb els d'augment de les
utilitats de l'ocupador: semblaria que tot augment en un significa un descens en l'altre,
i viceversa.

Però perquè aquest conflicte fos possible, hi va haver abans i durant la negociació un
interès de treballar en conjunt, és a dir, de l'empleat d'ocupar-se i de l'ocupador d'ocupar,
és a dir, l'interès comú de formalitzar una relació d'ocupació per mitjà d'un contracte de
treball. Això perquè ambdues parts es necessiten per a aconseguir interessos complemen-
taris. I són aquests interessos complementaris els que mouen totes dues parts a invertir
esforços en una negociació.

En la resolució d'un conflicte, són recursos útils destacar els interessos comuns

i assenyalar de quina manera interessos contraposats poden tornar-se compa-

tibles o complementaris. Així, per exemple, en una negociació salarial, desta-

car l'interès comú per la qualitat de la relació de treball, i subratllar el que un

augment salarial podria significar en augment o milloria de la productivitat, i

com aquesta podria relacionar-se amb un augment de les utilitats de l'empresa.

4.3.1. Ara bé, en una negociació, com és que es reconeixen els

interessos?

Per reconèixer els interessos propis i aliens us recomanem que, un cop expres-

sats de manera espontània us interrogueu a vosaltres mateixos o bé, de ma-

nera amable, al vostre interlocutor, auxiliats pels següents consells (basats en

McDermontt i O'Connor, 1999):

• Amplieu. Reconeixeu la multiplicitat d'interessos en joc. Pregunteu, per

exemple, un cop enunciats tots els interessos, hi ha alguna cosa més que

vulgui aconseguir? Això és tot o hi ha alguna cosa més? Creieu que ja

heu assenyalat tot el que és important per a vosaltres? Sigueu�exhaustius,

concloeu només quan tingueu la impressió que ja tot està posat sobre la

taula.

• Segmenteu�cap�amunt�(els�valors). Aquesta tècnica és útil per a poder

reconèixer els valors o metes últimes que mouen cada part en la negoci-

ació. Pregunteu, per què voleu aconseguir això? I un cop que ho hàgiu

aconseguit, a què aspirareu llavors?

• Segmenteu�cap�avall�(el�que�és�concret). És important per reconèixer en

quines coses concretes es tradueixen els interessos en joc, identificar quin

© FUOC • PID_00161318 54 Investigació del conflicte i estratègies de resolució

és el significat d'aquests interessos en el món real concret, del que és fàctic.

Pregunteu: i específicament, què aconseguireu quan tingueu allò?

• Contrasteu. Una manera de contrastar que efectivament els interessos que

s'expressen són efectivament els que estan en joc, es pot preguntar, i què

passaria si féssim allò que proposa? (Estaríeu ja satisfet?) Què us impedeix

aconseguir això que plantegeu?

• Jerarquitzeu. És necessari comprendre quina és la jerarquia dels interessos

en joc i com es realitza aquesta jerarquia (per una escala de valors o prin-

cipis, per una de necessitats, per una temporal, etc.). Pregunteu, llavors,

per ara, aconseguir això és més important que allò? Com és que és més

important?

Aquest exercici de preguntar-se i preguntar a l'altre sobre els interessos en qües-

tió en permetrà una discussió més directa i oportuna.

Aquí també poden ser d'utilitat alguns consells bàsics sobre com portar aquesta

discussió:

1) Reconeixeu els interessos de l'altra part, recapituleu amb certa freqüència.

2) Feu que els vostres interessos siguin vius: parleu en present, en primera per-

sona, sigueu específics, comprometeu-vos emocionalment, useu un llenguat-

ge directe i el vostre cos per a expressar-vos.

3) Expresseu els problemes, abans que les solucions. Deixeu que les solucions

es busquin en conjunt.

4) Mireu cap endavant, cap al futur dels vostres interessos, no cap al passat.

5) Sigueu implacables amb els problemes, però cordials amb les persones.

4.4. Genereu una varietat d'opcions: amplieu l'horitzó de les

solucions

Generar una varietat d'opcions, ampliar l'horitzó de les solucions possibles,

són lògicament passos que beneficiaran totes les parts involucrades en la re-

solució d'un conflicte.

4.4.1. Però llavors, què és el que habitualment ho impedeix?

És possible esmentar almenys quatre fenòmens típics en què incorren els ne-

gociadors i que dificulten aquest pas.

© FUOC • PID_00161318 55 Investigació del conflicte i estratègies de resolució

a) Una és la tendència a voler explicar-se la situació de manera veloç i auto-

referent, la qual cosa condueix a una alta producció de judicis prematurs. És

sabut que la crítica, autodirigida o heterodirigida, inhibeix el lliure curs de la

imaginació.

b) Un altre tipus de clausura és pensar que el problema és només un, i que

posseeix una única solució.

c) També hi ha el ja esmentat supòsit que resoldre un conflicte és repartir-se

un pastís finit.

d) Finalment, la creença arrelada que els problemes són de o senzillament són

els altres.

4.4.2. Com es pot evitar caure en aquestes actituds o creences

limitants?

Aquí segueixen alguns consells:

a)�Separeu�l'acte�d'inventar�opcions�de�l'acte�de�jutjar-les.

Procureu facilitar un primer moment d'imaginar totes les alternatives possibles

i un segon d'avaluar-les. Una metodologia útil per a aquest fi és la coneguda

"pluja d'idees".

La pluja d'idees

La pluja d'idees

Abans Després

Seleccioni participants (5 a 12) Assenyali les idees més prometedores

Dissenyi un ambient informal i còmode Inventi com es poden millorar les idees pro-
metedores

Seleccioni un facilitador Reservi un temps per a avaluar les idees i de-
cidir

Durant Si és necessari, tingui en compte la delegació
i un equip executor

Acomodi els participants davant o al voltant
del problema

Aclareixi les regles (no es critica)

Registri les idees de manera que es vegin

Basat en Fisher, Ury i Patton (1996)

b)�Amplieu�les�opcions�en�discussió.

© FUOC • PID_00161318 56 Investigació del conflicte i estratègies de resolució

Relacionada amb l'anterior, és important mantenir sobre la taula de negocia-

ció almenys una terna de solucions possibles per a la seva consideració. Evi-

ti situacions de "tot o res" o "aquesta o l'altra", que solen amagar una il·lusió

d'alternatives.

Pot ser molt útil per a l'ampliació de les opcions usar els quatre tipus de pen-

sament del diagrama circular.

• Real�concret: ocupat del problema actual.

• Teòric�analític: ocupat de realitzar un diagnòstic de la solució.

• Teòric�imaginatiu: dirigit a produir solucions potencials, que en teoria

podrien funcionar.

• Real�executiu: concentrat a avaluar a viabilitat de cadascuna de les alter-

natives proposades, la seva eficiència i eficàcia.

El diagrama circular

Quin és el problema? Què s'hi pot fer?

En teoria

Pas II: anàlisi diagnòstica Pas III: enfocaments possibles

Classifiqui i organitzi els símptomes Quines són les possibles estratègies o solucions?

Pensi en el sistema de problemes Quins són alguns dels remeis teòrics?

En el món real Generi idees àmplies del que s'hi podria fer

Pas I: el problema Pas IV: idees per a l'acció

Què passa? Què s'hi pot fer?

Quins són els símptomes? Qui, què, quan, on, a qui?

Quina és la situació preferida? Quines passes específiques s'han de donar per a la
solució?

Basat en Fisher, Ury i Patton (1996)

Alternatives complementàries són, per exemple, pensar en�acords�de�diferent

intensitat�o�de�diferent�abast.

Exemples d'acords de�diferent�intensitat són els que resumim en la taula ad-

junta (Fisher, Ury, i Patton, 1996, p. 82).

Exemples d'acords

Més fort Més dèbil

Sobre el que és substancial Sobre el procediment

Permanent Provisional

Comprensiu Parcial

© FUOC • PID_00161318 57 Investigació del conflicte i estratègies de resolució

Més fort Més dèbil

Definitiu Al començament

Incondicional Contingent

Obligatori No obligatori

De primer ordre De segon ordre

Per la seva banda, formular alternatives�de�diferent�abast, implica que divi-

dim el problema en unitats més petites i més manejables, seguint per a això

algun criteri rellevant.

De vegades pot ser convenient, per exemple, dividir el problema en el que

és urgent i el que té menys urgència, i procurar acords sobre el primer. O en

aquells punts en què hi ha acord i aquells en què hi ha més discrepàncies. O en

territoris, per exemple, acordar que la solució s'aplicarà primer en un territori

de manera pilot, i després s'avaluarà la seva aplicació en les restants.

c)�Busqueu�el�benefici�mutu.

Proposeu alternatives que recullin els interessos de l'altra part i els vostres. Pot

ser important, després de la identificació dels interessos involucrats per les

parts en negociació (seguint per a això el mètode recomanat en l'apartat sobre

identificació d'interessos), distingir entre aquells comuns, després aquells di-

ferents, definir les preferències, procedir a reconèixer els interessos comuns i

finalment intentar conciliar o complementar aquells interessos divergents.

Recordeu que els interessos comuns estan latents en tota negociació, de fet són

el motiu que la negociació es realitzi, i que la insistència en aquests afavoreix

la generació d'un clima de treball conjunt.

Recordeu també que, encara que sembli paradoxal, els acords satisfactoris són

possibles perquè a més a més dels interessos comuns, les parts en negociació

tenen interessos diferents: la possibilitat de conciliar-los o complementar-los

és la possibilitat d'un acord.

d)�Feu�fàcil�la�decisió.

Procureu que les alternatives generades es corresponguin efectivament amb

els interessos en joc, que siguin totes desitjables, alhora que fàcils de distingir

i de comparar en els seus avantatges i desavantatges.

Oferiu alternatives:

• Nítides i atractives.

• Còmodes, per a qui haurà de prendre la decisió.

Reflexió

Quines altres divisions per a
generar alternatives de dife-
rents abast se us acudeixen?

© FUOC • PID_00161318 58 Investigació del conflicte i estratègies de resolució

• Raonables, segons els interessos i perspectiva de l'altra part.

• Viables, que puguin ser implementades per les parts executivament.

4.5. Insistiu que el resultat es basi en criteris i procediments

equitatius

Com ja hem vist, la negociació basada en l'oposició de voluntats és costosa, i

pot desembocar en resultats absurds. En canvi, la negociació basada en princi-

pis o criteris objectius, obre la possibilitat d'obtenir acords raonables, de ma-

nera eficient i amistosa.

També com ja sabem, en tot procés de negociació no sols es negocia una

matèria o substància, sinó també i simultàniament, un procediment de

com ha de ser conclosa aquesta matèria.

És per tant important assortir principis o criteris objectius per a ambdós as-

pectes, ja que necessitem mínimament dos�tipus�d'acords:�sobre�la�matèria

i�sobre�el�procés�que�s'usarà�per�a�resoldre�la�matèria.

Però, com ho fem per distingir els principis o criteris objectius que podrien

guiar la negociació?

Un criteri objectiu, com a mínim, ha de ser independent de la voluntat de les

parts. També ha de ser legítim i aplicable per a totes les parts en negociació.

Finalment, la reunió d'aquestes dues condicions és la que ens permet saber

que estem davant d'un criteri equitatiu útil per a guiar el procés de negociació.

Anomenarem criteri�equitatiu aquell que usarem per a jutjar l'afer de

fons o substància de la negociació, i procediment�equitatiu els que

utilitzarem per a decidir la manera en què la substància serà resolta.

Un criteri�equitatiu està directament relacionat amb la natura de la matèria

en qüestió, segons aquesta podríeu proposar guiar-vos:

• pel valor�del�mercat (per a una compravenda),

• pel menor�cost (per a decidir entre dues alternatives de reparar un dany

a una propietat),

• per la decisió�d'un�tribunal (per a determinar una pensió alimentària),

• per la tradició (per a decidir sobre la violació d'una norma d'un grup re-

ligiós), o

© FUOC • PID_00161318 59 Investigació del conflicte i estratègies de resolució

• per la reciprocitat (per a decidir un acord sobre poder armamentista entre

dues nacions).

Decidir sobre un procediment�equitatiu és també una important contribució

a l'eficiència i qualitat de l'acord que s'aconsegueixi. Procediments possibles

són, per a donar alguns exemples, establir un sistema�de�torns (molt usat per

a concloure afers de custòdia infantil); dividir�els�àmbits, llavors una part

elegeix sobre una matèria i l'altra part sobre una altra; dret�a�veto, això és, no

acceptar una alternativa que contingui algun aspecte inacceptable per a una

de les parts; majoria�absoluta; majoria�de�vots; ús�d'algun�tercer (mediador,

àrbitre, consultor), per anomenar-ne algunes.

Finalment, per a facilitar el procés de negociar segons criteris equitatius, és

convenient tenir en compte alguns dels consells ja expressats per a la comu-

nicació:

• Formuleu cada aspecte a considerar com una recerca comuna de criteris

equitatius.

• Primer, assegureu-vos de posar-vos d'acord en els criteris.

• Escolteu les raons per a cada criteri i les seves formes d'aplicació.

• No cediu davant de la pressió, només davant de raons i criteris.

© FUOC • PID_00161318 60 Investigació del conflicte i estratègies de resolució

Resum

Tot conflicte es desenvolupa en un context particular i per a comprendre'l hem

de fer-ho des de la perspectiva dels seus participants. Des d'aquesta compren-

sió, la seva investigació exigeix l'ús d'una metodologia�qualitativa.

Les metodologies qualitatives subratllen la simultaneïtat dels aspectes involu-

crats en el procés d'investigar un fenomen social: disseny o presa de decisió

respecte de la manera de procedir, recol·lecció de la informació i avaluació de

la informació i presa de decisions per a la intervenció.

En el context del disseny d'una investigació sobre el conflicte, la definició d'un

problema, la seva reformulació en preguntes�d'investigació i la construcció

consegüent d'objectius generals i específics són els primers passos per donar

inici i orientar la indagació. Específicament, en aquest punt podeu decidir per

una planificació orientada a la comprensió del conflicte (més afí a un estudi�de

cas) o ben orientada a la seva resolució (més afí a la investigació�participativa

i investigació�acció�participativa).

Així, en les instàncies de recol·lecció valorareu els instruments disponibles (ob-

servació, documents�i�registres, entrevistes�individuals�i�grupals, técnica

Delphi i grups�de�discussió) en tant que us facilitin la recerca d'informació i la

promoció de reflexions alternatives al conflicte, emfatitzant la simultaneïtat

del procés d'indagació i intervenció.

Respecte a l'avaluació de la informació i presa de decisions per a la intervenció

us preocupareu per respondre les preguntes següents per decidir si us involu-

creu en un procés�de�resolució�dialogat del conflicte: és necessari que dema-

nem nova informació? Som davant d'un conflicte? Mereix l'esforç entrar en

un procés de resolució dialogada del conflicte? Des de quina posició és conve-

nient, en aquest cas, entrar al procés de resolució del conflicte? Des de quina

disposició és convenient, en aquest cas, afrontar el conflicte? Com seran els

nostres esforços comunicacionals per resoldre el conflicte?

Específicament respecte a les preses de decisions per a la intervenció del con-

flicte, hem suggerit la conveniència d'adoptar estratègies�integratives en vir-

tut dels seus avantatges per damunt de les estratègies�distributives que, en

considerar un sol tipus d'interès i una sola mesura d'aquest, deriva en resul-

tats pobres, insensats, ineficients i perillosos per a les relacions. D'altra banda,

en les estratègies integratives els interessos i recursos de les parts involucrades

conformen una mena de suma de recursos que permet ampliar l'horitzó de

possibilitats per a aquestes.

© FUOC • PID_00161318 61 Investigació del conflicte i estratègies de resolució

En aquest context, el�mètode�Harward�de�negociació proposa per al desen-

volupament d'una bona metodologia integrativa, tenir en compte que tota

negociació es dóna simultàniament en dos nivells: matèria�de�la�negociació

i relació�de�negociació. Així, en el mètode Harward o també anomenat negoci-

ació basada en principis, la pregunta és: com es pot ser dur amb el problema i

suau amb les persones? En altres paraules, es tracta de passar d'una negociació

distributiva basada en posicions, a una integrativa, basada en interessos, en

principis i en els mèrits de la qüestió.

© FUOC • PID_00161318 63 Investigació del conflicte i estratègies de resolució

Activitats

1. Salari de professors
En un ajuntament, caracteritzat per un alt percentatge de persones en situació de pobresa,
vuitanta professors es van tancar a les seves dependències per exigir el pagament total dels
seus sous, dels quals se'ls deu un 18%. Els manifestants van ser desallotjats per la força policial
i els seus dirigents van iniciar converses amb "l'alcalde". Les mobilitzacions es van reprendre
després d'un parell de setmanes de certa normalitat, després que l'any escolar hagués de tan-
car-se abans d'hora pels problemes econòmics que afronta l'ajuntament.
En aquest cas una condició, a saber, el conflicte salarial entre professors i l'ajuntament, ha
estat identificada públicament com un problema, el qual podem definir de la següent mane-
ra: conflicte entre els professors i l'ajuntament per deutes salarials al gremi.
Algunes preguntes possibles que ens podem plantejar:

• Qui són els actors del conflicte? Com participen en el conflicte?
• Quines són les posicions relatives dels diferents actors?
• Com és definit el conflicte per cadascun dels actors?
• Quins són els interessos en joc per a cadascun dels actors?
• Com és mantingut el conflicte?
• Quins aspectes del conflicte són negociables i quins no, per a cadascun dels actors?
• Quines són les conseqüències del conflicte per a cadascun dels actors?
• Hi ha punts de cooperació entre els actors del conflicte? Com són definits els punts de

cooperació?

En cadascuna d'aquestes preguntes reformuleu i delimiteu el problema en termes d'algun
aspecte que demana ser indagat per comprendre'l des de diferents perspectives i dimensions.
Quina lectura fa cada pregunta del problema, quines respostes es poden enunciar des de les
dades aportades i quines requereixen més informació?

2. Identificació dels elements centrals d'un conflicte
Un professor que imparteix càtedra en una universitat rep un nou reglament que li exigeix
fer exàmens reprovatoris a tots els estudiants, i l'impossibilita d'eximir de l'esmentada ava-
luació aquells estudiants que han presentat un bon rendiment durant el curs. Els estudiants
informen el professor del seu desacord amb la mesura. El professor informa que són les noves
regles de la universitat i que l'únic que pot fer és acatar-les. Davant de la resposta del cate-
dràtic els estudiants decideixen no presentar-se a l'examen, amb la consegüent reprovació de
tots ells. Això genera un problema a la universitat amb relació a l'organització dels cursos,
ja que augmenta dràsticament la quantitat de persones que hi postulen, excedint les quotes
disponibles.
Interrogueu el cas descrivint:

a) La naturalesa del conflicte
b) Les parts en conflicte
c) Possibilitats de resolució del conflicte.

3. Dificultats en l'observació participant d'un conflicte
Reflexioneu sobre el desenvolupament de cadascuna de les dificultats presentades i les seves
possibles solucions en la investigació d'un conflicte, i imagineu altres dificultats relacionades
amb l'observació participant en aquest context.

4. Guió temàtic d'entrevista
Imagineu que heu d'entrevistar alguns dels professors manifestants del cas de l'activitat 1, i
construïu un guió temàtic d'entrevista per a cadascun dels actors del conflicte, usant per a
això les preguntes guies enunciades.

5. Comparació de les modalitats grupals de recol·lecció d'informació
Compareu les modalitats grupals (grup focal, entrevista del grup, tècnica Delphi, grup de
discussió) de recol·lecció d'informació depenent dels aspectes següents:

• Conceptualització del grup.
• Incumbència (amb els dissenys d'investigació –estudi de cas, investigació participativa,

investigació acció participativa).
• Utilitat en la indagació del conflicte.
• Caracterització de la participació dels entrevistats i de l'investigador.

6. Posicions i disposicions en un procés de negociació
Seguint les preguntes orientadores, en quines situacions són convenients cadascuna de les
formes de terceria en un procés de negociació?
Per a cada disposició a la negociació genereu un exemple d'una situació en què sigui conve-
nient usar-la.

7. Conversa de judicis personals

© FUOC • PID_00161318 64 Investigació del conflicte i estratègies de resolució

Quin valor social pot tenir la conversa de judicis personals en la resolució de conflictes?
Podeu donar un exemple?

8. Jocs suma zero i guanyar-guanyar
Quins jocs o situacions de la vida diària coneixeu que s'assemblin a un guanyar-guanyar?
Preneu una situació de la vida diària que habitualment considereu es tracta d'un joc de suma
zero, i penseu-lo des d'una manera integrativa com un joc guanyar-guanyar.

9. Representació de la negociació integrativa
Podeu representar-vos com seria una gràfica d'una negociació integrativa?

10. Nivells lògics en la definició d'un conflicte
Seleccioneu una notícia en la premsa sobre un conflicte. Identifiqueu els nivells lògics en què
el conflicte és definit i analitzeu quin és el de més pes en l'argument. Després proveu a definir
el mateix conflicte usant preferentment un altre nivell, què canvia? Sembla un conflicte més
o menys greu ara? Sembla més o menys difícil solucionar-lo? Anoteu les vostres conclusions.
Us adonareu que mentre més cap a la perifèria del cercle estigui situat el conflicte, més fàcil
sembla manejar-lo. Això perquè es desessencialitza i es posa en nivells en què és més evident
que pot ser resolt per mitjà de determinades accions.

11. Principis del mètode Harward de negociació
Quins són els quatre principis del mètode Harward, i com s'apliquen en cadascun dels seus
tres moments? Preneu un conflicte definit en un article de premsa, i apliqueu els quatre
principis del mètode en els seus tres moments, usant com a base la informació aportada en
l'article i recreant a partir d'aquí com podria desenvolupar-se la negociació.

12. Alternatives de resolució d'un conflicte
Seleccioneu un conflicte de la premsa, imagineu que heu estat contractats per mitjançar el
conflicte i facilitar-ne una sortida negociada, i després, amb els antecedents recollits, oferiu
una llista d'acords de diferent intensitat i diferent abast que es podrien plantejar com a al-
ternatives de solució per a les parts.

Exercicis d'autoavaluació

1. Preguntes, objectius i dissenys
a) Per què se suggereix l'ús de metodologies qualitatives en la investigació del conflicte?
b) Quins són els aspectes del disseny d'investigació que permeten identificar els continguts
i propòsits de la investigació? Quina és la importància de cadascun d'aquests?
c) Assenyaleu les diferències entre planificar la indagació d'un conflicte com un instrument
per a la seva gestió o com una eina per a la seva comprensió en tant que objecte d'estudi.
d) Quina és la posició de l'equip d'investigació que suggereixen les preguntes de cadascun
d'aquests dissenys?

• Estudi de cas
• Investigació participativa i investigació acció participativa.

2. Recol·lecció de la informació
a) Assenyaleu les estratègies de mostratge presentades en el capítol i reflexioneu en quines
situacions o amb quins propòsits triaríeu cadascuna d'elles.
b) Assenyaleu dos aspectes d'importància en relació amb l'informador clau en el context de
la investigació del conflicte.
c) Quines preguntes hem de respondre per orientar l'observació com a eina de recol·lecció?
I en quin sentit l'orienten?
d) En la realització d'entrevistes en profunditat, què ens interessa saber sobre el conflicte? ,
perquè aquesta informació pot ser d'utilitat per a la resolució del conflicte?
e) Assenyaleu les diferències entre la tècnica de grup focal i la d'entrevista del grup. Què
poden aportar cadascuna d'aquestes tècniques en la investigació d'un conflicte?
f) En quines situacions de conflicte és d'utilitat la tècnica Delphi?
g) En quines situacions de conflicte són d'utilitat els grups de discussió?

3. Avaluació i presa de decisions
a) Quins factors incideixen en la decisió d'assumir un procés de resolució del conflicte?
b) Quina consideració addicional implica l'opció per un procés de resolució dialogada del
conflicte?
c) Quan i per què penseu que seria convenient suspendre una conversa en un procés de
negociació, per concertar-ne una altra?
d) Quina és la funció i les contribucions de la conversa sobre possibles accions per a un procés
de negociació?

4. Estratègies de negociació

© FUOC • PID_00161318 65 Investigació del conflicte i estratègies de resolució

a) Quines són les debilitats de l'estratègia distributiva de negociació per a la resolució de
conflictes?
b) Segons els autors del mètode Harward de negociació, què és el que un bon mètode de
negociació ha d'oferir?

© FUOC • PID_00161318 66 Investigació del conflicte i estratègies de resolució

Solucionari

1. Preguntes, objectius i dissenys
a) Tot conflicte es desenvolupa en un context particular. Per comprendre'l hem de fer-ho des
de la perspectiva dels seus participants, indagant en les atribucions de significat i sentit, i en
les pràctiques comunicacionals que el generen i mantenen.
Des d'aquesta perspectiva, se suggereix l'ús d'una metodologia qualitativa, és a dir, una sèrie
de procediments de recollida i anàlisi de la informació caracteritzades per un accent en la
simultaneïtat dels processos de planificació, recol·lecció i anàlisi, el reconeixement del caràc-
ter complex i total de la realitat, la recerca de la particularitat i contextualització dels resul-
tats, la qualificació per sobre del mesurament i la intersubjectivitat per sobre de l'objectivitat.
b) Els aspectes del disseny que us permeten identificar els continguts i propòsits de la inves-
tigació són: la pregunta d'investigació, els objectius generals i objectius específics.
La pregunta d'investigació permet delimitar i alhora recollir la varietat d'aspectes que voleu
indagar sobre el fenomen elegit. Aquests us seran d'utilitat per tres raons: permeten reformu-
lar i delimitar el problema, determinen el mètode d'investigació que serà utilitzat i contenen
la natura dels resultats que aquests proporcionaran.
Els objectius generals assenyalen els aspectes del conflicte que us interessa investigar, és a dir,
l'objecte d'estudi. Alhora identifiquen els aspectes contextuals de l'objecte d'estudi, és a dir,
el camp d'estudi. L'objecte d'estudi subratlla una unitat d'anàlisi que podeu aplicar a diverses
situacions de conflicte i dóna pistes per a l'elecció del mètode de recol·lecció d'informació que
utilitzareu. Alhora, el camp d'estudi contextualitza i particularitza la vostra unitat d'anàlisi
i us permet prendre decisions respecte del mètode de recol·lecció d'informació i l'estratègia
de mostratge en la vostra investigació.
Finalment, els objectius específics assenyalen els elements que componen la vostra unitat
d'anàlisi i les accions que heu de fer en relació amb aquests per aconseguir el vostre objectiu
general.
c) La planificació de la indagació d'un conflicte com un instrument per a la seva gestió o com
una eina per a la seva comprensió en tant que objecte d'estudi, assenyala una distinció entre
dos àmbits amplis de finalitats, no necessàriament excloents entre si.
La primera subratlla el propòsit de gestionar el conflicte, per tant, les indagacions que re-
alitzeu en aquest marc estaran destinades a llançar informació directament útil per a la re-
solució d'un conflicte en particular o tipus de conflictes segons context o àmbit. Aquest ti-
pus de planificació revela que, en el context d'una investigació qualitativa, el mateix procés
d'investigació pot ser una eina en la resolució del conflicte o una ocasió d'eclosió d'aquest.
Això pel fet que la investigació qualitativa sol obrir espais de reflexió i diàleg.
La segona planificació dóna compte de l'interès d'estudiar el conflicte com un fenomen psico-
social, independentment de si les troballes col·laboren en la resolució d'alguna en particular.
d)

• Les preguntes pertinents a un estudi de cas suggereixen una posició etic per part de l'equip
d'investigació. Atès que la pregunta apunta a la reconstrucció d'una unitat d'anàlisi des
de les diferents perspectives que es poden assumir en el context particular on aquesta
s'esdevé, l'equip d'investigació assumirà la responsabilitat de registrar-les i realitzar un
diagnòstic davant del fenomen en qüestió. El producte i destí de la indagació serà llavors
propietat de l'equip d'investigació en tant que "especialistes".

• Les preguntes pertinents a una investigació participativa o investigació acció participativa
suggereixen, en distints graus, una posició emic per part de l'equip d'investigació. Atès
que la pregunta apunta a la incorporació dels actors en l'avaluació de potencialitats i
recursos amb relació a un tema definit per ells, en un context d'acció i canvi, l'equip
d'investigació assumirà la responsabilitat de dinamitzar i orientar els processos (variant
el grau de lideratge segons es tracti d'una investigació participativa o una investigació
acció participativa). El producte i destí de la investigació serà de propietat compartida
entre l'equip d'investigació i la comunitat o grup "estudiat".

2. Recol·lecció de la informació
a)

• Mostratge estratègic: procediment per a seleccionar els participants d'una investigació
orientat per la possibilitat d'accedir al focus d'interès a través de: persones que mostrin
disponibilitat actitudinal o comunicativa, prometin riquesa de contingut, facin aporta-
cions amb diferents perspectives i disposin de més informació.
Aquest tipus de mostratge és útil quan requeriu investigar un conflicte amb la intenció
que la vostra indagació sigui també una eina per a la resolució o eclosió d'aquest. A més
a més us facilita la comprensió del conflicte en un temps reduït.

• Mostratge embut: estableix un mapa general de les persones que hi intervenen i les situa-
cions en què s'esdevé l'objecte d'estudi, seleccionant per mitjà d'observacions successives
les situacions i persones que proveeixen més informació i amb més riquesa de significats.
Aquesta estratègia de mostratge pot ser útil en una primera aproximació a la situació de
conflicte que desitgeu investigar i us pot servir per a focalitzar la vostra indagació en
algun aspecte o situació específica del fenomen en qüestió.

© FUOC • PID_00161318 67 Investigació del conflicte i estratègies de resolució

• Mostratge teòric: en un procés invers al mostratge embut, tria una persona o situació
particular que esdevé l'objecte d'estudi, seleccionant per mitjà d'observacions successives
les situacions i persones que proveeixen diverses categories d'anàlisi i contribueixen en
la seva saturació (és a dir, l'aparició de dades de continguts semblants una vegada i una
altra per a les esmentades categories d'anàlisi). Segueix la direcció des de l'especificitat a
la maximització de la varietat.
El mostratge teòric també és útil en una primera aproximació a la situació de conflicte que
desitgeu investigar i us pot servir per a maximitzar la varietat d'aspectes involucrats en
el conflicte i establir les relacions de les esmentades categories d'anàlisi amb el fenomen
en qüestió.

b)

• L'informador clau és un individu o actor del conflicte que té accés a informació privile-
giada en relació amb aquest. Després, en diferents moments de la indagació del conflicte
i, depenent de la informació que us interessi demanar, distintes persones serviran com
a informadors clau.

• L'informador clau pot aportar en la vostra exploració amb aspectes particulars del con-
flicte no considerats per l'equip investigador i/o sensibilitzar-vos a qüestions valoratives
del grup o comunitat i les seves conseqüències concretes amb relació al conflicte.

• L'informador clau sol ser una important porta d'entrada a l'objecte d'estudi. Aquest
paper de l'informador clau adquireix especial rellevància en l'aproximació d'un equip
d'investigació a un escenari de conflicte, en el qual les actuacions i interaccions amb els
actors incidiran en la possibilitat d'accedir o no a informació significativa i, per tant, en
la qualitat de les conclusions que orientaran la intervenció sobre el problema en qüestió.

c) Ja que l'observació, en tant que eina de recol·lecció d'informació, té un caràcter selectiu
i sistemàtic, serà necessari que responguem certes preguntes que ens permeten orientar el
seu ús:

• Quin serà l'objecte de la nostra observació? Permet forjar-vos una idea dels aspectes cap
als quals es focalitzarà el vostre observar. En aquest sentit, l'observació pot plantejar-se
amb la finalitat més general d'explorar i comprendre el conflicte en particular, o bé se-
leccionar alguns aspectes més específics, definits consensualment com a propis de tot
conflicte o d'aquest tipus de conflicte, per avaluar i comprendre com es manifesten en
el cas particular que observeu.

• Com és el context en el qual esdevindrà la nostra observació? Us orienta a la descripció
del conjunt de condicions físiques, socials, culturals i històriques en les quals se situa
l'objecte de la vostra observació. Aquestes condicions contextuals us permeten compren-
dre el sentit dels comportaments i pràctiques que observeu.

d) L'entrevista en profunditat busca aprofundir en els coneixements, creences, valors i com-
prensió del fenomen estudiat des de la perspectiva dels entrevistats. En aquest context, no
interessa l'explicació del conflicte en si, sinó l'explicació que els actors li donen i els signifi-
cats que li atribueixen. En aquest sentit, l'entrevista sempre serà en major o menor mesura
un espai de reflexió i reconstrucció de l'experiència dels entrevistats, ja que en aquesta s'hi
relaten esdeveniments que han experimentat, des de les seves perspectives particulars i en un
context creat perquè aquest procés pugui desenvolupar-se. D'aquesta manera, podeu inten-
cionar la recol·lecció d'informació com una manera específica d'induir i promoure reflexions
alternatives al conflicte, que alhora us aportarà nova informació que novament facilitarà la
construcció de noves alternatives.

e)

• El grup focal és una tècnica de recol·lecció d'informació que permet la indagació
d'opinions i actituds cap a algun tema amb diverses persones alhora, fent ús explícit de
la interacció grupal per produir dades.
Aquesta modalitat de recol·lecció d'informació és d'utilitat quan les opinions i idees de
les persones categoritzades en un grup social determinat (edat, gènere, nivell socioeconò-
mic, etc.) són rellevants per a la vostra comprensió d'un conflicte, per orientar-vos en la
construcció d'hipòtesi, tenir suport en el desenvolupament d'instruments o qüestionaris
per a avaluació i, reafirmar-vos la plausibilitat de les interpretacions de resultats d'estudis
previs sobre el conflicte.

• L'entrevista del grup, d'altra banda, també permet la recol·lecció d'opinions o actituds
cap a algun tema amb diverses persones alhora, no obstant això, considera la dinàmica
grupal no sols com una tècnica sinó com un element d'anàlisi. En aquest sentit, a més a
més de facilitar i estimular que els entrevistats descobreixin, aclareixin i analitzin les seves
pròpies idees, actituds i experiències a través de l'intercanvi de cadascú dels seus punts
de vista, suposa que la situació grupal genera un context social on les seves afirmacions
poden ser més intel·ligibles que en el context individual.
A més a més, l'entrevista del grup es diferencia del grup focal en el fet que podeu utilitzar-
la en la indagació dels grups naturals que participen del conflicte. Per aquesta raó pot ser

© FUOC • PID_00161318 68 Investigació del conflicte i estratègies de resolució

d'especial utilitat en investigacions de conflictes les parts del qual estiguin compostes per
grups i que tinguin com a finalitat la comprensió d'aquest per a la seva resolució o eclosió.

f) Aquesta modalitat és d'utilitat en situacions que és necessari prendre decisions; es requereix
informació per a sospesar alternatives, i la qualitat i varietat de la informació és rellevant per
a la fortuna de la decisió que es prengui; és més pertinent reunir aquesta varietat en consultes
individuals successives; els efectes de la decisió que es prendrà són rellevants per al grup i
la falta d'aquesta informació transmet una incertesa o inseguretat que dificulta el procés de
presa de decisions.

A l'escenari d'un conflicte, és perfectament aplicable sempre que presumiu que aquestes con-
dicions es reuneixen: molts cops la sola reunió, sistematització i transmissió d'informació
rellevant resulta clau per a la resolució d'un conflicte.

Addicionalment, és possible entendre que, a més a més dels experts, entesos en sentit tradici-
onal, pot ser pertinent consultar com a tals les parts involucrades en un conflicte. En aquesta
variació, us pot ser de gran utilitat si indagueu un conflicte en el qual arrisqueu una accen-
tuació d'aquest en reunir les persones que hi participen, per exemple que en l'intercanvi de
perspectives s'exacerbin els ànims i es polaritzin les postures.

g) El grup de discussió més que un instrument de recol·lecció d'informació correspon a un
dispositiu d'investigació on els subjectes de l'entrevista esdevenen coinvestigadors.

h) Per això en la investigació d'un conflicte, l'ús d'aquesta modalitat d'entrevista en grup, és
extremadament útil quan:

• S'ha decidit fer del procés d'investigació i de resolució del conflicte un de sol.
• Estan implicats en el conflicte grups.
• La qualitat i la perdurabilitat de la resolució del conflicte està relacionada amb l'agència

que prenguin els grups implicats en diagnosticar-lo i solucionar-lo.

3. Avaluació i presa de decisions
a) En termes generals, es planteja que és convenient afrontar un procés de resolució de con-
flictes quan la resolució ofereix la possibilitat d'una alternativa millor a la que s'obtindria per
defecte, es pensa que aquests esforços poden efectivament conduir a aquesta meta i l'esforç
que es calcula que s'haurà de destinar quedarà retribuït pel resultat previst del procés.
b) En termes específics, la decisió d'assumir un procés de resolució dialogada del conflicte, a
més de la valoració de l'esforç que això pugui significar, de les probabilitats d'èxit d'aquest
esforç i de l'avaluació del que es pot guanyar a través d'aquest, ha de considerar addicional-
ment que sigui prou més convenient que les alternatives que impliquen fer ús d'altres re-
cursos, com l'ús de la força en qualsevol de les seves formes. És part d'aquesta valoració la
idea que en la majoria de les situacions de conflicte, en la seva resolució es juga no sols la
satisfacció o felicitat de les parts, sinó també la qualitat i atenció de la relació entre aquestes,
en el present i en el futur.
Per això en aquesta valoració de l'avantatge del que es pugui aconseguir mitjançant un procés
d'aquest tipus, i no d'un altre, forma part integral la consideració de la nostra responsabilitat
per la convivència social.
c) És convenient suspendre una conversa per concertar-ne una altra quan pressentim que les
possibilitats de la conversa que estem sostenint sobre una situació problema toquen a la seva
fi. En aquest cas podem superar l'impasse comunicacional iniciant una conversa per sostenir
futures converses. La conversa per acordar una futura conversa pot basar-se fins i tot en una
observació sobre la dificultat que s'està tenint a poder conversar, és a dir, en una conversa
sobre la conversa.
També cal atendre a motius com la necessitat de prendre distància per mirar les coses amb més
serenitat o claredat, aconseguir informació important per a la presa de la decisió, sospesar la
qüestió amb un assessor, soci o cap, procurar un lloc neutral per a la pròxima sessió, donar-li
un temps a l'altra part perquè avaluï les coses amb calma, reunir a la taula de negociació als
qui tenen efectivament el poder de prendre les decisions que es requereixen, entre d'altres.
d) La conversa sobre possibles accions és un tipus de disseny conversacional que no s'ubica
encara en el temps del present i factual, sinó d'un futur possible, condicional. Això fa d'aquest
tipus de converses una invaluable oportunitat per explorar alternatives, imaginar i calcular
escenaris possibles, això és, per ampliar el nostre horitzó de possibilitats.
Responeu a la pregunta: què passaria si?, i és un exercici que es pot fer sol o amb la contrapart.
Aquest tipus de plantejaments, fins i tot poden complir la funció de facilitar que l'altre avaluï
per si mateix la viabilitat o inviabilitat de l'alternativa de solució que proposa. També s'hi
poden suggerir accions prèvies, com demanar certa informació que sembla crucial per a fer
un bon diagnòstic del problema en qüestió.
Addicionalment, per tractar-se d'una conversa sobre possibilitats (i no accions o compromisos
que s'hagin d'adquirir en el moment) contribueix a relaxar els ambients de negociació i les
relacions entre les parts i, a generar una situació en què "treballem plegats" per trobar la millor
solució a aquest problema (afer que ens reuneix).

© FUOC • PID_00161318 69 Investigació del conflicte i estratègies de resolució

És a dir, permet reemplaçar la molts cops inhabilitant situació d'enfrontament, per una de
reunió entorn d'un afer en comú.

4. Estratègies de negociació
a) La negociació sobre la base d'una estratègia distributiva, en considerar un sol tipus d'interès
i una sola mesura d'aquest, té una sèrie de debilitats en la resolució de conflictes:

• Pot derivar en resultats pobres per a ambdues parts.
• També, com sol concentrar-se en una adscripció a les posicions preses, i sobretot a les

asumidse inicialment, descuida els interessos simultanis i subjacents, podent produir re-
sultats insensats.

• També resulta ineficient, ja que la seva tàctica associada d'iniciar la negociació amb
postures extremes i procedir després per aproximacions pas a pas, és bastant lenta i mo-
lesta.

• Finalment, és perillosa�per�a�les�relacions, ja que no sols no s'ocupa dels sentiments de
l'altra persona, sinó que com opera sobre una identificació de les parts amb les posicions
assumides en públic, fa que negociar sigui un enfrontament de voluntats, on finalment
els seus resultats, basats la majoria de les vegades a cedir quelcom per una altra cosa,
redunden en una derrota relativa per a cadascú o total per a alguna de les parts.

b) Per als autors del mètode Harward de negociació, un bon mètode de negociació ha de
conduir a un acord sensat (si aquest acord és possible), ser eficient i millorar o almenys no
deteriorar la relació entre les parts.
Al seu torn, plantegen que un acord sensat es caracteritzaria per:

• Satisfer els interessos legítims d'ambdues parts dins el possible.
• Resoldre els conflictes d'interessos amb equitat.
• Ser durador.
• Tenir en compte els interessos de la comunitat.

Agreguen que una bona metodologia integrativa, té en compte que tota negociació es dóna
simultàniament en dos nivells: del contingut (que) o matèria de la negociació i, de la manera
(com) o la relació de negociació. Mentre negociem una matèria, simultàniament negociem
la manera en què és negociada: és a dir, metanegociem la negociació.
Així, en el mètode Harward o també anomenat negociació basada en principis, la qüestió és com
es pot ser dur amb el problema i suau amb les persones.
Es tracta de passar d'una negociació distributiva basada en posicions, a una integrativa, ba-
sada en interessos, en principis i en els mèrits de la qüestió. En aquesta els participants estan
solucionant un problema que els reuneix, la seva imatge és el del treball "espatlla amb espat-
lla". El seu objectiu és aconseguir un resultat sensat, de manera eficient i amistosa.

© FUOC • PID_00161318 70 Investigació del conflicte i estratègies de resolució

Glossari

camp d'estudi  m  Espai que conté la unitat d'anàlisi en una investigació.

disseny d'investigació  m  Estratègia orientada a l'èxit dels propòsits d'una investigació.

dramatització  f  Tècnica que incorporen les idees del joc i de la representació amb la fina-
litat d'induir les persones que hi participen a empatitzar amb diferents perspectives enfront
d'una situació.

entrevista  f  Mètode de recol·lecció d'informació mitjançant converses, amb una o diverses
persones, al voltant de temàtiques que són objecte d'estudi.

entrevista del grup  f  Modalitat d'entrevista l'objectiu del qual és la indagació d'opinions
i actituds enfront d'uns fenòmens amb un grup, focalitzant l'atenció en la informació que
atorga la dinàmica grupal.

entrevista en profunditat  f  Entrevista orientada a la comprensió exhaustiva dels conei-
xements, creences, valors i explicació que tenen del fenomen estudiat els entrevistats.

entrevista exploradora  f  Entrevista orientada a la comprensió ràpida i general d'un fe-
nomen, o d'alguns dels seus aspectes definits com a més rellevants i prioritaris, a través de la
promoció d'explicacions verbals amb un mínim grau d'emotivitat.

estudi de cas  m  Disseny l'objectiu del qual és indagar en profunditat un fenomen en el
seu context utilitzant múltiples fonts d'evidència, és a dir, els diferents actors del conflicte.

grup de discussió  m  Tècnica d'investigació social que pren la conversa que es genera en
un grup com un espai on es reprodueixen i canvien les pràctiques i discursos socials.

grup focal  m  Modalitat d'entrevista l'objectiu del qual és la indagació d'opinions i actituds
enfront d'algun tema amb diverses persones alhora, fent ús explícit de la interacció grupal
per a produir dades. La conversa és dirigida per un moderador que estimula els participants
a comentar els tòpics en qüestió.

informador -a clau  m i f  Individu en posició d'aportar informació rellevant en una in-
vestigació a causa de la relació que té amb el problema investigat i a la seva disposició a
cooperar amb l'equip d'investigació.

investigació acció participativa  f  Disseny l'objectiu del qual és la transformació social
per mitjà d'un procés dialèctic de reflexió acció, on la comunitat o grup afectat adquireix un
caràcter protagònic en la delimitació, atenció i anàlisi del problema investigat, essent l'equip
d'investigació un agent dinamitzador i orientador del procés.

investigació participativa  f  Disseny l'objectiu del qual és indagar en profunditat un
fenomen en el seu context, incorporant la participació parcial dels actors ja sigui en la
recol·lecció de la informació, en la contrastació dels resultats de la investigació o en la im-
plementació de les estratègies que cal seguir.

metodologia qualitativa  f  Conjunt de procediments de recollida i anàlisi de la informa-
ció caracteritzats per un accent en la simultaneïtat dels processos de planificació, recol·lecció
i anàlisi; el reconeixement del caràcter complex i total de la realitat; la recerca de la particu-
laritat i contextualització dels resultats; la qualificació per sobre de la mesura, i la intersub-
jectivitat per sobre de l'objectivitat.

mostratge  m  Procediment per a seleccionar dins una població, anomenada univers, els
subjectes que la representaran i que participaran en una investigació.

objectiu general  m  Objectiu que fa referència al producte que s'espera aconseguir al final
d'una investigació, i que conté l'objecte i camp d'estudi.

objectiu específic  m  Objectiu que operacionalitza l'objectiu general en els temes i accions
que cal abordar i desenvolupar respectivament.

objecte d'estudi  m  Unitat d'anàlisi en una investigació.

observació no participant  f  Mètode de recol·lecció d'informació que consisteix a con-
siderar de manera sistemàtica el desenvolupament d'una situació tal com es desenvolupa,
evitant qualsevol interferència de part de l'observador.

© FUOC • PID_00161318 71 Investigació del conflicte i estratègies de resolució

observació participant  f  Mètode de recol·lecció d'informació en el qual l'observador
interactua amb allò que observa.

preguntes d'investigació  f pl  Preguntes que reformulen i delimiten el problema identi-
ficant interrogants que admeten respostes, determinant els cursos d'acció de la investigació
i assenyalant el tipus de resultats que aquesta llançarà.

problema  m  Condició que ha estat reconeguda com una dificultat per una persona, co-
munitat o grup social i ha estat incorporada a la seva agenda d'accions.

tècnica de Delphi  f  Mètode de recol·lecció d'informació que busca per mitjà d'entrevistes
successives trobar els punts de consens i dissensió entre un grup d'experts o parts en conflicte.

© FUOC • PID_00161318 72 Investigació del conflicte i estratègies de resolució

Bibliografia

Borges, R. (1995). El estudio de caso como instrumento pedagógico y de investigación en políticas
públicas. Santiago de Chile: Universidad de Chile.

Canales, M. i Peinado, A. (1995). Grupos de discusión. A: J. Delgado i J. Gutiérrez (Comps.).
Métodos y técnicas de investigación cualitativa en ciencias sociales. Barcelona: Síntesis Psicología.

Contreras, R. (2002). La investigación acción participativa: revisando sus metodologías y po-
tencialidades. A: J. Durston i F. Miranda (Comps.). Experiencias y metodología de la investigación
participativa. Santiago de Chile: ECLAC.

Dávila, A. (1995). Las perspectivas metodológicas cualitativa y cuantitativa en las ciencias
sociales. A: J. Delgado i J. Gutiérrez (Comps.). Métodos y técnicas de investigación cualitativa en
ciencias sociales. Barcelona: Síntesis Psicología.

Echeverría, R. (1997). Ontología del lenguaje. Santiago de Chile: Dolmen.

Fischer, R., Ury, W., i Patton, B. (1996). ¡Sí, de acuerdo! Como negociar sin ceder. Bogotá: Grupo
Editorial Norma.

Goetz, J. i Lecompte, M. (1986). Etnografía y diseño cualitativo en investigación educativa. Ma-
drid: Morata.

Krausse, M. (1995). La investigación cualitativa: un campo de posibilidades y desafíos. Revista
Temas de Educación, 7. Santiago de Chile.

Max Neef, M. (1986). Desarrollo a escala humana. Santiago de Chile: CEPAUR.

McDermontt, I. i O'Connor, J. (1999). PNL para directivos. Barcelona: Urano.

Pavez, J. (1990). Conflicto, negociación y concertación social. Santiago de Chile: ILADES.

Rex, J. (1981). Social Conflict. New York: Longman.

Robbins, S. (1996). Comportamiento Organizacional. México: Prentice Hall.

Rodríguez, G., Gil, J., i García, E. (1999). Metodología de la investigación cualitativa. Málaga:
Aljub.

Strauss, A. i Corbin, J. (1990). Basics of qualitative research. Londres: Sage.

Taylor, S. J. i Bodgan, R. (1986). Introducción a los métodos cualitativos de investigación. Buenos
Aires: Paidós.

	Investigació del conflicte i estratègies de resolució
	Introducció
	Objectius
	Índex
	1. Metodologia de recollida i anàlisi de la informació
	1.1. El problema i les seves preguntes
	1.2. Cap a un disseny d'investigació
	1.2.1. Què s'investiga?
	1.2.2. Amb quin propòsit?
	1.2.3. Com s'investiga?

	1.3. La recol·lecció de la informació
	1.3.1. Per a què i quina informació requerirem?
	1.3.2. On o amb qui obtindrem informació?
	1.3.3. Quines eines de recol·lecció podem usar?

	2. Avaluació del conflicte i presa de decisions
	2.1. Som davant d'un conflicte?
	2.2. Mereix l'esforç entrar en un procés de resolució dialogada del conflicte?
	2.3. Des de quina posició és convenient entrar al procés de resolució de conflictes?
	2.4. Elecció de la disposició segons el context
	2.5. La decisió de resoldre el conflicte i el disseny de les converses

	3. Dues estratègies de negociació
	3.1. Les estratègies distributiva i integrativa per a la negociació

	4. Un model d'estratègia integrativa: el mètode Harward de negociació
	4.1. Quatre principis en tres moments
	4.2. Separi les persones del problema: asseguri una relació de treball
	4.2.1. La percepció: "poseu-vos al lloc de l'altre"
	4.2.2. Les emocions: creï un clima propici
	4.2.3. Comunicació: assegureu l'entesa recíproca

	4.3. Concentreu-vos en els interessos, no en les posicions
	4.3.1. Ara bé, en una negociació, com és que es reconeixen els interessos?

	4.4. Genereu una varietat d'opcions: amplieu l'horitzó de les solucions
	4.4.1. Però llavors, què és el que habitualment ho impedeix?
	4.4.2. Com es pot evitar caure en aquestes actituds o creences limitants?

	4.5. Insistiu que el resultat es basi en criteris i procediments equitatius

	Resum
	Activitats
	Exercicis d'autoavaluació
	Solucionari
	Glossari
	Bibliografia

