
Fonaments per a
una comprensió
psicosocial del
conflicte

José Antonio Román Brugnoli
Daniela Sofía Zajer Amar

PID_00161321

© FUOC • PID_00161321 Fonaments per a una comprensió psicosocial del conflicte

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_00161321 Fonaments per a una comprensió psicosocial del conflicte

Índex

Introducció.. 7

Objectius... 8

1. Introducció a la psicologia social del conflicte......................... 9

1.1. La figura del conflicte com a explicació del que és social: des

de les cosmogonies fins a les ciències socials 10

1.2. Imaginari social del conflicte: entre sentit comú i psicología

social .. 11

2. Antecedents d'una comprensió psicosocial del conflicte:

aportacions des de disciplines afins... 13

2.1. Aportacions des de la psicologia a la comprensió del

conflicte social .. 13

2.1.1. Conflicte intraindividual i conflicte interindividual 13

2.1.2. Conductisme .. 15

2.1.3. Psicoanàlisi ... 18

2.2. Aportacions des de la sociologia a la comprensió del

conflicte social .. 22

2.2.1. Les teories funcionalistes ... 22

2.2.2. El conflicte social en la sociologia marxista 23

2.2.3. Les sociologies del conflicte .. 27

2.3. Altres aportacions al pensament psicosocial del conflicte 28

2.3.1. Adam Smith, conflicte d'interessos i competència 28

2.3.2. El model estratègic i la teoria de jocs 30

2.3.3. Serres: lligar i deslligar conflictes 33

3. Aproximacions teòriques de la psicologia social al conflicte. 35

3.1. Una manera de presentar la qüestió ... 35

3.1.1. Racionalitat instrumental, racionalitat comunicativa

i conflicte social ... 36

3.1.2. Racionalitat postmoderna o postracionalitat i

conflicte social ... 38

3.2. El projecte de la psicologia social conductual-cognitiva 39

3.2.1. El conflicte des de l'enfocament racional i la teoria

de la mobilització de recursos 39

3.2.2. La privació relativa com a base del conflicte social 40

3.2.3. Identitat i conflicte social .. 41

3.2.4. Atribució, categorització, prejudici i discriminació

en el conflicte intergrupal ... 41

© FUOC • PID_00161321 Fonaments per a una comprensió psicosocial del conflicte

3.3. Aportacions de la psicologia sistèmica a la comprensió dels

conflictes ... 46

3.3.1. Model que emfatitza el procés (enfocament

estratègic) ... 48

3.3.2. Model centrat en l'estructura (enfocament

estructural) ... 49

3.3.3. Model que emfatitza la visió del món (Escola de

Milà) ... 49

3.3.4. La perspectiva del cicle vital familiar sobre el

conflicte ... 49

3.4. Conflicte i violència en la psicologia social d'E. Fromm 50

3.4.1. Agressió benigna i no benigna 54

3.4.2. La satisfacció de necessitats psicosocials com a

manera de reduir el conflicte i la violència social 55

3.5. Poder, resistència i ideologia en la psicologia social d'I.

Martín Baró ... 56

3.5.1. Valor i vigència de la seva aportació 56

3.5.2. La crítica a la psicologia social imperant 57

3.5.3. La lluita de classes com a context de la psicologia

social llatinoamericana .. 57

3.5.4. Conflicte estructural i psiquisme humà 58

3.5.5. Finalitat i objecte d'estudi de la psicologia social en

una societat estructuralment conflictuada 59

3.5.6. El valor dels conflictes socials 60

3.5.7. Conflicte estructural, violència estructural i

violencia ... 61

3.5.8. La guerra paral·lela com a resolució de conflicte a El

Salvador .. 63

3.5.9. Lineaments per a l'anàlisi dels conflictes socials 65

3.6. Conflicte per mitjà del construccionisme social i la

psicología social discursiva ... 65

3.6.1. Orientar-se al caràcter problemàtic i conflictiu de la

construcció de la realitat ... 65

3.6.2. Les realitats són construïdes mitjançant practiques

discursives .. 66

3.6.3. Les pràctiques discursives s'emplacen i emplacen un

debat ideològic ... 67

3.6.4. La resistència a les ideologies hegemòniques:

"destapar" el conflicte i promoure el debat social 69

3.6.5. Habitar al marge i comprendre des de dins 70

3.6.6. La psicologia discursiva i la seva aportació a la

comprensió del conflicte social 71

4. Distincions conceptuals i eixos psicosocials per a l'anàlisi

del conflicte... 76

4.1. Una connotació distinta del conflicte .. 76

4.2. Escales o nivells d'anàlisi dels conflictes 77

© FUOC • PID_00161321 Fonaments per a una comprensió psicosocial del conflicte

4.3. Possibles causes o orígens dels conflictes 79

4.4. El conflicte com a procés .. 83

4.5. Fluctuacions i entrampaments en el desenvolupament d'un

conflicte ... 88

4.6. Tipus de conflicte .. 89

4.7. Diferències entre conflicte i violència. Tipus de violència 90

5. Què es fa amb el conflicte? Els desafiaments per a una

psicologia social aplicada.. 93

5.1. Algunes aportacions des de la perspectiva de la gestió del

conflicte ... 93

5.1.1. Respostes davant del conflicte des de l'enfrontament

o no enfrontament .. 94

5.1.2. Respostes davant del conflicte des de la perspectiva

dels resultants .. 95

5.1.3. Negociació i mediació com a estratègies de solució

dels conflictes .. 95

5.1.4. Reconciliació i conciliació com a processos de la

resolució de conflictes ... 105

5.1.5. Model de resolució dramàtica dels conflictes 106

5.1.6. Perspectiva de la resolució de problemes aplicada a

la resolució de conflictes ... 107

5.2. Ús de força, violència i coerció ... 112

5.2.1. Condicions en què l'ús de força física podria ser o no

efectiva en la resolució d'un conflicte 114

5.3. Alternatives davant del conflicte psicosocial 115

Resum.. 118

Activitats.. 121

Exercicis d'autoavaluació.. 121

Solucionari.. 123

Glossari... 124

Bibliografia... 128

© FUOC • PID_00161321 7 Fonaments per a una comprensió psicosocial del conflicte

Introducció

Iniciem aquest mòdul amb una presentació de la figura del conflicte com un

recurs utilitzat per a donar compte de l'ordre natural i social en diversitat de

cultures, temps i territoris, que troba la seva expressió també en múltiples for-

mes d'encarnació del pensament: les obres d'art, les cosmogonies, la filosofia

i les ciències socials.

En aquest mateix context, plantegem les diverses idees sobre la natura dels

conflictes, que és possible trobar tant en les expressions del sentit comú com

en la psicologia social.

En un segon apartat esbossem alguns fonaments per a la comprensió psicoso-

cial dels conflictes des de disciplines afins, plantejant antecedents des de la

psicologia, la sociologia i altres pensaments socials sobre el conflicte.

En el tercer apartat, oferim distintes aportacions teòriques agrupades sota el

paraigua de psicologia social, que ens permeten comprendre alguns aspectes

dels conflictes psicosocials, com ara els seus orígens, gestació, desenvolupa-

ment i manutenció, entre d'altres. Destaquem les aproximacions de la psico-

logia social conductual-cognitiva, sistèmica, les aportacions d'E. Fromm i I.

Martín-Baró, el socioconstruccionisme i la psicologia social discursiva.

El quart apartat està destinat a distingir alguns conceptes i possibles eixos

d'anàlisi –que orienten la mirada cap a les seves causes– i a una tipologia del

conflicte.

Finalment, en el cinquè apartat trobareu una succinta exposició de les distin-

tes estratègies de resolució del conflicte psicosocial que es poden derivar d'un

intent d'aplicació de les aproximacions teòriques ressenyades. Destaquem les

aportacions des de la gestió del conflicte, la perspectiva de l'ús de força i coer-

ció i algunes alternatives davant del conflicte psicosocial.

© FUOC • PID_00161321 8 Fonaments per a una comprensió psicosocial del conflicte

Objectius

La finalitat d'aquest mòdul, com el seu nom ho indica, és aportar-vos uns

fonaments per a la comprensió psicosocial dels conflictes.

Així, al final del mòdul, l'estudiant serà capaç de:

1. Reconèixer la figura del conflicte com un recurs cultural per a donar comp-

te dels esdeveniments socials.

2. Comprendre la relació de les explicacions de la psicologia social amb les

del sentit comú i amb les aportades per altres ciències socials.

3. Distingir diverses aportacions teòriques de la psicologia social a la com-

prensió del conflicte.

4. Comprendre les implicacions de les distintes perspectives teòriques per a

l'anàlisi i l'enfrontament dels conflictes psicosocials.

5. Reflexionar sobre l'abast i els límits de les perspectives presentades.

© FUOC • PID_00161321 9 Fonaments per a una comprensió psicosocial del conflicte

1. Introducció a la psicologia social del conflicte

Què significa comprendre psicosocialment un conflicte? Quines poden ser les

bases d'aquesta comprensió? En abordar la qüestió per uns fonaments psico-

socials per a la comprensió del conflicte, és necessari afrontar reeixidament

diversos desafiaments.

El primer potser és comprendre que la figura del conflicte és en si mateixa

un recurs cultural, present en una àmplia gamma de manifestacions i obres,

de la qual ens servim des de diferents dominis (artístics, religiosos, filosòfics,

científics, etc.) per a donar compte del que és real. Això també té diverses

conseqüències.

Com una figura àmpliament socorreguda per a donar compte de la realitat, el

seu ús ja és un objecte d'estudi important per a una psicologia social. Com a re-

curs cultural, la figura del conflicte és usada en gran varietat d'àmbits, com les

relacions socials (sector patronal i d'empleats, intergèneres, intergeneracions,

intrafamiliars, etc.), internacions (primer i tercer món, qüestions bèl·liques i

limítrofs, etc.), econòmiques (competència interempreses i internacions), sa-

lut (organisme i malalties), per anomenar-ne només alguns. Això implica que

tot el que es diu i se sap sobre conflictes, ha estat desenvolupat des de diver-

ses disciplines (ciències polítiques, economia, intel·ligència militar, ecologia,

sociologia, psicologia, etc.) per donar compte sobre els seus respectius àmbits

d'ingerència. Al seu torn, cada àmbit té les seves característiques singulars, que

demanen una atenció especial.

Transdisciplina

Això fa, per exemple, que en tot el que s'ha intentat sistematitzar sobre el conflicte, es
parli de resolució del conflicte (Vinyamata, 1999), ciència del conflicte (Schellenberg, 1982)
o conflictologia, com d'una inter- o transdisciplina. En aquest escenari, preguntar-se pels
fonaments psicosocials per a la comprensió del conflicte exigeix el doble exercici de dis-
tingir el que la psicologia social, com a disciplina, pugui aportar a l'esmentada compren-
sió des dels seus diversos àmbits d'estudi, i alhora poder traçar un mapa de les fonts que la
psicologia social ha utilitzat per a les seves explicacions. És a dir, assenyalar mínimament
com és que la psicologia social contribueix i participa en l'esmentada transdisciplina.

L'àmbit social, el psicològic i el psicosocial són alguns dels àmbits de realitat

en què la figura del conflicte és usada com a explicació. Per això, preguntar-se

pels fonaments psicosocials per a la comprensió del conflicte exigeix també

recíprocament preguntar-se per la utilitat de la figura del conflicte per a en-

tendre el que és psicosocial.

Finalment, hi ha el fet que la psicologia social no és una ciència o disciplina

unitària. Fins i tot ella mateixa és vista molts cops com una ciència en tensió

entre intentar explicacions individuals per als fenòmens socials o explicacions

socials per als fenòmens individuals. En efecte, hi concorren diversitat de pers-

pectives teòriques, ontològiques, epistemològiques i metodològiques. Això fa

© FUOC • PID_00161321 10 Fonaments per a una comprensió psicosocial del conflicte

que la pregunta pels fonaments psicosocials per a la comprensió del conflicte

sigui una pregunta plural: no hi ha un sol tipus de fonaments, sinó tants com

desenvolupaments es facin des de les diverses aproximacions teòriques de les

distintes psicologies socials.

1.1. La figura del conflicte com a explicació del que és social: des

de les cosmogonies fins a les ciències socials

A través de diversos testimonis culturals, com ceràmics, tèxtils, frescos, tex-

tos escrits de diversos gèneres, entre d'altres, és possible apreciar que la figura

del conflicte ha estat i continua essent un recurs important en les maneres

d'entendre, organitzar i explicar el món en què habitem, per a una gran varie-

tat de societats en diverses èpoques i territoris. I en aquest sentit, aprofundir-hi

sembla un afer ineludible per a tot aquell que s'interessi per comprendre les

relacions humanes en les seves dimensions psicològiques i socials.

Inici i destí

Per exemple, les ben anomenades cosmogonies donen compte de l'estat o ordre actual
del món, del seu curs i destí, i això resta explicat per un reiterat i variat retorn d'aquest
conflicte inaugural. És a dir, per les dinàmiques que determinen, en cada ocasió, la seva
relativa resolució i la contrapartida de la seva relativa falta de resolució, la qual cosa força
que es repeteixi.

Aquestes es troben a les arrels de les denominades cultures grecoromanes i judeocristianes
de què som hereus, i també a les fonts de les cultures orientals i llatinoamericanes.

En els relats de la Grècia clàssica, i de manera especial en els adjudicats a Homer, com la
Ilíada i l'Odissea, trobem l'enfrontament entre Cronos i el seu fill Zeus, el desenllaç del
qual posa a aquest últim al lloc superior de l'Olimp. Però l'Olimp és, al seu torn, escenari
de disputes de deïtats que té el seu correlat, per mitjà d'aliances, favors, enemistats i
càstigs, en diverses baralles humanes, determinant així el triomf i poder d'uns per damunt
d'altres.

D'altra banda, en una mitologia semítica anterior al relat bíblic del Gènesi, trobem que
l'ordre present és explicat a partir de l'alçament de Marduk contra la deïtat mare, Tiamat,
el qual aconsegueix derrotar-la usant per a això la paraula.

I és també per mitjà de la paraula, del verb, que el Déu bíblic irromp en les tenebres
amb la llum i crea tot el que existeix sobre el món. Des d'aquest moment la bíblia dóna
compte de l'inici i destí del poble jueu, a través d'una història en què llum i tenebres
s'enfrontaran constantment. En efecte, l'expulsió de Llucifer dels ordes celestials generarà
una saga d'encontres en què l'home es veurà temptat per les tenebres i es tornarà contra
Déu i el proïsme. La temptació en què cau Eva de donar de menjar a Adam el fruit de
l'arbre prohibit, provocarà la ira de Déu, el conflicte entre Adam i Eva i l'expulsió del
paradís, com a inici de la història del poble jueu.

En un ordre diferent, les cosmovisions xineses i japoneses s'articulen a través de la contí-
nua trobada dels oposats: el sho i l'hen, en la primera, el ying i el yang en la segona.
L'equilibri i desequilibri entre aquests oposats genera el moviment de tot l'Univers.

També els actes fundacionals de ciutats i civilitzacions solen ser narrats a partir de con-
flictes inicials, com la fundació de Roma i l'Imperi que va portar el seu nom, segellada
quan Ròmul dóna mort al seu germà Remus per fer cas omís dels límits de la ciutat, res-
senyant així el sotmetiment dels ordres filials i consuetudinaris a la incipient legalitat
racional de la ciutat.

En totes elles el conflicte, com a situació antagònica inicial, és l'explicació

de l'origen d'un ordre establert i també de les seves dinàmiques, conflictes i

desenllaços actuals.

Les cosmogonies

Les cosmogonies estaven asso-
ciades per certa manera de fer
la història en etapes inicials de
la civilització, a partir d'un es-
deveniment originari de carác-
ter agonístic, d'enfrontament o
conflicte inicial.

© FUOC • PID_00161321 11 Fonaments per a una comprensió psicosocial del conflicte

1.2. Imaginari social del conflicte: entre sentit comú i psicología

social

Però no sols usem el conflicte com un recurs cultural per a explicar l'ordre

natural i/o social, sinó que també usem diverses figures per a referir-nos i en-

tendre els conflictes. Moltes d'aquestes es poden trobar tant en l'anomenat

coneixement quotidià o popular, com en la psicologia social.

Consistentment, bona part dels estudis sobre el conflicte i de les aplicacions

desenvolupades es relacionen amb els àmbits de l'enfrontament entre perso-

nes, com és el cas del desenvolupament de les arts marcials i esports competi-

tius de combat, i entre pobles o nacions, com és el cas dels treballs en l'art de la

guerra i d'estratègia i tàctica militar. Podríem dir que s'acosten al que el con-

flicte té de combat, de disputa de la qual resultarà un guanyador i un vençut.

Això fa pensar freqüentment que un conflicte és una situació de ruptura total

entre parts. No obstant això, i potser excepte rares excepcions, el combat i

qualsevol altra forma de conflicte, ja sigui entre persones o pobles, constitueix

un esdeveniment social i és per tant una producció cultural: té una manera de

ser exercit, uns codis per a ser declarat, interpretat i conclòs, unes condicions

pròpies i impròpies en què utilitzar-lo, relatius a cada cultura i context.

És a dir, un conflicte per a adquirir un pes social, un color de realitat, requereix

ser reconegut com a tal: per a això és necessari tant, d'una banda, un repertori

interpretatiu capaç d'identificar-lo i validar-lo com a conflicte, com de l'altra,

usar o recrear els codis socials que permetin plantejar-lo com a tal.

Altres idees que conformen bona part dels repertoris usats per a caracteritzar

i analitzar els conflictes, tant en el coneixement quotidià com en el científic,

i que per això mateix contribueixen a certa manera d'entendre, respondre i

usar els conflictes són les següents.

Per exemple, la idea que un conflicte és l'alteració d'una situació preexis-

tent d'equilibri o harmonia. Aquest pressupòsit pot ocasionar-ne d'altres, com

que els conflictes són una anomalia respecte d'una situació normal, que és

l'equilibri. Al seu torn, això tendeix a associar-se a una negativització del con-

flicte, a donar per fet que el conflicte és quelcom que necessàriament ha de

ser resolt i, encara més, que la seva resolució és el restabliment de la situació

identificada com a prèvia, inicial i normal.

No obstant això, aquest tipus de pensament té efectes socials conservadors i

encobreix el fet que tota normalització –com en aquest cas la d'una situació

identificada com a prèvia a un conflicte com d'"equilibri"– reposa finalment

en qüestions d'autoritat, des d'on es fa aquesta definició i puntuació dels fenò-

mens.

Significat de conflicte

En la seva accepció o realitat
més immediata la paraula con-
flicte ens remet actualment i
històricament a l'enfrontament
cos a cos entrepersones o po-
bles.

© FUOC • PID_00161321 12 Fonaments per a una comprensió psicosocial del conflicte

Conflicte racial i moviment de resistència negra als Estats Units

Això es pot evidenciar si revisem sota aquesta òptica un conflicte social de domini pú-
blic qualsevol, com per exemple, el conflicte racial i el moviment de resistència negra
als Estats Units dels anys seixanta. A la llum de la distància: resulta acceptable pensar
que aquest conflicte va ser l'alteració d'un equilibri o harmonia preexistents, i encara
més, que la resolució d'aquest conflicte passava per una recuperació d'aquest "equilibri"
o "harmonia" inicial?

La sola ruptura d'una situació social determinada, com l'esclavitud o qualsevol altra forma
de discriminació i desigualtat, sigui per la via que sigui, no és indicadora, per ella mateixa,
que aquesta hagi estat "equilibrada" o "harmònica", com tampoc no ho és que la resolució
del conflicte sigui un restabliment o la producció d'un nou o millor estat "d'equilibri" o
"harmonia".

Un altre ideari al qual es recorre en l'explicació i anàlisi dels conflictes asse-

nyala que aquests es componen –i per tant es poden descompondre per a la

seva comprensió– en causes i efectes. Aquesta distinció s'associa òbviament a

aquella que assenyala que per a resoldre un conflicte és necessari intervenir

al nivell de les seves causes i no dels efectes, així com en medicina es pensa

que la cura es produeix perquè s'ataquen les causes de la malaltia i no els seus

símptomes.

També se sol fer la distinció entre conflictes manifestos i latents. Això permet

presumir que el fet que no existeixin "manifestacions", símptomes o efectes

visibles de conflicte, com se solen entendre, per exemple, els crits o les agres-

sions físiques en les relacions interpersonals o familiars, les manifestacions

públiques en els moviments socials o els enfrontaments bèl·lics entre les na-

cions; el conflicte pot existir en un nivell gairebé imperceptible, estar en estat

de latència i irrompre, fer-se patent en un moment o un altre, si es donen cer-

tes condicions. Des d'aquesta perspectiva també els seus components, causes

i efectes, poden ser manifestos o latents.

Finalment, són importants també les representacions del conflicte com un

procés. Algunes el plantegen com un desenvolupament que té un inici i una fi,

és a dir, de manera lineal; d'altres que es tracta més aviat d'un fenomen circu-

lar, que la "resolució" d'un conflicte serà la llavor de l'inici d'un altre. Però en

ambdues representacions aquesta figura permet proposar etapes o cicles dels

conflictes, com poden ser: antecedents, declaració, clímax, resolució i terme.

Com podreu apreciar en el que segueix, moltes d'aquestes figures o formes

de pensar el conflicte, que graviten en les nostres converses quotidianes, ho

fan també en les aproximacions que diverses disciplines, inclosa la psicologia

social, han realitzat sobre aquest.

© FUOC • PID_00161321 13 Fonaments per a una comprensió psicosocial del conflicte

2. Antecedents d'una comprensió psicosocial del
conflicte: aportacions des de disciplines afins

Dividim aquest apartat entre aquelles conceptualitzacions dels conflictes

d'orientació psicològica, aquelles d'orientació social i altres aportacions relle-

vants en l'actualitat per a les explicacions psicosocials del conflicte, ja que per

provenir del pensament social, tenen conseqüències per als dominis psicolò-

gics i/o sociològics dels conflictes.

Dins les primeres, reunim aquelles que concentren la seva explicació dels con-

flictes principalment en factors intrapsíquics i/o interindividuals. En les sego-

nes, aquelles que situen l'explicació de conflictes a nivell d'entitats i/o estruc-

tures socials. Finalment, dins les terceres, trobem aportacions que –sense pro-

venir de la psicologia social– han generat perspectives sobre el conflicte usades

per aquesta.

2.1. Aportacions des de la psicologia a la comprensió del

conflicte social

Les aportacions provinents de la psicologia tenen en comú, d'una banda,

una individualització del conflicte, és a dir, una tendència a explicar-lo usant

l'individu com a unitat d'anàlisi, ja sigui en termes intraindividuals o interin-

dividuals, i d'altra banda, el fet d'haver concentrat bona part de les seves ex-

plicacions en l'agressió.

No obstant això, podreu apreciar que en moltes d'aquestes explicacions la fi-

gura mateixa del conflicte, i també distintes al·lusions al paper del context

social, són usades per a explicar el que és psicològic i l'agressió. Són justament

aquestes limitacions o caps per lligar de les seves explicacions les que obren

un valuós espai per a la ulterior problematització psicosocial dels conflictes.

2.1.1. Conflicte intraindividual i conflicte interindividual

La noció més habitual de conflicte en psicologia és aquella que el desig-

na com una realitat intraindividual�o�intrapsíquica –conscient o in-

conscient– en què l'individu es veu sotmès a forces antagòniques, que

poden provenir d'ell mateix, de l'entorn, o de la relació entre tots dos.

Així, per exemple, Lewin Coser el defineix com:

© FUOC • PID_00161321 14 Fonaments per a una comprensió psicosocial del conflicte

"Situación en que unas fuerzas de magnitudes iguales actúan simultáneamente en direc-
ciones opuestas sobre el individuo."

L. Coser (1935, p. 122), a H. Touzard (1981). La mediación y la solución de los conflictos:
estudio psicológico (pp. 23-24). Barcelona: Herder.

Aquesta situació conflictiva es considera universal i quotidiana. Per exemple,

quan un individu ha de triar entre dues opcions, suposem dues ocupacions,

afronta un cert conflicte o problema. La manera de representar-se aquests di-

lemes i els seus processos de solució ha estat abordada per psicòlegs conduc-

tistes i cognitivistes.

També és possible experimentar un conflicte quant als rols que s'han d'exercir

en distints grups a què es pertany, que en un mateix moment poden prescriu-

re rols contradictoris. És el que pot donar-se, per exemple, entre demandes

familiars i laborals. Aquells que s'adhereixen a l'enfocament dels rols, han for-

mulat diverses teories per intentar explicar les causes, efectes i vies de solució

d'aquests conflictes.

I en un nivell inconscient, el conflicte intrapsíquic es pot situar en el nivell

dels desitjos i impulsos, de la libido o de les instàncies de la personalitat. Per a

això els teòrics psicoanalítics han desenvolupat diverses teories sobre les mo-

tivacions i dinàmiques inconscients dels conflictes.

Però també tant des d'aquesta perspectiva psicoanalítica, com d'altres ocupa-

des del cicle vital, el conflicte es vincula amb el desenvolupament psíquic de

l'individu: sense conflicte, no hi hauria evolució (Touzard, 1981).

El conflicte interindividual, per la seva banda, es refereix a aquell que oposa

diversos individus, grups o organitzacions. Aquest tipus de conflictes ha estat

definit com una situació en la qual les parts manifesten conductes agressives,

amb violència o sense pel mig.

"La agresión es una conducta cuya finalidad es la de matar, herir, dañar o perturbar a
alguien, o bien de destruir sus bienes o apoderarse de ellos. Puede, o no, ir acompañada
de violencia física."

H. Touzard (1981). La mediación y la solución de los conflictos: estudio psicológico (p. 25).
Barcelona: Herder.

Diferents corrents de la psicologia han investigat i intentat explicar aquestes

conductes, usant per a això distintes perspectives:

• Instintivista. Ha conceptualitzat l'agressió com un comportament basat

en impulsos instintius de l'ésser humà (psíquics i/o fisiològics).

• Ambientalista. La conducta agressiva seria una resposta individual en-

front de la frustració derivada de les restriccions que el món extern imposa

sobre l'individu.

Dissonància cognitiva

Seguint el mateix exemple si
una de les ocupacions està mal
pagada però és del seu àmbit
d'interès i l'altra ben pagada,
però atempta contra algun va-
lor important, aquest indivi-
du, en prendre la seva decisió
experimentarà un conflicte in-
trapersonal; allò que els psicò-
legs cognitivistes han anome-
nat una dissonància cognitiva,
i buscarà diverses maneres de
reduir-la.

© FUOC • PID_00161321 15 Fonaments per a una comprensió psicosocial del conflicte

• Individu-ambient. S'expliquen per l'existència en l'individu de tendènci-

es, impulsos i tensions, que es redueixen o satisfan per mitjà del compor-

tament agressiu, també se l'ha considerat com un comportament instru-

mental, una manera d'arribar a una finalitat.

Totes intenten respondre, de distinta manera, a preguntes sobre l'origen de

l'agressió i la seva possible funcionalitat: és una resposta a una situació ame-

naçant o prové d'una pulsió interna? O depèn de la seva interacció? I en aquest

cas, què l'explica?

No obstant això, aquest tipus de definició sol mantenir una ambigüitat no

resolta entorn de la direcció de la relació entre conflicte i agressió: És una

situació de conflicte la que explica l'agressió, o una situació d'agressió la que

explica el conflicte?

Els models desenvolupats semblen més que suposen algun tipus de conflicte

a la base de l'agressió, la qual cosa fa la definició de conflicte interindividual

com una interacció en què les parts manifesten conductes agressives recípro-

cament, i això desvia l'atenció cap a l'agressió i es negligeix la natura del con-

flicte.

2.1.2. Conductisme

Per als teòrics conductistes –també anomenats behavioristes– l'agressió s'origina

com una resposta a una frustració provocada per estímuls externs i no en im-

pulsos endògens, siguin psíquics o fisiològics. Així, el conductisme pretén de-

mostrar que la conducta agressiva no és producte d'una tensió interna que cal

descarregar, sinó resposta a una estimulació externa.

"No niegan el origen innato de esta respuesta a la estimulación exógena, sino su origen
endógeno."

H. Touzard (1981). La mediación y la solución de los conflictos: estudio psicológico (p. 29).Bar-
celona: Herder.

El postulat més conegut respecte d'això és la teoria de la frustració-agressió

(Dollard, 1939 a Touzard, 1981), que assenyala que la frustració és l'origen i

la causa de l'agressió.

Posteriorment aquesta teoria ha sofert diverses precisions i matisacions. Per

exemple, s'ha assenyalat que l'agressió no és una conseqüència necessària de

la frustració, però que tota agressió s'origina en una frustració (Miller, 1941 a

Touzard, 1981). Aquesta reformulació es concentra en la natura de la frustra-

ció, que és definida com "la interferencia en la producción de una respuesta

de finalidad en el momento más propicio de la secuencia de comportamiento"

(p. 30).

Dins aquest marc, la motivació agressiva dependria de tres factors:

Lectures recomanades

Per a una revisió de les apor-
tacions de la psicologia a
l'estudi de la violència i
l'agressió, es poden consul-
tar:
E. Fromm (1986). Anatomía
de la destructividad humana.
México DF: Siglo Veintiuno
Editores.
I. Martín-Baró (1995). Acción
e ideología. Psicología social
desde Centroamérica. El Salva-
dor: UCA Editores.

© FUOC • PID_00161321 16 Fonaments per a una comprensió psicosocial del conflicte

a)�La�força�d'instigació�de�la�resposta�frustrada. Aquesta es compon de dos

aspectes:

• l'estimació de la força de la motivació frustrada, i

• la força d'atracció del subjecte cap a un objecte donat, que satisfà una

necessitat.

A mesura que la motivació s'hagi frustrat més fortament i el subjecte senti una

necessitat més imperiosa per l'objecte, la possibilitat que el subjecte respongui

agressivament és més gran.

b)� El� grau� d'interferència� en� la� resposta� frustrada, és a dir, la quantitat

d'actes d'interferència i la seva natura més o menys hostil, està directament

relacionada amb la tendència a produir actes agressius.

c)�La�quantitat�de�seqüències�de�respostes�frustrades, és a dir, acumulació de

la frustració. Com més freqüent sigui, encara que correspongui a frustracions

cada vegada menors, la probabilitat que es produeixin actes agressiu serà més

gran.

En un pla més revisionista, s'ha criticat aquest model teòric des de dos fronts.

D'una banda, si la frustració no condueix necessàriament a l'agressió, el focus

hauria de concentrar-se a explicar l'agressió més que en un model de la frus-

tració. De l'altra, perquè la definició de frustració que usa és massa àmplia i no

atén a la singularitat dels diversos tipus de frustracions que hi hauria. Aquesta

vaguetat és la que li impediria explicar com és que la frustració pot ser seguida

de diversitat de respostes com la por, la fugida, la regressió o la recerca activa

d'alternatives, per anomenar-ne algunes.

Inicis�cognitivistes�en�el�corrent�del�conductisme

Aquestes fallences en el model explicatiu van obrir un ventall d'estudis i in-

tents d'explicació que van obrir les portes a una investigació conductista, la

qual incorporava incipientment variables cognitives.

Així, es va posar sobre la taula la importància de l'aprenentatge�social. Alguns

estudis van mostrar que és possible entrenar algú perquè respongui agressiva-

ment a un estímul donat que no es relaciona habitualment amb agressió, i

perquè respongui de manera no agressiva a estímuls que normalment sí que

generen respostes agressives (Davitz, 1952 a Touzard, 1981).

© FUOC • PID_00161321 17 Fonaments per a una comprensió psicosocial del conflicte

Bandura et al. (1961, 1963, a Touzard, 1981) van posar també en evidència la

importància dels processos d'imitació�i�identificació en un model del com-

portament agressiu: van veure que els nens que eren sotmesos a l'exhibició

d'una pel·lícula on hi havia adults comportant-se agressivament experimen-

taven després reaccions agressives semblants a les observades, mentre que els

nens no exposats no les presentaven. Com més recompensada es vegi la res-

posta agressiva, més probabilitat té de manifestar-se.

D'altra banda, Berkowitz (1962, 1965, 1969, a Touzard, 1981) va reformular la

teoria de la frustració-agressió, postulant que la frustració genera només una

disposició per a produir respostes agressives. Aquesta disposició pot tenir ori-

gen en una agressió, en l'observació d'actes violents o en l'hàbit de respondre

agressivament.

Perquè la resposta agressiva pugui donar-se es requereix, d'una banda, el des-

pertar d'una reacció emocional, la còlera, i d'un desencadenant, és a dir, al-

gun estímul relacionat amb la ràbia present o passada. La còlera es constitueix

així com la variable intermèdia entre la frustració i l'agressió.

La intensitat de la resposta agressiva dependrà de la força de l'associació

dels desencadenants amb la causa de la ràbia, i de la disposició de la

persona per a l'agressió (la intensitat de la seva ràbia).

Estudi experimental

Malgrat això, mitjançant un estudi en què una persona havia d'infligir descàrregues elèc-
triques a un company després de veure una pel·lícula violenta, va concloure que la iden-
tificació també tenia un paper important en la interacció agressiva: l'agressió va ser més
intensa quan la persona que va fer les descàrregues tenia característiques semblants a
les de la víctima del film (es va identificar amb ella), quan el company a agredir tenia
característiques semblants les de l'agressor de la pel·lícula, i també si la persona que feia
les descàrregues sentia antipatia envers el company.

Des d'un altre punt de vista, els teòrics del reforç s'han enfocat a demostrar

que la font de l'agressió no ha de buscar-se en la frustració, sinó en el seu

caràcter�instrumental: l'agressió permet aconseguir una finalitat, és a dir, seria

un mitjà idoni d'acció per a aconseguir una meta. És a dir, en les contingències

que la reforcen.

Així, Buss (1961, 1966, a Touzard, 1981) i Lange (1972, 1973, a Touzard, 1981)

van definir dos tipus de reforços primaris per a l'agressió: intrínsecs (per exem-

ple, el plaer que reporta el patiment de la víctima agredida) i extrínsecs (per

exemple, el comportament agressiu facilita impedir que l'adversari aconseguei-

xi els seus objectius). El reforç extrínsec és el més rellevant en la instigació

d'una conducta agressiva, i condueix a la instrumentalitat de l'agressió. També

hi ha reforços secundaris en l'agressió: quan els comportaments agressius ar-

riben a convertir-se en gratificants en si mateixos i ja no perquè són seguits

© FUOC • PID_00161321 18 Fonaments per a una comprensió psicosocial del conflicte

d'una gratificació específica (un reforç primari). Com a resultat de diversos es-

tudis, aquests autors van observar que els diners i altres reforços externs eren

els determinants més poderosos de l'agressió.

Com heu vist, la investigació d'inspiració conductista entendria el conflicte

social com un intercanvi de conductes agressives. En uns models l'agressió

es deu a algun tipus de conflicte (frustració). En d'altres, està mediatitzada

per processos d'aprenentatge social, que impliquen alguna forma de procés

cognitiu i social, com són la imitació i la identificació. Finalment, els teòrics

del reforç es concentren en les contingències que poden reforçar la conducta

agressiva, atorgant-li un valor instrumental.

Cada opció suggereix distintes vies d'afrontament dels conflictes socials i de

l'agressió. Els models de la frustració indicarien la importància d'intervenir en

aquelles formes de frustració que motiven conductes agressives. Els teòrics de

l'aprenentatge social concentrarien el seu interès en els models socials a què

els subjectes són exposats i els processos d'imitació i identificació que són afa-

vorits en aquest procés. Finalment, els teòrics del reforç s'orientarien a una

intervenció en les contingències que envolten l'agressió, per mitjà de progra-

mes destinats a desproveir l'agressió del seu valor instrumental, combinant la

retirada dels reforços positius a l'agressió, la presentació de càstigs i l'aplicació

de reforços positius a les conductes de pau.

2.1.3. Psicoanàlisi

Ens centrarem aquí bàsicament a l'obra d'S. Freud, pel fet que la riquesa de les

seves aportacions a la comprensió del conflicte s'ha disseminat àmpliament

en diversos desenvolupaments sobre la matèria i, en aquest sentit, una revisió

d'aquests pot ajudar a una contextualització i reflexió sobre aquells.

Com ja havíem suggerit més amunt, potser una de les primeres contribucions

que caldria esmentar, per la seva popularització en el coneixement comú i

en alguna anàlisi des de les ciències socials, és la reedició de l'hermenèutica

platònica que separava "aparences" de "veritat", en la dualitat entre el que és

manifest i el que és latent.

En un nivell descriptiu, des d'aquesta lectura de la realitat (social) els conflictes

poden tenir una manifestació però també un rerefons, un latent. I això obliga

a desxifrar quin és el conflicte vertader, que coexisteix després d'aquell que es

manifesta. En un nivell dinàmic es pensa que aquest conflicte latent equival

a la causa profunda del conflicte que es manifesta.

© FUOC • PID_00161321 19 Fonaments per a una comprensió psicosocial del conflicte

Hi ha anàlisis que han plantejat que el fet que no es manifesti un con-

flicte no vol dir que aquest no existeixi, alhora que quan un conflicte

es manifesta, cal analitzar les seves causes "ocultes" o latents.

Una altra aportació important de l'obra de Freud, la constitueix l'ús de la figura

del conflicte per a la interpretació del psiquisme humà, és a dir, la seva lectura

conflictiva dels processos psicològics i la seva idea que és per mitjà d'un procés

infestat de conflictes que l'aparell psíquic arriba a conformar-se com a tal.

L'aparell psíquic segons Freud

En una primera conceptualització o tòpica, planteja que l'aparell psíquic es conforma
inicialment en raó del principi del plaer; aquest és el procés primari que estableix la dinà-
mica inconscient i que mou tot el psiquisme a la satisfacció d'aquesta demanda. Tanma-
teix, el xoc d'aquest desig amb la realitat determina necessàriament una de les primeres
experiències de frustració del nounat, la qual cosa inicia, d'una banda, el desenvolupa-
ment de les seves capacitats al·lucinatòries i, de l'altra, el desenvolupament d'un principi
de realitat que donarà pas al procés secundari que governarà la instància conscient.

En un segon diagrama, planteja l'existència de tres instàncies: l'allò, el jo i el superjò. El
que ens interessa d'aquesta tòpica és que el jo, dipositari del principi de realitat, ha de
modular, d'una banda, les demandes de satisfacció de l'allò, i de l'altra, els impediments
normatius que li planteja el superjò. Aquesta última instància es formaria per mitjà de la
identificació amb la introjecció de la figura paterna, com a primer encontre amb les pro-
hibicions i les normes socials. En aquest sentit, en aquesta segona tòpica, la conformació
de l'aparell psíquic remet a un conflicte amb la figura del pare, com a transportador de
la norma social.

En les dues tòpiques persisteix un model energètic de l'aparell psíquic, en el qual allò que
no pot ser satisfet com a descàrrega energètica cap a l'objecte desitjat, ja que és frustrat,
esdevé reprimit i ha de buscar el seu canal de satisfacció per una altra via i cap a altres
objectes. És a dir, el subjecte –en nom de la seva conformació i inserció a una societat–
ha de sublimar.

Aquest model habita en moltes de les aproximacions cap als conflictes socials.

Si es pensa que un conflicte és motivat per la frustració d'una necessitat, per

exemple, aquest no es resoldrà fins que aquesta causa profunda sigui satisfeta.

Si la satisfacció no és permesa, ja que no s'ofereixen la via i/o l'objecte requerits,

el subjecte pot buscar alternatives succedànies. Però si la desatenció i negativa

a aquesta demanda són de tal manera que no deixen alternatives, el subjecte

pot acumular una suma d'energia no alliberada, una suma de frustració tal,

que és possible que el conflicte es desplaci des d'una àrea o domini cap a un

altre, com a manera d'obtenir una satisfacció substitutiva.

Model "olla a pressió"

Així, aquesta manera de concebre els conflictes sembla un model "olla de pressió": sempre
hi haurà diversos graus de frustració en els subjectes, derivats de la natural convivència
social, però és necessari deixar alternatives socialment viables de satisfacció a aquests
desitjos inicials socialment inacceptables que esdevenen frustrats, és a dir de sublimació;
si aquestes alternatives no són previstes oportunament poden generar una acumulació
de tensió, que pot esclatar directament sobre el tema en qüestió, o desplaçadament en
un altre domini.

Altres incursions importants de Freud més en el camp social són dignes

d'esment per a explicar les dinàmiques psicològiques.

© FUOC • PID_00161321 20 Fonaments per a una comprensió psicosocial del conflicte

La primera és Tòtem i tabú (1913, a Schellenberg, 1981), on per mitjà d'una

anàlisi de la funció de les figures totèmiques en les cultures primitives, intenta

mostrar que una de les seves funcions principals és donar-li un substrat cul-

tural al tabú a l'incest, és a dir, ajudar a tramitar els desitjos sexuals evitant

l'intercanvi consanguini. El tòtem seria per a Freud el record simbòlic i ritual

del primer parricidi, la mort del cap de l'horda primitiva a les mans dels seus

fills, i en aquest sentit l'encarnació del remordiment del grup, alhora que, una

resimbolització de la consanguinitat dels membres del grup. Amb l'adoració

del tòtem s'instaurarien el tabú a l'incest i a l'assassinat.

Més tard a La psicologia de les masses, a propòsit de la coneguda obra de Le

Bon, Freud es planteja la qüestió de com en els fenòmens de masses, el jo es

dilueix en la massa, generant-se un col·lectiu desgovernat. En la mesura que els

membres de la massa desplacen cap al membre del grup la funció superjoica,

es produiria entre ells una àmplia i recíproca identificació del jo, la qual cosa

facilitaria la manifestació de l'instint d'horda:

"[...] la disminución de la actividad intelectual, la carencia de restricciones emocionales,
la incapacidad para moderarse y contenerse, la inclinación a rebasar todos los límites en
la manifestación de los afectos y a la completa desviación de éstos en actos."

S. Freud (1922). La psicología de las masas (p. 81-82). A Schellenberg (1981). Los fundadores
de la psicología social (p. 37). Madrid: Alianza.

Després, altres autors han lligat les accions col·lectives en massa a un desplaça-

ment del conflicte social.

En un tercer moment, és important esmentar l'opinió de Freud sobre

l'agressivitat humana (1932, a Touzard, 1981), expressada en la seva carta di-

rigida a Einstein, Why war?, on afirma la seva convicció que l'agressivitat hu-

mana no pot desaparèixer, que no té cap utilitat tractar de suprimir aquesta

tendència agressiva i que ja n'hi ha prou de tractar de derivar-la com perquè

no hi hagi necessitat d'expressar-la mitjançant la guerra. En la seva opinió,

els únics mètodes eficaços per a combatre la guerra són indirectes: reforçar

els vincles emocionals en les comunitats humanes, mitjançant l'amor envers

els altres (no sexualment) i la identificació (compartir interessos importants

entre els individus). Només llavors la civilització podria seguir el seu procés

d'evolució cap a un desplaçament de les metes i els impulsos instintius.

Freud va distingir com a característiques psicològiques centrals de la civilit-

zació el reforç de l'intel·lecte –que al parer seu estaria començant a governar

la vida instintiva– i la interiorització de les pulsions agressives, amb les con-

seqüències positives i negatives que això pot comportar.

Finalment, una altra de les seves contribucions molt usades en l'anàlisi dels

conflictes és la plantejada en la seva obra Més enllà del principi del plaer (1920,

a Touzard, 1981), on va formular la seva teoria sobre la pulsió�de�mort (Tha-

natos), un impuls agressiu instintiu en l'ésser humà.

© FUOC • PID_00161321 21 Fonaments per a una comprensió psicosocial del conflicte

"Los instintos de muerte se dirigen en primer lugar contra el individuo mismo, tienden a
la autodestrucción. Esto se comprende desde la óptica de un principio absoluto de placer:
el individuo tratará de mantener el displacer en su nivel mínimo. La muerte, el retorno a
lo inanimado, es el estado más radicalmente exento de estímulos externos, por lo tanto,
de displacer."

H. Touzard (1981). La mediación y la solución de los conflictos: estudio psicológico (p. 25).
Barcelona: Herder.

Per a Freud, aquesta teoria de la pulsió de mort no es contradiria amb la teoria

biològica dels instints que planteja que la seva funció és la conservació de

l'individu i de l'espècie, ja que la conservació va en contra de l'evolució, és

també un perpetu retorn a l'estat primitiu ja que, d'acord amb Freud, la fi de

tota vida és la mort.

Així, l'evolució orgànica seria producte de factors externs que alteren la

tendència de l'ésser humà a l'estancament, però la majoria de les vegades,

la pulsió de mort s'enfronta i oposa a la libido narcisista (pulsió de vida,

constituïda per impulsos sexuals i d'autoconservació) i es desplaça llavors

cap al món exterior, és a dir, la seva forma canvia des de l'autoagressió a

l'heteroagressió.

Agressió a l'exterior

D'aquesta manera s'aprecia que l'agressió a l'exterior seria un desplaçament, un fenomen
secundari. També hi ha ocasions en què les pulsions de vida i de mort interactuen i es
complementen, atès que els impulsos agressius permeten l'èxit d'una finalitat que aporta
satisfacció a la pulsió de vida, per exemple, com va assenyalar Freud, l'instint de conser-
vació és de tipus eròtic, però ha de disposar d'agressivitat per a assolir els seus fins.

Altres psicoanalistes han mantingut i desenvolupat algunes d'aquestes idees

com Melanie�Klein (a Touzard, 1981), per a qui l'agressió és un tret innat: ja

des de l'època de l'alletament s'experimenta l'agressió.

L'agressió segons Klein

La relació del bebè amb la seva mare és ambivalent, ja que experimenta l'alternança entre
l'amor (al "pit bo" que alimenta i satisfà) i l'odi (al "pit dolent" que frustra i abandona),
producte de la seva falta d'integració dels objectes: en una primera etapa vital, que Klein
designa com a etapa esquizoparanoide, aquests tenen característiques parcials, són bons o
dolents, perquè encara no s'ha aconseguit el grau de desenvolupament necessari per a
integrar objectes totals, constituïts tant per aspectes satisfactoris com frustradors. Això
només s'aconsegueix posteriorment, en l'anomenada etapa depressiva, quan l'individu és
capaç de reconèixer que el mateix objecte té característiques "bones" i "dolentes", i que
quan danya, ataca o agredeix aquestes parts "dolentes" de l'altre, veritablement està da-
nyant l'objecte total, la qual cosa li permet experimentar culpa i generar intents repara-
dors.

Reprenent la conceptualització de l'etapa esquizoparanoide, aquí la relació

amb la mare –primera relació objectal de l'ésser humà– es troba partida o "es-

cindida": és percebuda com un objecte bo, protector, font d'amor, de calor,

de benestar (quan alimenta, abriga, neteja, acudeix al plor del bebè, etc.),

i com un objecte dolent, frustrant, amenaçador, que abandona, devorador

(per exemple, quan no acudeix promptament al plor del bebè, demora la se-

va alimentació, no el neteja ràpidament quan s'ha embrutat, és a dir, expe-

riències que tot ésser humà ha d'experimentar). El bebè utilitza primàriament

el mecanisme de defensa de la projecció, és a dir, posa fora, en els altres o

Pulsió de mort

Aquest concepte és un dels
més controvertits de la teoria
freudiana i les crítiques més re-
llevants es basen en el fet que
la pulsió de mort rares vegades
es dóna aïllada, i la satisfacció
libidinal i el gaudi narcisista es-
tan presents en el comporta-
ment autoagressiu i heteroa-
gressiu.

© FUOC • PID_00161321 22 Fonaments per a una comprensió psicosocial del conflicte

en l'ambient, el que experimenta internament; en aquest cas, la seva pròpia

vivència d'empassar, succionar, mossegar i devorar al pit matern, el sentir-se

agressiu i odiar aquest objecte, és projectat en la mare, a qui vivencia aleshores

com a amenaçant i devoradora.

Melanie Klein (1950, a Touzard, 1981) també sosté aquesta postura, plante-

jant que no es pot suprimir l'instint agressiu de l'home, però es pot disminuir

l'angoixa que accentua aquests instints i tallar el reforç mutu entre l'odi i la por.

Un altre psicoanalista, Lorenz (1969, a Touzard, 1981) considera que les pos-

sibilitats de la humanitat es basen en la sublimació de l'agressió individual,

assolible mitjançant activitats socialment positives, com l'esport, el joc, l'art,

la ciència i la lluita per la veritat científica. Però, com Touzard (1981), ens pre-

guntem si aquesta sublimació arribarà per a reduir la quantitat i la intensitat

dels conflictes socials i internacions de les nostres societats contemporànies.

2.2. Aportacions des de la sociologia a la comprensió del

conflicte social

Cap de les teories anteriorment descrites (conductistes o psicoanalítiques)

semblen capaces de resoldre –o almenys reduir– per si mateixes, els conflictes

socials o internacionals, per la qual cosa sorgeix la necessitat d'analitzar-los des

de la perspectiva de les estructures socials, ja que no es pot reduir la compren-

sió dels conflictes socials a una dimensió psicològica intra- i interindividual.

Les anàlisis del conflicte que proposen els sociòlegs són molt diferents, i inten-

tarem donar compte de les més destacades. Com veurem a continuació, alguns

conceptualitzen el conflicte com un fracàs, una disfunció social. D'altres el

consideren com a inherent i fins i tot fonamental per al procés social. Per tant,

per als primers, el conflicte seria un incident passatger que s'ha de solucionar

i/o suprimir; mentre que per als segons, el conflicte és inevitable i necessari

per al funcionament de la societat.

2.2.1. Les teories funcionalistes

Els teòrics funcionalistes van tenir els seus més famosos exponents en Parsons,

Barnard, Merton, Mayo i Drucker (a Touzard, 1981, pp. 37-38). Per a ells, la

societat es basa en certs principis, a saber:

• Tota societat és una estructura relativament estable d'elements, és a dir, un

conjunt relativament estable d'elements interdependents;

• Tot element social compleix una funció, és a dir, contribueix al manteni-

ment del sistema social;

• Tota estructura social que funcioni descansa en un consens sobre els valors.

© FUOC • PID_00161321 23 Fonaments per a una comprensió psicosocial del conflicte

Així impera en el funcionalisme una imatge harmònica de la societat on els

seus membres cooperen mancomunadament al voltant de l'assoliment d'una

finalitat comuna. En aquest escenari el conflicte és una interrupció, una falla-

da contingent en el funcionament del sistema social, que ha de ser esmena-

da. Se'l considera també com un romanent d'un estat primitiu de la humani-

tat, que pot ser superat amb l'adopció progressiva per la societat de millors

estats de col·laboració. En termes individuals, és una desviació de l'estat nor-

mal d'actituds i comportaments humans, que pot ser corregida i ho ha de ser

mitjançant l'educació i la formació.

Aquesta concepció va tenir gran auge en certa sociologia de les organitzacions

dels anys seixanta, agrupada sobre la tesi de "les relacions humanes", on es

pensava que els conflictes a l'interior de les organitzacions es devien a errades

en la direcció, problemes d'actituds, en la comunicació i en la comprensió

recíproca, que podien ser corregides i ho havien de ser.

Per això, en la teoria funcionalista el fenomen central d'investigació va ser

la integració social. És a dir, el propòsit de respondre a la pregunta de per

què, essent les societats un conglomerat d'individus, aquestes han perviscut

col·lectivament en comptes d'haver-se destruït en mil trossos. De manera que

la qüestió central –que ordena al voltant seu el conjunt de les seves reflexions

i investigacions– és explicar la capacitat de la societat per a mantenir-se inte-

grada (Ruiz, 2001).

Per aquests motius, les teories funcionalistes només han ofert una lectura del

conflicte com a patologia dels sistemes socials, i un paraigua per a diverses

orientacions destinades a la qüestió de la correcció de les causes dels conflictes

socials.

2.2.2. El conflicte social en la sociologia marxista

Encara que són variades les aportacions que beuen de les obres de Marx i En-

gels i que estan agrupades sota el nom de sociologies del conflicte, és possible

distingir tres corrents que tenen una especial vigència i que reuneixen tres ca-

racterístiques en comú:

a) Considerar el conflicte el motor de la història social.

b) Desplegar un cos teòric i un programa d'investigació destinat a l'anàlisi del

conflicte.

c) Entendre el quefer acadèmic i intel·lectual d'anàlisi del conflicte com una

activitat emancipadora i de crítica social (una contribució a la possibilitat de

la revolució).

Aquests tres desenvolupaments són:

Funcionalisme

El corrent sociològic del fun-
cionalisme seguint el model
mèdic hegemònic de l'època,
conceptualitzava el conflicte
social com una malaltia o pato-
logia social que seria necessari
eradicar. És a dir, el conflicte és
disfuncional i s'han de reparar
les condicions que li van donar
origen, perquè tot torni al seu
ordre (Molina, 2001).

© FUOC • PID_00161321 24 Fonaments per a una comprensió psicosocial del conflicte

• L'anàlisi de la lluita de classes,

• L'anàlisi dels sistemes mundials,

• La teoria crítica.

Per a l'anàlisi de la lluita de classes, la dominació i la lluita de classes produ-

eixen la dinàmica central de la societat. Per això la principal preocupació de

la seva teoria social consisteix a analitzar la capacitat de les classes de contro-

lar els mitjans de producció, administració, comunicació i coerció (Giddens

i Turner, 1998).

En l'enfocament dels sistemes mundials les unitats d'anàlisi ja no són

tant els actors de classes, sinó que el seu objecte central d'anàlisi són

els sistemes històrics, que s'estenen en el temps i en l'espai adoptant

formes diverses, des de sistemes menors fins als imperis i les economies

transnacionals i mundials. El poder d'aquests imperis i economies de

constrènyer i dominar els individus, associacions i nacions, és la realitat

de l'univers actual (Wallerstein, 1998).

Finalment, la teoria crítica, iniciada per Horkheimer i desenvolupada pel cercle

intel·lectual que es va conformar entorn seu a Frankfurt, conegut com l'Escola

de Frankfurt –i que després es va estendre cap a França i els Estats Units– va

tenir com a objectiu programàtic el desenvolupament d'una teoria crítica de la

societat basada en una comprensió materialista dels seus àmbits i fenòmens.

Això per mitjà d'ampliar interdisciplinàriament el marxisme i interdisciplina-

ritzar el materialisme dialèctic (Honneth, 1998).

A continuació ens detindrem breument en l'anàlisi de classes, ja que és el que

manté una relació més directa amb els plantejaments de Marx i Engels sobre

la importància de comprendre el conflicte en termes de lluites de classes per a

entendre i poder operar sobre les dinàmiques socials.

El punt de partida de l'anàlisi de classes (Miliband, 1998) és mostrar la vigència

o l'actualitat del doble plantejament de Marx i Engels sobre la importància

de la lluita de classes per al desplegament de la història social, i això es pot

resumir en:

a) La història de tota societat existent fins al moment és la història de la lluita

de classes.

b) Totes les lluites històriques, encara que es donin en l'àmbit polític, religiós,

filosòfic o un altre àmbit ideològic, són l'expressió més o menys clara de lluites

entre classes socials.

Com planteja el mateix Miliband (1998):

© FUOC • PID_00161321 25 Fonaments per a una comprensió psicosocial del conflicte

"[...] es un tipo de análisis que parte de la convicción de que la lucha de clases ha consti-
tuido el hecho crucial de la vida social desde el pasado remoto hasta el presente."

Així l'anàlisi de classes és anàlisi de la lluita de classes:

"Este análisis se ocupa fundamentalmente de las bases y mecanismos de esa lucha, del
carácter de los protagonistas, de las formas que adopta, de las razones de las distintas
formas que adopta en los distintos períodos de una sociedad dada y en las distintas soci-
edades, de los constructos ideológicos bajo los que se libra la lucha y de otras cuestiones
similares que puedan servir para iluminar diversas facetas de la vida y de los procesos
sociales."

R. Miliband (1998). Análisis de clases (p. 420). A A. Giddens i J. Turner (Eds.). La teoría
social hoy. Madrid: Alianza.

El que caracteritza la lluita de classes és la relació de dominació i subordina-

ció d'unes classes sobre unes altres, en nom de l'explotació: l'apropiació del

plustreball.

En una societat de classe, una classe es constitueix en dominant, pel que fa al

seu control sobre les tres fonts principals de dominació, que són els mitjans

de Miliband (1998):

• Producció, que pot comportar la propietat sobre ells.

• Administració i coerció.

• Comunicació i consens.

L'estructura de dominació resulta de l'ús de cadascuna d'aquestes fonts en com-

binació i suport mutu per a la manutenció de la relació de dominació i explo-

tació d'unes classes socials per altres.

En resum, podríem dir que la lluita de classes es caracteritza per la dispu-

ta per l'apropiació d'unes classes per altres, de la propietat social en ter-

mes de regles d'assignació i d'apropiació del valor social.

En el context de l'estructura i mode de producció de les societats capitalistes

contemporànies, els objectius de l'anàlisi de lluita de classes són principalment

tres (Miliband, 1998):

a) L'elaboració d'un mapa social exacte, en què s'identifiquin les classes i

subclasses que constitueixen aquestes societats, i les seves múltiples comple-

xitats.

b) Demostrar amb exactitud quines són les estructures de dominació i

d'explotació entre aquestes classes, juntament amb les diferents formes en què

s'extreu, s'apropia i es distribueix el plus-treball.

© FUOC • PID_00161321 26 Fonaments per a una comprensió psicosocial del conflicte

c) Ocupar-se del conflicte entre les classes, sobretot entre capital i Estat, d'una

banda, i la classe obrera, de l'altra.

L'estructura social de les societats capitalistes avançades s'assembla a una pirà-

mide la cúspide de la qual es compon d'una classe dominant i la base, d'una

classe treballadora. Entre aquestes classes, una petita burgesia.

La classe dominant té en la seva part més alta una elit de poder, composta de

dos elements distints: individus que controlen les més importants empreses

industrials, financeres, comercials i de comunicació, en el sector privat; i els

qui controlen les posicions clau del sistema d'administració i coerció estatal,

així com les empreses estatals i mitjans de comunicació del sector públic.

Sota aquesta elit del poder es troba una classe dominant més àmplia, composta

al seu torn per un grup d'individus que controlen una gran varietat d'empreses

de grandària mitjana, d'una banda, i una classe de professionals que constitu-

eixen els nivells superiors de la part "titulada" de l'estructura social, d'altra. Si

bé no posseeix res semblant al poder de la primera, és una classe molt influent

econòmicament, socialment, políticament i culturalment.

Al capdamunt de les classes subordinades, es troba una petita burgesia impor-

tant composta d'empresaris capitalistes de poca importància (comerciants, bo-

tiguers, artesans autònoms, etc.) i empleats de nivell semiprofessional encar-

regats de tasques de supervisió a l'empresa privada, pública i en institucions

de coerció.

Després li segueix la classe obrera, que es compon per persones l'única i prin-

cipal font d'ingressos de les quals prové de la venda de la seva mà d'obra, els

ingressos de la qual les col·loca en els nivells de renda baixos o inferiors, i el

poder individual de les quals en el treball o fora d'aquest és escàs.

Però encara de la base de la piràmide es desprèn una subclasse integrada per:

"los parados más o menos permanentes, los miembros de la clase trabajadora que son
viejos, enfermos crónicos o disminuidos, y aquellos que por otras razones no pueden
abrirse paso en el 'mercado del trabajo.'"

R. Miliband (1998). Análisis de clases (p. 428). A A. Giddens i J. Turner (Eds.). La teoria
social hoy. Madrid: Alianza.

Les lluites de què s'ocupen les anàlisis de classes es poden dividir en dues grans

categories:

a) D'una banda, les vies per mitjà de les quals la classe dominant procura de-

fensar, mantenir i enfortir l'ordre social en què es basa el seu domini, conver-

tint-se així en una classe conservadora dirigent de la societat.

© FUOC • PID_00161321 27 Fonaments per a una comprensió psicosocial del conflicte

b) De l'altra, la pressió que es fa des de les classes subordinades o les seves

minories políticament actives, ja sigui per millorar les condicions en què es

viu la subordinació, o per intentar el final de la subordinació de tota mena.

Per a Miliband (1998), si bé la transnacionalització ha fet més complexa

l'anàlisi de classes, no altera la seva vigència, atès que ha emulat l'estructura de

classes de les nacions a escala mundial, entre les nacions, i atès que ha enfortit

aquest tipus d'estructuració dins de cada nació capitalista.

2.2.3. Les sociologies del conflicte

Els sociòlegs del conflicte conformen potser l'altre pol dels teòrics funcionalis-

tes. Per a ells, els conflictes socials són inherents i necessaris per a tota societat.

Per a Bernard (1957, a Touzard 1981), els conflictes són situacions en què co-

existeixen entre els éssers humans fins o valors inconciliables uns amb altres;

això s'expressa quan uns grups fan triomfar els seus valors a costa dels d'altres

grups, és a dir, quan els valors d'aquells s'adquireixen al preu dels d'aquests.

Des d'aquesta perspectiva, el conflicte té una funció instrumental, com a part

d'una estratègia per part d'un grup de fer prevaler els seus interessos per sobre

dels d'altres. Aquesta dimensió instrumental del conflicte és la que, per la seva

banda, Coser (1956, a Touzard 1981), va denominar conflicte realista, que es

caracteritza per la recerca de consecució d'una meta, oposada a un adversari;

per a distingir-lo del conflicte no realista, o expressiu, que equival a la mera

descàrrega de la tensió, almenys per part d'un dels protagonistes.

Així, planteja que quan el conflicte instrumental no és possible ja que

l'estructura social no ho permet, per exemple, a causa de l'extrema situació

de supeditació d'un grup respecte d'un altre –cosa que pot succeir en societats

totalitàries– és possible que aquesta societat assisteixi només a conflictes ex-

pressius, com a conflictes desviats cap a objectius substitutius. La majoria de

les vegades aquests conflictes expressius lluny de constituir un factor de can-

vis socials, poden afavorir l'statu quo. Des d'aquesta òptica va interpretar, per

exemple, que les majors mostres de racisme es donessin més habitualment des

dels grups més desfavorits socialment.

La tesi de Coser és que el conflicte instrumental, amb el seu correlat expressiu,

intragrupal i intergrupal és un factor de renovació i canvi social, i com a tal,

evita l'empobriment i reforça la creativitat social, ja que la lluita per la igualtat

d'oportunitats és un factor de vitalitat social.

Així va arribar a plantejar que el conflicte instrumental, acompanyat o no

del seu correlat expressiu, exercia quatre funcions de socialització en l'àmbit

col·lectiu:

Universalitat del conflicte

És coneguda la frase de Dah-
rendorf (1959, a Touzard
1981, p. 41) "on hi ha vida hi
ha conflicte". Per a aquest au-
tor, aquesta universalitat del
conflicte té el seu origen en el
desigual repartiment del poder
que tota organització social
realitza, és a dir, en el fet que
certes posicions tenen dret a
exercir control i coerció sobre
altres.

© FUOC • PID_00161321 28 Fonaments per a una comprensió psicosocial del conflicte

1) El conflicte reforça la identitat dels grups enfrontats, ja que aquí el grup

s'adona d'allò que el diferencia i d'allò que el defineix (per oposició).

2) Enforteix la cohesió interna dels grups en conflicte, sempre que aquest con-

sens fonamental existís amb antelació al conflicte.

3) Aproxima els bel·ligerants. El conflicte té una funció ritual de ser la manera

d'afrontar i resoldre diferències. En aquest sentit, posseeix certa normativitat

social, que evita l'aniquilació dels oponents, i preestableix certes maneres de

concloure el conflicte. Tot final d'un conflicte és un procés de redefinició de

normes, deures i drets.

4) Finalment, el conflicte permet també establir o mantenir un equilibri del

poder, ja que és amb freqüència l'únic mitjà en què les parts poden exhibir i

provar les seves forces relatives, i també regular la concentració i exercici del

poder, demanant redistribució del poder i el seu corresponent nou equilibri.

A l'últim, per a Touraine (1973, a Touzard 1981) el conflicte social és el motor

de la creació contínua de la societat per si mateixa. Per mitjà del conflicte de

classes, la societat és un sistema de relacions i accions, moguda per dos pols en

tensió: el passat i el futur, l'herència i el que és potencial, la reproducció de si

mateixa i la producció. Cosa que es tradueix en un combat per la gestió de les

orientacions socials i culturals de sistema d'acció històrica i de la historicitat

mateixa.

2.3. Altres aportacions al pensament psicosocial del conflicte

2.3.1. Adam Smith, conflicte d'interessos i competència

Devem aquesta figura, en un desenvolupament semblant al que usem actual-

ment, principalment a les aportacions d'Adam Smith (1723-90) per mitjà de

les seves obres: La teoria dels sentiments morals (1759), La riquesa de les nacions

i L'esperit del capitalisme (Schellenberg, 1982).

Metàfora de l'escassesa

En aquestes es consolida la metàfora de l'escassesa com una condició de tot home i tota
societat, la que es deriva de la desigual relació entre uns recursos limitats i unes necessi-
tats humanes creixents i il·limitades. Enmig d'aquesta realitat es mou l'homus oeconomi-
cus, una criatura orientada a satisfer els seus interessos particulars, per a això fa ús d'una
intel·ligència econòmica destinada a maximitzar l'obtenció de les utilitats de la seva ac-
tuació. Smith assumeix que aquesta condició fa que els interessos dels individus entrin
contínuament en conflicte.

Certament l'escassesa, així plantejada, és una condició conflictiva: els indivi-

dus, en l'afany de satisfer les seves necessitats creixents i il·limitades, entraran

en conflicte per uns recursos finits, ja que la satisfacció dels propis interessos

pot resultar en detriment dels de l'altre.

© FUOC • PID_00161321 29 Fonaments per a una comprensió psicosocial del conflicte

Però per a Smith, és també l'oportunitat de la creació de riquesa per mitjà de la

producció i l'intercanvi en la lliure competència al mercat: en l'afany de satisfer

els seus propis interessos, els individus es veuran impel·lits a proveir-se dels

mitjans per a la seva satisfacció per mitjà de la producció de béns i l'intercanvi,

ja que aquest pot resultar en una millor satisfacció dels interessos recíprocs.

Què fa la diferència entre que una mateixa motivació, la satisfacció dels propis

interessos, pugui desembocar en un conflicte, com una guerra o un saqueig, o

en una relació de competència i intercanvi, com un bescanvi o una compra-

venda?

L'impersonal model econòmic plantejat a La riquesa de les nacions sembla fo-

namentar la seva possibilitat social en el seu escrit més primerenc, La teoria

dels sentiments morals: és a dir, el fet que la motivació de satisfer els propis in-

teressos desemboqui en acords i relacions socials de producció i intercanvi, un

mercat, i no en lluites i enfrontaments interpersonals, depèn del fet que els

individus hagin estat socialitzats per viure en societat.

Això és, que els interessos personals són formats en la interacció amb altres i

que, com a tals, impliquen una acceptació del control legal de les seves con-

ductes i del desenvolupament d'una ètica positiva que posi normes en la rela-

ció amb altres. Un pilar d'aquesta norma social ha de ser el valor de la justí-

cia. Per a ell, aquesta socialització es produeix per la natural convivència amb

altres en societat: deriva de ser fonamentalment animals socials. No obstant

això, sempre hi haurà una tensió entre aquesta norma ètica i la satisfacció im-

mediata dels propis interessos.

La disminució d'aquesta tensió dependrà del desenvolupament d'una sensibi-

litat social, com a empatia, i de la internalització d'un "observador imparcial"

que informi i indiqui sobre l'aprovació social. Així mateix, que el mercat pro-

veeixi d'una oportunitat per a la lliure competició i l'intercanvi. Ja que, segons

planteja Smith, l'interès més fort en un individu és el de ser objecte de la mira-

da aprovadora de la societat. És aquest desig d'aprovació social el que estimula

l'ambició econòmica i la sensibilitat social.

Des d'aquest punt de vista, dos factors limiten la possibilitat que l'escassesa es

tradueixi en un conflicte directe i obert pels recursos desitjats:

1) Els sentiments morals basats en empatia fonamental entre les persones i

una acceptació de la llei, la qual proveeix alternatives ètiques per a l'expressió

de l'antagonisme.

2) La competència en el mercat, basada en un sistema de preus i d'intercanvi,

que proveeix una via impersonal i indirecta de canalitzar un conflicte

d'interessos.

Conflicte i competència

La distinció entre conflicte i
competència és sempre arbi-
trària, però basant-se en les
aportacions d'Adam Smith, Sc-
hellenberg (1982) planteja que
parlem de conflicte quan la
contesa entre les parts és di-
recta i personal, i elles són àm-
pliament conscients, i de vega-
des hostils, respecte de la seva
oposició.
En la competició, la contesa
és indirecta i impersonal, amb
una limitada consciència de
l'oposició.

© FUOC • PID_00161321 30 Fonaments per a una comprensió psicosocial del conflicte

Com apreciareu més clarament en endavant, aquesta lectura econòmica del

que és social ha influït àmpliament en bona part del que avui es fa en psico-

logia social i resolució de conflictes. Per exemple:

• Veure en el conflicte d'interessos una condició natural de les relacions so-

cials, alhora que una oportunitat per a la negociació i l'intercanvi.

• Comprendre com a fonts dels conflictes socials la tensió entre l'impuls

individual cap a la satisfacció egoista dels propis interessos, i les vies que

determina la llei i la normativa social, d'una banda, i/o la violació de la

justícia social, de l'altra.

• Considerar que la clau per a la prevenció dels conflictes rau a fomentar

una cultura de la pau i difondre unes competències en negociació inter-

personal. És a dir, en la socialització.

• La tendència a comprendre les unitats socials en termes d'interaccions

d'unitats individuals. Per exemple, referir-se a conflictes internacions en

termes de conflictes interpersonals.

Però així mateix, aquesta lectura ens ha llegat una dicotomia en la compren-

sió de l'ordre social que ha repercutit en diversos conflictes psicosocials en

l'actualitat: d'una banda, el plantejament d'un sistema natural condicionat per

l'escassesa i l'homus oeconomicus, destinat a la producció de riquesa, que impo-

sa una racionalitat instrumental; i de l'altra, la demanda d'un sistema social,

preocupat per la convivència i el desenvolupament de la humanitat, guiat per

una racionalitat "humanitzada" o solidària.

2.3.2. El model estratègic i la teoria de jocs

La consideració estratègica dels conflictes i la seva resolució és possiblement

tan antiga com l'espècie humana, però contemporàniament es pensa (Sche-

llenberg, 1982), molt a l'estil modern, que té la seva obra fundacional en El

príncep, de Niccolo Machiavelli (1469-1527), escrita i presentada privadament

el 1512 per a Lorenzo de Medici. El seu objecte: sistematitzar l'experiència

històrica i present en el maneig del poder polític per oferir les regles que s'han

d'observar per a obtenir i manejar més efectivament el poder.

Aquesta lectura moderna de les seves aportacions ha destacat per a la interpre-

tació i afrontament de conflictes amb cinc claus fonamentals:

• La consideració del poder com un afer central d'anàlisi.

• La consideració de la relació entre mitjans i finalitats, de manera que els

mitjans han de ser ajustats realistament per a la consecució dels fins.

© FUOC • PID_00161321 31 Fonaments per a una comprensió psicosocial del conflicte

• El plantejament que hi ha maneres més efectives i eficients d'usar els mit-

jans disponibles per a la consecució dels fins que altres: el pensament es-

tratègic consisteix a trobar i usar aquestes maneres.

• En els conflictes i afers de poder, els interessos dels actors involucrats són

part important de la xarxa d'afers que s'han d'analitzar: això és, la inter-

dependència.

• Les polítiques, estratègies i accions han de derivar-se de l'anàlisi de la rea-

litat, present i històrica.

Així, el pensament estratègic és fonamentat empíricament i orientat tecnolò-

gicament.

Una altra consideració d'estratègia és la que il·lustra la definició ja clàssica de

Von Bülow:

"La estrategia es la ciencia de los movimientos guerreros fuera del campo de visión del
enemigo, la táctica en el interior de aquél."

A. Dávila (1995). Las perspectivas metodológicas cualitativa y cuantitativa en las ciencias
sociales. A J. Prim i J. Gutiérrez (Eds.). Métodos y técnicas de investigación cualitativa en
ciencias sociales (p. 73). Barcelona: Síntesis Psicología.

Seguint Michel de Certau (1990), Dávila (1995) planteja que el model estratè-

gic és primer militar i després científic. Les estratègies són accions que com-

binen tres tipus de domini de lloc: el del poder, el teòric i el físic (on estan

repartides les forces). És gràcies al postulat d'un lloc de poder que s'emplacen

llocs teòrics (sistemes i discursos totalitzants) capaços d'articular un conjunt

de llocs físics. La combinació té l'objectiu de dominar el total, dominant uns

per altres.

Però, a més a més, l'estratègia no es conforma sols a ser un pla general, sinó

que:

"... debe entrar en el campo de batalla con el ejército, para concertar los detalles sobre el
terreno y hacer las modificaciones al plan general, cosa que es incesantemente necesaria.
En consecuencia, la estrategia no puede ni por un momento suspender sus trabajos."

Clausewitz (1976). A Dávila (1995, p. 74)

Així, l'estratègia està present i es realitza en cadascuna de les accions i elements

que desplega.

Un enfocament afí a aquests diversos postulats sobre la natura de l'estratègia és

el desenvolupat pel matemàtic Von Neuman i l'economista O. Morgnenstern

(1944, a Touzard, 1981), conegut com a teoria de jocs. Com a tal és una teoria

formal de la decisió racional, sigui aquesta individual, social o col·lectiva, en

situacions de conflicte, que ofereix un model d'anàlisi estructural dels conflic-

© FUOC • PID_00161321 32 Fonaments per a una comprensió psicosocial del conflicte

tes basat en el model dels jocs i proposa una manera, matemàtica, probabilís-

tica, per a fonamentar i prendre les decisions. El seu objectiu és que es puguin

prendre les decisions òptimes depenent dels objectius donats.

Bàsicament un joc és (Touzard, 1981):

a) Una situació en què hi ha almenys dos jugadors, els interessos dels quals

estan en conflicte.

b) Cada jugador disposa d'una gamma d'eleccions possibles o estratègies.

c) Una partida consisteix en l'elecció simultània d'una estratègia per part de

cadascun dels jugadors.

d) Un cop que cada jugador ha elegit la seva estratègia, el resultat està deter-

minat, i això pot ser descrit per mitjà d'una matriu.

e) Aquest resultat significa per a cert jugador un cert guany o una certa pèrdua,

a les quals cada jugador atribueix un valor o utilitat.

El joc suposa així una situació d'interdependència entre els jugadors, en què

el resultat depèn de les estratègies triades per cadascú.

La teoria distingeix diversos tipus de joc, segons el nombre de jugadors. Els

jocs entre dos són els que han estat més utilitzats per a l'anàlisi de les situaci-

ons de conflicte i de col·laboració. Entre aquests es distingeixen dues formes

importants (Paulos, 1998; Touzard, 1981):

1) Els jocs de suma zero, que corresponen a la situació de conflicte més cone-

guda, en què el que un jugador guanya, l'altre ho perd, i viceversa, de manera

que la suma dels resultats dels seus taulers equival a zero.

2) Els jocs de suma no zero, situació en què els jugadors tenen interessos di-

vergents, però en què tots dos poden guanyar alguna cosa, o perdre tots dos, o

un guanyar més que l'altre, és a dir: no és una regla fixa del joc que els guanys

d'un hagin de traduir-se en les pèrdues de l'altre. També s'han denominat jocs

de motivació mixta, ja que sol haver-hi competència i col·laboració alhora, ja

que els interessos divergents poden ser complementats.

En tots els casos, la teoria suposa que cada jugador intentarà sempre maximit-

zar la seva utilitat, és a dir, s'estimarà més la decisió òptima o racional que

calculi la teoria. Serà racional tota decisió que satisfaci tres criteris (Touzard,

1981):

a)�Coherència sobre la preferència dels resultats possibles: si R1 és major que

R2, llavors R2 és menor que R1.

© FUOC • PID_00161321 33 Fonaments per a una comprensió psicosocial del conflicte

b)�Instrumentalitat: si R1 és preferible a R2, llavors l'acció A1 vinculada a R1

serà preferible a l'acció A2 vinculada a R2.

c)�Transitivitat: si R1 és preferible a R2 i R2 és preferible a R3, R1 és preferible

a R3.

2.3.3. Serres: lligar i deslligar conflictes

Michel Serres (1991, 1995) trata la comprensió del conflicte des d'una perspec-

tiva diferent, proposant que el conflicte sorgeix de l'ocupació d'un lloc comú

entorn del qual es produeix una disputa, és a dir, quan una posició relativa

(material, ideològica o social, etc.) apareix desitjada i valorada per dues o més

entitats.

Les vies per les quals es pot resoldre són diverses i van des de l'abandó de l'espai

comú i la negociació fins a la mobilització de la força, la coacció o l'eliminació

d'una de les parts. Declarar la disputa és tenir una cosa en comú –que defineix

un contracte entre les parts– i una altra que s'hi interposa.

Per a resoldre la disputa s'ha d'estimular la creació de diferències, en comptes

de la seva homologació, l'obertura d'espais per a la circulació i mobilitat de tots.

Això es basa en el supòsit que estar en posicions relatives diferents garanteix

possibilitats de relació particular amb els elements del món, de manera que no

es desitja el mateix accés, ni la mateixa via, ni el mateix benefici d'allò amb

què, es connecta. D'aquesta manera, la disputa es resumeix pel domini dels

elements comunament cobejats.

La metàfora de Serres

La metàfora que Serres planteja és espacial, de xarxes, camins i alternatives; consisteix a
visualitzar el món com una sèrie de xarxes en la qual persones, coses, animals, objectes i
plantes es mouen els uns en relació amb els altres, més lluny o més a prop, en el mateix
canal o en d'altres, a velocitats i ritmes diferents, encreuant-se i desencreuant-se entre si.
Aquests moviments són els que generen el conflicte. El conflicte és l'ocupació d'una ma-
teixa posició relativa en el mateix moment per dues entitats diferents en moviment cap
a projeccions semblants. El moviment genera friccions permanents; no poden romandre
dues entitats en el mateix lloc i només per mitjà del moviment seria possible generar
espais per als dos. Es tracta, llavors, de trobar una posició a la xarxa que faci possible la
diferenciació; la posició que s'ocupa no és absoluta, sinó relativa: és un lloc de trànsit amb
projeccions de moviment. La permanència en el mateix lloc generaria l'esglaonament del
conflicte i la seva prolongació temporal. Des d'aquest punt de vista, només a partir de la
mobilitat seria possible permetre que les entitats (les parts en conflicte) trobessin formes
alternes de relació en llocs diferents que no siguin comuns.

El conflicte sorgeix davant del que és semblant i es resol per mitjà de

la diferència. Mentre no es toquin les trajectòries de les entitats, el con-

flicte no apareixerà, les seves trajectòries no s'encreuen.

El contracte d'un conflicte implica reconèixer un alter enfront del qual es defi-

neix una acció. Lligar un conflicte suposa la presència d'almenys dues entitats

que es disputen un lloc relativament desitjat, amb la qual cosa el contracte

© FUOC • PID_00161321 34 Fonaments per a una comprensió psicosocial del conflicte

ha entrat en vigor. Aquest implica la mobilització de mitjans i recursos per

mitjà dels quals el conflicte es deslligarà. La resolució del conflicte és desfer

el contracte i, en conseqüència, la dinàmica de les comunitats es desplaça en

un permanent lligar�i�deslligar�contractes�de�conflictes entre els membres

que les componen. D'acord amb Serres (1991, 1995), el contracte garantiria

la supervivència dels membres que entren en conflicte, ja que contractar el

conflicte és el reconeixement de les condicions de l'entitat alter i, per tant, és

també assumir un compromís en contra de la seva destrucció, és a dir, a favor

de la seva preservació.

De la proposta és possible desprendre cinc elements centrals:

a)�Convergència: un conflicte suposa la convergència en el mateix lloc, un

contracte entorn d'un objecte en disputa, un objecte comú que interessa a

dues o més parts que el persegueixen enmig de la seva trajectòria.

b)�Temporalitat�i�relativitat�de�l'encontre: el conflicte és part de les moltes

possibilitats de relació que es tenen en un univers de connexions alternatives;

romandre més o menys temps té a veure amb el valor que el lloc en comú

(objecte en litigi) té per a les parts.

c)� Lligar-deslligar: els conflictes es lliguen i deslliguen; es lliguen quan

s'inicien i mantenen, i es deslliguen quan es transformen, en canviar les con-

dicions que el fan possible o el mantenen, permetent la circulació dels ele-

ments o parts implicades.

d)�Transformació: els conflictes no s'acaben ni se superen, tampoc s'acaben

o eliminen, sinó que es transformen; es poden lligar nous conflictes quan es

pensava que havien acabat, o es poden abandonar deslligant el conflicte. El

conflicte no acaba, sinó que la seva transformació afecta noves xarxes de re-

lació i espais de mobilitat.

e)�Moviment: transformar el conflicte és sinònim de moviment a la xarxa, que

en aquest context suposa un valor, ja que implica possibilitat de connectar, de

transformar, de renovar o fins i tot, de mantenir-se en el mateix lloc; deslligar

el conflicte és moure's, desplaçar-se i canviar les condicions que van lligar el

conflicte. Mantenir-lo és limitar opcions de relació, de connexió i moviment.

© FUOC • PID_00161321 35 Fonaments per a una comprensió psicosocial del conflicte

3. Aproximacions teòriques de la psicologia social al
conflicte

3.1. Una manera de presentar la qüestió

La psicologia social no és una ciència unitària ni paradigmàtica, ni teòrica, ni

epistemològica, ni metodològica, territorialment parlant. Una cosa semblant

caldria dir respecte dels conflictes, i òbviament sobre les aproximacions de les

diverses psicologies socials als conflictes.

Coincidentment, encara que hi pugui haver consens sobre la diversitat de pers-

pectives sobre els conflictes des de les psicologies socials, no n'hi ha en el mo-

ment d'establir un sistema que permeti determinar exhaustivament les seves

diferències i fer una classificació.

Pluralisme teòric

F. Munné (1989) ha realitzat el paradoxal esforç de reconèixer un pluralisme teòric, alho-
ra que intentar una taxonomia de la psicologia social, basat en el cas que tot marc para-
digmàtic conté de manera subjacent un model d'home que li proporciona un fonament.
Així seria possible distingir els paradigmes depenent d'aquest model. Discrepem d'aquest
afany enciclopedista per dues raons principals: imposa un criteri aparentment exterior
i no contingut en cap dels paradigmes per a fer la comparació, la qual cosa vulnera la
singularitat hermenèutica de cada paradigma i encobreix el paradigma utilitzat per a la
classificació. És a dir: és superficial i reduccionista.

De fet pensem que, per exemple, paradigmes com els de la psicologia social conductual i
cognitiva es caracteritzen més aviat per esquivar la pregunta de què és l'home i en aquest
sentit, per prescindir d'un model d'home subjacent sobre el qual fonamentar les seves
teories. La prova d'això és que la gran quantitat de les seves teories i models poden apli-
car-se a qualsevol objecte a què se li atribueixi conducta o processos cognitius: animals,
màquines, ordinadors i éssers humans. És a dir, es caracteritzen més per ser unes ciències
de la conducta o la cognició, que per ser unes ciències de l'home...

Això es deu en part, també, a una dificultat intrínseca de fer aquest esforç atès

l'heteròclit escenari d'aportacions que s'agrupen o són agrupades sota el parai-

gua de la psicologia social, i les diferents maneres en què tracten, expliquen,

defineixen i estudien els conflictes. De fet, la majoria de les vegades aquestes

aportacions exhibeixen eclecticismes de diversa mena, per no dir contradicci-

ons entre els seus postulats ontològics i epistemològics, o entre aquests i les

seves aproximacions metodològiques, cosa que torna vana una classificació

com aquesta.

En aquest context, però, davant de la necessitat de reconèixer d'alguna manera

la particularitat d'algunes d'aquestes aportacions a la comprensió psicosocial

del conflicte, hem construït la següent forma de presentació que, com tota

© FUOC • PID_00161321 36 Fonaments per a una comprensió psicosocial del conflicte

classificació, és incompleta i només posseeix un valor d'ús contextual. Una

cosa així com un mapa provisori que permeti realitzar un determinat recorre-

gut, en un moment donat i amb uns fins més o menys precisos.

És així que, per a efectes d'aquesta assignatura i dels objectius plantejats, cre-

iem que és possible fer una primera aproximació a aquesta complexitat, recre-

ant un eix amb dos pols: en un, les psicologies socials que han desenvolupat

programes de treball principalment orientats a la possibilitat de gestionar o

governar els conflictes socials i, en l'altre, aquelles psicologies socials que s'han

dedicat fonamentalment a mostrar les diverses formes d'opressió, vinculades

als diversos conflictes socials, i que a través d'aquesta anàlisi comporten i as-

senyalen un camí de pràctiques de resistència.

Sabem que una lectura d'aquest tipus inclou múltiples dificultats. Entre aques-

tes, que és arriscat establir a posteriori els propòsits o intencions d'un desenvo-

lupament científic, ja que no sempre han estat declarats expressament, i en-

cara així, seria possible sospitar entre aquesta declaració i el que ha estat rea-

litzat efectivament. També delimitar els seus efectes o contribucions últimes,

pel fet que una aportació teòrica, com qualsevol altra obra, pot sofrir diverses

apropiacions socials per mitjà de la història, algunes contradictòries entre si.

Finalment, és complex decidir si hi ha una correspondència entre els propòsits

inicials, declarats o no, i els seus efectes socials.

Però una entrada així, a més a més del guany d'evitar la temptació al reduccio-

nisme de cedir la totalitat de les explicacions al conflicte des d'una sola psico-

logia social, o l'eclecticisme superficial de pretendre un capritxós model inte-

grador, és en si mateixa una aproximació que –en reconèixer d'aquesta manera

la diversitat de plantejaments– ofereix també una lectura dels conflictes que

hi ha entre una i una altra aproximació.

3.1.1. Racionalitat instrumental, racionalitat comunicativa i

conflicte social

L'eix que hem pres per a la proposició d'aquests pols recull el plantejament

provinent de diversos sectors de les ciències socials, segons el qual gran varie-

tat de fenòmens socials poden ser compresos com la contrapart, efecte o ma-

nifestació de l'actual conflicte entre la racionalitat instrumental i la racionali-

tat comunicativa.

Mentre que la racionalitat instrumental (o teleològica o estratègica) està ori-

entada a l'èxit i al càlcul de l'èxit –generalment de natura utilitària: l'actor tria

i calcula els mitjans i fins depenent de la màxima utilitat–, la racionalitat co-

municativa s'orienta a la comprensió i a l'entesa, on les accions dels actors

participants no es guien per càlculs egocèntrics d'interessos, sinó a través de

l'entesa, que és en si mateix un alt valor moral (Fernández, 2003).

© FUOC • PID_00161321 37 Fonaments per a una comprensió psicosocial del conflicte

La racionalitat instrumental permet el càlcul de la relació entre mitjans

i fins, i fa possible l'eficaç mobilització dels recursos per aconseguir un

determinat fi, i l'elecció de les estratègies més conduents a això. De fet,

la ciència moderna o tecnociència i les empreses capitalistes es basen

en aquest principi (Cittadini, 2002).

Però es planteja que el predomini de la racionalitat instrumental per sobre la

comunicativa és una font de conflicte en la societat moderna. S'atribueix a

això que, malgrat els extraordinaris èxits de la modernitat, estiguem encara

lluny d'aconseguir la vigència efectiva dels drets universals de l'ésser humà i

d'una democràcia plena.

Des d'aquí es planteja, per exemple, la necessitat d'una racionalitat més abraça-

dora, que aspiri a l'èxit de la dignitat de totes les persones i ens permeti dis-

tingir els comportaments adequats i no sols els reeixits, definint el que és legí-

tim fer, és a dir, les normes ètiques. Així, la formulació i defensa dels drets

humans, s'entenen com a part d'una ètica de la racionalitat comunicativa que,

més enllà dels valors jurídics, polítics, socials i culturals, apunta a plantejar

un horitzó de resolució a les relacions sempre conflictives que s'estableixen

entre els subjectes.

Per avançar cap a una racionalitat més gran en la societat és necessari partir de

l'acceptació que la realitat és conflictiva. Un problema de l'ètica és que molts

cops el que s'ha de fer no és clar, les decisions o les opcions tenen aspectes

beneficiosos i aspectes perjudicials, beneficis i riscos. En aquests casos, la res-

ponsabilitat ètica exigeix una reflexió prèvia sobre els fonaments de la nor-

ma elegida, la qual cosa implica que la ciència i l'ètica s'han d'intercalar. La

ciència sense ètica generaria un poder diabòlic, l'ètica sense criteris científics

d'avaluació seria impotent.

Es requeriria desenvolupar en tots els nivells de la societat la racionalitat co-

municativa o l'ètica discursiva. Això significa que, donada una creença en la

raó, hauríem d'aspirar a una societat en què, en tots els nivells, els conflictes,

les raons trobades, l'oposició d'interessos, siguin resolts per la confrontació

franca d'arguments racionals.

Òbviament, perquè avanci la racionalitat comunicativa han d'anar disminuint

les situacions en què els conflictes es resolen per imposició de la força (ja si-

gui la força física o la dominació econòmica). La racionalitat comunicativa

implica també ple accés a la informació, democràcia i diàleg en tots els nivells

(Cittadini, 2002).

Raó instrumental

Semblaria que els avenços,
l'espai, i l'eficàcia de la raó ins-
trumental han predominat so-
bre l'espai d'una racionalitat
més global, capaç de contenir
amb justícia i democràcia ple-
na el conjunt de la humanitat.

© FUOC • PID_00161321 38 Fonaments per a una comprensió psicosocial del conflicte

3.1.2. Racionalitat postmoderna o postracionalitat i conflicte

social

Però també des de diversos contextos del pensament social, s'ha obert pas el

plantejament que la font d'aquest conflicte no és només el predomini d'una

racionalitat instrumental per sobre una racionalitat comunicativa, sinó més

aviat l'emplaçament totalitari, utòpic i terrorista de la racionalitat moderna. És

a dir, aquesta pretensió de reduir el que és real a un sistema total, autoreferit,

incondicionat, transcendent, en el que és polític i en el coneixement. En el que

és polític es constitueix com un projecte total, que en el seu anhel de ser bo per

a tots, atempta contra la diversitat. En el coneixement, com un reduccionisme

cientificista o tecnocientífic.

Encara que en el cas de la racionalitat instrumental això ha cobrat un obert

caràcter terrorista, és a dir, condemna a diversos graus de marginació als qui

no se sumen plenament a les regles del joc, aquesta crítica també toca a la

racionalitat comunicativa.

Devem aquests desenvolupaments a importants treballs provinents de la filo-

sofia i les ciències socials, i potser molt especialment a les teories i moviments

feministes, gais i lèsbics.

En aquest sentit, més que una racionalitat postmoderna, podríem pensar-la

com una postracionalitat. Seria possible caracteritzar-la com:

• Un abandó de les lectures totals i hegemòniques i un desenvolupament

de les interpretacions parcials.

• Valoració del coneixement situat i políticament compromès, per sobre el

pretesament descontextualitzat.

• Valoració de la singularitat, per sobre la generalitat.

• Recerca de la diversitat i l'alteritat, per sobre la unitat i la ipseïtat.

En aquest sentit, aquests desenvolupaments en comptes de pretendre una so-

lució d'aquest conflicte per mitjà del projecte de generar una raó més abraça-

dora o comprensiva, és a dir, una versió de la racionalitat millorada o huma-

nitzada, reconeixen en aquesta pretensió una violència que és la font mateixa

dels diversos mals que es pretén esmenar: "deshumanització", discriminació

social, opressió i abús. És així com s'inspiren en un afany més modest per con-

cebre el coneixement com una pràctica social que, en cada cas, pot aportar com

una resistència a la totalització i l'hegemonia, mostrant els abusos de poder

encara en les seves formes aparentment més anodines o ben intencionades.

© FUOC • PID_00161321 39 Fonaments per a una comprensió psicosocial del conflicte

El que trobarem en les psicologies socials inspirades en aquests propòsits no

serà una manera de resoldre conflictes socials, sinó fins i tot maneres de desco-

brirlos o produir-los aquí on resideixen ocultament o on es requereix crear-los.

3.2. El projecte de la psicologia social conductual-cognitiva

Coincidim amb Gergen (1996) que tant la psicologia conductual com la cog-

nitiva, encara que presentin una diversitat teòrica, responen a la mateixa me-

tateoria empiricista.

Encara que en un nivell teòric semblin divergents o contrincants, una està

abocada al que és observable-exterior, la conducta, i l'altra a l'estudi del que

és conjecturable-interior, la ment; en rigor, els esforços del cognitivisme han

consistit, d'una banda, a fer de la ment alguna cosa metodològicament obser-

vable i exterior, i de l'altra, a produir models i hipòtesis teòriques sobre aquests

processos cognitius que permetin, finalment, predir el comportament.

En altres paraules, pensem que ambdues teories presenten una continuïtat de

projecte: la predicció del comportament humà, i que això és apreciable, entre

d'altres, en els seus desenvolupaments sobre la psicologia social del conflicte.

Addicionalment, en els seus desenvolupaments socials, totes dues compartei-

xen encara tres condicions fonamentals en les seves aportacions:

• Tenir el seu inici en el desenvolupament de models individuals.

• Comprendre el seu objecte com una unitat econòmica (persegueix maxi-

mitzar la seva utilitat) que posseeix i desplega una intel·ligència (en com-

portaments o processos).

• Comprendre el que és psicosocial com:

– Allò que li ocorre a l'individu en situacions socials.

– El comportament grupal o intergrupal, entès a través d'una extrapola-

ció dels seus models i metàfores individuals a escales grupals.

A continuació, revisarem algunes de les aportacions per a l'estudi del conflicte,

que s'emmarquen en aquest projecte.

3.2.1. El conflicte des de l'enfocament racional i la teoria de la

mobilització de recursos

Reunim aquí (seguint Javaloy i el seu grup, 2001, a Javaloy, Rodríguez i Espelt,

2001) el model utilitari de la conducta, conegut com a enfocament�racional,

creat per Olson (1965) per explicar l'acció col·lectiva; i el desenvolupament

© FUOC • PID_00161321 40 Fonaments per a una comprensió psicosocial del conflicte

que des d'aquí van fer alguns autors (McCarthy i Zald, 1977), conegut com

la teoria�de�mobilització�de�recursos, per a l'estudi dels moviments socials

en particular.

En el plantejament d'Olson, l'acció col·lectiva és compresa com una lluita des-

tinada a l'assoliment de béns col·lectius, és a dir, els conflictes entre individus

i/o grups es poden conceptualitzar des d'aquest enfocament com una lluita,

que requereix l'organització d'actors i la mobilització de certs recursos. Segons

aquest autor, la participació d'un individu en una acció col·lectiva dependrà de

la valoració que aquest faci dels incentius selectius, és a dir, del balanç entre el

que pot guanyar o perdre en contribuir en aquesta acció. D'altra banda, l'èxit

dels actors col·lectius, que són els organitzadors o organitzacions formals la

finalitat dels quals és portar a terme la lluita, dependrà de la seva capacitat de

mostrar els beneficis, col·lectius i selectius, de participar en l'acció col·lectiva.

Recollint aquest enfocament, McCarthy i Zald (1977) s'han encarregat de

subratllar la importància dels costos i recompenses per explicar la implicació

individual en els moviments socials, la varietat de recursos (econòmics i soci-

als) que són mobilitzats per aixecar un moviment social i la importància que

tenen les estratègies de selecció d'incentius, reducció de costos i ampliació de

beneficis col·lectius per a la gestió de moviments socials.

3.2.2. La privació relativa com a base del conflicte social

La teoria de la privació relativa va tenir la seva formulació inicial en Hyman

(1942) i després aportacions de Stouffer (1949) i Merton i Kitt (1950). Bàsi-

cament sosté que les persones avaluen els seus èxits en relació amb els seus

grups de referència, els que marquen el patró que determina el que creuen que,

en justícia, haurien de tenir o aconseguir. Si el resultat d'aquesta avaluació és

negatiu, ho consideraran injust i s'estendrà el descontentament. Amb aquest

postulat s'intenta explicar les causes del sentiment de descontentament o in-

satisfacció, les que estarien a la base del conflicte social.

Com aporta Runciman (1966), la privació�relativa pot ser egoista o perso-

nal, quan la diferència negativa és entre els èxits personals i els del grup de

pertinença, o col·lectiva, quan aquesta diferència es dóna entre els èxits de

l'endogrup respecte dels de l'exogrup. Una estaria associada a conflictes in-

terindividuals i l'altra a conflictes col·lectius (Walker i Pettigrew, 1984). S'ha

assenyalat també que quan la privació relativa és col·lectiva, és més probable

que es facin atribucions causals externes, mentre que quan és personal siguin

internes (Appelgry i Niewoudt, 1988).

Aquesta teoria posseeix connexions amb altres teories d'aquest marc, com la

teoria de la frustració-agressió, que planteja que la violència o conducta con-

flictiva es deriva de la frustració (d'una necessitat); la teoria de la comparació

social, ja que la privació relativa suposa la idea d'aquest procés; i finalment

© FUOC • PID_00161321 41 Fonaments per a una comprensió psicosocial del conflicte

amb les teories de l'equitat i la justícia distributiva, que estudia com els indi-

vidus elaboren una idea del que seria just aconseguir com a recompensa d'un

determinat esforç.

3.2.3. Identitat i conflicte social

Aquest plantejament es desprèn de les troballes de Tajfel (1971) sobre com els

individus canvien el seu comportament pel fet de sentir-se membres d'un grup,

portats pel desig d'afavorir els interessos del grup de què se senten membres.

Tot membre d'un grup desenvolupa una identitat social, que involucra

un significat emocional i valoratiu. S'assumeix també que tot individu

pretén una identitat positiva, que li permeti mantenir una estima prò-

pia.

Portant aquests principis a l'estudi de les minories, Tajfel (1981) s'ha plante-

jat la pregunta sobre com ho fan els membres de les minories per aconseguir

una identitat grupal positiva, quan són menyspreats socialment justament per

aquesta pertinença. Segons ell, el membre d'una minoria té dues alternatives: o

genera una minicultura dins la cultura, dins la qual té una dignitat, o bé inte-

gra un moviment social destinat a una reinterpretació positiva dels seus signes

d'identitat grupal (per exemple, "el treball domèstic com a treball d'amor" en

alguns feminismes, o "el negre és bell", en els moviments negres dels seixan-

ta als Estats Units) i/o exigint un reconeixement dels esmentats signes en la

cultura dominant (per exemple, de la llengua, com és el cas de les comunitats

catalanes i basques a Espanya, i dels maputxes a Xile).

3.2.4. Atribució, categorització, prejudici i discriminació en el

conflicte intergrupal

Una sèrie de desenvolupaments dins la psicologia social cognitiva han intentat

explicar el conflicte intergrupal a partir dels processos cognitius que realitzen

els membres dels grups en conflicte. La particularitat dels processos a la base

del conflicte consistiria en com aquests es combinen en la configuració de

prejudicis i la seva traducció en actituds discriminatòries dels membres d'un

grup, cap als membres d'un altre.

Així, una primera condició per a la idea d'aquest tipus de conflicte és la cate-

gorització entre endogrup i exogrup.

a) L'endogrup és el grup al qual l'individu s'adscriu com a membre, és a dir,

és el seu grup de pertinença, amb el qual s'identifica i comparteix una sèrie

d'atributs, com poden ser el nivell socioeconòmic, la raça, la professió o la

nacionalitat.

© FUOC • PID_00161321 42 Fonaments per a una comprensió psicosocial del conflicte

b) L'exogrup, per oposició, és aquell al qual l'individu considera no pertànyer,

per reunir atributs incompatibles o dissemblants en les mateixes categories de

la comparació.

Òbviament, si bé aquesta és una condició cognitivament necessària per a la

idea del conflicte intergrupal, no n'hi ha prou. Tots pertanyem a diversos grups

simultàniament, és a dir, posseïm varietat d'endogrups, als quals pot corres-

pondre una diversitat semblant d'exogrups, sense que això impliqui per si ma-

teix una situació de conflicte entre ells.

La perspectiva cognitiva planteja que la idea i manutenció del conflicte es

relaciona amb una sèrie d'aspectes en els processos cognitius dels membres

d'un grup cap als membres d'un altre grup. Aquests aspectes tenen en comú

una positivització de l'endogrup en correspondència a una negativització de

l'exogrup, i afecten des dels processos més bàsics com la percepció, fins als

més complexos, com la categorització i la formació d'estereotips i prototips,

la inferència, l'atribució i la influència social, fins a la formació de prejudicis

i la configuració d'actituds de discriminació.

En el pla de la percepció i la cognició social, podem distingir tres processos

bàsics:

1) L'atenció, que es refereix a la informació que observem –és més probable

que observem certes característiques i accions de les persones, i d'altres, no.

2) La codificació, és a dir, els processos per mitjà dels quals la informació cap-

tada s'emmagatzema en la memòria –no tot allò que s'ha observat queda em-

magatzemat.

3) La recuperació, que es refereix als processos mitjançant els quals recuperem

la informació de la memòria per a utilitzar-la d'alguna manera, per exemple,

fent judicis sobre una altra gent.

En general, els éssers humans utilitzem moltes possibles dreceres en els proces-

sos cognitius per a reduir el nostre esforç mental; entre aquests, potser els més

útils són les heurístiques, és a dir, regles simples per a prendre decisions com-

plexes o extreure inferències complexes ràpidament (Baron i Byrne, 1998).

• Una d'aquestes és l'"heurística de la representativitat" (Baron i Byrne, 1998,

p. 91), estratègia per a realitzar judicis basats en la mesura que els estímuls

o situacions s'assemblen a altres estímuls o categories. D'aquesta manera,

es fa un judici partint d'una regla simple: com més semblant és un individu

als membres "típics" d'un grup determinat, més probable és que pertanyi

a aquest grup.

© FUOC • PID_00161321 43 Fonaments per a una comprensió psicosocial del conflicte

Exemple de l'heurística de la representativitat

Suposeu que acabeu de conèixer la vostra veïna nova, i mentre xerreu amb ella, us adoneu
que la seva vestimenta és bastant hippy, veieu una bona col·lecció d'obres d'art a casa seva
i sentiu que parla amb un estil poètic i filosòfic. Pensaríeu que és una executiva bancària,
una física, una cambrera, una pintora?

Una manera ràpida de fer un supòsit és comparar-la amb altres membres de cadascuna
d'aquestes ocupacions; procedint d'aquesta manera, podreu arribar a la conclusió que
ella és pintora, ja que, al cap i a la fi, els seus trets s'assemblen a aquells que molta gent
associa amb les pintores. No obstant això, algunes pintores tenen un estil de vestir i
parlar molt formal, a algunes físiques els agrada la poesia i l'art, o a algunes executives
bancàries els agrada la roba còmoda i senzilla. Si bé en general us conduirà a judicis
precisos, aquesta heurística pot dur-vos també a judicis erronis, esbiaixats, prejudiciosos i
fins i tot discriminatoris, i a passar per alt altres tipus d'informació molt important o útil.

• Una altra és l'"heurística de la disponibilitat" (Baron i Byrne, 1998, p. 92),

d'acord amb la qual com més fàcil sigui recordar elements d'algun grup,

categoria o fet, tendim a jutjar-los com més freqüents i importants.

Exemple de l'heurística de la disponiblitat

Si el primer que recordeu de les notícies que heu vist a la televisió sobre Llatinoamèrica és
el problema de les guerrilles, és probable que tendiu a jutjar-les com una de les condicions
més freqüents i importants que es donen allí. El problema de confiar en aquesta heurística
per fer aquests judicis és que, si bé redueix l'esforç cognitiu i és útil en molts contextos,
també pot conduir-vos a errors i biaixos, ja que el fet que certa informació sigui fàcil de
recordar no garanteix que sigui més important o més comuna.

En els processos cognitius també es donen "fonts potencials d'error", ja que el

nostre raonament no està lliure d'equivocacions i imprecisions. Entre aques-

tes, destaca el fenomen de la "vigilància automàtica", una forta tendència a

prestar atenció a la informació o estímuls negatius (Shiffrin, 1988, a Baron i

Byrne, 1998, pp. 103-104). Com que la nostra capacitat d'atenció és limitada,

quan l'enfoquem en la informació social negativa, correm el risc de passar per

alt o ignorar altres dades vàlides.

També els processos de categorització social estan a la base dels preju-

dicis i la discriminació, quant a una peculiar forma de dividir el món

social en dues categories: "nosaltres" (endogrup) i "ells" (exogrup), sobre

la base de diverses distincions, com raça, religió, sexe, edat, antecedents

ètnics, ocupació, classe social, entre d'altres (Baron i Byrne, 1998), que

tendeixen a la producció d'estereotips.

En efecte, les categories impliquen alguna cosa més que agrupar persones de-

penent d'un criteri compartit; també impliquen assignar característiques de

personalitat o de conducta a les persones que cauen en les categories en qües-

tió. Els estereotips complementen i omplen d'informació les categories, ja que

proporcionen pistes sobre els seus membres i ajuden a comprendre i avaluar la

conducta de persones individuals quan es coneix la categoria a què aquestes

pertanyen.

Exemple de vigilància
automàtica

Som més sensibles a una ex-
pressió facial negativa d'un al-
tre, en un conjunt de rostres
neutrals o somrients, a una ca-
racterística negativa sobre una
persona, encara que se'ns ha-
gin donat vint qualitats, a una
notícia que destaca un aspecte
negatiu d'un grup social, en-
cara que la resta de l'article es
refereixi a les seves conductes
neutres o positives. Aquests as-
pectes són els que criden més
la nostra atenció i que recor-
dem amb més facilitat, i són
font d'alguns aspectes cogni-
tius i prejudicis.

© FUOC • PID_00161321 44 Fonaments per a una comprensió psicosocial del conflicte

És clara llavors la unió entre categorització i estereotip: les conductes positives

dels membres de l'endogrup són congruents amb les expectatives que es tenen

sobre ells. Es rebutgen d'entrada explicacions situacionals d'aquestes conduc-

tes i s'utilitzen explicacions internes i estables, que siguin convergents amb

les expectatives. En canvi, qualsevol conducta positiva d'algú de l'exogrup vi-

ola les expectatives de partida. Si no es pot ignorar o negar aquesta conducta,

una possible sortida és no donar crèdit a aquesta persona (sort, esforç fora del

normal) per mantenir les expectatives prèvies que està mancada de talent o

d'habilitats per a aconseguir alguna cosa positiva en condicions normals (Ba-

ron i Byrne, 1998).

D'acord amb el procés de categorització plantejat per Moscovici (1985),

l'accentuació de les diferències entre els grups i l'accentuació de les semblan-

ces dins els grups beneficia la discriminació, encara que no es desenvolupa de

manera simètrica en tots els grups afectats. Els grups d'estatus superior presen-

ten una tendència més gran a distanciar-se d'un grup d'estatus inferior que la

manifestada per aquests últims respecte als primers.

Procés de categorització

No obstant això, en situacions en què diversos grups han d'avaluar-se recíprocament,
pot invertir-se aquesta tendència en els comportaments. De vegades, els grups d'estatus
menys elevats o menys segur es comporten d'una manera més discriminatòria davant de
l'altre grup, possiblement perquè reconeixen el seu estatus menys favorable i tendeixen
a tractar d'invertir de manera activa les relacions dominants. Una altra asimetria que es
manifesta en el funcionament del procés de categorització es refereix a l'homologació
entre membres d'un mateix grup: es dóna amb més facilitat quan es tracta de descriu-
re un altre grup que quan cal descriure el propi grup de pertinença. Així, els membres
d'un grup veuen un nombre menys gran de trets estereotipats en el seu endogrup que
entre els membres d'un exogrup. En aquest sentit, la desindividualització dels membres
d'un grup afavoreix un comportament discriminatori i hostil contra ells; i al contrari,
quan es debilita aquest aspecte de la categorització, és a dir, disminueix la percepció
d'homogeneïtzació d'un grup, es fa més difícil la discriminació contra ell.

Aquest aspecte en les atribucions es tradueix en el fet que, per exemple, davant

d'una mateixa conducta positiva, la seva causa o motivació serà atribuïda de

manera diferent si és observada en un membre de l'endogrup que si ho és en

un de l'exogrup:

Endogrup Exogrup

Locus�de�control Intern (disposicional) Extern (situacional)

Estabilitat Permanent Ocasional

Controlabilitat Controlable Incontrolable

Intencionalitat Intencional Accidental

Amplitud Global Específica

Activitat

Podríeu fer aquest quadre atribucional per a una conducta negativa?

© FUOC • PID_00161321 45 Fonaments per a una comprensió psicosocial del conflicte

En aquest mateix àmbit, però afegint les troballes sobre la relació entre proces-

sos cognitius i emoció, i aplicant un procés individual a un fenomen intergru-

pal, resulta important el "model d'atribució-emoció sobre conflicte i violència

intergrupal i social" (Betancourt, 1997). Des d'aquest model, es planteja que

els conflictes entre comunitats, grups i nacions són, almenys en part, producte

de les relacions entre emocions i cognicions, i dels processos atribucionals que

fem dels grups antagònics.

En els conflictes intergrupals es poden apreciar importants aspectes atribucio-

nals, d'acord amb els quals la percepció d'intencionalitat i controlabilitat dels

actes, conductes i declaracions de persones de l'endogrup i de l'exogrup, està

mitjançada per un tret de pertinença a determinat grup. D'aquesta manera,

es percebrà una intencionalitat més gran d'una acció violenta o conflictiva

quan és efectuada per l'exogrup, i també una controlabilitat més gran de la

seva causa, mentre que s'avaluarà com a menys intencional i poc controlable

quan prové de l'endogrup. Aquestes discrepàncies en la percepció de les pro-

pietats atribucionals serien determinants en les reaccions emocionals i en la

violència de les respostes enfront de comportaments frustrants, conflictius o

instigadors. A més a més de la pertinença a un grup, aquests biaixos també

responen a altres factors, com els valors culturals, les creences i la natura de

les relacions entre els grups en qüestió.

El conflicte entre els grups a més es vincula amb els processos d'influència

social i la innovació, en la mesura que la influència social és un procés que es

desenvolupa entre persones la interacció del qual està caracteritzada per una

divergència, és a dir, per un conflicte (Moscovici, 1985).

Processos d'influència social

En certs casos, la confrontació d'opinions incompatibles i el fet que cada individu doni
preferència a la seva pròpia opinió i desitgi veure-la triomfar, podrien provocar fàcilment
la ruptura de tota comunicació, i es correria el risc de no aconseguir un consens. No
obstant això, en la majoria dels casos, ambdues parts se sentiran obligades a reduir o fins
i tot eliminar la divergència a canvi d'algunes concessions. En la mesura que els processos
d'influència social tenen lloc en el marc d'una interacció en què cada part té bones raons
per reduir o resoldre el conflicte, aquests processos semblen estretament emparentats
amb un procés de negociació.

En realitat, d'acord amb el que ha plantejat Moscovici (1985), cadascuna de

les parts emprendrà un procés de negociació tàcita durant el qual intentarà

restablir el consens social sense fer concessions gaire grans. En altres paraules,

les parts intentaran fer triomfar el seu propi punt de vista, encara que consi-

derant l'abast d'eventuals concessions per la seva banda.

Procés d'innovació

D'aquesta manera, cada tipus d'influència social correspon a un tipus particular de nego-
ciació, a una forma particular de fer front a un conflicte. En aquest marc se situa el procés
d'innovació, i aquí una minoria activa pot ser considerada una font d'influència. De fet,
en qüestionar el consens social durant una interacció de què no podem excloure l'opinió
de la minoria, ella crea un conflicte. Com més s'intensifiqui, més gran és la incertesa i
dubte en el grup majoritari; en conseqüència, també incita aquest grup a acabar amb la
divergència, portant-lo a reduir o eliminar el desacord a canvi de certs consensos. Ara bé,
la influència de la minoria dependrà d'alguns factors: que presenti un estil de compor-

© FUOC • PID_00161321 46 Fonaments per a una comprensió psicosocial del conflicte

tament consistent, i també la manera en què aquest és percebut, interpretat i classificat
per la majoria; que doni compte d'un esquema particular en les seves respostes; que la
percepció de la minoria per la majoria sigui feta sobre la base d'un nombre més gran de
categories, ja que la minoria és més influent quan se la percep des de més dimensions
(Moscovici, 1985).

Els conflictes intergrupals es manifesten freqüentment a través de la discrimi-

nació entre els grups. La discriminació és l'acció que acompanya el prejudici,

que s'entén com un fenomen intergrupal, que implica mantenir una actitud

negativa cap a membres de grups socials específics, que pot comportar agres-

sió, evitació o altres conductes negatives o discriminatòries. Se'l considera es-

biaixat i injust, ja que incorre en generalitzacions excessives (Ashmore, 1970,

a Morales, 1999; Baron i Byrne, 1998). Es dirigeix sempre contra un grup, i

encara que la víctima pugui ser, en ocasions, una persona aïllada, la raó última

per la qual se la discrimini o avaluï negativament és que pertany a un grup

determinat. A més a més, sempre es produeix en un context social concret, la

qual cosa significa que la seva expressió varia depenent de la situació.

Deshumanització

En casos d'enfrontaments violents i guerres, és comú que el prejudici i la discriminació
siguin generats i potenciats per una de les parts en contra de l'"enemic", com a manera
d'instar la població a unir-se en el suport i/o l'acció de perseguir-lo i destruir-lo. Apareix
aquí el concepte de deshumanització, procés psicològic de "satanitzar" l'enemic, a qui es
desposseeix de les seves qualitats humanes i personals, per tal de fer-lo semblar indigne de
ser tractat com una persona, la qual cosa fa més fàcil perseguir-lo i derrotar-lo. Això mo-
tiva certa separació de l'adversari, i redueix la dissonància cognoscitiva d'una de les parts
(per exemple, remordiment o culpa davant de la idea d'eliminar un altre ésser humà),
disminuint així la tensió en el conflicte, en convertir l'enemic en un ésser inferior que
no comparteix cap de les nostres qualitats i que, per tant, mereix un tractament diferent
(Barrueco, Régnier, i Vejarano, 2001).

Els cartells de propaganda nord-americana durant la Segona Guerra Mundial utilitzaven
aquest concepte per mitjà d'il·lustracions antropomorfes que representaven els enemics
alemanys i japonesos més com a animals que com a éssers humans. També el govern
nord-americà, en relació amb els seus conflictes amb l'ex-URSS, mostrava els comunistes
com a éssers malvats, traïdorencs, fins i tot es parlava que els comunistes es menjaven
els bebès, a fi de fer-los semblar monstruosos i abominables a ulls de la població, i així
comptar amb el seu suport en el seu intent d'eliminar-los.

S'han proposat diverses teories per explicar els orígens del prejudici i la discri-

minació. La teoria del conflicte realista proposa que el prejudici deriva de la

competència directa entre diversos grups socials per obtenir recursos escassos

i valuosos.

3.3. Aportacions de la psicologia sistèmica a la comprensió dels

conflictes

Quan tractem de comprendre les relacions entre els éssers humans, la teoria

sistèmica sosté que el vincle entre individu o grup i el seu entorn forma una

unitat indivisible, i ambdós s'influeixen mútuament mitjançant mecanismes

de retroalimentació, que no són més que intercanvis d'informació entre les

distintes parts del sistema.

La teoria sistèmica basa els seus postulats en tres conceptes fonamentals:

Aprenentatge social

La perspectiva de
l'aprenentatge social explica
que el prejudici s'adquireix per
mitjà de l'experiència directa i
vicària, igual que altres activi-
tats, del nen amb els seus pa-
res, professors, iguals, mitjans
de comunicació de masses, en-
tre d'altres.

© FUOC • PID_00161321 47 Fonaments per a una comprensió psicosocial del conflicte

• Totalitat: un sistema és més que la suma de les seves parts.

• Circularitat: en els sistemes humans no és possible establir una causalitat,

un origen de la disfunció o el conflicte, ja que el fet de decidir si un acte

és la causa i l'altre l'efecte depèn de la nostra percepció.

• Equifinalitat: els mateixos conflictes en diferents sistemes poden obeir

a orígens diferents; per això, aquest model se centra a comprendre

l'organització estructural i funcional dels sistemes, i no la seva gènesi.

D'altra banda, la comunicació disfuncional també es troba a la base de molts

conflictes (Watzlawick, Beavin, i Jackson, 1991). Tota comunicació presenta

dos nivells, un nivell índex (contingut dels missatges) i un nivell ordre (relació

entre els comunicants), a causa de la qual cosa el significat dels missatges varia

d'acord amb el tipus de vincle entre els individus o grups en qüestió (si hi ha

una relació cordial, conflictiva, competitiva, etc.).

A més a més, la relació entre les parts depèn de la puntuació de les seqüències

de fets entre els comunicants, és a dir, de l'atribució de la importància relativa

que cada part dóna als fets. Quan no hi ha acord en la puntuació, pot sorgir

el conflicte i aportar a la persistència del problema. D'altra banda, el tipus

d'intercanvi és distint si la relació entre les parts en comunicació tendeix a la

igualtat (és simètrica quant a poder, força, autoritat o altres) o a la desigualtat

(és complementària en un o diversos aspectes com els ja esmentats).

Dins l'àmplia gamma de perspectives que agrupem com a "teories sistèmiques",

i la comprensió que cadascuna té del conflicte, destaquem les aportacions

següents:

• Model que emfatitza el procés (enfocament estratègic)

• Model centrat en l’estructura (enfocament estructural)

• Model que emfatitza la visió del món (Escola de Milà)

• La perspectiva del cicle vital familiar sobre el conflicte

Regles

Els sistemes es regeixen per
regles, les quals poden estar
explícites o implícites, i per
mitjà de la repetició de les se-
ves pautes de relació podem
obtenir informació sobre les
regles subjacents. Quan aques-
tes pautes repetitives són dis-
funcionals es produiria el con-
flicte a l'interior del sistema.

© FUOC • PID_00161321 48 Fonaments per a una comprensió psicosocial del conflicte

3.3.1. Model que emfatitza el procés (enfocament estratègic)

Aquest model estableix que els símptomes, conflictes i problemes són conduc-

tes repetitives retingudes en circuits o patrons de relació interpersonal més

amplis. Aquests patrons interpersonals autoperpetuants actuen restringint la

variabilitat i la capacitat d'adaptació a noves situacions (Haro, 1999).

Procés�de�producció�del�conflicte

Aquest procés (Sluzki, 1983) es pot explicar en termes d'un procés col·lectiu

generat amb una finalitat tal com una evitació d'un altre conflicte, un reali-

neament de coalicions, el manteniment d'un statu quo, etc. Aquesta hipòtesi

sobre la gènesi interaccional del conflicte respon a una lògica de causa-efecte,

ens indueix a preguntar-nos sobre el perquè i requereix reconstruir el context

original de la seva aparició i deduir quina funció pot haver complert llavors,

a fi d'afavorir formes no conflictives de batallar amb la causa original ara.

La meta última de comprensió del conflicte i les estratègies que se'n des-

prenen és afavorir l'adopció de formes alternatives de relació; el seu fo-

cus és la reconstrucció de la causa d'origen del conflicte i la subsegüent

eliminació de la seva funció col·lectiva per mitjà de batallar amb la cau-

sa.

Ara bé, es pot afegir que moltes pautes de relació conflictiva persisteixen en-

cara quan el context de la situació d'origen hagi canviat radicalment; un cop

que el sistema ha incorporat una pauta o estil interaccional, aquesta tendeix

a repetir-se o activar-se cada vegada que té lloc una situació del tipus de la

situació original.

Ens trobem, llavors, amb una línia distinta d'interrogants, de lògica i

d'estratègies, centrada en l'observació i modificació dels processos que consti-

tueixen el suport interaccional del conflicte (Sluzki, 1983), és a dir, les seves

pautes de manutenció, que desenvolupem a continuació.

Procés�de�manutenció�del�conflicte

La comprensió de les pautes de manutenció del conflicte es desenvolupa a par-

tir de l'observació i l'exploració del context interaccional que es produeix en

el present. Aquest enfocament es basa en la premissa que, independentment

de quin hagi estat el seu origen primer, els conflictes de qualsevol tipus només

poden persistir si són mantinguts per pautes interaccionals actuals (Sluzki,

1983); respon a una lògica sistèmica/cibernètica, ens fa qüestionar-nos sobre

el com i se centra en l'observació de l'ara-i-aquí.

© FUOC • PID_00161321 49 Fonaments per a una comprensió psicosocial del conflicte

Els conflictes i el seu context són concebuts com a peces d'una seqüència re-

cursiva autoperpetuant de comportaments. S'intenta visualitzar els patrons

col·lectius de conducta de què el conflicte és part; el perquè es relega a favor

del com els comportaments dels participants contribueixen a la persistència

o manutenció del conflicte. El conflicte mateix és considerat com una baula

en una seqüència sense fi de causalitat circular o recíproca. Es busca, llavors,

irrompre aquests mecanismes seqüencials, bloquejant l'aparició recurrent del

conflicte. Això pot resultar en l'aparició d'un altre conflicte en el sistema, o

bé, en el fet que cap altre conflicte o problema reemplaci aquell que va ser

bloquejat.

Això implicaria que els conflictes i les pautes interactives persistents poden

perdre la seva associació amb una eventual situació col·lectiva que els va des-

encadenar i els va ancorar en el seu origen. Fins i tot permet suposar que

molts conflictes no tindrien un desencadenant o origen discernible, i que la

seva existència és el resultat de fenòmens fortuïts que va portar al fet que

s'ancoressin progressivament per la participació col·lectiva, en la mesura que

les pautes de manteniment dels conflictes es converteixen en principis orga-

nitzatius del grup, donen seguretat, introdueixen ordre i predicibilitat, mar-

quen la identitat col·lectiva.

3.3.2. Model centrat en l'estructura (enfocament estructural)

Emfatitza els aspectes jeràrquics en els grups. Les regles interaccionals són re-

presentades per mitjà de fronteres entre membres, que poden formar subsiste-

mes. Amb la realització de mapes del grup s'esquematitza l'existència de fron-

teres massa rígides, laxes, permeables, etc. L'estructura dels grups es percep

com un continu entre l'aglutinació i el deslligament, segons la intensitat de

relació entre els seus membres. En els grups aglutinats hi ha gran suport mutu

i el problema d'un membre del sistema afecta tot el sistema, mentre que en els

més deslligats predomina la independència (Haro, 1999).

3.3.3. Model que emfatitza la visió del món (Escola de Milà)

Destaca que cada grup té una particular visió de la realitat i del món (signifi-

cats de conductes, interpretacions) que subjeu als seus patrons interaccionals i

conflictes, que han d'avaluar-se i comprendre's en profunditat abans de poder

intervenir a fi de millorar les interaccions (Haro, 1999).

3.3.4. La perspectiva del cicle vital familiar sobre el conflicte

D'altra banda, focalitzant aquesta anàlisi en un grup en particular, la família

(objecte d'anàlisi i intervenció de la teoria sistèmica), veiem que com qualse-

vol sistema viu, aquesta presenta un procés de desenvolupament, travessant

una sèrie d'etapes que impliquen canvis, adaptacions i possibles conflictes lli-

gats a les tensions que cada etapa planteja. Aquests canvis comporten crisi,

de menys i més intensitat, ja que en passar d'una etapa a una altra les regles

Monogènesi

Es parla de monogènesi per
designar aquesta aptitud del
sistema familiar a evolucionar
amb el temps.

© FUOC • PID_00161321 50 Fonaments per a una comprensió psicosocial del conflicte

del sistema canvien. Quan apareixen interrupcions, conflictes, estancaments,

o excessives dificultats per a realitzar aquests canvis morfogenètics, el sistema

familiar arriba a situacions que provoquen el patiment dels seus membres.

La taula adjunta condensa els principals canvis que succeeixen en cada etapa

(Haro, 1999), que poden ser font de conflicte dins i fora del sistema familiar.

Canvis als estadis del cicle vital

Estadi del cicle vital Canvis que poden ser motiu de conflictes i tensions

Jove�adult�lliure Diferenciació respecte a la família d'origen.
Desenvolupament de relacions íntimes amb la parella i en el tre-
ball.

Matrimoni�(unió�de�dues�famílies) Formació del sistema marital.
Diferenciació de cadascú respecte a la família d'origen.
Replantejament de les relacions amb la família extensa i els
amics.

Naixements�(família�amb�fills�petits) Ajust del sistema marital per fer espai als fills i acceptació dels
rols parentals.
Adolescència: canvi de relacions pares-fills per permetre la pro-
gressiva independència de l'adolescent i les seves entrades i sorti-
des en el sistema.
Refocalització en la vida marital madura i afers professionals.
Inici de la preocupació per generacions més grans.

Emancipació�(els�fills�se'n�van�i�la�família�continua) Acceptació dels pares de la separació dels fills.
Renegociació del sistema marital com una díada.
Inclusió en les relacions dels fills polítics i néts.
Plantejar-se la inhabilitació o mort dels pares.

Vellesa�(la�família�en�la�vida�tardana) Acceptació del canvi de rols generacionals.
Donar espai en el sistema a la saviesa i experiència dels més
grans.
Mantenir el funcionament i interès propi enfront de la declinació
fisiològica i plantejar-se la pèrdua del cònjuge.

3.4. Conflicte i violència en la psicologia social d'E. Fromm

Sota l'etiqueta de freudomarxistes es reuneixen les aportacions de pensadors

socials com W. Reich, E. Fromm, T. Adorno i H. Marcuse, entre d'altres. Enca-

ra que amb importants diferències entre si, comparteixen el complex desafia-

ment de desenvolupar les conseqüències psicosocials de la lectura conflictiva

de la psique realitzada per Freud, alhora que els efectes psicològics de les tesis

de la dialèctica social plantejades pel jove Marx, des d'una adscripció a la filo-

sofia crítica. Tot això els va vincular, de diversa manera, a la conformació de

la coneguda Escola de Frankfurt i la gestació de la teoria crítica.

De Freud van prendre principalment la seva lectura conflictiva dels fenòmens

psíquics, i van intentar portar més enllà els plantejaments suggerits per aquest,

en relació amb el fet que la gestació i constitució de la psicologia humana

E. Fromm

L'obra d'E. Fromm és posada
indistintament sota el concep-
te de psicología humanista i/
o existencial o de psicologia
freudomarxista. Això, com es
veurà, es deu per l'amplitud i
complexitat de les seves fonts
teòriques.

© FUOC • PID_00161321 51 Fonaments per a una comprensió psicosocial del conflicte

implica conflictes de diversos tipus, els que són projectats i introjectats per la

psique individual a la realitat natural i social. Aquests conflictes provindrien

de distintes fonts:

• De la fantasia al·lucinatòria i la realitat, entre el principi del plaer i el prin-

cipi de realitat.

• De la tensió entre les forces inconscients i les forces conscients.

• De la coacció entre jo, això i superjò.

• De la recerca d'expressió de la pulsió de vida, Eros, i la pulsió de mort,

Thanatos.

No obstant això, és necessari comprendre les aportacions d'E. Fromm,

no sols pels seus vessants teòrics, en aquest cas el racionalisme kantià,

l'existencialisme i humanisme marxista i la psicoanàlisi, sinó també en el con-

text de la Segona Guerra Mundial i la persecució jueva. I això, perquè Fromm,

de manera semblant a altres pensadors crítics de l'època, es veu impel·lit a

donar una explicació a la crueltat i magnitud de la violència desplegada pel

nazisme en aquest conflicte bèl·lic. L'objecte final d'aquesta explicació: posar

a disposició de la humanitat unes orientacions psicosocials que permetessin

evitar que una cosa així pogués tornar a repetir-se en el futur.

En termes generals, Fromm planteja unes condicions de l'existència humana

que determinen unes necessitats psicosocials que són, per tant, comuns a tota

la humanitat. L'ésser humà depèn de la natura en què ha sorgit, però requereix

superar-la per realitzar la seva humanitat. Per tant, la satisfacció o frustració

d'aquestes necessitats dependrà de la manera en què socialment ens organit-

zem per fer aquesta tasca. Per a Fromm, hi ha bàsicament dues tendències o

camins per a satisfer aquestes necessitats: un regressiu i un altre generatiu. El

primer es relacionarà amb diverses formes d'agressió i violència; el segon, en

canvi, de poder desenvolupar un genuí amor a la vida.

"La posición que defendemos en esta obra es la de la fe racional en la capacidad del
hombre para salvarse de lo que parece una red fatal de circunstancias, que él creo. Es
la posición de quienes no son 'optimistas' ni 'pesimistas', sino radicales, extremistas que
tienen una fe racional en la capacidad del hombre para evitar la catástrofe final. Este
racionalismo humanista se dirige a las raíces y por lo tanto a las causas; quiere liberar
al hombre de las ilusiones; postula que son necesarios cambios fundamentales no sólo
en nuestra estructura económica y política sino también en nuestros valores, en nuestro
concepto de las metas del hombre y en nuestra conducta personal."

E. Fromm (1986). Anatomía de la destructividad humana (p. 430). México DF: Siglo Vein-
tiuno Editores.

Inspirat en el mite bíblic, planteja que les condicions de l'existència humana

són les que es deriven de la situació originària de l'espècie d'haver "sortit del

paradís", de la fusió amb el món animal, a partir del fet de la consciència de si

mateix, del bé i del mal, és a dir, de l'inici del lliure albir.

© FUOC • PID_00161321 52 Fonaments per a una comprensió psicosocial del conflicte

Com planteja el 1955, a The sane society, l'ésser humà, a diferència dels animals,

no està completament determinat pels instints, és a dir, no té un destí o un

ésser donats, sinó que té la llibertat i la responsabilitat de fer-se a si mateix i

de forjar el seu propi destí:

"No puede regresar al estado prehumano de armonía con la naturaleza; tiene que seguir
desarrollando su razón hasta hacerse dueño de la naturaleza y de sí mismo."

E. Fromm (1989). Psicoanálisis de la sociedad contemporánea (p. 27). México DF: Fondo de
Cultura Económica.

Aquesta condició determina no sols la manera en què assumirà les seves ne-

cessitats més bàsiques (animals, naturals) com d'aliment, sexe i recer, sinó

l'emergència de necessitats psicosocials (pròpiament humanes, socials), que

són (Fromm, 1989):

a)�Relació. Sostret de la unió primordial amb la natura, l'ésser humà requereix

de fer front a aquesta situació establint nous vincles amb el proïsme que re-

emplacin els que abans eren regulats per l'instint.

b)�Transcendència. Requereix transcendir la seva situació de criatura passiva,

cap a una de creadora, de si mateixa i del món que l'envolta.

c)�Arrelament. Separat de la natura, separat en néixer de la seva mare, l'ésser

humà requereix de reemplaçar les arrels naturals abandonades i construir ar-

rels humanes pel seu propi esforç: "sóc d'aquí i aquí pertanyo."

d)�Identitat. Necessitat de formar-se un concepte de si mateix, de poder sentir

i dir-se "jo sóc jo".

e)�Una�estructura�que�orienti�i�vinculi. L'ésser humà necessita orientar-se

intel·lectualment en el món natural i social, organitzar-lo i donar-li un sentit

als múltiples fenòmens que el circumden.

Per respondre a cadascuna d'aquestes, ha d'afrontar la disjuntiva de fer-ho re-

gressivament (pol cap a la mort) o generativament (pol cap a la vida):

"Todo intento de retroceder es doloroso, y conduce inevitablemente al sufrimiento y a
la enfermedad mental, a la muerte fisiológica o a la muerte mental (locura). Cada paso
adelante también es temeroso y temible, hasta que se llega a cierto punto en que el miedo
y la duda tienen proporciones menores."

E. Fromm (1989). Psicoanálisis de la sociedad contemporánea (p. 31). México DF: Fondo de
Cultura Económica.

I és que, com reforça més tard a The anatomy of human destructiveness (1974),

en l'intent per satisfer aquestes necessitats l'ésser humà afronta sempre aquesta

tensió entre fer-se càrrec d'aquesta llibertat o fugir-ne:

© FUOC • PID_00161321 53 Fonaments per a una comprensió psicosocial del conflicte

"Crea unidades sociales más grandes y eficientes dirigidas por jefes poderosos ... y se
espanta y vuelve sumiso. Logra cierta cantidad de libertad ... y se asusta de ella. Aumenta
su capacidad de producción material, pero en el proceso se hace voraz y egoísta, y esclavo
de las cosas que crea. Cada nuevo estado de desequilibrio, obliga al hombre a crear un
equilibrio nuevo."

E. Fromm (1986). Anatomía de la destructividad humana (p. 230). México DF: Siglo Vein-
tiuno Editores.

Així, l'ésser humà pot retreure's cap al narcisisme, per mitjà del poder, en re-

lacions de submissió (masoquistes) o de domini (sàdica), o avançar cap a re-

lacions d'amor productiu, caracteritzades per la sol·licitud, la responsabilitat,

el respecte i el coneixement. Pot transcendir per mitjà de la destrucció, de

donar mort a altres vides, o per mitjà de la creativitat i la creació d'obres, de

relacions, i de la seva descendència. Pot arrelar-se mitjançant la fixació inces-

tuosa a través de cultes idolàtrics, a la nació, la raça o l'estat, o fonamentar les

seves arrels en la fraternitat universal. Basar la seva identitat en el treball per

forjar la seva individualitat, o per mitjà de la regressiva conformitat gregària.

Finalment, pot donar-se�un�sentit en el món mitjançant la recerca de la raó,

o en l'adscripció irracional a objectes idolàtrics i a ideologies totalitàries.

Necessitats

Necessitat Pol cap a la vida Pol cap a la mort

Relació Relació Narcisisme

Transcendència Creativitat Destructivitat

Arrelament Fraternitat Incest

Identitat Individualitat Conformitat gregària

Estructura que orienti i vinculi Raó Irracionalitat

Segons al pol que tendeixin les maneres, individuals i col·lectives, de satisfer

aquestes necessitats, i el grau correlatiu que aconsegueixin de satisfacció sana

o regressiva, i per tant també de frustració, es determinarà la salut o patologia

del caràcter individual i social, respectivament. Però també la configuració

d'una síndrome de decadència o de creixement (Fromm, 1966).

Síndrome de decadència o de creixement

Síndrome de decadència Síndrome de creixement

Mou�l'home�a�destruir�pel�gust�de�destruir�i�a
odiar�pel�gust�d'odiar

Mou�a�crear�i�a�la�transcendència�crea-
tiva

Amor a la mort (necrofília) Amor a la vida (biofília)

Narcisisme maligne Amor a l'home

Fixació simbioticoincestuosa Independència

© FUOC • PID_00161321 54 Fonaments per a una comprensió psicosocial del conflicte

3.4.1. Agressió benigna i no benigna

Segons Fromm (1966; 1986), les opcions regressives propicien un escenari de

motivacions inconscients que condueixen al fet que formes de violència o

agressió sanes s'exacerbin cap a extrems insans, i a l'emergència de formes

patològiques de violència, com a vies de compensació.

Així, segons les motivacions inconscients a la base, distingeix entre formes

d'agressió benigna i no benigna. Dins l'agressió benigna es troben la pseudo-

agressió i l'agressió defensiva.

Motivació inconscient i pseudoagressió

Motivació inconscient Pseudoagressió

No intencional, per accident. Accidental

S'exercita per ostentar destresa. Per joc

Facilita l'èxit d'un objectiu, sense vacil·lació indeguda, dubte ni temor.
Com la conducta sexual del mascle en moltes espècies.

Autoafirmadora

Per la seva banda, i com el seu nom indica, la motivació de l'agressió defensiva

és el resguard de la vida, la llibertat, la dignitat, la propietat. Té les seves arrels

en la por i/o en la frustració. La seva finalitat és evitar el dany que amenaça

i així serveix a la supervivència.

No obstant això, la capacitat humana d'imaginar i de preveure el futur, i per

tant la seva possibilitat de ser persuadit sobre l'existència de perills imminents

o eventuals, planteja també l'oportunitat que aquesta forma d'agressió benig-

na, biològicament habilitada, pugui derivar a una violència reactiva exacerba-

da, condicionada caracterològicament i socialment. Així, encara que estigui

habilitada biològicament, les formes que pren l'agressió defensiva estan con-

dicionades culturalment.

Formes d'agressió defensiva segons la motivació inconscient

Motivacions inconscients Formes d'agressió
defensiva

Desig biològic i condicionat culturalment, és la condició
del ple desenvolupament de la persona.

Llibertat amenaçada

És una de les causes més importants d'agressió defensiva,
pot ser personal o col·lectiu.

Narcisisme danyat

Davant de l'amenaça que es portin a la consciència afanys
i fantasies reprimides.

Per resistència

Per obediència deguda a un superior Conformista

© FUOC • PID_00161321 55 Fonaments per a una comprensió psicosocial del conflicte

Motivacions inconscients Formes d'agressió
defensiva

Aconseguir allò que és necessari o desitjable.
Problema amb l'accentuació social de la voracitat i
l'egoisme.
El seu cas més greu és la guerra (rebel·lió indirecta con-
tra la injustícia, desigualtat i avorriment que regeixen els
temps de pau).

Instrumental

Dins les formes patològiques de violència, poden distingir-se segons les seves

motivacions inconscients, les següents:

Motivacions inconscients Violència patològica

Té la funció irracional d'anul·lar màgicament el dany que ja ha es-
tat sofert.
Es dóna en mesura inversa a la potència del subjecte o el grup.

Venjativa

El desengany en la vida produeix un dolor insuportable que és
pal·liat odiant la vida, tots i un mateix.

Per trencament de la fe

Substituta de l'activitat creadora en una persona impotent.
Escapar a l'insuportable sentiment de passivitat total per mitjà de
la transcendència per la destrucció.
Es venja de la vida perquè aquesta se li nega.

Compensadora

Passió per matar com a manera de transcendir la vida, per por a
moure's cap endavant i ser plenament humà.
Autoafirmació per mitjà del vessament de sang en el nivell més ar-
caic.

Set de sang arcaica

Sobreposar-se al patiment per la impotència i l'aïllament per mitjà
d'un èxtasi o tràngol destructiu que el torni a la unitat amb si ma-
teix i l'entorn.

Destructivitat d'èxtasi i culte a la destructivitat

Tot això es pot fer mitjançant diverses formes de sadisme (d'infringir dolor a

l'altre) i necrofília (de generar un culte a destruir per la mort).

3.4.2. La satisfacció de necessitats psicosocials com a manera de

reduir el conflicte i la violència social

Encara que en la natura humana hi ha un potencial habilitat biològicament

a l'agressió com a disposició a la defensa dels interessos vitals, la derivació

d'aquesta a formes de violència reactiva exacerbada o de violència patològica

es relaciona amb les oportunitats que la societat brinda als individus per sa-

tisfer les seves necessitats psicosocials de manera sana o regressiva, i amb les

amenaces que el context social planteja a la satisfacció d'aquestes necessitats.

En aquest escenari, Fromm (1986) plateja que si bé no és possible canviar la

seva base biològica, sí que es poden reduir els factors realistes que la mobilitzen

i que estan ancorats en pràctiques socials. Així, són importants:

© FUOC • PID_00161321 56 Fonaments per a una comprensió psicosocial del conflicte

• Bases socials que proveeixin una vida digna per a tots i facin la dominació

d'un grup per un altre d'impossible o no interessant, mitjançant un sistema

diferent de producció, propietat i consum.

• Formació d'un pensament crític independent.

• Eliminar la misèria, monotonia, ensopiment i la impotència existents en

grans sectors de la població, augmentant la participació activa i la respon-

sabilitat social, laboral i política.

Com ja plantejava el 1964, a The heart of man, en una frase que assenyala

l'opció social que ens pot encaminar cap a l'amor a la vida o a la violència

social:

"El amor a la vida se desarrollará más en una sociedad en que haya: seguridad en el senti-
do de que no están amenazadas las condiciones materiales básicas para una vida digna;
justicia en el sentido de que nadie puede ser un fin para los propósitos de otro; y libertad
en el sentido de que todo individuo tiene la posibilidad de ser un miembro activo y res-
ponsable de la sociedad."

E. Fromm (1966). El corazón del hombre. Su potencia para el bien y el mal (p. 55). México
DF: Fondo de Cultura Económica.

D'aquesta manera, l'obra de Fromm té no sols un valor explicatiu sobre les

causes o fonts de la violència social i personal i, en aquest sentit, dels conflictes

que cursen amb violència, sinó que ofereix un model d'anàlisi psicosocial ori-

entada a la promoció d'una societat sana, que pugui prescindir de la violència

com a manera de resoldre les seves necessitats i diferències.

3.5. Poder, resistència i ideologia en la psicologia social d'I.

Martín Baró

3.5.1. Valor i vigència de la seva aportació

Reservem un subapartat especial en aquest mòdul a les aportacions d'aquest

pensador social, per diversos motius fonamentals. Entre aquests, la seva com-

prensió que la psicologia social ha d'atendre en l'estudi del seu objecte, "el que

és psicosocial", a les condicions socials i històriques en què aquest emergeix,

encara se situa i es manté.

En el context de les societats sotmeses a projectes capitalistes, com les llati-

noamericanes, aquestes condicions són les relacions de domini i explotació

pròpies de les lluites de classe i els seus conflictes d'interessos. Així, els diver-

sos fenòmens que concentren a la psicologia social, com són les actituds, la

influència i la conformitat social, la identitat i les relacions intergrupals, per

anomenar-ne alguns, només poden ser compresos en relació a les condicions

concretes que aquest conflicte, la lluita de classes, es desenvolupa en una so-

cietat històricament situada.

© FUOC • PID_00161321 57 Fonaments per a una comprensió psicosocial del conflicte

Això el va dur a plantejar i a convocar diversos pensadors socials en el desen-

volupament d'una psicologia social per a Llatinoamèrica, projecte a què va

contribuir de manera particular amb els seus vehements i crítics estudis de psi-

cologia social a El Salvador, en el context de la dominació, l'intervencionisme

dels Estats Units i la guerra.

D'aquesta manera, va arribar a importants conclusions respecte de la relació

entre conflictes socials estructurals, com la lluita de classes, i les diverses for-

mes de violència social i de guerra a El Salvador dels anys setanta i vuitanta.

3.5.2. La crítica a la psicologia social imperant

La psicologia social desenvolupada per Martín-Baró sorgeix en relació amb una

doble crítica al quefer de la disciplina. D'una banda, critica la pretensió d'un

enfocament genèric, això és, no situat i vàlid per a totes les societats; per a

l'autor, això es va traduir en el fet que:

"... la psicología social se limitara a estudiar lo que el sistema le pedía y como el sistema se
lo pedía, reduciéndose a un servilismo social incapaz de cuestionar a ese mismo sistema
tanto por el ámbito en que se movía como por los instrumentos que había elegido. Se
estudiaba la sumisión y el conformismo, no la independencia y la rebeldía."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 44). El
Salvador: UCA Editores.

D'aquesta manera va advocar per una psicologia social situada socialment i

històricament, i per generar les seves teories i investigacions prenent una po-

sició sobre aquest context.

D'altra banda, qüestiona el compromís ingenu amb una concepció de la rea-

litat social com una unitat harmoniosa, en la qual els individus es distribuei-

xen segons una sèrie de característiques i a la que s'adapten o no, en diversos

graus. Per a ell, la realitat social de les societats capitalistes és la de la lluita

de classes, on una classe produeix, manté i conserva una relació de domini i

explotació respecte d'altres, i l'"ordre o harmonia" social emmascara i expressa

la imposició dels interessos d'aquesta classe dominant, a través de les diverses

formes de relació social, a les altres classes socials.

3.5.3. La lluita de classes com a context de la psicologia social

llatinoamericana

Per a Martín-Baró (1995), la condició social més important és aquella que se-

para els qui s'apropien dels mitjans fonamentals dels quals depèn la satisfacció

de les necessitats socials, dels qui no posseeixen més que la seva intel·ligència

i mans per a subsistir: és a dir, la burgesia i el proletariat. Aquesta situació

d'interessos antagònics modelaria la totalitat de l'organització social.

Psicologia social del
conflicte

Pensem que en un context
mundial en què el capitalis-
me de consum s'imposa com
la ideologia d'organització so-
cial, i que la guerra amenaça
de ser la realitat de les relaci-
ons internacionals de les dèca-
des següents, els seus planteja-
ments recobren una actualitat
ineludible per a una psicología
social del conflicte.

© FUOC • PID_00161321 58 Fonaments per a una comprensió psicosocial del conflicte

"Esta división en clases sociales es de tal profundidad que influye en todas las relaciones
humanas que se producen al interior de la sociedad. En este sentido se afirma que las
relaciones determinadas por la diferenciación en clases sociales son relaciones estructu-
rales, ya que tienen las fuerza de estructurar los esquemas fundamentales de la conviven-
cia humana."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 76). El
Salvador: UCA Editores.

No obstant això, l'anàlisi psicosocial s'ha centrat, habitualment, en dues es-

tructures socials: les relacions primàries, que són els vincles humans que es

produeixen en els grups primaris, com la família, i que tenen conseqüències

personalitzants; i les relacions funcionals, que són els vincles que es produei-

xen per la divisió laboral de la població i que donen lloc a grups funcionals.

Les unitats d'anàlisi proposades han estat les actituds, quan l'anàlisi se centra

en la persona; els rols o papers, quan se centra en l'acció; i les normes, si se

centra en els sistemes.

Per això, des de la seva perspectiva, és fonamental incloure les relacions es-

tructurals, que són els vincles humans que es produeixen per la divisió de

la població en classes socials, en raó dels modes de producció i d'apropiació

d'aquests modes i els seus beneficis. Les unitats psicosocials d'aquesta anàlisi

serien la consciència de classe, la psicologia de classe i el concepte de neces-

sitat. I més encara si es considera que les relacions primàries i funcionals es

donen al si de les relacions de classe.

3.5.4. Conflicte estructural i psiquisme humà

D'acord amb els plantejaments de l'autor, la manera per a comprendre

l'efecte d'aquesta determinació de classes en el psiquisme humà és mitjançant

l'enfocament dialèctic: entendre el psiquisme humà a partir de les relacions

socials concretes en què aquest es configura, i entendre aquestes relacions com

la manera en què la dialèctica de classes es concreta en una societat determi-

nada.

En el que toca la persona, la determinació classista opera per mitjà del procés

de la socialització, procés psicosocial bastant més complex que una interiorit-

zació de normes i valors, i que abraça tres aspectes:

a) La determinació objectiva del context de la persona: en grups socials prima-

ris (com la família) i funcionals (com l'ofici i la professió) en una societat con-

creta, amb unes possibilitats materials i socials ben definides (la classe social).

b) La formació històrica de les necessitats de la persona, segons les activitats

propiciades, mantingudes i exigides per les relacions socials de les quals forma

part, les que es reflecteixen en un determinat estil de vida.

c) La transmissió d'un marc de referència ideològic de normes i valors, assumit

psicològicament com a actituds davant de les diverses realitats socials.

© FUOC • PID_00161321 59 Fonaments per a una comprensió psicosocial del conflicte

Mitjançant aquest procés complex es genera el que Martín-Baró (1995) ano-

mena la psicologia de classe, que "consisteix en aquelles formes de pensar, sen-

tir, voler i actuar pròpies dels individus que pertanyen les diverses classes so-

cials històriques" (p. 101).

El que és interessant d'aquest plantejament és que, com a producte sociohistò-

ric de les relacions empíriques en què es gesta, la psicologia de classe pot o no

representar els interessos de la classe a què objectivament es pertany. És a dir,

la psicologia de classe d'una persona o grup pot mostrar contradiccions entre

els interessos que ocupen la seva consciència i els interessos objectius de la

seva classe social. El fet que l'esmentada psicologia no expressi els interessos

de la classe a què objectivament es pertany, sinó que, per exemple, faci seves

necessitats o aspiracions que responguin als interessos de la classe dominant,

constitueix un estat d'alineació social.

Així, és possible que en un moment donat la psicologia de classe d'un grup

de treballadors abraci prejudicis, discriminació i causes que representen més

aviat els interessos o necessitats de la classe dominant: és el cas de centenars de

guerres que en nom de la pàtria, la nació i/o valors com la llibertat o la justícia,

demanen el suport de la violència bèl·lica, i la violència social del prejudici i

la discriminació cap a ètnies o pobles sencers; i que han tingut, més o menys

ocultament, la seva major justificació en interessos econòmics de les classes

dominants. Al contrari, la correspondència entre la psicologia de classe i uns

interessos propis de la classe de què es forma part, determina una consciència

de classe.

"Sólo la conciencia de clase, que es a la vez un saber práctico y reflejo, expresa y operati-
viza los intereses de cada clase social."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 111). El
Salvador: UCA Editores.

3.5.5. Finalitat i objecte d'estudi de la psicologia social en una

societat estructuralment conflictuada

En aquest escenari d'opressió social, que una classe en domina d'altres mani-

pulant i imposant els seus propis interessos en nom a la seva explotació, l'autor

proposa que la psicologia social:

"Debe buscar como objetivo posibilitar la libertad social e individual ... se pretende que
el sujeto tome conciencia de esos determinismos y pueda asumirlos (aceptándolos o rec-
hazándolos) mediante una praxis consecuente."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 48). El
Salvador: UCA Editores.

D'aquesta manera, resultaria imprescindible l'estudi dels fenòmens psicosoci-

als en la seva dimensió d'acció ideològica.

© FUOC • PID_00161321 60 Fonaments per a una comprensió psicosocial del conflicte

"Se puede definir la psicología social como el estudio de la acción en cuanto ideológica,
entendiendo por ideológica aquellos esquemas cognoscitivos y valorativos producidos
por los intereses objetivos de la clase dominante en una sociedad determinada e impu-
estos a las personas que los asumen como propios."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 50). El
Salvador: UCA Editores.

Això implica un doble procés de desemmascarar els processos pels quals es

produeix i manté l'alineació social, i facilitar la consecució de la consciència

de classe.

"A la psicología social corresponde desenmascarar los vínculos que ligan a los actores
sociales a los intereses de clase, poner de manifiesto las mediaciones a través de los cuales
las necesidades de una clase social concreta se vuelven imperativos interiorizados por
las personas, desarticular el entramado de fuerzas objetivadas en un orden social que
manipula a los sujetos mediante mecanismos de falsa conciencia."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 48). El
Salvador: UCA Editores.

Això es vincula directament amb l'arrel mateixa dels processos de formació de

la psicologia de classe.

"En este punto es esencial un análisis psicosocial que muestre el carácter ideológico de
la psicología de clase, es decir, que examine en qué medida la psicología de clase de una
determinada persona o grupo, expresa la realidad o intereses de su propia clase social o
está mediatizada a los intereses de otra clase (la dominante), con todas las contradicciones
que ello puede entrañar en la vida de esa persona o grupo."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 102). El
Salvador: UCA Editores.

Així, podríem dir que l'anàlisi psicosocial persegueix assenyalar quins ele-

ments de lluita de classes hi ha en cada fenomen psicosocial, i quins aspectes

psicosocials estan implicats en els diversos mitjans que la lluita de classes uti-

litza.

Com l'autor planteja Sistemas, grupos y poder (1984), els fenòmens psicosocials

com la socialització, els processos d'individuació i la formació d'una identitat,

són inseparables de les lògiques d'afrontament d'interessos, d'ascens i descens,

inclusió i exclusió que imposen aquestes societats.

3.5.6. El valor dels conflictes socials

Martín-Baró assenyala que en els períodes de relativa estabilitat social, la psi-

cologia de classe de les classes dominades sol confondre els seus interessos amb

els de les classes dominants.

Capitalisme de consum

Això ho podeu observar actualment en el capitalisme de consum d'algunes societats lla-
tinoamericanes, en què les aspiracions cap a una millor qualitat de vida de les classes
baixes i especialment a les classes mitjanes, és entesa com un accés més gran a béns i es
tradueix en altíssims nivells d'endeutament (que en termes relatius, superen amb escreix
els de les classes dominants).

© FUOC • PID_00161321 61 Fonaments per a una comprensió psicosocial del conflicte

Al seu torn, en la idea de la "meritocràcia", aquests interessos traduïts en con-

sum, són assumits i associats a grups primaris (la família d'on vinc o la que

vull tenir) i/o funcionals (l'estàndard de vida que un advocat, un enginyer o

un metge han de tenir o mereixen tenir), on el component subjacent dels in-

teressos de classe queda sense perfil.

En canvi, és en els períodes de crisi o conflicte social que aquestes confusions

o contradiccions són evidenciades.

"Por el contrario, en momentos de crisis, cuando un determinado orden social entra en
cuestión o se desmorona, las personas y grupos tienden a percibir con más claridad los
intereses objetivos de su clase social, con lo que psicología y conciencia de clase tienden
a confluir."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 102). El
Salvador: UCA Editores.

Però al seu torn, molts cops aquesta posada en evidència a través dels conflictes

i canvis socials és la manera en què la consciència de classe pot ampliar-se.

"Hay momentos en que la conciencia social sólo puede progresar mediante alguna for-
ma de cambio social, lo que supone algún tipo de transformación del propio grupo. En
este sentido, una crisis social abre una brecha en la estructura ideológica dominante por
donde puede avanzar la conciencia de clase de los grupos oprimidos."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 106). El
Salvador: UCA Editores.

En el cas dels seus estudis a El Salvador, l'espectacle del patiment dels movi-

ments insurgents víctimes de la guerra bruta, va contribuir a evidenciar una

comunió del poble salvadorenc i una consciència de classe o grup dominat.

L'Afganistan i l'Iraq

Una cosa semblant pot dir-se, per exemple, respecte de les recents guerres impulsades
pels Estats Units sobre països com l'Afganistan i l'Iraq: en bona part, l'espectacle brindat
al món ha evidenciat en molts que es tracta d'una qüestió d'interessos de grups econò-
mics i d'una nació que desitja sostenir-se com a primera potència mundial, per sobre els
d'altres nacions, de països més dèbils i especialment, per sobre els interessos de l'àmplia
població mundial, generant d'alguna manera una crítica a l'ordre actual de les relacions
internacionals i a l'interior de les nacions, que es troba supeditat als interessos econòmics
de grups transnacionals.

3.5.7. Conflicte estructural, violència estructural i violencia

Com hem assenyalat, per a Martín-Baró (1995) és necessari remetre al context

social en tota anàlisi psicosocial, però potser és més important encara en el

cas de la violència, per a comprendre el sentit de la seva justificació i determi-

nar-ne el caràcter.

Tot ordenament social és el producte del balanç de forces socials. A El Salva-

dor, com en altres nacions llatinoamericanes, aquest ordre és el producte del

domini d'una minoria capitalista, sobre una gran massa popular, i reflecteix

en les seves articulacions, com és d'esperar, els interessos d'aquesta minoria.

© FUOC • PID_00161321 62 Fonaments per a una comprensió psicosocial del conflicte

Aquesta violència dominadora institucionalitzada d'uns pocs sobre molts, ha

estat denominada violència estructural. Aquesta no es limita a una situació ob-

jectiva de distribució desigual de recursos o d'explotació d'aquesta minoria

capitalista sobre la majoria treballadora, sinó que suposa a més a més un or-

denament d'aquesta desigualtat opressiva mitjançant:

a) Una legislació que empara els mecanismes de distribució desigual de la ri-

quesa social i estableix una força coactiva per fer-los respectar.

b) El control de les institucions socials, que permet a la classe dominant im-

posar els objectius i fins i tot un estil de vida com a ideal a la societat sencera

(elements que es reforcen).

D'aquesta manera, és una forma de violència que està present en l'ordre social,

i no constitueix, per tant, una violència d'individus ni de grups, sinó que de

la societat en la seva totalitat. Mentre aquest ordenament no entri en crisi,

s'imposa amb naturalitat. Però els múltiples moviments de protesta pacífica

que han existit en la història donen fe de la seva existència i l'han posat en

evidència, en ser objecte de la violència repressiva del sistema una vegada i

una altra.

D'aquesta manera, l'existència d'un ordre social classista torna ambigua la de-

finició de què és violència, ja que un ordre compromès d'aquesta manera amb

els interessos d'una minoria dominant:

"... define como violentas no aquellas fuerzas aplicadas desde las propias instituciones
del orden social para su propia conservación y reproducción, sino aquellas otras –y sólo
ellas– que se ejercen con el fin de alterar o cambiar las estructuras sociales."

I. Martín-Baró (1995). Acción e ideología. Psicología social desde Centroamérica (p. 406). El
Salvador: UCA Editores.

Aquesta definició institucional de violència s'erigeix com un mecanisme ide-

ològic a través del qual el dominador justifica i reserva per a ell allò que con-

demna en el dominat.

És el cas actual, en què es reserva la paraula terrorisme exclusivament per

a designar les accions de violència (i més freqüentment, un gran nombre

d'accions no violentes "associades") de grups insurgents i rebels, en conflicte

amb algun ordre establert, però no s'usa en el seu sentit originari: una manera

més o menys sistemàtica de dominar pel terror, i en aquest cas hi cabrien més

pròpiament una sèrie d'accions d'estat sobre aquests moviments i, indirecta-

ment pels mitjans de comunicació de massa, de la població en general.

Per tant, dues prevencions s'extreuen d'aquesta anàlisi:

• Qualsevol forma de violència o d'agressió ha de ser interpretada en el marc

de la violència estructural en què s'esdevé.

© FUOC • PID_00161321 63 Fonaments per a una comprensió psicosocial del conflicte

• La violència dels dominats no és una violència originària, sinó que deri-

vada i relativa a la seva situació d'oprimits.

3.5.8. La guerra paral·lela com a resolució de conflicte a El

Salvador

Com sabem, en les societats llatinoamericanes l'ús de la força militar com un

recurs per a la resolució de conflictes socials i com a via de conservació del

poder per part de les classes dominants, té una llarga història i, en relació amb

diversos pactes amb classes dominants de diferents països del primer món, ha

redundat en certa alternança de règims colonials, neocolonials, democràtics

i militars.

Com també és del nostre coneixement, tot ordre social preveu l'ús de

la força militar per a la resolució de determinats conflictes interns o

externs. Però aquest ús ha d'acollir-se a les normes legals o construïdes

com a legítimes per aquest ordre. És a dir, ha de seguir les regles que li

són fixades des d'aquí i ser capaç de retre comptes o respondre davant

d'elles.

En el cas d'El Salvador, les classes conservadores, a més de l'ús de la força mi-

litar legal mitjançant les forces armades d'aquest país en contra dels grups

d'insurrecció, es van veure implicades –de manera molt crua entre els anys

1980 i 1983– en el que es va anomenar la guerra paral·lela o guerra bruta (Martín-

Baró, 1990). És a dir, per mitjà d'una guerra, però fora dels seus marges de

legalitat i mitjançant accions militars no reconegudes per les forces armades

legals (com les dels Esquadrons de la Mort i l'Exèrcit Secret Anticomunista) es

va intentar en aquests anys l'eliminació ràpida i brutal dels grups insurgents,

de la resistència ciutadana i dels seus líders.

La pressió internacional per la massiva violació dels drets humans que aquestes

accions van produir, va induir el país a partir de l'any 1984 a un procés de

democratització i de resolució de democràtica del conflicte social.

No obstant això, com assenyala Martín-Baró (1990), aquest procés no va sus-

pendre l'estat de "guerra paral·lela" al país, ni l'ús de la força com a via de re-

solució del conflicte social per part de les classes dominants, sinó que només

va minimitzar el seu component de "guerra bruta" i va obrir pas a una etapa

més massiva de "guerra psicològica":

"... ya que esta modalidad de guerra paralela permite lograr los mismos objetivos y pro-
duce similares consecuencias psicosociales en la población, pero logra salvaguardar la
imagen de la democracia formal."

I. Martín-Baró (1995). Psicología social de la guerra (p. 161). El Salvador: UCA Editores
Centroamérica.

El Salvador

A El Salvador, lluny de ser una
excepció, des de mitjan anys
setanta i durant la totalitat dels
vuitanta, es va produir una
complexa i intensa situació
d'ús de la força amb fins re-
pressius i d'insurrecció, clara
expressió d'un conflicte de
classes a la base.

© FUOC • PID_00161321 64 Fonaments per a una comprensió psicosocial del conflicte

En aquest nou escenari en què la democràcia esdevé un instrument per a la

legitimació de la guerra, la guerra psicològica és la forma democratitzada de

fer la guerra paral·lela als moviments revolucionaris i als seus simpatitzants.

L'objectiu de la guerra psicològica no és respondre a les necessitats insatisfetes

de la població, que es troben a la base del conflicte estructural, sinó guanyar la

seva acceptació a l'ordre actual i evitar el seu suport o simpatia cap a l'enemic

bèl·lic.

Alguns dels seus recursos psicosocials són els següents:

1) Estendre un sentiment d'inseguretat en la població, combinant forts opera-

tius militars i ocasionals execucions públiques, i mostres de suport condicio-

nat a la població; es coneix com a repressió manipuladora.

2) Fer sentir soles i aïllades les persones i grups que poden representar un su-

port potencial per al moviment revolucionari, mitjançant una fustigació selec-

tiva, sistemàtica i permanent cap a líders d'organitzacions afins al moviment,

acompanyats de campanyes per arruïnar la seva imatge pública.

3) Reemplaçar la realitat quotidiana per una realitat des del poder establert

mitjançant l'ús dels mitjans de comunicació de masses, on la lluita revoluci-

onària es presenta com un sense sentit, mentre que es recrea una realitat amb

un aire fort d'"irrealitat": atemptats incomprensibles, desaparicions de civils i

rumors de les seves vinculacions a moviments armats, etc.

4) Invertir la realitat mitjançant el discurs, anomenant sistemàticament uns

fets amb el nom d'altres, per exemple, "envair i dominar" poden ser anome-

nats alliberar; "prestar ajuda al necessitat" o "vetllar pel resguard dels drets ciu-

tadans" es pot designar com traïció a la pàtria; i "assassinar" es pot arribar a

denominar com un fet heroic i encomiable.

Les conseqüències psicosocials de la guerra paral·lela, tant la bruta com la psi-

cològica, són variades, però algunes d'aquestes són:

• Anul·lació i eliminació física i psicològica de les víctimes directes.

• Traumatismes físics i psicològics, i l'increment de malalties psicosomàti-

ques.

• El bloqueig del desenvolupament d'una identitat personal amb opcions

polítiques, és a dir, despolitització del ciutadà: cedir davant de l'agressió

totalitària representa una forta frustració existencial i autodevaluació, però

resistir a aquesta significa arriscar la pròpia vida i la d'éssers volguts.

© FUOC • PID_00161321 65 Fonaments per a una comprensió psicosocial del conflicte

• El conflicte eticopolític que afronten les persones entre ser conseqüents als

seus principis i arriscar vides de tercers (familiars, companys, col·legues),

acaba amb la fugida del país de molts.

• Devaluació per la lluita per la justícia i el desprestigi moral dels qui abracen

causes reivindicatòries i col·lectives.

3.5.9. Lineaments per a l'anàlisi dels conflictes socials

D'això que s'ha vist es desprèn que els conflictes socials no es poden compren-

dre al marge d'aquest conflicte estructural més profund i omnipresent, sinó

que com a part d'aquest conflicte de poder. D'aquesta manera, un estudi psi-

cosocial del conflicte social ha d'acusar les dinàmiques de dominació i de re-

sistència de la lluita de classes concreta que s'emplacen en aquest i de les quals

forma part, alhora que ha d'identificar les diverses estratègies psicosocials de

totes dues i els seus efectes.

També es dedueix que els conflictes socials deixen entreveure les fissures en

l'ordre social establert i que com a tals, poden ser una ocasió especial per a

l'anàlisi psicosocial i per a la consciència de classe.

En una societat classista és probable que l'ordre establert no prevegi vies de

resolució pacífica a conflictes socials que suposin un qüestionament de les

bases d'aquest ordre. En aquest escenari apareixen les formes "paral·leles" de

guerra des dels sectors dominants, i les diverses formes d'insurrecció, civil i

armada, des de les classes dominades. Així mateix, els fets de violència han de

ser interpretats des de la forma que cobra la violència estructural imperant.

D'aquesta manera, en analitzar els grups i causes dels actors involucrats en un

conflicte social, cal tenir en compte l'abast i pertinença de classe dels interessos

en joc, i també les solucions possibles.

3.6. Conflicte per mitjà del construccionisme social i la

psicología social discursiva

3.6.1. Orientar-se al caràcter problemàtic i conflictiu de la

construcció de la realitat

El primer que caldria assenyalar és que el construccionisme social és un mo-

viment ampli que ha emergit des de diversos marges de diverses disciplines

socials, i sobretot des de la psicologia social, i que ha donat lloc també a vari-

ats desenvolupaments (Ibáñez, 1990). Aquí seguirem, i encara de manera par-

cial, només un d'aquests: el que el vincula a una psicologia social discursiva

© FUOC • PID_00161321 66 Fonaments per a una comprensió psicosocial del conflicte

i a l'anàlisi (psicosocial) del discurs. A més, ens mantindrem concentrats en

les aportacions més pròximes a una comprensió psicosocial construccionista

i discursiva sobre els conflictes socials.

El construccionisme social es distingeix per una crítica als paradig-

mes positivista i neopositivista, el seu realisme i les seves pretensions

d'objectivitat en el coneixement, i particularment, cap a les formes in-

dividualistes i mentalistes de la psicologia social hereves d'aquesta ma-

triu paradigmàtica: les psicologies socials conductual i cognitiva (Ger-

gen, 1996).

Per al construccionisme, com la seva denominació indica, la realitat és

construïda en la interacció social i per mitjà d'aquesta. Com assenyala nítida-

ment K. Gergen, un dels seus principals impulsors:

"La construcción del mundo tiene lugar no dentro de la mente del observador, sino en
las formas de relación."

K. Gergen (1996). Realidades y relaciones (p. 296). Barcelona: Paidós.

Ara bé, si la realitat és construïda com a tal en formes de relació social i mit-

jançant aquestes, és a dir, si és relativa a aquestes formes socials de construcció,

la realitat està en contínua construcció. Per això, intriguen el construccionis-

me primerament aquelles realitats que apareixen socialment com a donades,

immutables o evidents en si mateixes, i també els processos socials mitjançant

els quals aquestes realitats es constitueixen com a tals:

"En el pensamiento reflexivo sobre nuestra propia naturaleza y la del mundo en que vi-
vimos, podemos o bien considerar que su tema fundamental es lo invariable y conside-
rar problemático el cambio, o bien que el flujo y la actividad son lo primario y juzgar
problemática la conquista de la estabilidad. En tanto casi todos los enfoques anteriores
de la psicología y las demás ciencias sociales adoptaron la primera de estas dos posturas,
el construccionismo social asume la segunda."

J. Shotter (2001). Realidades conversacionales. La construcción de la vida a través del lenguaje
(p. 265). Buenos Aires: Amorrortu.

Però no interessa pensar des de l'estabilitat cap a l'estabilitat, sinó comprendre

justament la natura problemàtica, i en ocasions conflictiva, que aquesta esta-

bilitat és conquerida, produïda i reproduïda, des dels marges de l'estabilitat.

3.6.2. Les realitats són construïdes mitjançant practiques

discursives

En aquest marc, un dels primers objectes d'estudi empíric del construccionis-

me social l'han constituït centres de pràctiques socials que contribueixen a

l'estabilització de la realitat, com ho han estat els desenvolupaments científics

emparats en paradigmes positivistes o neopositivistes, principalment (vegeu,

per exemple, Potter, 1997).

© FUOC • PID_00161321 67 Fonaments per a una comprensió psicosocial del conflicte

Dins les múltiples formes de relacions socials en les quals i mitjançant les

quals la realitat és construïda, els construccionistes han atribuït una especial

importància i, en consistència, han donat una particular atenció a l'ús del llen-

guatge i al llenguatge com a pràctica social. És el que, amb alguns matisos que

no distingirem aquí, Gergen (1996) anomena pràctiques�discursives, Shotter

(2001) activitat�comunicativa�humana, Potter i Wetherell (1999) repertoris

interpretatius i Parker (1992), discursos�o�dinàmiques�discursives.

El que totes aquestes denominacions reuneixen és un interès pel llenguatge

no com a representador de la realitat, sinó com a:

• Formador, modelador o constructor d'aquesta.

• Activitat social per mitjà de la qual es fan coses (es descriu, es persuadeix,

se sol·licita, es promet, s'ordena, etc.).

• Pràctica social que segueix, produeix i reprodueix unes determinades regles

d'ús i de relació social.

• Activitat social que construeix el seu sentit en el context i oportunitat del

seu ús.

Les conseqüències d'aquesta aproximació s'aniran explicitant en el transcurs

d'aquest subapartat.

3.6.3. Les pràctiques discursives s'emplacen i emplacen un debat

ideològic

En aquest escenari, els construccionistes han subratllat que no és igual esta-

bilitzar una versió de la realitat, com La Realitat, en comptes d'una altra, de

la mateixa que no és el mateix oferir una mà o retirar-la. I tampoc no és el

mateix abdicar d'aquesta pretensió darrere d'un pluralisme o relativisme. Això

perquè les distintes versions de la realitat construeixen també distintes reali-

tats, que tenen diferents efectes socials; i estabilitzar una realitat permet també

estabilitzar un determinat ordre social i no un altre, amb les seves respectives

conseqüències per als diversos membres d'una societat.

Exemple del conflicte dels Estats Units amb l'Afganistan

Penseu, per exemple, en algunes de les versions que van tendir a estabilitzar-se sobre el
conflicte dels Estats Units amb l'Afganistan. Per exemple, aquella que va qualificar-la com
una guerra. Ja la definició d'aquest conflicte com una "guerra" denotava certa reciprocitat
bèl·lica: l'acció d'atac dels Estats Units es va situar com a resposta a un atac previ (el que
s'esdevingué a les Torres Bessones), la qual cosa l'habilitava a procedir militarment en
un estat de guerra, amb totes les seves prerrogatives, contra un enemic de poder de foc
(el govern afganès, presumptament col·ludit amb el moviment militaritzat que hauria
atemptat contra les Torres). El govern afganès, per la seva banda, va desmentir tota relació
amb el que es va esdevenir a les Torres Bessones i amb el moviment al qual s'adjudicava.
Des d'aquesta versió, per tant, la "guerra" va ser més aviat una "invasió", i més encara, si
es pensa en l'escàs poder bèl·lic de l'Afganistan respecte dels Estats Units.

© FUOC • PID_00161321 68 Fonaments per a una comprensió psicosocial del conflicte

Si us hi fixeu, definir la situació d'una manera o una altra, té efectes socials distints per als
grups implicats. La "guerra" va habilitar el govern dels Estats Units davant de la comunitat
internacional i davant dels seus ciutadans a una intervenció militar a l'Afganistan. La
"invasió" hauria convocat un suport internacional cap al poble afganès. I com sabeu, fins
aquest moment, va ser la primera versió la que va ser estabilitzada com a realitat respecte
d'aquesta última.

Com en aquest cas, les versions o discursos de la realitat, que són produïts

i reproduïts per pràctiques o dinàmiques discursives concretes, és a dir, en

l'acció comunicativa humana, posseeixen un compromís ideològic, és a dir,

generen i participen d'un ordenament del que és real que implica pautes de

dominació i de poder (Billig, 1991).

Així, les pràctiques discursives i les versions del que és real en què s'insereixen,

en suport o rèplica, en la configuració d'un sentit comú de la vida quotidiana,

constitueixen una ideologia viscuda (Billig et al., 1988), és a dir, una manera

de parlar, d'actuar, de percebre, de pensar i d'avaluar, constitutiva d'una forma

de relacions socials que privilegien uns grups per sobre d'altres. I això amb

independència de l'agafador explícit o no dels participants a una ideologia

intel lectual o teòrica sobre la natura de la realitat diària.

No obstant això, en el món occidental contemporani, s'ha homogeneïtzat per

a Billig et al. (1988) una ideologia particular que és produïda i reproduïda de

manera viscuda i intel·lectual, amb pretensions totalitàries, que es compon de

l'equació entre individualisme i capitalisme.

Penseu, per exemple, com de natural i necessari sembla avaluar els costos o

beneficis d'un conflicte i la seva contrapart, assumir un procés de negociació,

per a un pla d'accions. Costos i beneficis que en gran varietat de conflictes

solen ser mesurats en termes individualistes i monetaris.

Aquesta dimensió o condició ideològica del llenguatge és el que Shotter (1989,

a Crespo, 1991) denomina text, que són recursos desenvolupats culturalment,

amb propietats i efectes morals, dins la lògica interna dels quals estem atrapats.

Per a aquest autor, en la nostra cultura el text dominant seria l'individualisme

possessiu, que implica una concepció mercantil i liberal de les relacions socials

i una consideració individualista de les persones, on aquestes posseeixen totes

les seves característiques psicològiques dins seu, sense deure res a la societat.

També en un nivell micro, quan interactuem i intercanviem opinions sobre la

natura d'esdeveniments personals o socials, en una conversa quotidiana, esti-

guin inscrites les nostres pràctiques en el sentit comú dominant o resistint-nos

hi en algun aspecte, estem preocupats de concloure una versió dels fets, per-

què sabem bé que aquesta tindrà uns efectes mediats o immediats en el nostre

entorn, o perquè el sol fet de fer prevaler la nostra opinió, de generar un acord

o de cedir davant de l'argumentació contrària, incidirà sobre aspectes com el

© FUOC • PID_00161321 69 Fonaments per a una comprensió psicosocial del conflicte

nostre prestigi, credibilitat i acceptació social, entre d'altres. És a dir, al mateix

temps que debatem o negociem versions de la realitat, debatem o negociem

la nostra participació, relació i poder social.

D'aquí el caràcter ideològic, argumentatiu (retòric), relacional i construccio-

nista de totes les nostres pràctiques discursives:

"Para los construccionistas, los conceptos con los que se denominan tanto el mundo co-
mo la mente son constitutivos de las prácticas discursivas, están integrados en el lenguaje
y, por consiguiente, están socialmente impugnados y sujetos a negociación."

K. Gergen (1996). Realidades y relaciones (p. 94). Barcelona: Paidós.

3.6.4. La resistència a les ideologies hegemòniques: "destapar" el

conflicte i promoure el debat social

En aquest context d'ideologies totalitàries i hegemòniques, que impliquen tot

el quefer social i les nostres interaccions comunicatives en una determinada

estabilització del que és real, amb efectes socials discriminatoris, es podria ano-

menar aquesta ideologia viscuda individualista i ideologia intel·lectual capitalis-

ta, o text individualista possessiu, el construccionisme ha compromès la seva

feina en la resistència, unint un interès per la comprensió dels processos psi-

cosocials i per l'emancipació (Ibáñez, 1990).

És el que se segueix d'un dels propòsits que des dels seus inicis han inspirat els

treballs de Gergen, que és l'elaboració de teories�generatives, és a dir, teories

que promoguin:

"[...] la capacidad de cuestionar las asunciones dominantes de la cultura, de plantear
cuestiones fundamentales en relación con la vida social contemporánea, de propiciar
la reconsideración de aquéllo que se da por evidente y generar de esta forma nuevas
alternativas para la acción social."

K. Gergen (1982). Toward transformation in social knowledge (p. 109). A Ibáñez (1990).
Aproximaciones a la psicología social (p. 230). Barcelona: Sendai.

En aquest sentit, bona part del treball dels socioconstruccionistes s'ha centrat

a investigar i assenyalar el que hi ha de construït –i per tant, de relatiu– en

determinades pràctiques socials discursives, i en la mateixa mesura d'ideològic,

en realitats que han estat naturalitzades i que apareixen socialment com a

donades.

És el cas de treballs que han mostrat com, per exemple, la naturalització de les

diferències de gènere o de raça, la majoria de les vegades emparada en un dis-

curs científic, ha estat un instrument per a la discriminació social de la dona i

de minories ètniques, respectivament. O que atenent a la importància donada

al recurs del discurs científic en l'estabilització d'ordres socials que resulten

en la dominació i discriminació d'uns grups per sobre d'altres, el desenvolu-

pament d'investigacions que s'han concentrat a mostrar les formes en què els

"descobriments" científics són construïts i els compromisos ideològics que els

coneixements produïts així mantenen (Latour, 2001; Potter, 1997; i particu-

Vegeu també

Sobre la discriminació social de
la dona, vegeu l'apartat "Gè-
nere, prejudici i discriminació"
de Svenka Aresnsburg Castell;
del mòdul 2; sobre les minori-
es ètniques, Wetherell i Potter
(1992).

© FUOC • PID_00161321 70 Fonaments per a una comprensió psicosocial del conflicte

larment sobre una psicologia de la cognició: Condor i Antaki, 2000; Edwards,

1997; Gergen, 1996). I així mateix, d'altres processos socials que emulen o

s'acullen a les formulacions de la ciència positivista per a l'acompliment del

seu paper social, com és el cas del sistema judicial i penal.

Vegeu també

Sobre el sistema judicial com
a via de resolució de conflic-
tes socials, vegeu l'apartat "Po-
bresa i conflicte psicosocial" de
Margarita Morandé Dättwyler
del mòdul 2.

Així també, altres estudis que s'han enfocat en processos psicosocials relle-

vants en la construcció d'ordres socials, com per exemple, els involucrats en

la memòria social d'esdeveniments d'importància política.

En tots aquests casos, el construccionisme ha mostrat una vocació per la deses-

tabilització d'ordres socials, a causa dels seus efectes totalitaris i hegemònics,

i especialment d'aquells que naturalitzen situacions de dominació, exclusió i

discriminació social. En aquest sentit, el seu posicionament entorn dels con-

flictes socials, ha estat el de contribuir a l'emergència del conflicte i el debat

social entorn d'afers com l'equitat social, el pluralisme i la diversitat.

3.6.5. Habitar al marge i comprendre des de dins

També hi ha claredat en el fet que la forma en què es fa aquesta desestabilit-

zació ha de ser consistent amb el propòsit i no reproduir en el seu acte el tota-

litarisme que es critica. És així com no pretén una hegemonia teòrica ni el seu

correlat, produir una teoria total del que és psicosocial, sinó proporcionar una

sèrie d'eines teòriques i metodològiques útils per a escometre l'anàlisi social

proposada i els seus efectes de pluralisme. Això implica mantenir-se essent una

veu més dins altres possibles, pensar des dels marges dels centres estabilitzats

i de les realitats naturalitzades.

En la mesura que dir és fer una realitat, hi ha una dimensió de responsabili-

tat respecte dels termes en què es construeix o desconstrueix una versió de

la realitat. Això es tradueix, per exemple, en una sensibilitat especial cap als

termes en els quals es condueixen els arguments desplegats en el mateix cons-

truccionisme:

"[...] argumentar en términos relacionales antes que individualistas, es intentar interrela-
cionarnos unos con otros de un modo relacional y no individualista, a fin de comenzar
a 'construir socialmente' una sociedad relacional."

J. Shotter (2001). Realidades conversacionales. La construcción de la vida a través del lenguaje
(p. 271). Buenos Aires: Amorrortu.

Però, com és que unes determinades ideologies o textos poden tornar-se he-

gemònics en la construcció de la vida diària? Com poden altres pràctiques re-

sistir o obrir-se pas des del marge? Com operen aquestes relacions de força en

les pràctiques discursives?

Vegeu també

Vegeu l'apartat sobre la me-
sa de diàleg a Xile, "Conflicte
polític a Xile: mesa de diàleg
de drets humans" d'Elisabeth
Lira, en el mòdul 2, i Vásquez
(2001).

© FUOC • PID_00161321 71 Fonaments per a una comprensió psicosocial del conflicte

Per als construccionistes, les possibles respostes a aquests interrogants han de

derivar-se d'una anàlisi des de dins les pràctiques discursives o accions comu-

nicatives en què aquestes relacions de poder són produïdes, reproduïdes o va-

riades (Shotter, 2001).

És a dir, en gran manera per mitjà:

"[...] de dilucidar los procesos mediante los cuales las personas consiguen describir, expli-
car o dar cuenta del mundo en que viven."

K. Gergen (1985, p. 3). A Ibáñez (1990). Aproximaciones a la psicología social (p. 228).
Barcelona: Sendai.

D'atendre el caràcter relacional dels esmentats processos, la diversitat de for-

mes de parla, que encarnen varietat de maneres de posicionar-se i avaluar el

món, els distints diàlegs que aquesta pluralitat de formes de parla permeten i

de la qual participen, i el seu caràcter dilemàtic, que implica la negociació de

versions del que és real i la resolució de qüestions pràctiques de les relacions

socials (Shotter, 2001).

Per a Shotter (2001), és mitjançant la unitat analítica de l'enunciat que és pos-

sible "estudiar les diferents maneres en què diferents persones en diferents mo-

ments i contextos resolen en la pràctica els dilemes que afronten" (p. 272), i des

d'aquí construir raons per sostenir afirmacions sobre el seu caràcter ideològic.

3.6.6. La psicologia discursiva i la seva aportació a la comprensió

del conflicte social

Recollint i desenvolupant alguns d'aquests principis medul·lars del construc-

cionisme amb una especificitat cap a l'àmbit de la psicologia social, servint-

se per a això de les importants aportacions que l'anàlisi de la conversa havia

aconseguit en la comprensió de la interacció comunicativa i de les seves con-

tribucions pròpies en camps afins, particularment en l'anàlisi del discurs, D.

Edwards i J. Potter (1992) van encunyar l'expressió psicologia�discursiva per

denominar una alternativa orientada discursivament de comprendre i estudi-

ar empíricament els processos psicosocials.

Del construccionisme social sabem que les dinàmiques socials mitjançant les

quals construïm i estabilitzem versions de la realitat, és a dir les pràctiques

discursives desplegades en converses o textos escrits de diversa índole, posse-

eixen un caràcter problemàtic i en cert sentit conflictiu, atès que en aquestes

s'impliquen i es negocien en diversos graus relacions de poder, que privilegien

o perjudiquen uns grups o persones respecte d'altres.

Nota

Per raons d'espai, no podem
aturar-nos gaire aquí en les
vinculacions teòriques i empí-
riques, ni en els assoliments i
límits d'aquest desenvolupa-
ment, però sí que voldríem
abordar-ho pel que fa a algu-
nes de les seves aportacions
al tema que ens convoca: la
comprensió psicosocial dels
conflictes.

© FUOC • PID_00161321 72 Fonaments per a una comprensió psicosocial del conflicte

En aquest sentit entreveiem, com ja d'alguna manera hem anticipat, que un

conflicte social és en primer terme un conflicte per definició, per què estabi-

litza una versió sobre la seva realitat i, per tant, del que es pot i s'espera que es

faci amb ell, de les alternatives de solució, dels actors implicats, els seus drets,

deures i responsabilitats.

En aquest context més acotat podem reprendre la pregunta: com és que una

determinada versió d'un conflicte social, amb totes les seves conseqüències

ideològiques, aconsegueix triomfar sobre una altra? Com és que algunes fan

una resistència des dels marges? Per què la relació entre unes i altres versions

és tantes vegades de conflicte i exclusió?

Per a aquests autors, un cop més, la resposta ha de venir des de dins: d'una

anàlisi de l'exercici del poder en contextos empírics i dels diversos recursos

discursius empleats en això.

Psicologia discursiva

Si bé aquesta aposta ens sembla una important contribució a la dessencialització del po-
der, estem d'acord amb altres autors (Bourdieu, 1999; Crespo, 1991) que la seva capacitat
comprensiva queda limitada sense una teoria social del poder i de l'acció comunicativa,
o si es vol, si no es complementa la seva anàlisi del poder en el discurs amb un del poder
sobre el discurs (Fairclough i Wodak, 2000). Per dir-ho d'una altra manera, encara que
l'exercici del poder en la interacció comunicativa és crucial en el triomf d'unes versions
sobre altres i, per tant, en el desenllaç dels efectes ideològics implicats; la sort d'aquest
exercici està en estreta relació amb les condicions sociohistòriques en què esdevé.

Per exemple, en el cas de l'atac dels Estats Units sobre l'Iraq, resulta palpable que per
molt superiors que fossin les accions argumentatives dels opositors a l'atac del govern
dels Estats Units a l'Iraq, per damunt dels governs que ho van avalar, la possibilitat de
l'èxit o primacia de les seves versions i de les alternatives a l'atac militar que s'exigien
des d'aquestes, va estar vinculada a una sèrie de condicions que van passar "per fora" de
l'horitzó del debat, és a dir, de la possibilitat mateixa que una pràctica discursiva pogués
ser efectiva. En termes encara més concrets, el desigual accés i menor poder de l'Iraq i
els països àrabs que es van oposar a l'atac, sobre un dels contextos en què aquest debat
va tenir lloc, els mitjans de comunicació de masses occidentals, va debilitar la seva pos-
sibilitat d'un acompliment discursivament poderós i, per tant, del debat mateix, i amb
això també el fet que la seva versió fos efectiva en una redefinició del conflicte i de les
seves alternatives de solució.

És així com descriuen una mena de guia analítica que denominen el model

d'acció�discursiva (Edwards i Potter, 1992, p. 154), que indica aspectes i recur-

sos en l'acció discursiva que poden ser determinants perquè una versió s'assenti

sobre una altra com a realitat, en el curs d'una interacció comunicativa.

El model es compon de tres seccions:

a) acció

b) fet i interès

c) responsabilitat (accountability).

Cadascuna se subdivideix al seu torn en tres elements. L'acció indica el

següent:

© FUOC • PID_00161321 73 Fonaments per a una comprensió psicosocial del conflicte

• El focus d'atenció està posat en ella, enfront de la cognició.

• Els records i les atribucions són, operacionalment, reports

d'esdeveniments (maneres de retre compte, descripcions, formulacions,

entre d'altres) i les inferències que s'hi puguin derivar.

• Addicionalment els reports estan estructurats i s'estructuren en seqüències

d'activitats com invitacions, acceptacions o negatives, acusacions i defen-

ses, etc.

Quant als fets�i�els�interessos:

• L'acció discursiva travessa el dilema entre apuntar els fets i jugar els in-

teressos, el qual és gestionat per les atribucions que es fan mitjançant els

reports.

• Així, els reports són construïts i desplegats com si es tractés dels mateixos

fets, mitjançant una varietat de tècniques discursives.

• Per això, els reports estan dissenyats retòricament per no admetre alterna-

tives.

Quant a la responsabilitat, assenyalen el següent:

• Els reports es dirigeixen a establir l'agència i la responsabilitat sobre els

esdeveniments reportats.

• Els reports es dirigeixen a establir responsabilitat dels participants en la

interacció i el que ells aporten com a report.

• Aquests dos aspectes estan relacionats, de manera que un pot ser privilegiat

sobre l'altre, i viceversa.

En cadascuna d'aquestes condicions de l'acció comunicativa, es determinen

i obren una sèrie d'eleccions que incideixen en la versemblança o força de

realitat que pugui adquirir una versió de la realitat.

Així, ja en el fet que els reports prenguin la forma de seqüències

d'esdeveniments, s'obre un primer ventall d'opcions amb els seus respectius

efectes de veritat.

Seqüències d'esdeveniments

Per exemple, en aquells que prenen la forma de records, com en el cas de memòries
d'esdeveniments polítics, la sola manera d'organitzar la seqüència suggerirà o atribuirà
antecedents i conseqüents, causes i efectes, agents i receptors, etc. De manera semblant,
els reports no són activitats solitàries, així és que ja sigui en converses o escrits, sempre
responen o són respostos per altres, i la versió que ells plantegen, se segueix d'aquesta
interacció.

© FUOC • PID_00161321 74 Fonaments per a una comprensió psicosocial del conflicte

Per la seva banda, el dilema entre apuntar esdeveniments i respondre als pro-

pis interessos, sol ser afrontat mitjançant l'elaboració de reports que atenen

els interessos d'una manera que no semblin interessats. Així és possible fer

atribucions (de responsabilitat, per exemple) de manera implícita o indirecta,

o presentar una "selecció i ordenació desinteressada d'esdeveniments" de tal

manera que les implicàncies se segueixin de manera lògica o necessària. A això

contribueixen també una varietat de tècniques discursives destinades a donar

als reports un caràcter factual.

a) Una d'aquestes és al·ludir a les característiques de la font, acudint a la

categoria del seu protagonisme i pertinença social. Així, pot donar garantia

d'autoritat a una asseveració acudint a l'autoritat del seu emissor (si es tracta

d'un tema de salut, esmentar que ho ha dit un metge). I la inversa, si es vol

desacreditar una versió, es pot esmentar l'emissor per una categoria que, en el

context, sigui menys valorada.

b) Una altra és fer descripcions vívides, riques en detalls i incidents, que creïn

la impressió d'estar assistint a l'esdeveniment de manera presencial; i en la

mateixa línia, usar recursos narratius que permetin la identificació, per exem-

ple amb un narrador, suposat testimoni presencial o víctima.

c) La contrapart d'aquests dos recursos és usar expressions vagues de manera

sistemàtica, del tipus "segons va transcendir, hi deu haver una varietat d'armes

químiques disperses per diferents punts de la regió".

d) També es poden utilitzar formes empiricistes d'informació, en les quals sem-

bli que els esdeveniments se segueixen o succeeixen de manera natural, per

les seves pròpies lleis internes i sense intervenció de l'ésser humà.

Exemple de formes empiricistes d'informació

Com per exemple, en aquest fragment en què s'informa de la mort d'un jove pacifista a
la zona de Gaza: "Fa només uns dies, un altre activista, d'origen anglès, va rebre un tret al
cap i els metges li van diagnosticar mort cerebral" (El Periòdico, 21 d'abril de 2003), en què,
sumada a la minimització de la gravetat del fet, amb l'ús de l'etiqueta "un altre activista"
es dissimula la relació entre els agents, l'acció i les seves conseqüències, mitjançant la
seqüència "va rebre un tret [...] i els metges li van diagnosticar mort [...]", la qual cosa al
seu torn dilueix qualsevol responsabilitat dels autors del tret.

e) L'ús d'arguments retòrics, ja sigui usant formes lògiques, com sil·logismes,

o figures retòriques que plantegin relacions entre esdeveniments i/o agents,

com metàfores o metonímies.

f) Suggerir consens per mitjà de figures com "la majoria pensa que", o esmen-

tant un acord en un punt entre actors que se saben contraposats en temes de

base, com ha estat, per exemple, el suport de l'Iran a l'Iraq; o una corroboració,

plantejant una coincidència de versions entre observadors o emissors inde-

pendents, són també estratègies que augmenten la versemblança d'un report.

Arguments retòrics

Un recurs habitual és la socor-
reguda formulació de casos
extrems, com per exemple,
"és una guerra del bé contra el
mal".

© FUOC • PID_00161321 75 Fonaments per a una comprensió psicosocial del conflicte

g) Una última tècnica que s'ha d'esmentar és l'enumeració de llistes

d'esdeveniments, que poden ser acompanyades de contraexemples, consti-

tuint una altra manera de reforçar una determinada versió dels fets.

Finalment, l'atribució d'agència i responsabilitat és un altre punt important

on es juguen diverses conseqüències socials per a les versions d'un conflicte.

Per exemple, suggerir que hi ha o no intencionalitat o llibertat en l'acció, té

efectes distints per a l'adjudicació social de responsabilitat sobre aquesta.

Exemple d'atribució de
responsabilitat

Un exemple d'antecedents
o motivacions que minoren
la responsabilitat en un fet
és, el titular següent: "Tro-
pes aliades maten set dones i
nens per prevenir atemptat"
(www.emol.com; dilluns, 31
de març de 2003, 18:20).

http://www.emol.com

© FUOC • PID_00161321 76 Fonaments per a una comprensió psicosocial del conflicte

4. Distincions conceptuals i eixos psicosocials per a
l'anàlisi del conflicte

4.1. Una connotació distinta del conflicte

Com ja heu vist, els conflictes constitueixen una part substancial de la vida

quotidiana, en tant que són un dels principals motors de la vida personal i

col·lectiva. L'essencial és com es manegen, en el mutu benefici o en detriment

de les parts (Ruiz, 2001). Són motors vitals de la nostra vida quotidiana per-

què la satisfacció de necessitats és sempre recerca i mediatització i, per tant,

problemàtica i generadora de tensió (Leoz, 2002).

Palacios (2001) planteja que generalment són associacions personals amb el

terme conflicte les que reflecteixen experiències i revelen supòsits negatius,

que plantegen que s'ha d'evitar o eliminar. També podrien existir associacions

emocionals que li donen al conflicte una connotació d'agressivitat, violència,

odi o pèrdua. D'acord amb Leoz (2002), la nostra educació està travessada pel

model mèdic hegemònic que se'ns ha imposat llargament: símptoma-malalti-

a-remei-guariment; com associem el conflicte a la malaltia, a allò que no hau-

ria de ser, ens orientem a suprimir-lo o guarir-lo.

És per això que, com a punt de partida per a l'anàlisi del conflicte, Palacios

(2001) estableix algunes premisses:

• El conflicte és part de la condició de l'ésser social, per tant, no és propi de

cap raça, ètnia, edat, context o cultura específica.

• La seva anàlisi afavoreix l'establiment de distintes respostes, i amb això,

aprendre a construir abans que a destruir.

• I finalment, que no és negatiu per se, encara que sí que pot ser-ho la seva

solució.

D'aquesta manera, l'autor planteja que és necessari comprendre el conflicte

com una condició humana orgànica, com un fenomen natural i com un es-

deveniment potencialment positiu, per poder millorar la resposta a aquest, ja

que sovint els problemes que sorgeixen no són d'aquest sinó de la resposta

donada.

© FUOC • PID_00161321 77 Fonaments per a una comprensió psicosocial del conflicte

En aquest mateix sentit, Munduate i Martínez (1998) plantegen que si bé un

nivell molt alt de conflicte en una organització provoca la presència de resul-

tats negatius per a l'organització, un nivell massa baix genera estancament,

que fa que els resultats aconseguits pel grup tampoc no siguin satisfactoris; és

a dir, ambdós extrems obstaculitzen el bon acompliment.

D'aquesta manera, un nivell òptim és aquell en què es dóna prou conflicte per

a impedir l'estancament, estimular la creativitat, permetre l'alliberament de

tensions i promoure el canvi, però tampoc ser tan intens que alteri la coordi-

nació de les activitats dins el grup. El que es requereix és gestionar adequada-

ment el conflicte, per mantenir-lo dins límits apropiats, i que d'aquesta ma-

nera resulti autocrític, activador i creatiu (Robbins, 1987, a Munduate i Martí-

nez, 1998).

Entre els aspectes positius que sorgeixen a partir del manteniment d'una in-

tensitat adequada del conflicte, els autors destaquen els següents:

a) Possibilita el canvi organitzacional, ja que modifica les estructures de poder,

els patrons d'interacció i les actituds arrelades dels seus membres.

b) Afavoreix la cohesió del grup en enfrontar-se en un conflicte amb un altre

grup o grups. Les amenaces externes tendeixen a incrementar la identificació i

la solidaritat amb el propi grup i disminueixen les divergències i la tensió dins

d'aquest, encara que incrementen l'hostilitat amb l'adversari.

c) Produeix un increment en el nivell de tensió del grup i el fa més constructiu

i creatiu, ja que un nivell de tensió molt baix indueix un conformisme des-

motivador, que inhibeix l'autocrítica i la creativitat en les activitats (p. 43).

Aquesta postura també ha estat sostinguda per Lewin Coser (a Ruiz, 2001), qui

ha treballat en el tema de la sociologia del conflicte, i que expressa que cert

grau de conflicte no és antifuncional, sinó que és essencial en la formació i

en la persistència del grup. Respecte d'això, Ruiz (2001) assenyala que es des-

coneix que el conflicte és un procés activador de la convivència, del desen-

volupament humà i de les relacions socials, i que a més a més té la funció

de posar en evidència les diferències i la necessitat de trobar mecanismes de

convivència.

4.2. Escales o nivells d'anàlisi dels conflictes

L'anàlisi dels conflictes pot ser abordada des de distintes dimensions: la di-

mensió psicològica, que s'enfoca en el conflicte des d'un punt de vista in-

traindividual; la dimensió social, el principal interès de la qual en el moment

d'investigar els conflictes són les estructures socials; i la dimensió psicosocial,

com el seu nom indica, que té l'objectiu de relacionar el comportament indi-

vidual i entorn social rellevant (Serrano, 1988, a Serrano, 2002).

© FUOC • PID_00161321 78 Fonaments per a una comprensió psicosocial del conflicte

Així mateix, Palacios (2001) distingeix que el conflicte es pot presentar:

• en un individu (conflicte intraindividual),

• entre dos o més individus (conflicte interpersonal),

• dins un grup, organització o institució (conflicte intragrupal),

• entre dos o més grups, organitzacions o institucions (conflicte intergru-

pal).

Aquesta distinció és rellevant en el moment de comprendre un conflicte, bus-

car el seu origen, font, efectes, etc.

D'acord amb això, les distintes postures i teories sobre les relacions i conflictes

intergrupals es poden classificar d'acord amb la dimensió individual-grupal

(Huici, 1999). Els enfocaments individualistes indaguen les arrels psicològi-

ques de les actituds intergrupals, els processos cognitius involucrats en els bi-

aixos en el processament d'informació concernent a certs grups socials, l'efecte

de les creences i de la pertinença a una categoria en la discriminació, entre

d'altres.

Els enfocaments grupals estan representats tant per la perspectiva del conflicte

realista de grup com per l'enfocament de la categorització social. També la

teoria de la identitat social se situa en el pol grupal (Huici, 1999) i al·ludeix als

processos de categorització social, comparació social i recerca de distintivitat

positiva per al propi grup com a mitjans per a obtenir una identitat social

positiva, processos que són la base de la diferenciació intergrupal i del conflicte

intergrupal. S'insisteix en els efectes de les variables socioestructurals, com la

permeabilitat de les divisions de grup, la diferència d'estatus i de poder entre

els grups, i l'estabilitat i legitimitat d'aquestes diferències, sobre la identificació

amb el grup i la diferenciació intergrupal.

Ibáñez (1988, a Molina, 2001) distingeix diferents enfocaments del conflicte

dins el marc de la psicologia social, el punt en comú dels quals és que centren

la seva capacitat explicativa en la dimensió cognitiva, racional i/o normativa,

i la valoració del conflicte dels quals va des de la seva desitjabilitat fins a la

recerca de solucions funcionals que condueixin a l'ordre:

a) Lewin (1948, a Molina, 2001), des d'una perspectiva individual, conceptu-

alitza el conflicte com una circumstància de durada variable, però limitada.

Les seves característiques estan associades a les característiques de les forces

antagòniques, i la seva resolució pot assolir-se mitjançant l'acció del mateix

individu o un altre agent, ja sigui modificant aspectes materials de la situació

o canviantne la representació cognitiva.

Conflicte intergrupal

La perspectiva del conflicte
realista de grup proposa que
quan els grups competeixen
per recursos limitats i només
un grup pot obtenir-los, es
genera el conflicte intergru-
pal (Sherif, 1966, a Smith i
Mackie, 1995).

Categorització social

L'enfocament de la catego-
rització social planteja que
n'hi ha prou amb imposar
una categorització a un grup
d'individus perquè tendeixin
a diferenciar-se d'altres grups
als quals s'ha imposat una altra
categorització.

© FUOC • PID_00161321 79 Fonaments per a una comprensió psicosocial del conflicte

b) Deutsch (1973, a Molina, 2001), des d'una perspectiva interpersonal, basa

els seus postulats en la teoria de jocs i de l'acció raonada; així, proposa que

el conflicte s'esdevé quan no es compleixen les normes del joc o quan els

beneficis de l'acció no són els esperats.

c) Sherif (1966, a Molina, 2001), des d'una perspectiva intergrupal, proposa

que el conflicte sorgeix quan diversos individus o grups persegueixen propòsits

incompatibles. Aquí, el conflicte produeix per si mateix les condicions per

a la seva pròpia extensió, cohesionant els grups en conflicte, distorsionant

la percepció de l'exogrup, suscitant actituds d'hostilitat que es reforcen a si

mateixes, creant una memòria històrica de greuges i problemes, que dificulta

una desescalada del conflicte.

d) Simmel (1955, a Molina, 2001) i Coser (1973, a Molina, 2001), des d'una

postura macrosocial, sostenen que el conflicte permet qualificar les condicions

socials en tant que emergeixen singularitats i, per tant, assegura el permanent

reajustament de normes socials i de relacions de poder.

4.3. Possibles causes o orígens dels conflictes

Les postures teòriques que recentment hem discutit en l'apartat "Aproximaci-

ons teòriques de la psicologia social al conflicte" tenen una concepció, explí-

cita o implícita, de les causes, orígens, sorgiment o manteniment dels conflic-

tes. En aquest subapartat pretenem mostrar-vos altres visions o models sobre

com s'ha definit, conceptualitzat i explicat el conflicte.

Ruiz (2001) assenyala que un element comú de múltiples definicions de con-

flicte és que aquest resulta quan s'ha de fer una elecció entre diverses alterna-

tives i no és possible arribar a prendre una decisió, és a dir, sorgeix com a con-

seqüència de l'existència simultània de dues tendències, objectius o interessos

que s'exclouen mútuament.

Implica, llavors, una divergència d'interessos percebuda, o la creença que les

actuals aspiracions de les parts no poden aconseguir-se simultàniament. El

conflicte ocorre quan dues parts relacionades (ja sigui individus, grups, comu-

nitats o estats) es troben dividides per causa d'interessos o objectius percebuts

com a incompatibles o com a resultat de la competència pel control de recur-

sos escassos (Barrueco, Régnier, i Vejarano, 2001).

Conflicte social

El conflicte social també ha estat definit de diferents maneres; la més general l'explica
com a "parte del proceso social en el cual dos o más personas o grupos contienden unos
contra otros en razón de tener intereses, objetivos, valores o modalidades diferentes o
exactamente iguales, donde cada uno quiere la posesión, el control o el poder total, con
lo que se procura excluir al contrincante considerado como adversario" (Ruiz, 2001, p. 3).

© FUOC • PID_00161321 80 Fonaments per a una comprensió psicosocial del conflicte

També es pot comprendre el conflicte com el producte de la insatisfacció de

les necessitats humanes. El psicòleg Abraham Maslow (1983) va plantejar que

totes les persones se sentirien impulsades a satisfer certes condicions, que va

anomenar necessitats humanes fonamentals.

Diversos teòrics del conflicte (Burton; Kelman; a Barrueco, Régnier, i Vejara-

no, 2001) han aplicat aquesta idea a la teoria del conflicte, suggerint que les

necessitats de seguretat, identitat i reconeixement subjeuen a la majoria dels

conflictes arrelats i prolongats. Per exemple, la major part dels conflictes ètnics

i racials no es basen en interessos (i, per tant, no poden ser negociats), sinó que

els motiven aquestes necessitats fonamentals dels grups subordinats. Només

reestructurant la societat, de manera que tots els grups se sentissin satisfets, es

podrien resoldre els conflictes motivats per les necessitats, recordant que s'ha

de trobar la manera de satisfer les de tots els grups sense concessions, ja que

les necessitats humanes no són negociables.

Des del punt de vista de la gestió del conflicte i la resolució de problemes,

el conflicte a l'interior d'un grup o organització ha estat explicat com a fruit

de la diferència de pensaments, sentiments o projectes entre els membres del

grup. Aquests poden ser oposats o divergents, o fins i tot no cal que objectiva-

ment ho siguin, ja que n'hi ha prou que siguin percebuts subjectivament per

les mateixes persones com un dilema o destret. Des d'aquesta perspectiva, si

s'acceptés la diversitat, el grup s'enfortiria, però quan aquestes diferències no

tenen un espai en el qual expressar-se, o encara que s'expressin no són com-

preses pel grup i, per tant, no es resolen, sorgeix el conflicte (Bechi, Benencio,

Bergna, Bertoli, Benítez, i Recalde, 2000).

També hi ha perspectives que comprenen el conflicte com la manifestació de

relacions de poder en les quals emergeixen resistències; l'expressió d'un con-

flicte, des d'aquest punt de vista, és l'expressió d'una resistència. Pot reconèi-

xer-se el sorgiment de conflictes en qualsevol nivell de relació humana, des de

la díada interpersonal fins a les relacions entre els estats o les forces multinaci-

onals, en les quals l'expressió del conflicte dependrà de les característiques de

la relació. Algunes resistències passen desapercebudes en breus negociacions,

que prenen forma d'acords, mentre que d'altres arriben a expressar-se amb vi-

olència, destrucció i intimidació, i amb la consegüent dominació d'uns sobre

altres (Molina, 2003).

De Bono (a Leoz, 2002) considera que el problema del conflicte no es troba en

el conflicte mateix, sinó en les creences de les persones, ja que aquestes són

molt difícils d'eradicar o modificar, i sovint es prefereix mantenir una creença

i no acceptar l'evidència dels sentits. El conflicte sorgeix quan es pensa que

un sistema de creences, i els valors que se'n desprenen, han de ser aplicats a

tot arreu, i s'adopta com a missió fer que això succeeixi. Ara bé, un xoc con-

flictiu no es produeix només per diferències d'interessos, sinó perquè aquestes

Necessitats humanes
fonamentals

Les necessitats humanes fo-
namentals van més enllà de
les necessitats físiques òb-
vies de l'aliment i l'abric, ja
que inclouen necessitats psi-
cològiques com la seguretat,
l'amor, el sentit de la identi-
tat, l'autoestima, i la capacitat
d'aconseguir les metes pròpies.

© FUOC • PID_00161321 81 Fonaments per a una comprensió psicosocial del conflicte

diferències són considerades significatives, i perquè això succeeixi, es reque-

reix un consens que és construït per institucions i grups, i per tant, és resultat

de processos socials.

El conflicte entre dos grups o entre un individu i un grup també pot ser com-

près com a producte de la frustració d'una de les parts davant de l'obstrucció o

irritació causada per l'altra (Van de Vliert, 1993, a Munduate i Martínez, 1998).

Això implica que el conflicte és una experiència subjectiva i no ha de tenir

necessàriament una base objectiva, i que és tant intrapersonal com social, per-

què s'hi troben implicades altres persones i altres grups. Per tant, el conflicte

sorgeix quan les parts perceben que les activitats que intenten desenvolupar

per aconseguir els seus objectius s'obstrueixen entre si, és a dir, són incompa-

tibles. El fet que es desenvolupin tensions sinèrgiques o antagòniques i, així,

les conseqüències siguin constructives o destructives, dependrà de la interde-

pendència positiva o negativa entre els objectius en qüestió, de manera que

la positiva potenciarà una cooperació entre les parts perquè es dóna una coin-

cidència en l'objectiu final, mentre que en una negativa els objectius són in-

compatibles entre si. També es pot donar una no-interdependència entre els

objectius, que comporta conseqüències menys destructives que la percepció

d'interdependència negativa.

L'articulació entre les tensions –sinèrgiques i antagòniques– i les relacions de

poder entre les parts, propiciaran el desenvolupament de relacions de coopera-

ció o de conflicte entre els distints grups a l'interior d'una organització (Mun-

duate i Martínez, 1998). Es requereixen tots dos mecanismes socials per esta-

blir aquestes relacions, ja que fins i tot en situacions de fort antagonisme en-

tre les parts, per portar els conflictes d'un estat latent a un de manifest, amb-

dues parts han de posseir algun poder sobre l'altra. Només si ambdues parts

tenen algun recurs escàs, important i insubstituïble per a l'altra part, totes du-

es es percebran mútuament dependents i, encara que pot variar el nivell de

dependència, totes dues tindran poder sobre l'altra. Per tant, les tensions an-

tagòniques en una relació poden fixar una actitud d'enfrontament entre les

parts, però només una forta relació de poder desencadenarà el conflicte mani-

fest, mitjançant les mesures de pressió adoptades per les parts. Al seu torn, l'ús

de poder requereix la presència de tensions antagonistes per a la seva eficàcia.

El poder és un potencial i es basa en la dependència dels recursos, per

la qual cosa l'ús del poder en la relació social implica reduir o eliminar

els beneficis que l'altra part està obtenint d'aquesta relació, deixar de

proveir-lo dels recursos que se li estan aportant; consegüentment, estarà

motivat per l'antagonisme en les tensions entre les parts.

© FUOC • PID_00161321 82 Fonaments per a una comprensió psicosocial del conflicte

En absència d'aquest, encara que el poder potencial sigui important, el seu ús

per a reduir els beneficis de l'altra part no té sentit, i fins i tot pot ser perjudicial

per a qui l'empra, ja que l'altra part pot reaccionar traient les prestacions de

l'intercanvi establert entre totes dues.

A més a més, aquesta distinció entre sinergia i antagonisme resulta vàlida per a

comprendre la dinàmica del conflicte, encara que s'ha de recordar que en la re-

alitat de les organitzacions, ambdues tensions es troben entremesclades entre

si, donant-se simultàniament incentius per cooperar i incentius per competir,

és a dir, objectius comuns (interdependència positiva) i objectius divergents

(interdependència negativa), tensions sinèrgiques i tensions antagòniques. De

fet, les parts d'una organització tenen alguns interessos comuns i d'altres di-

vergents, i en determinats moments competeixen per la distribució d'un re-

curs, i en d'altres cooperen per aconseguir beneficis conjunts.

Des del punt de vista de la psicologia social, es proposen algunes causes del

conflicte (Serrano, 2002), com:

a) Les parts persegueixen els mateixos interessos, la qual cosa fa probable que

el conflicte es resolgui elegint una solució que disminueixi el benefici comú.

b) Les parts competeixen pels recursos, i aquesta competència fa sorgir no sols

conflictes sinó també conductes bel·ligerants o agressives.

c) Les parts perceben injustícia en el tracte que reben, entenent justícia com la

distribució de recompenses en proporció a les contribucions de les persones.

d) La percepció errònia, que es refereix al fet que les parts perceben que els

defectes són de l'altre i que ells posseeixen totes les virtuts.

Des del punt de vista de la psicologia política, el conflicte polític sorgeix per

oposició d'interessos, per repartiment de riquesa, per lluita territorial o pel po-

der social i polític (Serrano, 1988, a Serrano, 2002). Però encara que la psico-

logia social o política assenyalin causes dels conflictes entre els grups, cal tenir

present la utilitat que aquests poden representar no sols per a les parts impli-

cades sinó per a altres grups. En aquest moment de la història, amb les con-

dicions que comporta la globalització, i sota el sistema econòmic imperant,

els conflictes que hi ha a l'interior dels països i entre nacions representen un

valor econòmic no precisament per a les parts implicades directament, sinó

per a altres grups o països que poden, per exemple, finançar el conflicte, o

beneficiarse d'alguna manera amb aquest.

Des del punt de vista de les organitzacions, s'han descrit causes organitzatives i

causes interpersonals del conflicte laboral. Les primeres corresponen a les cau-

ses relacionades amb la seva estructura i funcionament, entre les quals desta-

quen: competir per recursos escassos, diferències de poder, ambigüitat respecte

a les responsabilitats i jurisdiccions, interdependència en el treball, i sistema

© FUOC • PID_00161321 83 Fonaments per a una comprensió psicosocial del conflicte

de retribució competitiva. Les segones impliquen que els conflictes laborals,

almenys en part, es deriven de factors interpersonals, és a dir, relacionats amb

els individus, les seves relacions socials i les formes en què pensen sobre els

altres; inclouen els factors següents: comunicació esbiaixada, falses atribuci-

ons, estereotips, prejudicis, rancors i sentiments d'injustícia. El conflicte orga-

nitzatiu s'esdevé, llavors, de la combinació d'ambdós tipus de causes (Baron

i Byrne, 1998).

4.4. El conflicte com a procés

Una bona part de les mirades de procés que s'han aportat des de la psicologia

social estan orientades des de la gestió del conflicte i solen partir del supòsit

que els conflictes tenen un inici i una fi. El conflicte trenca un estat precedent

de relativa harmonia o equilibri, i pot tenir un desenllaç catastròfic o ser resolt.

L'interès de descriure o aportar un diagrama d'aquest procés està dirigit a sug-

gerir les accions que seria necessari seguir perquè el conflicte prengui aquest

últim curs.

Centrat en l'àmbit de la psicologia de les organitzacions, Robbins (1996) ha

proposat un diagrama del procés del conflicte en cinc etapes:

I. Oposició actual o potencial

II. Coneixement i personalització

III. Presa de disposicions

IV. Comportaments

V. Resultats

Encara que l'esquema de Robbins va linealment des de l'etapa I a la V, que són

els resultats del conflicte en l'acompliment de les parts, nosaltres hem vincu-

lat l'etapa final (V) amb la inicial (I), proposant que el resultat incideix des-

prés a mantenir, augmentar o disminuir les condicions inicials del conflicte,

afegint així la dimensió històrica i interaccional que tot fenomen psicosocial

comporta.

I.�Oposició�actual�o�potencial. El primer pas d'un conflicte està en les con-

dicions que generen les condicions de possibilitat de la seva idea. Aquestes

poden estar relacionades amb:

a)�Les�comunicacions. Ús d'estil i/o canals que dificulten la comunicació.

b)� L'estructura. Els involucrats exerceixen rols que segons l'estructura de

l'organització es contraposen i representen un risc permanent de conflicte.

c)�Les�variables�personals. Diferències derivades de divergències en valors,

idiosincràsia, característiques de personalitat, estils de relacions, entre d'altres.

© FUOC • PID_00161321 84 Fonaments per a una comprensió psicosocial del conflicte

d)�Història. Sobretot la història de relació dels actors, de conflictes previs re-

lacionats, i les seves formes de resolució o no-resolució.

II.�Coneixement�i�personalització. Es refereix al doble procés cognitiu i afec-

tiu que realitzen les parts, mitjançant el qual cadascú produeix un:

a)�Conflicte�percebut (coneixement). Consciència de l'existència de les con-

dicions per a un conflicte potencial o actual, és el conjunt de processos cog-

nitius mitjançant els quals cada part arriba a una interpretació del conflicte

(definició, causes, responsables, efectes, etc.).

b)�Conflicte�sentit (personalització). Es refereix al correlat emocional de les

interpretacions realitzades, i a l'involucrament que crea ansietat, tensió, frus-

tració o hostilitat.

III.�Disposicions. Com a resultat del coneixement i la personalització del con-

flicte, les parts poden assumir diferents disposicions enfront de la situació, la

interacció de les quals pot augmentar o disminuir la conflictivitat.

a)�Competitiva. Es busca satisfer els interessos propis prescindint de l'impacte

sobre l'altre.

b)�Col·laboradora. Aclareix diferències i es busca satisfer totalment les preo-

cupacions de totes les parts.

c)�Evasiva. Desig d'ignorar o retirar-se del conflicte i/o l'altra part.

d)�Complaent. Posa els interessos de l'altra part per sobre dels propis.

e)�Concessions. Inclinació a cedir alguna cosa a canvi d'una solució parcial-

ment satisfactòria.

IV.�Comportament. Comprèn les declaracions, accions i reaccions de les parts

que poden anar des de la producció d'un conflicte obert (per mitjà d'atacs di-

rectes, físics o verbals), un d'encobert (a través d'atacs encoberts, com omissi-

ons, negligències, demores, vulneració de les fonts de prestigi o poder, etc.) o

la generació d'instància de negociació.

V.�Resultats. Es refereix principalment als efectes que la situació tingui a mi-

llorar o prosperar l'acompliment de les parts involucrades. Però hi hem afegit

un component essencial: el coneixement i personalització de l'acord percebut,

ja que aquest determinarà la perdurabilitat del conflicte.

© FUOC • PID_00161321 85 Fonaments per a una comprensió psicosocial del conflicte

El procés d'un conflicte

Des de l'àmbit dels conflictes intergrupals, i inspirats en el fenomen de

l'escalada simètrica, Smith i Mackie (1995) han proposat un model que intenta

comprendre el procés mitjançant el qual, un cop declarat el conflicte, aquest

es pot amplificar.

El model�de�l'ascens�o�escalada�del�conflicte diu que un cop manifestat el

conflicte, aquest es pot estendre fàcilment, apareixent noves qüestions i des-

acords, agreujant les seves manifestacions fins i tot cap a intents de coacció,

amenaces i atacs físics, dissolent-se les propostes de pacificació i ampliant-se

el terreny del conflicte.

Aquest procés d'escalada posa en marxa i es posa en marxa per mitjà d'una

sèrie de processos socials i cognitius, els quals tenen diversos efectes en el dis-

tanciament de les parts i l'agreujament de la situació (veure esquema adjunt).

© FUOC • PID_00161321 86 Fonaments per a una comprensió psicosocial del conflicte

Processos socials i cognitius

Tots aquests processos comporten un augment del conflicte, ja que endureixen

la posició de les parts i reforcen les opinions mútuament negatives. El punt

més alt d'aquesta escalada podria arribar en última instància a intentar domi-

nar o destruir el grup extern. Quan aquest és exclòs moralment, les diferències

de poder entre els grups poden permetre que un grup tracti d'eliminar l'altre.

Les actituds de l'endogrup es poden rigiditzar a tal punt, i les percepcions errò-

nies mútues poden tornar-se tan extremadament senzilles i aclaparadorament

negatives, que l'interès privatiu ja no és controlar el recurs en litigi, sinó der-

rotar l'oponent i aconseguir una supremacia social, que en casos extrems, pot

transformar-se en la dominació, explotació, esclavització i fins i tot extermi-

nació de l'exogrup (Smith i Mackie, 1995).

© FUOC • PID_00161321 87 Fonaments per a una comprensió psicosocial del conflicte

Procés del conflicte

Dos desplaçaments del conflicte (Smith i Mackie, 1995, p. 621)

Un diagrama diferent és el plantejat per Munduate i Martínez (1998), els qui

analitzen el conflicte com el procés d'una acció relativament deliberada des

d'un grup que desitja un canvi social, cap a un altre que detenta un cert poder

per a mantenir les condicions que volen ser canviades. Distingeixen dues fases

i tres subfases del conflicte:

1)�Situacions�preconflictives, en què prevalen les insatisfaccions amb la si-

tuació i les tensions antagòniques per sobre les sinèrgiques. En no ser aborda-

des i solucionades, continuen la seva evolució, i donen origen a nombrosos

conflictes.

2)� Desencadenament� del� conflicte: suposa l'ampliació de les tensions an-

tagòniques per part del grup que desitja provocar l'enfrontament manifest en-

tre les parts, amb l'objectiu de restablir un nou equilibri de poder mitjançant

la renegociació de les condicions de l'intercanvi de recursos. Aquesta fase ha

estat analitzada per Fauvet (1975, a Munduate i Martínez, 1998), qui l'explica

com un procés complex que comprèn al seu torn tres fases:

a)�Fase�preparatòria�de�maduració, en què l'objectiu de la gestió del conflicte

per part del grup que desitja iniciar el seu desencadenament resideix a elegir el

camp de tensions més apropiat i que millor es presti a ampliar l'antagonisme

entre les parts i el distanciament entre si, procurant un clima de tensió social,

que s'anirà incrementant si es van afegint més motius capaços de continuar

distanciant les parts. Tant aquests motius com el camp original de tensions

elegit no han de coincidir necessàriament amb l'objectiu o els interessos reals

de l'enfrontament. Per això, el plantejament del conflicte de vegades pot ser

nimi o irrellevant a l'altra part, ja que no s'ajusta a les seves veritables causes.

© FUOC • PID_00161321 88 Fonaments per a una comprensió psicosocial del conflicte

No obstant això, l'objectiu de la gestió del conflicte per part del grup que desit-

ja desencadenar-lo és trencar la relació pel punt més dèbil, encara que aquest

no sigui el més conflictiu de la relació social.

b)� Fase� d'encesa, en què un cop modelat el clima i obert l'antagonisme,

l'objectiu de la gestió per part del grup que desitja iniciar el conflicte resideix

a elegir o propiciar un esdeveniment que serveixi de detonador del conflic-

te. Això inclou seguir amb la dramatització de la situació per continuar amb

l'antagonisme i el contagi de la tensió social a altres persones, grups o organit-

zacions, preveient amb claredat i precisió l'esdeveniment detonador. El grup

que no desitja el desencadenament del conflicte hauria de pal·liar el contagi o

contaminació de la situació, procurar desenvolupar la sinergia entre el nombre

més gran d'individus possible, especialment aquells que no han estat captats

per l'altra part, estar atent a no cometre imprudències i extremar la cautela, ja

que l'altre grup estarà atent per dramatitzar l'errada i ampliar l'antagonisme.

És a dir, la seva comesa serà evitar la detonació.

c)�Ús�de�mesures�de�pressió. Un cop iniciat aquest procés, resulta irreversible.

Per tant, si les mesures prèviament adoptades per la part que desitjava evitar el

conflicte per mantenir l'equilibri anterior no han aconseguit evitar la detona-

ció, i l'altra part comença a emprar mesures de pressió (ús de poder per doble-

gar l'actitud de l'altra part, alterant el subministrament de recursos, per exem-

ple), ara l'objectiu seria preparar un pla estratègic per afrontar la negociació.

4.5. Fluctuacions i entrampaments en el desenvolupament d'un

conflicte

Un conflicte no és un procés estàtic ni estable, sinó que sofreix canvis,

oscil·lacions, i la seva intensitat no és sempre la mateixa.

• El fenomen d'espiral o escalada d'un conflicte ocorre quan els adversaris

intensifiquen els seus esforços, l'un darrere de l'altre, com a resposta a la

intensificació, real o percebuda, de l'esforç del costat contrari. Es conver-

teix en un perillós pas de deux entre adversaris, que responen amb foc al

foc, i que poden interpretar la falta de resposta a l'agressió del costat opo-

sat com un indici de falta de voluntat o de debilitat (Barrueco, Régnier, i

Vejarano, 2001).

• El moviment contrari és la desescalada d'un conflicte, és a dir, la dismi-

nució de la seva intensitat, de l'involucrament de les parts en el conflic-

te. Passa quan les parts s'esgoten o comencen a adonar-se que el conflic-

te els porta més perjudicis que beneficis. Pot ser que comencin llavors a

fer concessions a l'altre o a reduir la intensitat dels seus atacs, progressant

lentament cap a una possible solució negociada. La desescalada pot ser el

resultat d'una decisió mútua per part dels adversaris de reduir les tensions

del conflicte i buscar un acord, o pot passar perquè una part en el conflicte

aixafa l'altra, cedeix davant d'aquesta, o evita la confrontació (Barrueco,

La Guerra Freda

La Guerra Freda és un exemple
perfecte d'una espiral de con-
flicte, en què els Estats Units
i la Unió Soviètica reforçaven
els seus armaments com a res-
posta de l'un a l'altre, i tots
dos reaccionaven a l'agressió i
l'hostilitat de la mateixa mane-
ra.

© FUOC • PID_00161321 89 Fonaments per a una comprensió psicosocial del conflicte

Régnier, i Vejarano, 2001). Aquesta no assenyala el final del conflicte, però

sí que n'apunta a una nova fase, en què els adversaris intenten arribar a un

acord utilitzant tàctiques no conflictives. La desescalada no és irreversible

i les parts poden decidir que no afavoreix els seus interessos, tornant a una

nova fase d'intensificació i escalada del conflicte.

• També pot produir-se un entrampament en el conflicte, procés de pre-

sa de decisions mitjançant el qual els individus intensifiquen el seu com-

promís amb una determinada manera de procedir prèviament triada, i fa-

llida, a fi de justificar o "amortitzar" la inversió ja realitzada (Kriesberg,

1998, a Barrueco, Régnier, i Vejarano, 2001). Representa l'etapa en un con-

flicte en què totes les parts se senten profundament compromeses amb

aquest, i encara que els avanços o la victòria semblin encara molt llunyans

i fins i tot impossibles, el desig d'abandonar el conflicte no es fa a causa

del temps i els recursos ja invertits en l'esforç. En no albirar-se a l'horitzó

una fi del conflicte i exhaurint-se els recursos, no sembla desitjable seguir

involucrants'hi; però, d'altra banda, ja s'ha invertit tant de temps i tants

recursos en el conflicte que sembla indesitjable abandonar-lo sense ha-

ver aconseguit l'objectiu que es buscava. L'entrampament es pot esdevenir

tant en els conflictes internacionals o polítics com en els socials o inter-

personals.

4.6. Tipus de conflicte

Una manera, entre moltes, de categoritzar els conflictes, planteja que hi ha

els conflictes innecessaris i els genuïns. Els primers tindrien com a arrel pro-

blemes de percepció i de comunicació entre les parts, mentre que els segons

sorgeixen a partir de diferències més concretes, d'interessos, d'aspectes estruc-

turals (Moore, a Palacios, 2001).

També ens trobem amb el concepte de conflicte resistent, utilitzat per a re-

ferirse a aquells conflictes que perduren durant molt de temps, i que es resis-

teixen a la major part (si no a tots) d'intents de resolució. Com a regla gene-

ral, aquests conflictes tenen a veure amb desacords entorn de valors, a afers

relacionats amb la distribució de recursos i a qüestions de dominació i/o de

necessitats humanes insatisfetes, que tots són problemes no negociables. Amb

freqüència tenen a veure també amb situacions de "perdre-guanyar". General-

Vietnam

La participació dels Estats Units
al Vietnam va tenir molts dels
elements d'entrampament,
perquè a mesura que la guerra
es prolongava, es tornava ca-
da vegada més difícil proposar
una sortida sense haver acon-
seguit els objectius; això pel
temor que es percebés com
l'admissió que va ser una idea
equivocada involucrar-s'hi ini-
cialment.

© FUOC • PID_00161321 90 Fonaments per a una comprensió psicosocial del conflicte

ment es pensa que els conflictes prolongats,�arrelats i estructurals són con-

flictes resistents, en què la intervenció per a la seva resolució és extraordinàri-

ament complexa (Barrueco, Régnier, i Vejarano, 2001).

a) Els conflictes arrelats es refereixen a una incapacitat d'adaptar-se, una

absència de mal·leabilitat quan es tracta de certes necessitats humanes. Per

tant, s'aplica a les necessitats inherents als éssers humans i que es relacionen

amb el conflicte; són necessitats humanes que no poden negociar-se, a diferèn-

cia dels interessos negociables relacionats amb les disputes (Barrueco, Régnier,

i Vejarano, 2001).

b) Un conflicte pot ser breu o prolongat. Un dels factors crítics en els conflic-

tes socials prolongats és una lluita de llarga durada, freqüentment violenta,

entre grups comunitaris entorn de necessitats bàsiques com la seguretat, el re-

coneixement i l'acceptació, l'accés a les institucions polítiques i la participació

econòmica (Barrueco, Régnier, i Vejarano, 2001).

D'altra banda, apareix un concepte distint, el conflicte constructiu. Aquest

és un tipus de conflicte que aporta més beneficis que costos, que tendeix a

ajuntar la gent, a enfortir i/o millorar les seves relacions (redefinint-les d'una

manera més adequada i útil) i que condueix a canvis positius entre totes les

parts involucrades. Contrasta amb el conflicte destructiu, que té resultats més

aviat negatius, separant les persones, destruint les relacions i portant a canvis

negatius, com l'escalada de la violència, el temor i la desconfiança (Barrueco,

Régnier, i Vejarano, 2001).

També hi ha els conflictes armats, aquells en què les parts recorren a l'ús de

la força. És un tipus de conflicte difícil de definir, ja que pot abraçar distintes

situacions que van des d'un sobrevol militar, passant per l'atac d'un sol soldat

a un civil, fins a una guerra oberta amb el resultat d'un elevat nombre de

víctimes (Miall, 1999, a Barrueco, Régnier, i Vejarano, 2001).

Finalment, distingim el conflicte violent�o�mortal, que és semblant al con-

flicte armat però que inclou així mateix una violència unilateral, com és el

cas d'un genocidi de civils desarmats. Es refereix a la violència directa, física

(Miall, 1999, a Barrueco, Régnier, i Vejarano, 2001).

4.7. Diferències entre conflicte i violència. Tipus de violència

És rellevant destacar les diferències que hi ha entre el conflicte i la violència,

conceptes distints però que amb freqüència són associats (Ruiz, 2001).

© FUOC • PID_00161321 91 Fonaments per a una comprensió psicosocial del conflicte

El conflicte és una categoria més general, que abraça la violència, ja que

aquesta és una situació que pot donar-se o no en un conflicte, que sí

que és inherent a les relacions humanes. La violència essencialment és

una destrucció dels altres i d'un mateix. Mentre que el conflicte és ine-

vitable en la vida social, la violència és evitable perquè és un mitjà que

coexisteix amb altres per manejar el conflicte. La violència no és innata

o inherent en l'ésser humà ni en una cultura o grup, no és una condició

natural; pot o no succeir, i les seves expressions i el seu èmfasi varia en

les cultures i subcultures; podem explicar-la però no justificar-la, en la

mesura que hi ha altres mitjans de relació entre els éssers humans.

La violència està present quan els éssers humans són influenciats de tal ma-

nera que les seves realitzacions somàtiques i mentals presents estan per sota

de les seves realitzacions potencials. D'acord amb Galtung (1969, a Barrueco,

Régnier, i Vejarano, 2001), la violència és el que augmenta la distància entre

el que és potencial i el que és present, i allò que impedeix que aquesta distàn-

cia disminueixi; aquest autor conceptualitza la violència com un "insult ine-

vitable" a les necessitats bàsiques humanes, i d'una manera més general, a la

vida, reduint el nivell real de satisfacció de les necessitats per sota del que seria

potencialment possible; les amenaces de violència serien també una forma de

violència.

Segons la postura de Curle (1995, a Barrueco, Régnier, i Vejarano, 2001), la

violència és una cosa que fa mal a les persones, en el sentit de les paraules,

fets i situacions que perjudiquen la capacitat dels éssers humans de desenvo-

lupar totalment el seu potencial per sentir, crear i aconseguir una maduresa

feliç. D'acord amb Reychler i Paffenholz (2001, a Barrueco, Régnier, i Vejara-

no, 2001), el terme violència es refereix a una situació en la qual l'esperança

de vida quantitativa i qualitativa dels individus o les comunitats es redueix

intencionalment.

Vinyamata (2003) planteja que tot allò que pugui perjudicar d'una manera o

una altra un mateix, altres persones, l'entorn social o la natura, és una forma

de violència. La violència es pot exercir de manera física, infringint ferides o la

mateixa mort; també s'infringeix limitant la llibertat, atemptant contra la dig-

nitat, impedint el desenvolupament integral de les persones o la satisfacció de

les seves necessitats; d'aquesta manera, s'exerceix psicològicament, estructu-

ralment i econòmicament, per mitjà de l'acció política i judicial o mitjançant

qualsevol una altra forma possible.

© FUOC • PID_00161321 92 Fonaments per a una comprensió psicosocial del conflicte

La violència estructural és un tipus de violència indirecta que sorgeix de la

mateixa estructura social –entre humans, entre conjunts d'humans (societats),

i entre conjunts de societats (aliances, regions)– i s'integra en l'estructura social

fent-se menys visible que la violència física o psicològica. La falta d'ocupació o

d'un paper social i la carència d'oportunitats per a l'educació i el desenvolupa-

ment, són exemples de violència estructural. La violència estructural és pro-

bablement la font principal de crim i agressió en les societats (Burton, 1996, a

Barrueco, Régnier, i Vejarano, 2001). El tipus de violència comesa per un actor

la denominem violència personal o directa, i la violència on no hi ha aquest ac-

tor, estructural o indirecta. En la violència estructural la violència es construeix

al si de l'estructura i es manifesta com un desequilibri de poder i, consegüent-

ment, com a oportunitats vitals desiguals (Galtung, 1969, a Barrueco, Régnier,

i Vejarano, 2001).

Les seves dues principals formes són: la repressió i l'explotació (Galtung,

1996, a Barrueco, Régnier, i Vejarano, 2001). Si la gent sofreix fam quan ob-

jectivament es pot evitar, s'està cometent violència, independentment de si

hi ha una clara relació subjecte-acció-objecte. El concepte de violència estruc-

tural inclou les condicions en què a una persona se li impedeix, per privació

social o repressió política, assolir les seves pròpies aspiracions (per exemple,

una situació en què es manté una minoria en privació respecte a la majoria,

però on no hi ha un obvi comportament violent donada la debilitat de la mi-

noria i l'eficient política de la majoria (Mitchell, 1981, a Barrueco, Régnier, i

Vejarano, 2001).

La violència armada, per la seva banda, té com a objectius dissuadir, constrè-

nyer, ferir, i fins i tot matar les persones. La coerció�o�coacció, també consi-

derada un tipus de violència, es refereix a una amenaça d'ús de la força, per a

aconseguir la submissió i l'obediència. L'esmentat ús de força i violència no es

refereix únicament a la força física; l'acció administrativa, les amenaces ver-

bals i psicològiques, per exemple, poden ser utilitzades per a cometre actes

que obliguin i portin a la submissió. L'ús de qualsevol capacitat de poder per

a sometre pot considerar-se, de fet, com un acte de coerció, de violència (Vi-

nyamata, 2003).

D'altra banda, la violència psicològica "apunta a les ments i als cors" i intenta

reduir la capacitat emocional de les persones, i sovint té com a fi causar pati-

ment mental o propagar la por i l'odi (Barrueco, Régnier, i Vejarano, 2001).

Finalment, la violència cultural es produeix de manera permanent; es refereix

als aspectes de la cultura que donen legitimitat a l'abús per mitjà dels altres

instruments de violència. És a dir, aquells aspectes de la cultura, l'esfera simbò-

lica de la nostra existència –exemplificada en la religió i ideologia, la llengua i

l'art, la ciència empírica i la ciència formal (la lògica i les matemàtiques)– que

poden usar-se per a justificar i legitimar una violència directa o una violència

estructural (Galtung, 1996, a Barrueco, Régnier, i Vejarano, 2001).

Violència estructural

La violència estructural va ser
un terme introduït en els anys
seixanta per dirigir l'atenció a
la manera com les institucions
i les polítiques danyen o des-
trueixen els valors i el desenvo-
lupament individuals.

© FUOC • PID_00161321 93 Fonaments per a una comprensió psicosocial del conflicte

5. Què es fa amb el conflicte? Els desafiaments per a
una psicologia social aplicada

Òbviament, la prospectiva que des de la psicologia social pugui oferir-se sobre

els conflictes psicosocials, dependrà tant de la perspectiva teòrica que predo-

mini com de la particularitat de l'àmbit en què el conflicte es plantegi.

5.1. Algunes aportacions des de la perspectiva de la gestió del

conflicte

Es tendeix a pensar que enfront d'un conflicte hi ha dues alternatives

bàsiques: acudir als processos de negociació o als recursos de la força

(física).

També es tendeix a comprendre dins la resolució de conflictes només els pri-

mers, sota el supòsit que només els procediments basats en la raó i el diàleg

poden garantir una veritable resolució del conflicte, això és, l'abast d'una so-

lució satisfactòria per a totes les parts implicades. En la seva contrapart, es

pensa que l'ús dels recursos de força (física), només contribueixen a agreujar

o reproduir les condicions que mantenen el conflicte.

Per a nosaltres, és important incloure en aquest apartat ambdues varietats per

diverses raons. La majoria de les vegades, ambdues vies s'usen combinadament

i, per tant, es presenten en forma híbrida en els processos de resolució de con-

flictes: hi ha processos de negociació que són abandonats i seguits de fets de

violència, hi ha accions de força que són interrompudes per negociacions o

usades per a pressionar la instal·lació d'una mesa de negociació, l'amenaça de

la força física pot condicionar una mesa de negociació, per citar algunes de les

formes que totes dues poden prendre.

En aquest sentit, totes dues requereixen de ser considerades en l'estudi psico-

social del conflicte, en els seus usos i efectes.

Addicionalment, en moltes situacions de conflicte resulta difícil distingir en-

tre un procés de negociació, com el curs racional d'un diàleg lliure entre parts,

i la solució obtinguda per un mer fet de força física. I això no sols per l'híbrida

combinació en què solen donar-se en els conflictes socials, sinó perquè la ma-

teixa definició del que és un curs racional o un criteri racional o una solució

racional per a un conflicte pot estar essent imposada per la força d'alguna de les

parts involucrades. És a dir, els mateixos termes que defineixen el que és una

La força

L'ús de força en la resolució
de conflictes no es limita a l'ús
d'alguna forma de violència fí-
sica, sinó que pot prendre vari-
etat de formes psicosocialment
rellevants.

© FUOC • PID_00161321 94 Fonaments per a una comprensió psicosocial del conflicte

sortida racional o negociada a un conflicte, poden estar essent imposats per

l'amenaça de la força física. Així mateix, la força racional dels arguments, pot

ser difícil de separar de la força física, social o econòmica dels seus detentors.

5.1.1. Respostes davant del conflicte des de l'enfrontament o no

enfrontament

Ruiz (2001) assenyala possibles respostes al conflicte, en què fonamentalment

s'enfronta el conflicte o bé es fuig d'aquest. A partir de tot això es desprenen

algunes variacions:

a) En l'evasió o evitació que dilata el conflicte es deixa que l'atzar decideixi.

S'evita confrontar perquè es tem perdre; s'opta per no expressar el que es pen-

sa o se sent en relació amb una determinada situació. En ocasions pot ser

la millor alternativa, però la majoria de les vegades aquesta actitud contribu-

eix a l'escalament del problema, genera tensions i ressentiments que conreen

l'ambient per a problemes majors o semblants però de solució més complexa.

Aquesta resposta evita el diàleg, la possibilitat de pensar amb una altra lògica

i el fet de construir o buscar conjuntament solucions. En la vida quotidiana,

la majoria dels conflictes són generats per la falta o deficiència en la comuni-

cació.

b) La confrontació, que utilitza el poder, la força, i el propòsit de la qual és

la submissió. Implica discutir acaloradament, usar expressions que fereixen,

prendre decisions viscerals, i la tendència és a formar bàndols i involucrar

altres persones. Aquesta forma de presentar-se davant del conflicte contribueix

a fer-lo més complex, o produeix un efecte de radicalització en les parts.

c) L'acord directe, que implica la capacitat de les parts involucrades per a assu-

mir les seves pròpies decisions i respondre positivament davant dels resultats

dels seus actes. Dóna compte d'actitud i voluntat per dialogar, fer l'exercici

d'escoltar i posar-se al lloc de l'altra part, reconeixent-la com a legítim inter-

locutor. Hi ha intenció de conservar els vincles i construir possibilitats i alter-

natives que satisfacin ambdues parts.

d) Acudir a una instància d'autoritat, deixant la solució a les mans d'un tercer.

Quan les parts són conscients de les seves limitacions o es troben enfront de

limitacions insalvables per construir possibilitats dialògiques, permeten que

un tercer prengui les decisions, que adjudiqui la seva subjectivitat per resoldre

els conflictes. Aquest, la majoria de les vegades, no resol el conflicte, sinó que

el gestiona: l'ajorna, transforma, reglamenta; generalment no acaba amb la

seva causa, sinó que s'ocupa del seu efecte.

e) Acudir a un tercer facilitador. Quan es volen resoldre les diferències de ma-

nera pacífica, evitant complicacions més greus, però no hi ha elements per a

tenir una interlocució amb l'altra part, s'acudeix a un tercer conciliador que

faciliti el diàleg, controli el clima del conflicte, i ajudi a trobar una solució

© FUOC • PID_00161321 95 Fonaments per a una comprensió psicosocial del conflicte

satisfactòria per a ambdues parts. Aquesta resposta requereix de tres elements:

consentiment autònom per a acudir a un tercer, bona fe, i igualtat efectiva de

les parts.

Depenent de la resposta o actitud assumida enfront del conflicte hi ha con-

seqüències (Ruiz, 2001): perd/perd (l'exemple clàssic de la confrontació és la

guerra, en la que ningú guanya), guanya/perd (una part queda insatisfeta, i

l'efecte és la represàlia) i guanya/guanya (quan totes les parts queden satisfe-

tes).

5.1.2. Respostes davant del conflicte des de la perspectiva dels

resultants

Thomas (1988, a Baron i Byrne, 1998) i Putman (1990, a Baron i Byrne, 1998),

així com Thomas i Kilman (a Palacios, 2001), sistematitzen possibles respos-

tes que pot adoptar un grup o un individu enfront d'un conflicte, tenint en

compte la preocupació que demostren les parts pels propis resultats i pels re-

sultats de l'altra part:

a)�Competició: preocupació exclusiva per a aconseguir les pròpies metes; no

hi ha cooperació amb l'altra part. Obtenir el màxim possible per al propi grup.

b)�Negociació�o�compromís: preocupació per a aconseguir les pròpies metes

i les de l'altra part de la mateixa manera, havent-hi una cooperació mitjana.

Es divideix tot per la meitat, a parts iguals.

c)�Acomodació: no hi ha preocupació per les pròpies metes, sinó només per

les de l'altra part; hi ha cooperació, però una de les parts s'anul·la a si mateixa

en el procés. Es rendeix i deixa que els altres s'emportin els beneficis.

d)�Evasió�o�evitació: no hi ha preocupació ni per les pròpies metes ni per les

de l'altra part. S'evita tant sí com no el conflicte, encara que per a això sigui

necessari retirar-se.

e)�Cooperació�o�col·laboració: hi ha preocupació per les pròpies metes i per

les alienes, i es coopera amb les de l'altra part. Intent de maximitzar els guanys

comuns.

5.1.3. Negociació i mediació com a estratègies de solució dels

conflictes

Bechi i el seu grup (2000) proposen algunes estratègies de resolució de con-

flictes, com la negociació (les parts que representen interessos discrepants es

comuniquen i interactuen influenciant-se les unes amb les altres, a fi d'arribar

a un acord mútuament acceptat) i la mediació (negociació en què intervé un

tercer, la funció del qual és aconseguir acords entre les parts, als quals no han

© FUOC • PID_00161321 96 Fonaments per a una comprensió psicosocial del conflicte

pogut arribar elles soles), distingint entre la mediació de procés (el tercer pot

intervenir sense prendre decisions) i la mediació de contingut (la decisió la

pren el mediador).

Serrano (2002) descriu el procés de negociació com una estratègia efectiva per

a solucionar el conflicte, i la defineix com el procés en què, per mitjà de la

comunicació, s'intenta resoldre un conflicte. L'autora proposa quatre variables

que influeixen en la facilitació del procés de negociació:

1)�El�contacte: les persones que estableixen un contacte pròxim redueixen

més fàcilment les seves hostilitats, sempre que aquest contacte s'estableixi en

igualtat de posicions.

2)�La�cooperació: en el moment que les parts en conflicte han de treballar

per un objectiu comú o una meta supraordenada, la resolució dels punts en

conflicte es facilita.

3)�La�comunicació: la presència d'un mediador, relativament aliè als interes-

sos particulars de cadascuna de les parts, facilita la comunicació entre aquestes.

4)�La�conciliació: dins el procés de negociació sempre hi ha alguns punts més

conflictius que altres, sota aquestes condicions s'ha observat que si el procés

de negociació es comença pels punts menys conflictius, es facilita la discussió

dels més conflictius (Myers, 1995, a Serrano, 2002).

Pruitt (1983, a Serrano, 2002) planteja algunes estratègies de negociació:

a)�L'estratègia�de�resolució�de�problemes: es busca una solució acceptable

per a les parts, ja que es mostra alt interès pels interessos propis i alt interès

pels de les altres parts.

b)�L'estratègia�de�rivalitat: cada part s'imposa sobre les altres emprant tàcti-

ques de pressió a fi de persuadir-les perquè acceptin les alternatives proposa-

des en favor dels objectius propis. En aquest cas s'observa un alt interès pels

interessos propis contra un baix interès pels aliens.

c)�L'estratègia�de�flexibilitat: implica una important reducció de les aspira-

cions bàsiques d'una de les parts, és a dir, un baix interès pels interessos propis

i un alt interès pels de les altres parts.

d)�L'estratègia�d'inacció: en la qual l'activitat negociadora és mínima, es pre-

senta un baix interès tant pels interessos propis com pels aliens.

© FUOC • PID_00161321 97 Fonaments per a una comprensió psicosocial del conflicte

Dins el procés de negociació, el valor que cadascuna de les parts assigna als

comportaments de competència o de cooperació influeix en el desenvolupa-

ment de l'esmentat procés. Respecte d'això, Herman i Kogan (1977, a Serrano,

2002) van plantejar els postulats següents:

• L'ansietat del negociador es correlaciona positivament amb la competiti-

vitat en la negociació.

• Com menys autoritari sigui el negociador, més cooperatiu es mostrarà du-

rant el procés de negociació.

• Com més complexitat cognitiva del negociador, més actitud cooperativa.

• Una tendència de conciliació per part del negociador es relaciona positi-

vament amb una actitud cooperativa d'aquest.

• Com més autoestima del negociador, més gran serà la seva competitivitat.

A més, Dafonte (2002) proposa que per a aconseguir una negociació eficaç

s'han de considerar els elements següents:

• Preparar la negociació.

• Separar les persones del problema.

• Centrar-se en els interessos i no en les posicions de les parts.

• Utilitzar criteris objectius, independent de la voluntat de les parts.

• Cedir davant de les raons, no davant de les pressions.

• Aconseguir el millor acord de totes les opcions possibles.

• Millorar la relació entre les parts.

Perquè pugui ocórrer un procés de negociació, han de donar-se algunes con-

dicions (Schellenberg, 1982):

• Que hi hagi una situació mixta, en què cadascuna de les parts involucrades

té respecte de l'altra potencials interessos en comú, tant com a conflicte

d'interessos.

• Que ambdues parts considerin que és possible aconseguir una millor solu-

ció si s'aconsegueix un acord, que si no s'aconsegueix.

• Que entrin en un procés de discussió, que inclou la consideració de pro-

postes i contrapropostes, en la recerca d'un acord comú sobre la solució.

Addicionalment, pensem que també és necessari que ambdues parts conside-

rin que és possible aconseguir aquest acord per mitjà del diàleg i que creguin

que l'esforç posat en el diàleg serà retribuït per la millor qualitat de la solució

aconseguida mitjançant l'acord.

© FUOC • PID_00161321 98 Fonaments per a una comprensió psicosocial del conflicte

En el procés de mediació s'ha analitzat la funció que compleix el mediador i

s'ha conclòs el següent (Rubin, 1980, a Serrano, 2002):

1) La mediació resulta acceptable perquè les parts puguin cedir sense veure

compromès el seu prestigi, ja que s'ha comprovat que fer concessions genera

temor a semblar dèbil davant dels altres i, en general, la presència del mediador

relativitza aquesta percepció.

2) La mediació és més efectiva si la intensitat del conflicte és baixa, però pot

ser ineficaç i fins i tot contraproduent si la intensitat és alta.

3) La mediació es percep com a inacceptable quan les parts avancen cap a la

solució sense necessitat de tercers.

També s'han analitzat les estratègies emprades pel mediador, entre les quals es

troben, segons Carnevale (1985, a Serrano, 2002):

a) Persuadir les parts perquè cedeixin en les seves primeres posicions, normal-

ment dures i inflexibles.

b) Pressionar (per mitjà d'estratègies enfortidores o aversives) sobre cadascuna

de les parts a fi que cedeixin en les seves posicions.

c) Buscar la coordinació entre les parts, formulant i recomanant propostes de

comú interès.

D'altra banda, Leoz (2002) aborda l'estratègia de la mediació, des de la postu-

ra de Sara Cobb i el "model circular", que emfatitza el que és actitudinal i la

comprensió psicològica de la mediació. Per a Cobb, mediar no és arbitrar o

ordenar entre les parts en conflicte, sinó ingressar en un sistema de recerca

d'acords mínims, en el qual es transparenti un metasistema: la confiscació dels

mecanismes que permeten la sortida o l'èxit d'aquests acords. En aquest model

importen l'èxit dels acords, però també importa el protagonisme de les parts,

i l'èxit d'un aprenentatge més profund, que és el que les parts obtinguin re-

cursos per a aprendre a resoldre conflictes en el futur (deuteroaprenentatge).

El mediador aquí no soluciona "en comptes de", sinó que es posiciona en la

intervenció perquè les parts que configuren la tensió dels conflictes dialecta-

litzin, dialoguin i construeixin una nova narrativa.

Ara bé, hi ha distints tipus de conflictes que exigeixen processos de mediació o

de negociació diferents. Adler (2003) planteja que poden distingir-se almenys

tres amplis tipus de conflictes o problemes, cadascun dels quals requereix una

intervenció particular. Si bé aquesta tipologia pot simplificar-se en la taula ad-

junta, les diferències entre aquests generalment són més subtils i tenen im-

© FUOC • PID_00161321 99 Fonaments per a una comprensió psicosocial del conflicte

plicacions profundes en el tipus de treball que els mediadors han de portar

a terme en complexos problemes ambientals o de polítiques públiques, per

exemple.

Tipologia

 Tipus I Tipus II Tipus III

Hi ha acord en la
definició del pro-
blema?

Sí Sí No

Hi ha acord en el
rang de possibles
solucions?

Sí No No

Exemples Com podem millorar
els nostres antics sis-
temes de conservació
d'aigua?

Quan hàgim exhau-
rit l'aigua subterrània
que tenim disponi-
ble, com expandirem
el nostre abastament
d'aigua?

Qui hauria de tenir el
principal accés a les
millors i més barates
fonts d'aigua disponi-
bles avui i en el futur?

Com veieu, els problemes de "Tipus I" són temes de natura convergent, ja que

no requereixen una consideració més gran sobre els valors i creences de les

parts, i usualment no necessiten cap gran anàlisi o involucració per part dels

qui tenen el conflicte: trobar el camí per anar d'un poble a un altre, elegir un

mètode per eradicar tèrmits, tractar mèdicament una fractura de tíbia, arreglar

un sistema de conservació d'aigua que està vell. En la literatura sobre resolució

de problemes, se'ls considera rutinaris, hi ha una solució, i en general hi ha

fàcil acord en la definició del problema i el rang de solucions possibles.

Els problemes de "Tipus II" són de natura divergent i més complexa, ja que

exigeixen fer eleccions de valoració. Per exemple, decidir per què volem anar a

aquest poble i què farem un cop que estiguem allà, determinar com educarem

els nostres fills més eficaçment, com expandirem l'abastament d'aigua si els re-

cursos existents s'han esgotat. En altres contextos, els problemes d'aquest tipus

són més complexos emocionalment, menys clars intel·lectualment i menys

delimitats que els de tipus I. L'acord en la definició del problema és més apro-

ximat, menys precís, per tant, cap solució és absolutament correcta. Reque-

reixen, per tant, considerar més opinions, creences i conviccions. No n'hi ha

prou de tenir només els recursos i l'experiència, ja que es necessita un alt nivell

d'acord entre les parts en conflicte.

Els problemes de "Tipus III" són molt més complexos quant a les emocions

involucrades, les polítiques que s'han de seguir, la seva intensitat, etc. Ens pre-

ocupen més i porta molt de temps dissipar-los o solucionar-los, si és que això

s'aconsegueix. Per exemple, debats entorn de l'avortament i el dret a la vida,

decidir qui ha de tenir el dret sobre certs recursos naturals, resoldre els conflic-

tes palestinoisraelià o entre els Estats Units i l'Iraq. En aquests conflictes es di-

fereix àmpliament en la definició del problema i en les solucions competents.

Com els problemes de tipus II, aquests també impliquen conflictes de valors,

© FUOC • PID_00161321 100 Fonaments per a una comprensió psicosocial del conflicte

creences i conviccions, però la diferència és que a més a més carreguen amb

una llarga i difícil història de conflictes entre les parts. En aquest context, no

hi ha garantia que una solució aconsegueixi assolir un resultat satisfactori, ni

que les solucions proposades siguin justes per a totes les parts implicades.

D'acord amb Adler (2003), en el moment d'intervenir-hi ha de tenir-se en

compte que aquests tres tipus de problemes requeriran estratègies de mediació

distintes; fins i tot pot pensar-se que els problemes de tipus I no requeririen

un facilitador o mediador perquè els temes podrien ser resolts per experts en

els temes en qüestió, seguint els passos del model de resolució de problemes,

a què ens referirem en un altre apartat.

Tàctiques�d'atac�al�procés�de�negociació

La negociació basada en principis i en el mutu compliment dels seus passos i

acords no sempre és la tònica dels processos que efectivament succeeixen entre

les parts en conflicte, ja que en moltes ocasions les parts utilitzen "tàctiques i

trucs" per a aprofitar-se o treure avantatge de la seva contrapart.

Probablement, tots en coneixeu alguns, ja que van des de les mentides i la

violència psicològica fins a diverses formes de tàctiques de pressió. Poden ser

il·legals, poc ètiques o simplement desagradables. El seu propòsit és ajudar a la

part que les usa a "guanyar", i han estat anomenades també negociacions brutes

(Fischer, Ury, i Patton, 1996, p. 149).

Davant d'aquestes, les dues maneres més comunes en què la contrapart pot re-

accionar són tolerant la situació o responent de manera semblant. La primera

correspon a la reacció més habitual, ja que es tendeix a suposar que si se cedeix

en l'esmentada ocasió, l'altra part es calmarà i no exigirà més, per exemple.

O bé, es tracta d'evitar la confrontació perquè es tem que podria generar un

conflicte més gran.

Exemple d'evitació de confrontació

Aquesta última va ser la manera en què Chamberlain, el primer ministre britànic, va
respondre a les tàctiques de Hitler el 1938: cada vegada que el primer creia haver arribat
a un acord, el segon augmentava les seves exigències; Chamberlain va cedir a les seves
demandes a Munic, amb l'esperança d'evitar una guerra, i un any més tard va començar
la Segona Guerra Mundial. I sense anar més lluny, actualment el president dels Estats
Units, George Bush, va fer exigències cada vegada més grans a l'ONU respecte a la seva
ingerència a l'Iraq i, en cada ocasió, els seus inspectors van accedir i van buscar armes de
destrucció massiva, sense trobar-les; Bush pressionava perquè es fessin noves inspeccions
i en terminis més breus, fins que va trencar l'acord aconseguit amb els diversos països de
l'organització i va declarar la guerra a l'Iraq.

Mentre que la segona manera més comuna de respondre és amb les mateixes

armes, és a dir, si una part exigeix massa, l'altra ofereix molt poc; si una part

enganya, l'altra tracta de fer el mateix; si una d'elles amenaça, l'altra respon

© FUOC • PID_00161321 101 Fonaments per a una comprensió psicosocial del conflicte

amb les mateixes amenaces o amb amenaces més grans. Generalment, al final

una de les parts es rendeix enfront de l'altra o, amb molta freqüència, es trenca

la negociació.

Fischer i el seu grup (1996) proposen que les tàctiques enganyoses poden di-

vidir-se en tres categories, que descrivim a continuació.

1)�Engany�deliberat

a)�Informació�falsa. Una de les formes més antigues de jugar brut en la nego-

ciació és fer afirmacions falses.

Exemple de informació falsa

El venedor d'automòbils, que assegura que el model que ens agrada només té 5.000 milles
d'ús i ha estat manejat per una velleta que mai no va excedir les 35 milles per hora, a fi
d'induir-te a comprar-lo sense dubtar. O en un altre pla, un govern assegura a un altre
que les tropes que enviarà al seu país hi van en un afany pacifista i per revisar la situació
en què es troba el poble, i que no portaran armes ni elements bèl·lics, a fi que l'esmentat
govern li obri les portes sense més resistència.

En una negociació, és recomanable dubtar i verificar les afirmacions de l'altra

part, ja que aquesta rutina redueix la temptació d'usar l'engany i el perill de

ser enganyat.

b)�Autoritat�ambigua. Es manifesta quan una part fa que l'altra cregui que té

tanta autoritat com ella, quan en realitat no la té. Això comporta que la part en-

ganyada suposi que ha aconseguit un acord ferm després d'un procés de pres-

sions i negociacions, però això no succeeix, sinó que la contrapart anuncia que

ha de sotmetre l'acord a l'aprovació d'una altra persona o grup. Pot succeir que

el que la part enganyada va considerar un acord, per a l'altra part sigui només

un punt de partida per a una continuació de la negociació. D'aquesta manera,

és lícit que abans de començar un intercanvi, es confirmi el grau d'autoritat de

l'altra part, i en cas d'obtenir una resposta ambigua, s'exigeixi negociar amb

qui efectivament detingui l'autoritat més gran.

Exemple d'autoritat ambigua

En una negociació entre dos partits polítics, si una part és representada pel líder del
partit i l'altra pel secretari general, òbviament les decisions acordades no seran definitives,
perquè aquest últim no deté el mateix poder de decisió que el primer, per la qual cosa
l'acord assolit seria un punt de partida que el secretari consultarà amb el president del
seu partit, i la negociació continuarà.

c)�Intencions�dubtoses. És a dir, quan es creu o sospita que les intencions de la

contrapart de complir amb l'acord aconseguit són dubtoses. En aquests casos,

és possible incloure normes per al seu compliment dins el mateix acord.

Exemple d'intencions dubtoses

Si en una negociació de divorci l'esposa pensa que l'espòs no pagarà la manutenció dels
nens, encara que digui que ho farà, l'advocat d'ella podria explicitar el problema i generar
garanties que assegurin el pagament (en l'acord que s'ha de firmar, es podria, entre altres

© FUOC • PID_00161321 102 Fonaments per a una comprensió psicosocial del conflicte

estratègies, incloure una clàusula que indiqui que si ell deixa de fer dos pagaments, ella
obtindrà un percentatge de participació a l'empresa del seu espòs).

2)�Guerra�psicològica

Aquestes tàctiques estan destinades a fer sentir incòmoda l'altra part, de ma-

nera que tingui "un desig inconscient" (Fischer et al., 1996, p. 156) d'acabar la

negociació al més aviat possible.

a)�Situacions�tenses. Es refereix a les circumstàncies físiques en què transcorre

la negociació, per exemple, si es porta a terme en territori propi, de la contra-

part, o en un de neutral. També al·ludeix a les condicions físiques de l'ambient

(soroll, calor, humitat, comoditat del mobiliari, distribució al lloc, etc.). Si una

part avalua que l'ambient el perjudica, hauria d'identificar el problema, discu-

tir-ho amb l'altra part i negociar millors circumstàncies d'ambient físic.

b)�Atacs�personals. A més a més de manipular l'ambient físic, una part pot

utilitzar més mitjans per a incomodar a l'altra.

Exemple d'atacs personals

Per mitjà de la comunicació verbal o no verbal comentar sobre la roba o aparença de
l'altre, de manera desqualificatòria; atacar el seu estatus fent-la esperar i/o interrompent
la negociació per tractar altres afers; suggerir que l'altra part és incompetent; negar-se
a escoltar-la; no mirar-la ni prestar-li atenció quan exposa els seus arguments; fer que
repeteixi informació que ja ha dit, etc.

En cada cas, reconèixer la tàctica contribuirà a anul·lar-ne l'efecte, i discutir-la

amb l'altra part en forma explícita pot evitar que es repeteixi.

c)�El�joc�del�bo�i�el�dolent. Aquest "joc" és una forma de pressió psicològica

que implica un engany.

Exemple del joc del bo i el dolent

Un clàssic exemple apareix en algunes pel·lícules de policies antigues, en què un ame-
naça el sospitós, el fa seure sota un llum brillant, el deixa com un drap brut i gairebé
l'agredeix, per a després sortir de l'habitació, moment en què el bo hi entra, apaga el llum,
li ofereix un cigarret i es disculpa, afirmant que li agradaria controlar l'altre tipus però
que és impossible si el sospitós no col·labora, i aquest acaba dient tot el que sap.

De manera semblant, en una negociació, en una de les parts es pot generar

una discussió interna o baralla, en la qual alguns adopten una posició dura

o extrema i d'altres una postura més flexible i afligida per la conducta dels

seus iguals, i aquests últims ofereixen una proposició que sembla conciliado-

ra i aparentment beneficiosa, en relació amb els als oferiments dels més durs

d'aquesta part. D'aquesta manera, aconsegueixen que la contrapart cedeixi da-

vant d'aquesta aparent concessió. Si la part enganyada reconeix aquesta tàcti-

ca, no es deixarà manipular, i quan els bons intervinguin, podrà negociar des

d'una postura més clara i assertiva.

© FUOC • PID_00161321 103 Fonaments per a una comprensió psicosocial del conflicte

d)�Amenaces. Són una de les tàctiques més comunes en les negociacions; sem-

bla més fàcil amenaçar que fer una proposta, requereix de poques paraules, i

si fa efecte, mai no haurà de complir-se. Però les amenaces provoquen altres

amenaces com a resposta, en una espiral creixent que pot destruir una nego-

ciació i fins i tot la relació entre les parts. Les amenaces són pressions, però

generalment aconsegueixen l'efecte contrari al que es volia, ja que produeixen

pressions en l'altra part, i en comptes de fer que una decisió sigui més fàcil per

a aquesta, amb freqüència la fa més difícil.

Exemple d'amenaces

Com a resposta a una pressió externa, un sindicat, una empresa o un govern poden formar
una pinya; la pregunta que la part es feia deixa de referir-se a si s'ha de prendre o no la
decisió, i es converteix en si es cedirà o no davant de la pressió.

Ara bé, hi ha altres maneres de donar la mateixa informació si sembla necessari

indicar les conseqüències de l'acció de l'altra part: es poden suggerir com a

advertències, que són més legítimes i menys vulnerables a les amenaces de

l'altra part.

3)�Pressió�des�de�les�posicions

Aquestes tàctiques apunten a estructurar la situació de tal manera que només

una de les parts pugui fer concessions.

a)�Negativa�a�negociar. Quan una de les parts planteja les seves exigències i

es nega a negociar, deixa l'altra sense cap alternativa.

Exemple de negativa a negociar

Els Estats Units en la guerra actual contra l'Iraq va plantejar la seva postura d'anar a
l'enfrontament bèl·lic sense possibilitat d'acceptar les alternatives que altres països i
l'ONU proposaven, en termes de terminis i requeriments, ni la negativa de la majoria
d'ells a donar-li suport en la seva acció.

En algunes ocasions, aquesta tàctica pot ser un truc per a negociar, un intent

per a obtenir concessions substancials en el procés.

b)�Exigències�exagerades. Molts cops els negociadors creuen que una posició

inicial extrema els donarà un millor resultat final, ja que el seu objectiu és

reduir les expectatives de la contrapart.

Aquesta tàctica té desavantatges, ja que una exigència tan exagerada, que tant

la part que ofereix com la contrapart saben que s'abandonarà, pot disminuir

la seva credibilitat, i també podria destruir la possibilitat d'un acord, ja que si

s'ofereix massa poc, com en el cas de l'empresa, l'altra part pot creure que no

val la pena negociar amb ella i acceptar la proposta d'una altra companyia.

c)�Exigències�creixents. També pot succeir que una part vagi augmentant les

seves exigències per cada concessió que li fa a l'altra part; o que reobri proble-

mes que ja estaven resolts. Aquesta tàctica té com a fi disminuir les concessi-

Exemple d'exigències
exagerades

Una empresa que pretén com-
prar una indústria ofereix
75.000 euros per ella, sabent
que almenys n'ha de valer uns
200.000.

© FUOC • PID_00161321 104 Fonaments per a una comprensió psicosocial del conflicte

ons, ja que el seu efecte psicològic pot ser que l'altra part vulgui arribar a un

acord definitiu abans que continuïn augmentant les exigències. Encara que

també pot succeir que si una de les parts reconeix aquesta tàctica en l'altra,

la seva postura sigui considerar si realment és convenient per a ella continuar

amb la negociació i sobre quines bases, i eventualment, acabar el procés, pel

fet que percep una important falta de serietat en la contrapart.

d)�Tàctiques�d'atrinxerament. Correspon a una tàctica de compromís extrem,

d'acord amb la qual una part intenta que sembli que una situació ja no està

sota el seu control, per la qual cosa li és impossible cedir; davant d'això a la

contrapart no li queda una altra opció que cedir davant dels requeriments de

la situació.

Exemple de tàctiques d'atrinxerament

Quan el president d'un país A en litigi amb el país B sosté en un mitjà de comunicació
internacional que declararà indefectiblement la guerra a aquesta nació, a menys que el
president de B renunciï al seu càrrec, semblaria que el líder de A ja no té el control sobre
l'esclat de la guerra, sinó que aquest queda a les mans del president de B, a qui no li
quedaria cap altra opció que renunciar si vol evitar una guerra imminent.

e)�Ús�del�"soci�incommovible". Aquesta és una de les tàctiques més comunes

en la negociació: una part justifica la negativa a cedir al·legant l'existència d'un

soci incommovible que no accepta les disposicions de la negociació. Un cop

reconeguda aquesta tàctica, en comptes de discutir-la amb l'altra part, podria

sol·licitar-se una comunicació directa amb aquest soci, qui semblaria detenir

una autoritat més gran.

f)�Demores�premeditades. És freqüent que una de les parts tracti de posposar

la decisió fins a un moment en què consideri favorable.

Exemple de demora premeditada

Els negociadors sindicals comunament demoren la seva decisió fins a pocs moments
abans de l'hora zero del començament de la vaga, ja que suposen que la pressió psicolò-
gica farà més mal·leable l'administració. El problema és que poden calcular malament i
arribar a l'hora zero, i un cop començada la vaga, l'administració pot decidir al seu torn
esperar un moment més favorable, per exemple, quan s'exhaureixi el fons de vagues del
sindicat. Per això, esperar el moment oportú és una tàctica que comporta riscos.

g)� Tècnica� del� "prengui-ho� o� deixi-ho". Aquesta tàctica no comporta una

presa de decisions interactives i pot rigiditzar la postura de la contrapart o

també destruir la possibilitat d'arribar a un acord. Ara bé, no seria incorrecte

després d'una llarga –i de vegades infructuosa– negociació, concloure-la plan-

tejant aquesta opció, quan semblaria l'única possible.

© FUOC • PID_00161321 105 Fonaments per a una comprensió psicosocial del conflicte

5.1.4. Reconciliació i conciliació com a processos de la resolució

de conflictes

La reconciliació és un procés mitjançant el qual les parts en conflicte,

en comptes de simplement firmar un acord posant fi a un conflicte,

prenen mesures reals conduents a perdonar les antigues transgressions,

superar el passat i admetre els errors personals, i així assenyalar una no-

va relació i un nou començament. Mentre que un acord amb freqüèn-

cia té motivacions polítiques i militars, i pot intentar acabar amb un

conflicte traçant una línia a l'arena i separant les parts en conflicte, la

reconciliació té per motivació el desig de transformar les relacions entre

els adversaris de manera que la línia divisòria es torni innecessària.

És un procés curatiu emocional i espiritual. La reconciliació és la normalitza-

ció de les relacions entre les persones i els grups, i d'acord amb Lederach (a

Barrueco, Régnier, i Vejarano, 2001), implica quatre processos simultanis: la

recerca de la veritat, de la justícia, de la pau i de la misericòrdia, ja que només

quan aquests quatre es produeixen, s'aconsegueix la reconciliació.

D'aquesta manera, la reconciliació es produeix quan les parts involucrades en

un conflicte inicien un procés de comprensió mútua d'allò que ha succeït,

se superen els sentiments d'odi i rancor desenvolupats durant el conflicte

i s'estableix el mutu reconeixement i un pacte tàcit, espontani i voluntari

d'amistat. Fins i tot pot afirmar-se que els conflictes finalitzen mitjançant actes

de reconciliació, ja que els acords únicament podrien considerar-se objectius

tàctics, però no arriben a resoldre'ls per si mateixos (Vinyamata, 2003).

El procés de conciliació es pot entendre com una (re)construcció de les

relacions entre dues o més parts en conflicte, en un punt en el qual es

fa possible que les parts treballin conjuntament cap a una solució.

La conciliació implica esforços d'una tercera part per millorar la relació entre

dues o més parts en disputa, i pot dur-se a terme com a part d'una mediació,

o d'una manera independent. Generalment, la tercera part treballarà amb els

disputadors per corregir els malentesos, reduir els temors i la falta de confiança,

i intentarà millorar la comunicació entre les parts en conflicte. Alguns cops

això només conclourà en un acord; altres vegades, prepara el camí per a un

procés posterior de mediació (Barrueco, Régnier, i Vejarano, 2001).

La conciliació s'albira llavors com un acte o procés eclèctic mitjançant el qual

s'estableix, amb acords o sense ells, un canvi d'actitud que permet passar des

de la confrontació fins a la col·laboració, que permet restablir una relació po-

sitiva que s'ha vist afectada per l'existència d'un conflicte. Té molta relació

amb la "reconciliació", que implica que el procés ha necessitat un esforç encara

Reconciliació

Un exemple actual de reconci-
liació és el treball de la Comis-
sió de la Veritat i la Reconcili-
ació de Sud-àfrica, que inten-
ta posar fi a les tragèdies i els
odis del passat portant-los a la
superfície i animant els indivi-
dus a assumir la responsabili-
tatmoral pels seus actes.

© FUOC • PID_00161321 106 Fonaments per a una comprensió psicosocial del conflicte

superior en l'ordre ètic i psicològic. Mitjançant la conciliació i la reconciliació

pot dir-se que els conflictes específics poden donar-se per solucionats, per con-

closos, a diferència dels simples acords que posseeixen un caràcter eventual i

transitori (Vinyamata, 2003).

5.1.5. Model de resolució dramàtica dels conflictes

Palacios (2001) descriu una altra manera d'abordar la resolució dels conflictes,

des de la teoria del drama, que investiga i interpreta situacions per mitjà de

l'anàlisi de les interaccions. D'acord amb els seus postulats, hi hauria un procés

natural per mitjà del qual tots els éssers humans resolem els conflictes, formu-

lat com el model de resolució dramàtica, que consta de sis etapes:

• Etapa�1: establiment de l'escenari. S'estableix l'escenari on seran col·locats

els problemes per a resoldre, per part de les parts involucrades o per una

autoritat superior, com a resultat d'una circumstància actual o la continu-

ació d'una situació precedent.

• Etapa�2: definició del marc de referència. Dins l'escenari plantejat les parts

generen la seva comprensió particular del problema i estableixen en què,

com i per què difereixen. És a dir, es defineix el marc de referència del

problema, que conté elements compartits i percepcions diferenciadores.

• Etapa�3: construcció d'un acord. Si les parts troben que la seva diferència

no és substancial o hi ha una real intenció de solucionar-la de manera

cordial, és possible construir un acord.

• Etapa�4: clímax. Si al contrari, les parts troben que la seva diferència és

profunda, comença l'etapa de clímax, en la qual les parts defineixen les

seves posicions d'acord amb:

– els requisits mínims sobre els quals s'hauria de formular l'acord final,

segons els plantejaments de cadascun dels involucrats (límits positius).

– les accions unilaterals que cada part adoptarà si aquests requisits no

s'inclouen (límits d'abandó).

El clímax és l'etapa en la qual, un cop fracassada la temptativa d'acord,

les parts es troben sota pressió per canviar allò que suposaven que era la

seva posició final o la manera en què percebien el seu marc de referència

(percebent a més a més el que cadascun dels altres percep). Sota aquesta

pressió, les parts generen arguments racionals i emocionals per a si matei-

xos i per als altres, buscant acomodar el canvi possible dins cada sistema

de creences i valors. L'emoció és necessària per a generar els canvis, ja que

les parts assumeixen com a reals els seus marcs de referència, les oportu-

nitats que se li presenten i les seves pròpies preferències. Sobre la base de

tots aquests elements generen les seves decisions "finals" i adopten les se-

ves posicions. La calma i les fredes consideracions no són suficients per

a produir els canvis, és necessari que intervingui l'amor, la ira, la por o al-

© FUOC • PID_00161321 107 Fonaments per a una comprensió psicosocial del conflicte

tres emocions d'intensitat semblant. Els canvis són motivats per l'emoció,

i aquesta és la que genera la revisió de les evidències i les raons.

Dins de tot aquest esquema es genera una paradoxa. Només quan el marc

de referència i les posicions són adoptades com a "finals" es pot generar

un canvi real, perquè és només llavors que es genera una emoció que pos-

sibiliti la mobilització de les parts.

Un cop que elles han tingut la possibilitat d'analitzar i comprendre prou

la seva diferència i les seves possibilitats, llavors poden comunicar-se i

proporcionar-se la informació que cadascuna requereix. Això generalment

succeeix en l'etapa de solució. Quan els canvis ocorren, els actors lògica-

ment generen un nou marc de referència i assumeixen noves posicions que

porten a un acord. Per a finalment resoldre les seves diferències, les parts

han de completar els cicles de clímax i marc de referència fins a ingressar

a l'etapa de solució (havent-hi en cadascun d'aquests el risc d'ingressar a

l'etapa de conflicte).

• Etapa�5: conflicte. Si els canvis no han pogut produir-se, la pressió pot no

ser prou alta pel fet que no és possible per a les parts acceptar les evidèn-

cies, que no és possible atemptar contra l'escala de valors, o que no hi pot

haver cap discussió sobre el tema en qüestió. Si el canvi és impossible, els

actors ingressen a l'etapa del conflicte i assumeixen automàticament els

seus límits d'abandó. Mentre que la solució és un producte conjunt de les

parts, el conflicte és preparat per cadascuna de les parts de manera unila-

teral i per separat.

• Etapa�6: desenllaç. N'hi ha de dues menes, solució acordada i generació del

conflicte, depenent de si la solució s'ha aconseguit o no, o si en passar per

l'etapa de clímax les parts han estat incapaces d'evitar el conflicte. El que

realment passa en el desenllaç (acord o conflicte), probablement serà molt

diferent del que els actors esperaven. El desenllaç torna a generar un nou

episodi dramàtic per a les parts, encara que generalment se n'incorporen

d'altres d'addicionals. Cada episodi té el potencial d'arribar a una solució:

això és un acord o un conflicte, o al contrari pot ser interromput per altres

temes.

5.1.6. Perspectiva de la resolució de problemes aplicada a la

resolució de conflictes

Des de la teoria de resolució de problemes, la manera resoldre els conflictes

és afrontar-los, perquè això representa en si mateix un principi de resolució.

Això requereix certs passos a seguir (Bechi et al., 2000):

a) Definir quin és el conflicte.

b) Reconèixer els qui estan compromesos.

c) Comprendre les causes del conflicte.

d) Definir estratègies de solució.

© FUOC • PID_00161321 108 Fonaments per a una comprensió psicosocial del conflicte

e) Definir l'acció que ha de seguir, que bàsicament consisteix a assumir i afron-

tar, o evitar, postergant o delegant.

Amb altres paraules, també Dafonte (2002) es refereix a les fases de la resolució

de problemes:

1) Prendre consciència del problema.

2) Demanar informació.

3) Definir el problema.

4) Formular els objectius.

5) Generar les solucions.

6) Seleccionar una solució.

Aquests passos conformarien un cercle, que es retroalimenta, iniciant-se des

del primer punt, i en concloure en l'avaluació torna induir el recorregut de la

seqüència novament, fins a aconseguir una solució satisfactòria.

Des d'aquesta perspectiva, el sorgiment d'un conflicte també té fases o etapes

(Dafonte, 2002):

El conflicte està latent. Hi ha situacions d'incomoditat.

El conflicte es manifesta. Les parts prenen consciència i estan compro-
meses emocionalment.

Apareixen símptomes de tensió. Canvi en els continguts i en les formes de co-
municació.

Les parts en conflicte prenen posicions. Hi ha hostilitats mútues.

Comencen conductes estereotipades. Es reforça la situació de conflicte:
• Sobreentesos.
• Els missatges ocults.
• Sentiments de superioritat/inferioritat.
• Explotar els punts dèbils de l'altre.

Sorgeixen nous rols. Es desencadenen actituds típiques:
• El perseguidor assumeix situacions

d'assetjament psicològic.
• La víctima té sentiments de ressentiment.

Deterioració de la comunicació.

Comprensió inadequada dels fets. Es distorsionen situacions.

Se subestimen coincidències.

Actituds que dificulten els vincles i la solució
dels conflictes.

• Autoritarisme.
• Desqualificació.
• Discriminació.

Des d'aquesta visió sobre la gestió dels conflictes, els mètodes per a la resolució

de conflictes exposats en apartats anteriors podrien agrupar-se en:

© FUOC • PID_00161321 109 Fonaments per a una comprensió psicosocial del conflicte

a)�Exògens: la justícia, que representa la intervenció del poder de l'estat

mitjançant la qual les parts troben la solució per mitjà del litigi en els tri-

bunals; la mediació, en què un tercer imparcial ajuda o facilita el procés;

i l'arbitratge, quan el tercer que facilita el procés representa alguna ins-

titució que té autoritat per a exigir el compliment de l'acord aconseguit.

b)�Endògens: la confrontació, que és la forma primària de la resolució

de conflictes, es resol per la llei del més fort i sempre genera un guanya-

dor i un perdedor; i la negociació, procés pel qual dues o més parts es

disposen a dialogar, influenciant-se en forma recíproca, que conduiria

a un acord mútuament acceptat.

Burton (2003) planteja que la resolució de conflictes significa l'acabament del

conflicte per mitjà de mètodes analítics i que es dirigeixen a l'arrel del proble-

ma; s'orienta a un resultat que, d'acord amb les parts implicades, pugui ser

una solució permanent del problema. La resolució de conflictes des del model

de resolució de problemes se centra en el procés (ja sigui de negociació, dis-

suasió, mediació, arbitratge, etc.), que es deriva d'una anàlisi de la natura del

conflicte, per la qual cosa el seu principal component és la comprensió prèvia

de l'esmentada natura i de les fonts del conflicte. Des d'aquesta perspectiva,

conflicte i resolució de conflicte serien fenòmens universals (Burton, 2003), és

a dir, que hi hauria explicacions genèriques sobre el comportament humà que

proposen, al seu torn, mitjans per a resoldre problemes que tenen una aplica-

bilitat en tots els nivells socials, en totes les societats i en totes les cultures.

Per tant, desenvolupant aquestes explicacions es podria eliminar l'arbitrarietat

pragmàtica i generar estàndards acceptats de manera generalitzada. La resolu-

ció de conflictes implicaria la capacitat per a tractar amb totes les formes de

conflicte, en tots els nivells socials, des de l'interpersonal fins a l'internacional;

aquesta capacitat s'estendria a conflictes complexos, densos i violents, la qual

cosa posa de manifest la seva gran utilitat en aquest camp.

L'autor afirma que la pràctica de la resolució de conflicte com a solució de

problema es dedueix de la teoria del conflicte com una resposta universal a

necessitats frustrades. La pràctica implica aportar oportunitats per a les parts:

1) Analitzar les relacions per generar una definició exacta dels problemes en

termes de motivacions i necessitats humanes.

2) Valorar els costos de polítiques i metes un cop que es compta amb infor-

mació completa de tots els aspectes de la disputa, incloses les motivacions i

valors dels costats oposats.

3) Descobrir les possibles opcions disponibles un cop que s'ha analitzat el con-

flicte i tots els seus elements.

© FUOC • PID_00161321 110 Fonaments per a una comprensió psicosocial del conflicte

En resum, aquesta concepció de resolució de conflicte és útil per a fer una

distinció entre "resolució" i "compromís". El primer denota un resultat que

s'autoafirma i és estable perquè soluciona el problema de la satisfacció de totes

les parts a llarg termini. L'últim descriu un resultat que no cobreix necessària-

ment les necessitats en joc, però el resultat s'accepta provisionalment gràcies a

la jurisdicció dels tribunals, gràcies al poder de negociació de la part oposada,

o per algun tipus de força exercida pels oponents o bé per una tercera part.

Resolució de conflicte

Aquesta oberta concepció de conflicte i de resolució de conflicte com a solució de pro-
blema implica que un ampli espectre de problemes és potencialment resoluble, com per
exemple, addiccions a drogues i problemes associats a això, violència del carrer, control
d'armament i plans de reconstrucció per aconseguir el control d'armament, són proble-
mes que entrarien en el camp de la resolució de conflicte.

Bush i Folger (a Adler, 2003) són alguns dels autors que han criticat les inter-

vencions de mediació en els processos de resolució de problemes, pel seu èm-

fasi en l'optimació i en la solució dels problemes. Ells proposen desemfatitzar

o abandonar el model de resolució de problemes, per adoptar una mediació

més transformadora, que ajudi a construir relacions duradores. Critiquen la

ideologia de la resolució de problemes perquè tendeix a reduir els conflictes

a "problemes" i "solucions", sense que necessàriament se satisfacin altres ne-

cessitats. A més a més, aquests autors diuen que enfocar-se en la resolució

de problemes comporta fer intervencions molt carregades al que és avaluatiu,

mentre que sostenen que el que s'ha de generar són mediadors amb el rol i

la meta de transformar una mala relació interpersonal en una altra de millor,

apoderar els individus i ajudar les parts a aconseguir els més alts nivells de

reconeixement. I també critiquen que molts cops la resolució de problemes

s'intenta desenvolupar com un procés lineal i seqüencial de fases, sense ele-

ments afectius o no racionals.

Resolució de problemes i conflictes en un marc intercultural

Contraris a la perspectiva de la "institucionalització de la resolució del con-

flicte", que la planteja com un fenomen "universal" i "genèric" (Burton, 2003),

Avruch i Black (2003) plantegen que han de fer-se consideracions especials

quan tractem d'aplicar les tècniques de resolució de problemes a conflictes en

diferents ambients o marcs culturals, ja que, d'aquesta manera, es requereix

una teoria cultural de resolució de conflictes.

La relació entre cultura i resolució de conflictes destaca com un tema rellevant

en el treball de teòrics i practicants en les noves àrees de conflicte i estudis de

pau, que pretenen aconseguir la meta d'establir mètodes de resolució de con-

flictes d'aplicació universal, corrent el risc de trobar-se amb dificultats meto-

dològiques i conceptuals. Aquestes dificultats resideixen en el fet de tractar de

relegar la cultura a una posició secundària, convertint-la en un mer obstacle

que cobreix una natura humana suposadament genèrica (Burton i Sandole,

1986, a Avruch i Black, 2003).

© FUOC • PID_00161321 111 Fonaments per a una comprensió psicosocial del conflicte

Bona part de la raó per la qual s'ha assignat a la cultura una posició de rere-

fons és el fet que enfocar-se en la cultura posaria més èmfasi en el que són

les diferències entre les persones i faria encara més difícil el desenvolupament

de pràctiques de resolució de conflictes universalment aplicables. Però el risc

més gran de desestimar la cultura com un element primordial, és que qui està

dissenyant un procés de resolució de conflictes pot, en tractar de fer que les

parts es conformin a la seva estructura, ignorar o suprimir el que és de més

importància per a una part o una altra. Això ocorre quan se sosté que el procés

de resolució de conflictes basat en la tècnica de "resolució de problemes" trans-

cendeix totes les cultures.

Quan s'examina el concepte de cultura utilitzat pels teòrics i practicants en

l'àrea de resolució de conflictes, s'aconsegueix entendre per què tendeixen a

relegar la cultura a una posició secundària. En molts casos, les descripcions

de cultura es limiten als estereotips o característiques d'un grup o un altre,

en qüestions d'etiqueta i tolerància, es parla de cultura com si fos sinònim

de costum o tradició, quelcom estàtic, que no canvia amb el temps. Però no

podem reduir el concepte de cultura a comportaments, ni es poden predir les

reaccions de cada membre d'un determinat grup, ja que en tractar de fer-ho,

la cultura no seria més que una manera de diferenciar o anomenar distints

grups de persones. Això succeeix amb regularitat en situacions interculturals

on s'utilitza la cultura i l'etnicitat com a sinònims. El que complica encara més

el tema és la tendència de les parts en conflicte, analistes i mediadors d'aquests

conflictes, a barrejar els esmentats conceptes.

La perspectiva d'Avruch i Black (2003) sobre el paper de la cultura en el con-

flicte resideix en un concepte de la vida social, en el qual la cultura és una força

fonamental de la consciència humana. Per a utilitzar una metàfora, plantegen

que la cultura és com una lent o una gramàtica que produeix i estructura tota

acció d'importància. De manera que per a comprendre les accions de les parts

en conflicte i plantejar solucions, cal entendre la gramàtica que s'utilitza i que

dóna sentit a aquestes accions.

Quan les parts en conflicte són de diferents cultures, o sigui, quan el conflic-

te és intercultural, un mai no pot estar segur que les parts comparteixen una

mateixa entesa. Les seves respectives nocions sobre les causes del conflicte i les

tècniques acceptables per a resoldre'l poden diferir entre si de manera signifi-

cativa. La primera tasca d'un mediador en conflictes interculturals és analitzar

les distintes dimensions culturals, és a dir, fer una anàlisi cultural de la situa-

ció. Aquesta anàlisi ha de fer-se prèviament als altres aspectes d'intervenció, i

és possible que duri tot el procés de la intervenció. En què consisteix aquesta

anàlisi i quines són les seves repercussions?

Com plantegen Avruch i Black (2003), la nostra cultura ens proporciona una

manera de veure i comprendre el món, definint el que és normal o la manera

de ser de les coses.

© FUOC • PID_00161321 112 Fonaments per a una comprensió psicosocial del conflicte

Intercanvis interculturals

En els intercanvis interculturals posem en risc el que donem per acceptat com a normal,
perquè tenim la tendència a comparar l'altre basant-nos en el que nosaltres entenem com
a normal. Per exemple, diem que els francesos són arrogants, que els anglesos són freds,
que els marroquins no són de confiança. En la majoria de les trobades interculturals,
quan es presenten instàncies d'incomprensió utilitzem termes carregats de judicis que
fem segons els nostres valors. Diem que no sols els francesos pensen diferent a nosaltres,
sinó que estan equivocats. En les trobades interculturals poden presentar-se situacions
que la nostra lògica classifica d'estranyes i que el nostre sentit moral classifica de bones
o dolentes. Per a nosaltres, la nostra pròpia cultura és transparent. Quan mirem el món a
través d'una lent d'una altra perspectiva cultural, el veiem distorsionat i ennuvolat. Una
anàlisi cultural requereix, en primer lloc, suspendre tot tipus de judici en moments de
no-comprensió. L'analista ha de mantenir-se vigilant al que resulti desconcertant.

L'anàlisi cultural, segons Raymonde Carroll (1988, p. 2, a Avruch i Black,

2003), és una manera de comprendre com a normal una cosa que al comença-

ment ens va semblar estranya. Pel fet que la nostra cultura ens proveeix de

sistemes de símbols en què es negocia el significat de les coses, una anàlisi

cultural és la recerca del significat d'aquests símbols. Quan es dirigeix a una

cultura que no és la nostra, aquesta anàlisi ens orienta cap a altres significats,

lents, lògiques o gramàtiques. Per a portar-ho a terme, Geertz (1973, a Avruch

i Black, 2003) i Carroll (1988, a Avruch i Black, 2003) plantegen que s'ha de

fer una descripció profunda, una presentació etnogràfica d'un esdeveniment

(conversa, persona o persones, pràctica, disputa, creença, etc.) que el situa dins

un context. És a dir, si s'està tractant d'analitzar una cultura aliena, s'ha d'estar

atent a allò estrany, i també controlar i evitar la tendència dels científics so-

cials d'explicar els fenòmens com a teories –psicodinàmiques, materialistes,

ecològiques o biològiques, per exemple–, ja que una anàlisi cultural no és una

anàlisi causal.

A més és important evitar jutjar un fenomen que sembli estrany, ja que això

respon a una explicació causal en forma d'una avaluació moral, o sigui, la cièn-

cia del sentit comú de la nostra cultura. Encara, en afrontar una cosa estranya

evitant els judicis, podem analitzar el fet amb profunditat, posant-lo en con-

text, és a dir, en marcs de referència més profunds, diferents i complexos. En

establir-se aquests marcs de referència, allò que era estrany es fa menys estrany,

es comença a fer una traducció. És en aquest procés que les raons veritables o

interpretades comencen a sorgir. A l'últim, pel fet que sempre fem una anàlisi

cultural basant-nos en la nostra cultura d'origen, el procés és interactiu. És com

una traducció, en la qual allò que s'ha representat ha de tenir sentit en l'idioma

en què és interpretat i ha de mantenir la seva integritat en l'idioma d'origen.

En aquest sentit, una anàlisi cultural és una mena de trobada intercultural in-

formada, en la qual s'està preparat per a resoldre problemes i conflictes.

5.2. Ús de força, violència i coerció

Com hem assenyalat, els conflictes no sempre són abordats de manera dialo-

gada i racional entre les parts, i les estratègies de solució que s'apliquen tampoc

no corresponen exclusivament a les ja esmentades, sinó que en moltes ocasi-

ons es recorre a l'ús de força, violència i coerció per concloure un conflicte.

A més a més, és molt freqüent que ens trobem amb situacions mixtes, és a

© FUOC • PID_00161321 113 Fonaments per a una comprensió psicosocial del conflicte

dir, processos en els quals s'intercalin moments o etapes de diàleg, negociació,

mediacions i altres processos constructius, amb períodes de tensió més gran,

desacord, violència, coerció, etc.

En relació amb l'apartat anterior, específicament les diferències entre conflicte

i violència, i les precisions entorn dels diversos tipus de violència, aquí veiem

que la paraula força sol ser usada en la literatura tant per a la presència de

violència física en el seu ús actual com potencial. En aquest sentit, la paraula

violència és reservada per al dany físic i psicològic sobre les persones i/o la

seva propietat. Per la seva banda, la paraula coerció al·ludeix a l'ús d'altres

tipus de força, alhora que posa l'atenció en una altra part del procés: mentre

que la força emfatitza l'agent d'influència i les maneres de fer efectiva aquesta

influència, la coerció posa el focus en els efectes, en el procés de ser forçat a un

acord, per tant, la coerció pot ocórrer sense la presència de força o violència, de

la mateixa manera que pot haver-hi força sense coerció (Schellenberg, 1982).

Això ens permet identificar tres tipus de combinacions bàsiques entre aquests

elements, al moment d'afrontar un conflicte:

1) Ús de coerció amb força i violència física.

2) Presència de força i violència, sense coerció.

3) Coerció sense força física i violència.

La primera situació és potser la més fàcil de recrear: la força física, recolzada

en la violència, té efectes coercitius. És el que succeeix, per exemple, en una

guerra, quan una de les parts imposa, per mitjà del seu poder militar, els termes

de la pau a l'altra.

La segona també té una àmplia història. S'hi poden distingir, al seu torn, tres

subtipus de violència sense coerció:

• Hi ha el cas en què la violència, per exemple, es transforma més en una

finalitat per ella mateixa, que en un mitjà per a aconseguir una meta.

• També quan l'ús deliberat de la força per a aconseguir coerció, no aconse-

gueix els efectes requerits. És el cas en què la violència genera màrtirs que

revifen els ímpetus emancipatoris.

• Finalment, de vegades l'ús de la violència comporta la destrucció total de

l'altra part, eventual subjecte de coerció.

En la tercera situació, la coerció es produeix sense l'ús de força física o violèn-

cia. És quan totes dues no són usades de manera actual, sinó que poden ser

usades de manera encoberta com una possibilitat, ombra, amenaça o potenci-

alitat, per exemple, en l'autoritat usada per a fer una proposta coercitiva. En

aquesta situació també és possible distingir tres subtipus:

© FUOC • PID_00161321 114 Fonaments per a una comprensió psicosocial del conflicte

• Amb força, però mantenint la violència com una reserva.

• Amb l'ombra de la força donant un suport indirecte, sense que sigui direc-

tament suggerida o explicitada.

• Amb coerció, però sense cap ús de força o violència.

Exemple de coerció

Un policia no requereix sempre força física per fer un arrest o per aplicar una sanció, però
la possibilitat de l'ús de la força sempre és comunicada per mitjà de diverses formes.

Menys nítid és quan aquesta dóna suport al convenciment que els ciutadans paguin els
impostos, no cal un cos policial de recaptadors, perquè els ciutadans reconeixen que
l'estat té l'autoritat per a fer-ho.

Finalment, és conegut l'experiment de Millgram (a Schellenberg, 1982), en què
l'experimentador va aconseguir fer coerció sobre la conducta dels subjectes experimen-
tats sense ni tan sols la suggestió d'una possible sanció o càstig. Aquí l'obediència es va
aconseguir basada en la figura d'autoritat o d'estar contribuint a la ciència, transmeses
pel context de l'experiment.

Com va mostrar Weber (a Schellenberg, 1982), el poder que irromp sense legi-

timació és un fenomen atípic en les societats. Més comú és l'exercit per mitjà

de l'autoritat legítima: legal, tradicional o carismàtica, que obtenen les seves

bases teòriques racionals, tradicionals o emocionals, respectivament.

5.2.1. Condicions en què l'ús de força física podria ser o no

efectiva en la resolució d'un conflicte

Schellenberg (1982) planteja algunes condicions que determinen l'efectivitat

de l'ús de força física:

a)� Capacitat. Perquè l'ús de la força sigui efectiu, ha de ser suficient per a

superar la força de l'adversari.

b)�Credibilitat. L'efectivitat de la força no sols cau en el seu ús efectiu, sinó

també sobretot en la possibilitat d'ús. En altres paraules, la instal·lació de la

creença que la força serà usada sota certes condicions, pot ser molt persuasi-

va o tenir un gran efecte coercitiu. Aquí produeix la paradoxa que per a ser

creïble que la força podria ser usada, és millor una petita evidència d'això, que

si aquesta està essent usada.

c)�Rellevància. La força pot ser rellevant en dos sentits. El més obvi és que

pot afectar dràsticament de manera negativa persones amb un poder real. Però

també és rellevant perquè pot contribuir al fet que aquestes persones s'associïn

i facin les inferències necessàries per a concloure la direcció de la coerció. La

força esdevé un instrument de persuasió sobre els qui tenen el poder per a

prendre les decisions que són importants en el procés de resolució del conflic-

te.

© FUOC • PID_00161321 115 Fonaments per a una comprensió psicosocial del conflicte

d)�Legitimitat. La legitimitat té tres possibles fonts:

• Als ulls dels qui faran o estan fent exercici de la força física,

• Sobre els qui la força és o tractarà de ser usada,

• Als ulls dels qui observaran els esdeveniments.

Un ús reeixit del recurs de la força en la resolució de conflictes requereix certa

acceptació de la legitimitat de l'ús d'aquesta. Primer, es requereix un mínim

sentit de la legitimitat de l'ús de la força perquè els qui la realitzaran se sobre-

posin a l'aversió social al seu ús; només quan ho aconsegueixin estaran pre-

parats per usar-la efectivament. Per a això s'usen des d'entrenaments com els

militars, en què aquests repeteixen sentències que legitimen i fan necessari

l'ús de la força, fins a estratègies mediàtiques en què l'ús de la força es legitima

amb alts valors com el patriotisme, la defensa de la família o la llibertat, per

anomenar-ne alguns. Així també, en alguns casos és necessària certa accepta-

ció per part dels qui la reben o podrien rebre-la. Si un impost o una multa

són considerats il·legítims, és molt probable que més persones n'evitin el pa-

gament. L'opinió d'altres observadors pot ser també molt decisiva, com ho és

de l'opinió o acord d'altres estats en el cas de conflictes internacionals; l'opinió

pública o els mitjans de comunicació de masses, en conflictes internacionals

o intranacionals; en l'ús de la violència per part de la policia, entre d'altres.

A causa d'això, els recursos de legitimació de la violència són valors altament

desitjats; la desqualificació sistemàtica de la minoria que rep la violència i el

control de l'opinió pública a través del control dels mitjans de comunicació

de masses solen formar una fórmula bàsica de legitimació d'ús de la força.

Així podem concloure d'aquesta breu anàlisi que:

• Quan hi ha formes reconegudes com a legítimes, aquestes són més persu-

asives en la resolució de conflictes, i la força és innecessària.

• L'efectivitat en l'ús de la força, depèn al seu torn, no sols de la superioritat

d'una de les parts en el seu poder de violència, sinó també en la credibilitat

i rellevància d'aquesta i, sobretot, en la seva legitimitat.

• És a dir, la lluita per la legitimitat dels arguments i les accions és sempre

una peça clau en la resolució i esclat dels conflictes socials. I ella mateixa

pot ser més argumental o més derivada de les distintes formes de coerció

i ús de la força.

5.3. Alternatives davant del conflicte psicosocial

La perspectiva tradicional de resolució de conflictes proposa finalitzar la dispu-

ta per dues vies generals: proactivament i no proactivament (Salas, 1988, a

Molina, 2001). Les vies proactives per a la resolució dels conflictes són bàsica-

ment tres: negociació, mediació i arbitratge. La via no proactiva suposa l'ús de

© FUOC • PID_00161321 116 Fonaments per a una comprensió psicosocial del conflicte

la força i la coacció, la violència, per a la superació de les condicions conflic-

tives. Es tracta d'un mecanisme de pressió els objectius del qual poden ser un

o més dels següents: l'apropiació de l'espai de l'adversari, la seva eliminació o

l'apropiació dels seus recursos.

Però si el conflicte és una condició actualitzada permanentment en una co-

munitat, es pot preguntar si és possible parlar d'una superació, que suposaria

la seva finalització. A causa d'això, Molina (2001) proposa anomenar-la mobi-

lització, la qual cosa li permet introduir una tercera alternativa: l'abandó. En

aquest cas no es violenta, no es negocia, no hi ha mediació ni es busca arbi-

tratge. La relativitat de la posició fa que el conflicte s'esvaeixi perquè una de

les parts, o diverses, es mobilitzen cap a altres espais de la xarxa sense desitjar

l'èxit de la posició comuna o alguna cosa d'aquesta. En conclusió, no tot con-

flicte ha de ser resolt. Els conflictes es veuen transformats en la mesura que les

entitats que els lliguen es mobilitzen cap a altres posicions de la xarxa a causa

d'accions de diversa índole: proactives, no proactives o abandó. No obstant

això, és possible que després de la mobilització d'un conflicte, les entitats re-

corrin a posicions comunes semblants a les inicials, i reactualitzin el conflicte,

o que mantinguin distàncies relatives, i en aquest cas l'abandó o la resolució es

converteixen en noves oportunitats conflictives, no necessàriament efectives.

En un article recent, Molina (manuscrit no publicat) inclou una altra estratègia

proactiva en la transformació dels conflictes, la resistència. Aquesta se sosté en

dos fonaments: el reconeixement del propi poder que fan els col·lectius que

prenen part del procés o les accions, i la no-violència, ja que la resistència no

pretén generar efectes en la mateixa direcció de les situacions que denuncia,

evidencia i pretén transformar. L'autor distingeix cinc elements centrals de la

resistència:

a) Té un caràcter grupal, social.

b) Adquireix la seva legitimació en la defensa dels drets humans, en una crida

al principi de justícia.

c) Integra la visualització del conflicte i la gestació d'accions per modificar-lo.

d) Té un caràcter creatiu, es resisteix a l'homogeneïtzació procedimental, cada

cas de resistència evidencia estratègies noves.

e) És col·lectiva, la qual cosa contribueix a ampliar el concepte, ja que en

l'actualitat no s'orienta exclusivament cap a l'estat i les seves institucions, sinó

que a totes les institucions socials que promoguin, instaurin o propendeixin

per relacions de poder desiguals, tendents a la dominació i l'explotació.

Abandonar un conflicte

Abandonar un conflicte és des-
plaçar-se des de la posició rela-
tiva en disputa cap a una altra
en la qual no existeixi el valor
comú de la posició.

© FUOC • PID_00161321 117 Fonaments per a una comprensió psicosocial del conflicte

En síntesi, disposem d'una sèrie d'estratègies que ens permeten abor-

dar els conflictes: la negociació, la mediació, l'arbitratge, la resistència.

També l'abandó es pot considerar una manera de respondre davant d'un

conflicte.

© FUOC • PID_00161321 118 Fonaments per a una comprensió psicosocial del conflicte

Resum

Amb aquest mòdul hem volgut oferir alguns fonaments que orientin una com-

prensió psicosocial del conflicte. Amb aquest objectiu, hem començat referint-

nos a les diverses conceptualitzacions, nocions i idees sobre el conflicte, que

trobem en diferents formes de pensament social i ciències, en la psicologia

social i en altres perspectives afins, i també en expressions del sentit comú.

Després us hem volgut convidar a conèixer algunes aportacions que altres dis-

ciplines han fet a la comprensió psicosocial dels conflictes, és a dir, la psicolo-

gia, per mitjà dels elements del conductisme i de la psicoanàlisi que s'orienten

a comprendre els aspectes intrapsíquics i/o interindividuals dels conflictes hu-

mans. També la sociologia, de la qual destaquem les aproximacions del parso-

nisme, el marxisme, l'interaccionisme simbòlic, Foucault, les quals s'enfoquen

en les entitats, processos o estructures socials per entendre els conflictes. I,

finalment, hem volgut incloure altres aportacions al pensament psicosocial

del conflicte, constituït per les perspectives d'Adam Smith, el model estratè-

gic i la teoria de jocs, els plantejaments de Serres, i una anàlisi des de la raci-

onalitat instrumental, comunicativa i postmoderna sobre el conflicte social.

Si bé aquestes perspectives no s'han relacionat directament amb la psicologia

social, aquesta disciplina ha incorporat alguns dels seus postulats i maneres

d'afrontar el conflicte. D'aquesta manera, hem pretès oferir-vos una visió una

mica més àmplia de la comprensió psicosocial dels conflictes, incloent-hi al-

guns dels seus antecedents des de disciplines afins, que us permetin entendre

millor les arrels o orígens de les explicacions teòriques que aborden l'anàlisi

psicosocial dels conflictes.

D'aquesta manera, posteriorment us hem presentat algunes aproximacions

teòriques de la psicologia social al conflicte, que us permetin conèixer, analit-

zar i distingir distintes aportacions i maneres de comprendre el conflicte. Heu

après sobre les perspectives teòriques de la psicologia social conductual-cog-

nitiva, la psicologia sistèmica, les aportacions d'Erich Fromm a la psicologia

social del conflicte i violència, el poder, la resistència i la ideologia en la psi-

cologia social de Martín-Baró, i la perspectiva de producció i reproducció dels

conflictes en el socioconstruccionisme i la psicologia social discursiva.

A continuació, hem introduït algunes distincions conceptuals i eixos psicoso-

cials per a l'anàlisi del conflicte, oferint distintes postures davant d'aquest, ma-

neres d'entendre'l i definir-lo, i per tant, afrontar-lo; distintes escales o nivells

d'anàlisi dels conflictes; algunes de les seves possibles causes o orígens; certs

processos i fenòmens que es produeixen en el desenvolupament dels conflic-

tes; la seva diferència amb la violència i relació amb aquesta, entre altres punts

que s'han inclòs en l'apartat.

© FUOC • PID_00161321 119 Fonaments per a una comprensió psicosocial del conflicte

Finalment, hem volgut donar compte d'una psicologia social del conflic-

te aplicada, és a dir, una psicologia que aconsegueix generar estratègies

d'afrontament i/o solució dels conflictes, a partir dels plantejaments i concep-

cions teòriques que ha desenvolupat a fi d'entendre el sorgiment i el mante-

niment dels conflictes. D'aquesta manera, en aquest últim apartat hem descrit

succintament algunes aportacions des de la perspectiva de la gestió del conflic-

te, en la qual hem inclòs respostes davant del conflicte des de l'anfrontament

o l'evasió i des de la perspectiva dels resultats; els processos de negociació i

mediació com a estratègies de solució dels conflictes, on a més a més us hem

mostrat com hi por haver també "atacs" als esmentats processos; la reconcili-

ació i la conciliació com a fenòmens rellevants en la resolució de les tensions,

conflictes i dificultats entre les parts; un model de resolució dramàtica dels

conflictes; i la perspectiva de la resolució de problemes aplicada a la resolució

de conflictes, punt en què també us hem presentat un marc d'anàlisi cultural

per a l'abordatge dels conflictes des d'aquest enfocament. No obstant això,

també ens ha semblat rellevant mostrar-vos que les possibilitats d'abordatge

dels conflictes no sempre apunten a vies racionals i dialogades, basades en

una anàlisi i comprensió de les causes dels conflictes, el context en què es pro-

dueixen o les necessitats de les parts implicades, sinó que també és freqüent

l'ús de la força, la violència i la coacció com a mitjans de concloure les situa-

cions conflictives, com a intents d'una de les parts per prendre (o recuperar)

el control; a més a més, és comú trobar situacions mixtes, és a dir, en les quals

s'intercalen (i de vegades superposen) moments de diàleg i negociació de les

parts, amb altres de violència i ús de força. I com a últim punt, de manera breu

també hem volgut donar compte d'algunes alternatives davant del conflicte

psicosocial, de les quals hem destacat l'abandó i la resistència com a fenòmens

psicosocials rellevants.

© FUOC • PID_00161321 121 Fonaments per a una comprensió psicosocial del conflicte

Activitats

1. Recordeu algun conflicte específic que hàgiu afrontat, en el qual la vostra manera
d'abordar-lo o solucionar-lo us fa sentir particularment orgullosos o satisfets.

• En què consistia l'esmentat conflicte i per què la vostra solució us fa sentir així?
• Quin paper vau tenir en aquest conflicte? Éreu part o tercer?
• Quin era el problema?
• Quines alternatives de solució vau tenir en compte?
• Quina era la dificultat més gran per a arribar a l'acord?
• Quina va ser la clau (actitud, conducta, estratègia, etc.) que va permetre aconseguir

l'acord?
• Quin va ser el resultat en l'àmbit personal entre els qui van participar en la solució?
• Si aquest conflicte no s'hagués resolt, o almenys no d'aquesta manera, què hauria ocor-

regut?
• Quins elements tindríeu en compte si se us presentés un conflicte semblant? Què vau

aprendre sobre com es poden solucionar conflictes en aquest tipus de situacions?

2. Imagineu la següent situació: dues agrupacions esportives amateurs es troben en disputa
per un terreny a fi d'apropiar-se'l per construir un recinte poliesportiu, amb camps, gimnàs,
pistes i altres dependències per als seus dirigents i socis. L'esmentat terreny és de propietat de
l'ajuntament, el representant del qual ha decidit, en vista de la seva dificultat per a concloure
l'afer i la seva falta de temps per a examinar les propostes i mèrits de cada agrupació, que
els clubs discuteixin entre si i després li presentin algun plantejament més elaborat. Hi ha
algunes dades d'aquests clubs esportius, els quals anomenarem A i B, que denoten l'existència
de tensió i competitivitat: entre tots dos s'ha disputat el primer lloc de la "copa amateur" de
la zona –en futbol, bàsquet i atletisme– durant els últims set anys; el club A compta amb
l'auspici i modest suport econòmic d'una empresa local, que B va tractar d'aconseguir i no
va poder; el president del club B és parent d'un personatge de renom de l'ajuntament; cap
d'ells s'ha qualificat per poder postular a un nivell esportiu semiprofessional o professional, i
se'ls ha rebutjat contínuament, a causa de diverses raons, entre les quals, la falta d'un recinte
estable que permeti assegurar un lloc de pràctica i desenvolupament de l'activitat esportiva.
A la llum d'aquestes dades:
a) Analitzeu el conflicte entre els clubs a la llum d'alguna de les aproximacions teòriques
vistes en el mòdul: com es podria comprendre des del prisma d'aquesta teoria, les seves causes
o orígens, factors que influeixen, etc.
b) Plantegeu tres estratègies diferents de resolució a aquest conflicte, que els clubs podrien
haver intentat, analitzant els seus distints aspectes, els seus pros i contres, i les seves con-
seqüències o resultats.
c) Trieu la que us sembli més adequada per a presentar a l'encarregat de l'ajuntament, justi-
ficant el perquè de la vostra elecció.

3. A la llum dels plantejaments de Fromm sobre les causes de la violència social, analitzeu
i reflexioneu:
Quines raons psicosocials hi podria haver perquè la societat nord-americana hagi liderat tres
guerres en els últims deu anys?

Exercicis d'autoavaluació

1. D'acord amb les característiques que es descriuen a continuació, indiqueu quina és la pers-
pectiva, model o concepte que s'ajusta a les dades en qüestió:
a) Planteja que les persones avaluen els seus èxits en relació amb els seus grups de referència,
els quals marquen el patró que determina el que creuen que, en justícia, haurien de tenir
o aconseguir. Si el resultat d'aquesta avaluació és negatiu, el consideraran injust i s'estendrà
el descontentament.
b) Sosté que els conflictes entre comunitats, grups i nacions són, almenys en part, producte
de les relacions entre emocions i cognicions, i dels processos atribucionals que fem dels grups
antagònics.
c) Descriu que els conflictes i problemes són conductes repetitives retingudes en circuits o
patrons de relació interpersonal més amplis. Aquests patrons interpersonals autoperpetuants
actuen restringint la variabilitat i la capacitat d'adaptació a noves situacions.
d) Proposa l'existència de necessitats psicosocials que són comunes a tota la humanitat, i
que l'ésser humà depèn de la natura en què ha sorgit, però requereix superar-la per realitzar
la seva humanitat. Per tant, la satisfacció o frustració d'aquestes necessitats dependrà de la
manera en què socialment ens organitzem per realitzar aquesta tasca.
e) Refereix que un cop manifestat el conflicte, aquest pot estendre's fàcilment, apareixent
noves qüestions i desacords, agreujant les seves manifestacions fins i tot cap a intents de
coacció, amenaces i atacs físics, dissolent-se les propostes de pacificació i ampliant-se el ter-
reny del conflicte.

© FUOC • PID_00161321 122 Fonaments per a una comprensió psicosocial del conflicte

f) Procés de presa de decisions mitjançant el qual els individus intensifiquen el seu com-
promís amb una determinada manera de procedir prèviament triada, i fallida, a fi de justificar
o "amortitzar" la inversió ja realitzada.
g) Procés mitjançant el qual les parts en conflicte, en comptes de simplement firmar un acord
posant fi a un conflicte, prenen mesures reals conduents a perdonar les antigues transgressi-
ons, superar el passat i admetre els errors personals, i així assenyalar el començament d'una
nova forma de relació.

2. Esmenteu quines són les vies tradicionals de resolució de conflictes, i descriviu breument
les vies alternatives enfront d'aquests.

3. Quines conseqüències pot portar afrontar els conflictes sota el supòsit que un conflicte és
l'alteració d'una situació preexistent d'equilibri o harmonia?

4. Quins són els tres corrents o desenvolupaments que es deriven dels plantejaments del
marxisme, agrupats sota el nom de sociologies del conflicte? Descriviu breument quines són
les seves tres característiques en comú.

5. Com ha influït la lectura econòmica del que és social que va desenvolupar Adam
Smith, i posteriorment altres autors, en la psicologia social del conflicte en l'actualitat i en
l'afrontament i resolució dels conflictes?

© FUOC • PID_00161321 123 Fonaments per a una comprensió psicosocial del conflicte

Solucionari

1.
a) Teoria de la privació relativa.
b) Model d'atribució-emoció sobre conflicte i violència intergrupal i social.
c) Model sistèmic que emfatitza el procés o enfocament estratègic.
d) Psicologia social d'Erich Fromm
e) Model de l'ascens o escalada del conflicte
f) Procés o fenomen d'entrampament del conflicte.
g) Reconciliació.

2. La perspectiva tradicional proposa les vies proactiva i no proactiva. Les primeres són bàsi-
cament tres: negociació, mediació i arbitratge. Les segones impliquen l'ús de la força, coac-
ció i/o violència per a la superació de les condicions conflictives. Com a vies alternatives a
les propostes tradicionals s'introdueixen l'abandó i la resistència. El primer correspon a un
desplaçament des de la posició relativa en disputa cap a una altra en la qual no existeixi el
valor comú de la posició; en aquest cas no es violenta, no es negocia, no es fa mediació ni es
busca arbitratge. La resistència és una estratègia proactiva en la transformació dels conflictes,
i se sosté en dos fonaments: a) el reconeixement del propi poder que fan els col·lectius que
prenen part del procés o les accions i b) la no-violència, ja que la resistència no pretén generar
efectes en la mateixa direcció de les situacions que denuncia, evidencia i pretén transformar.

3. Les conseqüències apunten que aquest pressupòsit pot comportar-ne d'altres, com que els
conflictes serien una anomalia respecte d'una situació normal que és l'equilibri. Això al seu
torn tendeix a estar associat a una negativització del conflicte, a donar per establert que el
conflicte és una cosa que necessàriament ha de ser resolta i, encara, que la seva resolució és
el restabliment de la situació identificada com a prèvia, inicial i normal.
Aquest tipus de pensament té efectes socials conservadors i encobreix el fet que tota norma-
lització, com en aquest cas la d'una situació identificada com a prèvia a un conflicte, reposa
finalment en qüestions d'autoritat, des de la qual es realitza aquesta definició i puntuació
dels fenòmens. Com es va exemplificar anteriorment, si pensem en el conflicte racial i el
moviment de resistència negre als Estats Units dels anys seixanta, és molt qüestionable pen-
sar que aquest conflicte va ser l'alteració d'un equilibri o harmonia preexistents, o que la seva
resolució passava per una recuperació del suposat equilibri o harmonia inicial.
D'aquesta manera, veiem que la sola ruptura d'una situació social determinada (com
l'esclavitud o qualsevol altra forma de discriminació i desigualtat), sigui per la via que sigui,
no és indicadora que originàriament hagi estat equilibrada o harmònica, com tampoc no ho
és que la resolució del conflicte sigui un restabliment o la producció d'un nou o millor estat
d'equilibri o harmonia.

4. Encara que són variades les perspectives que deriven de l'obra de Marx –agrupades sota
el nom de sociologies del conflicte– és possible distingir tres corrents principals: l'anàlisi de
la lluita de classes, l'anàlisi dels sistemes mundials, i la teoria crítica. Les característiques en
comú que aquestes reuneixen són les següents: 1) consideren el conflicte com el motor de la
història social, 2) despleguen un cos teòric i un programa d'investigació destinat a l'anàlisi
del conflicte i 3) entenen el quefer acadèmic i intel·lectual de l'anàlisi dels conflictes com
una activitat emancipadora i de crítica social, és a dir, com una contribució a la possibilitat
de la revolució.

5. Aquesta lectura econòmica del que és social ha influït àmpliament en bona part del que
avui es fa en psicologia social i resolució de conflictes, ja que ha conduït a veure en el con-
flicte d'interessos una condició natural de les relacions socials, alhora que una oportunitat
per a la negociació i l'intercanvi. A més a més, ha contribuït a comprendre com a fonts dels
conflictes socials la tensió entre l'impuls individual cap a la satisfacció egoista dels propis
interessos, i les vies que determina la llei i la normativa social, d'una banda, i/o la violació de
la justícia social, de l'altra. També ha influït en la reflexió sobre el fet que la clau per a la pre-
venció dels conflictes residiria a fomentar una cultura de la pau i difondre unes competèn-
cies en negociació interpersonal, és a dir, en la socialització. A més a més, ha influït en la
tendència a comprendre les unitats socials en termes d'interaccions d'unitats individuals. No
obstant això, aquesta lectura sobre el que és social també ens ha llegat una dicotomia en
la comprensió de l'ordre social: d'una banda, planteja un sistema natural, condicionat per
l'escassesa i l'homus oeconomicus, destinat a la producció de riquesa, que imposa una raciona-
litat instrumental; i de l'altra, la demanda d'un sistema social, preocupat per la convivència
i el desenvolupament de la humanitat, guiat per una racionalitat humanitzada o solidària.

© FUOC • PID_00161321 124 Fonaments per a una comprensió psicosocial del conflicte

Glossari

abandó d'un conflicte  m  L'abandó d'un conflicte apareix com una alternativa viable
enfront d'aquest en qüestionar-se si és sempre possible aconseguir la seva superació o resolu-
ció, la qual cosa suposa la seva finalització. Abandonar un conflicte és desplaçar-se des de la
posició relativa en disputa cap a una altra en la qual no existeixi el valor comú de la posició.
No es violenta, no es negocia, no hi ha mediació ni es busca arbitratge. La relativitat de la
posició fa que el conflicte s'esvaeixi perquè una o diverses de les parts es mobilitzen cap a una
altra posició, sense desitjar ja l'èxit de la posició comuna en disputa, sense voler obtenir-ne
alguna cosa. D'aquesta manera, el conflicte no es resol, no s'arriba a una solució, sinó que
s'abandona. Per descomptat, és possible que després de la mobilització d'un conflicte, les en-
titats recorrin a posicions comunes semblants a les inicials, i reactualitzin el conflicte, o que
mantinguin distàncies relatives, i en aquest cas l'abandó d'un conflicte (o la seva resolució)
es converteix en noves oportunitats conflictives.

agressió  f  Des de la postura de la psicoanàlisi (Freud, Klein), el comportament agressiu
prové d'una pulsió interna constant, l'acumulació de la qual fa necessària una descàrrega
que s'orienta a la destrucció. La psicofisiologia planteja que l'agressió és un comportament
d'arrel fisiològica, de nivell hipotalàmic. També se l'ha conceptualitzat, des d'una perspectiva
conductista, com una reacció o resposta davant d'una amenaça o una experiència de frustra-
ció externa, i com una resposta instrumental depenent de la gratificació o reforç obtingut.
Fromm, per la seva banda, distingeix entre agressió benigna i no benigna. Dins l'agressió
benigna es troben la pseudoagressió i l'agressió defensiva. La pseudoagressió pot produir-
se accidentalment i sense intenció, per joc (quan s'exercita per demostrar destreses) o de ma-
nera autoafirmadora (quan facilita l'èxit d'un objectiu, com la conducta sexual del mascle
en moltes espècies). L'agressió defensiva pretén aconseguir el resguard de la vida, la llibertat,
la dignitat, la propietat. Té les seves arrels en la por i/o en la frustració. La seva finalitat és
evitar el dany que amenaça i així serveix a la supervivència. Aquesta agressió benigna, biolò-
gicament habilitada, pot derivar en una no benigna, una violència reactiva exacerba-
da, pel condicionament caracterològic i social. Pot prendre distintes formes: venjativa (té la
funció irracional d'anul·lar màgicament el dany que ja ha estat sofert), per trencament de
la fe (producte del desengany sofert i el dolor conseqüent), de manera compensadora (subs-
titueix l'activitat creadora en una persona impotent, per la destrucció, de manera d'escapar
a l'insuportable sentiment de passivitat total), set de sang arcaica (passió per matar com a
manera de transcendir la vida, autoafirmació per mitjà del vessament de sang), destructivitat
d'èxtasi i culte a la destructivitat (sobreposar-se al patiment per mitjà d'un èxtasi o tràngol
destructiu que el torni a la unitat amb un mateix i l'entorn).

atribució  f  El pensament atribucional busca explicacions i fa inferències de les relacions
causa-efecte de les conductes. L'activitat atribucional és il·limitada, perquè l'ésser humà té la
tendència a preguntar-se la causa de les coses, com una necessitat de controlar el seu medi.
La resposta a aquests qüestionaments és una atribució de causalitat, ja sigui "inventada" o
"real". Les atribucions poden realitzar-se inferint des dels actes fins a les tendències, és a dir,
assumint que la conducta dels altres seria indicativa de les seves tendències estables. Quan
s'infereixen traços a partir d'una conducta, a la base es troben tres processos: categorització
(vegeu glossari), caracterització (per mitjà de la conducta observable es caracteritza l'altre,
els seus traços estables) i correcció (es corregeix la inferència a la llum de nova informació;
succeeix quan la conducta observada és clara; però si és encoberta, no hi ha correcció de
l'atribució, la qual cosa condueix a errors). Per fer una atribució, ens centrem en tres carac-
terístiques de la conducta que observem: el consens (si altres reaccionen davant d'aquests
estímuls o fets de la mateixa manera que aquesta persona o grup), la consistència (si aquesta
persona o grup reacciona de la mateixa manera davant dels estímuls en altres ocasions, a
través del temps) i la diferenciació (si aquesta persona o grup reacciona de manera semblant
o distinta que altres davant estímuls diferents). Les atribucions es caracteritzen pels aspectes
següents: locus de control extern o intern (si la conducta o fet s'atribueix a una causa situaci-
onal o disposicional); estabilitat o inestabilitat (si es considera permanent o no, la qual cosa
fa llum sobre la seva probabilitat de canvi); controlabilitat o incontrolabilitat (si s'atribueix
que depèn de la persona o grup, o que no està sota el seu control); globalitat o especificitat (si
la conducta representa la manera global d'actuar o reaccionar de la persona o grup, o si dóna
compte d'una àrea o manifestació específica del seu repertori de conductes); i intencionalitat
o no intencionalitat (si s'atribueix que la conducta va ser deliberada o involuntària).

categorització social  f  Procés mitjançant el qual, a partir de l'atribució i/o observació de
certs traços en certes persones, se les inclou dins una categoria social. Les persones no es tro-
ben "naturalment" agrupades, sinó que és l'observador qui les estructura i diferencia en grups.
És a dir, es tracta d'una construcció social de la realitat observada. Amb la finalitat d'establir
alguna classe d'ordre entre la multiplicitat, l'observador agrupa els estímuls, els categoritza
o classifica per mitjà d'atributs com la nacionalitat, la religió o la ideologia política, és a dir,
traços amb valor social. Es basa en dos mecanismes: l'accentuació de les semblances intragru-
pals (s'exageren les semblances entre els membres inclosos dins una categoria social ignorant
les seves possibles diferències) i l'accentuació de les diferències intergrupals (s'exageren les
diferències entre membres ubicats en diferents categories, ignorant les seves possibles sem-

© FUOC • PID_00161321 125 Fonaments per a una comprensió psicosocial del conflicte

blances). Aquests dos mecanismes asseguren la utilitat i funcionalitat de la divisió categorial.
Es pot considerar com un sistema d'orientació que ajuda a crear i definir el lloc de l'individu
en la societat, que ha estat conceptualitzat també com un procés d'"etiquetatge", ja que im-
plica la utilització de conceptes que estableixen diferències (en forma rígida, pejorativa, po-
sitiva, etc.), de manera transitòria o permanent. Això suposa que l'observador no valora els
individus inclosos en les categories a partir de les seves característiques personals sinó per la
seva pertinença a aquesta categoria social.

coerció  f  Es considera com un tipus de violència i es refereix a una amenaça d'ús de la
força, per a aconseguir la submissió i l'obediència. Aquest ús de força i violència no es refereix
únicament a la força física; l'acció administrativa, les amenaces verbals i psicològiques, per
exemple, poden ser utilitzades per a cometre actes que obliguin i portaran a la submissió.
L'ús de qualsevol capacitat de poder per a sotmetre pot considerar-se, de fet, com un acte de
coerció, de violència. La coerció posa el focus en els efectes, en el procés de ser forçat a un
acord, per tant, la coerció pot ocórrer sense la presència de força o violència, de la mateixa
manera que hi pot haver força sense coerció.

comparació social  f  Procés la funció del qual és informar-nos sobre si pertànyer a un
determinat grup o categoria social és positiu o negatiu; les valoracions dels grups no es rea-
litzen en el buit social sinó en el context de comparacions amb altres grups. No s'és "millor" o
"pitjor" de manera absoluta sinó en comparació amb alguna cosa. Així, la comparació social
és el procés que permet que les categories socials s'acompanyin de valor social.

conflicte social  m  Una definició general ho explica com a part del procés social en el qual
dues o més persones o grups contenen uns contra altres en raó de tenir interessos, objectius,
valors o modalitats diferents o exactament iguals, on cadascú vol la possessió, el control o el
poder total, amb la qual cosa es procura excloure el contrincant considerat com a adversari.
També s'ha insistit que el conflicte se centra en les creences de les persones, perquè sorgeix
quan una part (persona, grup, etc.) pensa que el seu sistema de creences, i els valors que
se'n desprenen, han de ser aplicats a tot arreu, i adopta com a missió fer que això succeeixi.
Llavors, el conflicte no es produeix només per diferències d'interessos, sinó perquè aquestes
diferències són considerades significatives, i perquè això succeeixi, es requereix un consens
que és construït per institucions i grups, i per tant, és el resultat de processos socials. També
s'ha destacat l'element subjectiu del conflicte, ja que si sorgeix com a producte de la frustra-
ció d'una de les parts davant de l'obstrucció o irritació causada per l'altra, això implica que
el conflicte és una experiència subjectiva i que és tant intrapersonal com social. Per tant, el
conflicte sorgeix quan les parts "perceben" que les activitats que intenten desenvolupar per
aconseguir els seus objectius s'obstrueixen entre si. La psicologia social proposa algunes cau-
ses, com que les parts persegueixin els mateixos interessos, competeixin pels recursos (cosa
que fa sorgir no sols conflictes sinó també conductes bel·ligerants o agressives), percebin in-
justícia en el tracte que reben (entenent justícia com la distribució de recompenses en pro-
porció a les contribucions de les persones) o tinguin una percepció errònia (les parts perceben
que els defectes són de l'altre i que ells posseeixen totes les virtuts).

desescalada  f   Moviment contrari a l'escalada d'un conflicte, que implica la disminució
de la seva intensitat, de l'involucrament de les parts en el conflicte. Ocorre quan les parts
s'esgoten o comencen a adonar-se que el conflicte els porta més perjudicis que beneficis; po-
den començar a fer concessions a l'altre o a reduir la intensitat dels seus atacs, progressant
lentament cap a una possible solució negociada. Pot ser el resultat d'una decisió mútua per
part dels adversaris de reduir les tensions del conflicte i buscar un acord, o pot passar perquè
una part en el conflicte aixafa l'altra, cedeix davant d'aquesta, o evita la confrontació. No
assenyala el final del conflicte, però sí que apunta a una nova fase d'aquest, en la qual els
adversaris intenten arribar a un acord utilitzant tàctiques no conflictives. Tampoc no és irre-
versible i les parts poden decidir que no afavoreix els seus interessos, tornant a una nova fase
d'intensificació i escalada del conflicte.

discriminació  f  Acció que acompanya el prejudici, que s'entén com un fenomen inter-
grupal, que implica mantenir una actitud negativa cap a membres de grups socials especí-
fics, que pot comportar agressió, evitació o altres conductes negatives o discriminatòries. Se'l
considera esbiaixat i injust, ja que incorre en generalitzacions excessives. Es dirigeix sempre
contra un grup, i encara que la víctima pugui ser, de vegades, una persona aïllada, la raó
última per la qual se la discrimini o se l'avaluï negativament és que pertany a un grup deter-
minat. A més a més, sempre es produeix en un context social concret, la qual cosa significa
que la seva expressió varia depenent de la situació.

entrampament  m  Procés de presa de decisions mitjançant el qual els individus intensifi-
quen el seu compromís amb una determinada manera de procedir prèviament triada, i falli-
da, a fi de justificar o "amortitzar" la inversió ja feta. És una etapa del conflicte en què totes les
parts se senten profundament compromeses amb aquest, i encara que els avanços o la victò-
ria semblin encara molt llunyans i fins i tot impossibles, el desig d'abandonar el conflicte no
es realitza en raó del temps i els recursos ja invertits en l'esforç. En no albirar-se a l'horitzó
una fi del conflicte i esgotant-se els recursos, no sembla desitjable seguir involucrant-se; però,

© FUOC • PID_00161321 126 Fonaments per a una comprensió psicosocial del conflicte

d'altra banda, ja s'han invertit tant de temps i tants recursos en el conflicte que sembla in-
desitjable abandonar-ho sense haver aconseguit l'objectiu que es volia. L'entrampament pot
passar tant en els conflictes internacionals o polítics com en els socials o interpersonals.

escalada  f  Ocorre quan els adversaris intensifiquen els seus esforços, l'un darrere de l'altre,
com a resposta a la intensificació, real o percebuda, de l'esforç del costat contrari. Es conver-
teix en un perillós pas de deux entre adversaris, que responen amb foc al foc, i que poden
interpretar la falta de resposta del costat oposat a l'agressió com un indici de falta de voluntat
o de debilitat.
sin.: espiral

espiral  f  Vegeu escalada.

identitat social  f  Correspon a aquella part de l'autoconcepte d'un individu que deriva del
coneixement de la seva pertinença a un grup (o grups) social junt amb el significat valoratiu
i emocional associat a l'esmentada pertinença. Permet de sustentar les divisions socials que
construeix entre "nosaltres" i "ells", és a dir, entre el propi grup i els exogrups amb els quals
es compara. La identitat social ha d'entendre's així com una de les conseqüències de la perti-
nença a un grup. Les identitats no s'imposen, es construeixen. Són producte de processos de
construcció social. Aquesta tasca no té lloc en el buit sinó dins contextos culturals, històrics,
polítics i econòmics específics, per tant, és el procés de socialització el que permet que les
concepcions que les persones es formen dels grups a què pertanyen, i també dels altres grups
presents en l'escena social, facin les seves arrels en la cultura i es transmetin certes imatges
i concepcions de determinats grups socials. Les persones tenen la necessitat psicològica de
construir un autoconcepte acceptablement positiu, el qual es basa en la identitat personal i
en la identitat social. Un important aspecte que contribueix a l'autodefinició d'un individu,
és que la seva pertinença a grups socials repercuteix positivament o negativament en la imat-
ge que construeix de si mateix. Perquè l'autoconcepte tingui un saldo positiu, és necessari
que la identitat social sigui positiva. És a dir, que els grups socials als quals es pertany i dels
quals se'n deriva una identitat social puguin tenir una valença positiva.

lligar-deslligar (conflictes)  v tr  Lligar o contractar un conflicte implica reconèixer un
alter enfront del qual es defineix una acció; lligar-lo suposa la presència d'almenys dues en-
titats que es disputen un lloc relativament desitjat, amb la qual cosa el contracte ha entrat
en vigor. Aquest implica la mobilització de mitjans i recursos a través dels quals el conflic-
te es podrà deslligar. La resolució del conflicte és desfer el contracte, deslligar-lo. Per això,
la dinàmica de les comunitats es desplaça en un permanent lligar i deslligar contractes de
conflictes entre els membres que les componen: es lliguen quan s'inicien i mantenen, i es
deslliguen quan es transformen, en canviar les condicions que el fan possible o el perpetuen,
permetent la circulació dels elements o parts mplicades.

mediació  f  Negociació en què intervé un tercer, la funció del qual és aconseguir acords
entre les parts, als quals no han pogut arribar elles soles. S'ha distingit entre la mediació
de procés (el tercer pot intervenir sense prendre decisions) i la mediació de contingut
(la decisió la pren el mediador). La mediació resulta acceptable perquè les parts puguin cedir
sense veure compromès el seu prestigi, ja que s'ha comprovat que fer concessions genera
temor a semblar dèbil davant dels altres i, en general, la presència del mediador relativitza
aquesta percepció. És més efectiva si la intensitat del conflicte és baixa, però pot ser ineficaç
i fins i tot contraproduent si la intensitat és alta, i també es percep com a inacceptable quan
les parts avancen cap a la solució sense necessitat de tercers.

negociació  f  Estratègia de resolució de conflictes en la qual les parts que representen
interessos discrepants es comuniquen i interactuen influenciant-se unes amb altres, a fi
d'arribar a un acord mútuament acceptat. S'han descrit algunes formes o maneres de nego-
ciar, com: l'estratègia de resolució de problemes (es busca una solució acceptable per a les
parts, perquè hi ha un alt interès pels interessos propis i pels de la contrapart), l'estratègia de
rivalitat (cada part s'imposa sobre la contrapart emprant tàctiques de pressió a fi de persua-
dir-la perquè acceptin les alternatives proposades en favor dels objectius propis, ja que hi ha
un alt interès pels interessos propis però un baix interès pels aliens), l'estratègia de flexibilitat
(una de les parts redueix de manera important les seves aspiracions bàsiques, ja que hi ha un
baix interès pels interessos propis i un alt interès pels aliens) i l'estratègia d'inacció (la que
l'activitat negociadora és mínima, perquè hi ha un baix interès tant pels interessos propis
com pels aliens). És clar que perquè pugui donar-se un procés de negociació, han de donar-se
algunes condicions entre les parts: hi ha d'haver una situació mixta, que cadascuna de les
parts involucrades té respecte de l'altra potencials interessos en comú, tant com a conflicte
d'interessos; ambdues parts han de considerar que és possible aconseguir una millor solució
si s'aconsegueix un acord, que si no s'assoleix; han de generar un procés de discussió, que
inclou la consideració de propostes i contrapropostes, en la recerca d'un acord comú sobre
la solució; ambdues parts han de considerar que és possible aconseguir aquest acord a través
del diàleg, i creure que l'esforç posat en el diàleg serà retribuït per la millor qualitat de la
solució aconseguida per mitjà de l'acord.

© FUOC • PID_00161321 127 Fonaments per a una comprensió psicosocial del conflicte

prejudici  m  Actitud negativa cap a membres de grups socials específics, els quals es rebut-
gen simplement per pertànyer a aquest grup. Les actituds negatives funcionen aquí com a
esquemes (marcs cognitius per a organitzar, interpretar i recordar la informació). D'aquesta
manera, les persones amb prejudicis cap a altres tendeixen a processar la informació referent
a elles de manera diferent de com processen la informació en relació amb altres grups. A més
a més d'avaluacions negatives, el prejudici inclou sentiments negatius per part de les perso-
nes prejudiciades quan estan en presència de persones del grup que rebutgen, o només pen-
sen en elles. També pot incloure creences i expectatives sobre els membres d'aquests grups,
basades en els estereotips que suggereixen que tots els membres d'aquest grup posseeixen ca-
racterístiques i actituds determinades. S'han proposat diverses teories per explicar els orígens
del prejudici i la discriminació; entre aquestes, hi ha la teoria del conflicte realista, que pro-
posa que el prejudici deriva de la competència directa entre diversos grups socials per obtenir
recursos escassos i valuosos. La perspectiva de l'aprenentatge social explica que el prejudici
s'adquireix per mitjà de l'experiència directa i vicària, igual que altres activitats, del nen amb
els seus pares, professors, semblants, mitjans de comunicació de masses, entre d'altres.

resistència  f  Es planteja com una alternativa davant del conflicte psicosocial, i és una es-
tratègia proactiva per al seu afrontament; se sosté en dos fonaments: el reconeixement del
propi poder que fan els col·lectius que prenen part del procés o les accions, i la no-violència,
perquè la resistència no pretén generar efectes en la mateixa direcció de les situacions que
denuncia, evidencia i pretén transformar. Alguns dels seus elements centrals són els següents:
té un caràcter grupal o social; adquireix la seva legitimació en la defensa dels drets humans,
en una crida al principi de justícia; integra la visualització del conflicte i la gestació d'accions
per modificar-lo; té un caràcter creatiu i es resisteix a l'homogeneïtzació procedimental, per la
qual cosa cada cas de resistència evidencia estratègies noves; és col·lectiva, la qual cosa con-
tribueix a ampliar el concepte, ja que en l'actualitat no s'orienta exclusivament cap a l'estat
i les seves institucions, sinó que a totes les institucions socials que promoguin, instaurin o
propendeixin per relacions de poder desiguals, tendents a la dominació i explotació.

violència  f  El concepte de violència amb freqüència és associat al conflicte. Aquest cor-
respon a una categoria més general, que abraça la violència, ja que aquesta és una situació
que pot donarse o no en un conflicte, que sí que és inherent a les relacions humanes. La
violència essencialment és una destrucció dels altres i de si mateix. Mentre que el conflicte
és inevitable en la vida social, la violència és evitable perquè és un mitjà que coexisteix amb
altres per manejar el conflicte. La violència no és innata o inherent a l'ésser humà ni a una
cultura o grup, no és una condició natural; pot o no succeir, i les seves expressions i el seu
èmfasi varien en les cultures i subcultures, podem explicar-la però no justificar-la, mentre hi
ha altres mitjans de relació entre els éssers humans. Es presenta quan els éssers humans són
influenciats de tal manera que les seves realitzacions somàtiques i mentals actuals estan per
sota de les seves realitzacions potencials, perquè la violència reforça i augmenta l'esmentada
distància entre el que és potencial i el que és present. La violència vulnera les necessitats
bàsiques humanes, reduint el nivell real de satisfacció de les necessitats per sota del que seria
potencialment possible; fa mal a les persones, en el sentit de les paraules, fets i situacions
que perjudiquen la capacitat dels éssers humans de desenvolupar totalment el seu potencial
per sentir, crear i aconseguir una maduresa feliç. Tot allò que pugui perjudicar d'una manera
o una altra a un mateix, a altres persones, a l'entorn social o a la natura, és una forma de
violència. La violència es pot exercir de manera física, infringint ferides o la mateixa mort;
també s'infringeix limitant la llibertat, atemptant contra la dignitat, impedint el desenvolu-
pament integral de les persones o la satisfacció de les seves necessitats; d'aquesta manera,
s'exerceix psicològicament, estructuralment i econòmicament, per mitjà de l'acció política i
judicial o mitjançant qualsevol una altra forma possible. Les amenaces de violència serien
també una forma de violència. La violència estructural és un tipus de violència indirecta
que sorgeix de la mateixa estructura social i entre conjunts de societats, i s'integra fent-se
menys visible que la violència física o psicològica. La violència aquí es construeix al si de
l'estructura i es manifesta com un desequilibri de poder i, consegüentment, com a oportu-
nitats vitals desiguals; les seves dues formes principals són la repressió i l'explotació. Al
tipus de violència comesa per un actor, la denominem violència personal o directa, i a
la violència en què no hi ha aquest actor, estructural o indirecta. La violència armada
té com a objectius dissuadir, constrènyer, ferir, i fins i tot matar les persones. La coerció
o coacció, també considerada un tipus de violència, es refereix a una amenaça d'ús de la
força, per aconseguir la submissió i l'obediència. La violència psicològica intenta reduir la
capacitat emocional de les persones, i sovint té com a finalitat causar patiment mental o
propagar la por i l'odi. La violència cultural es produeix de manera permanent i es refereix
als aspectes de la cultura que donen legitimitat a l'abús per mitjà dels altres instruments de
violència, és a dir, elements culturals que poden usar-se per justificar i legitimar una violència
directa o una violència estructural.

© FUOC • PID_00161321 128 Fonaments per a una comprensió psicosocial del conflicte

Bibliografia

Bibliografia básica

Javaloy, F., Rodríguez, A, i Espelt, E. (2001). Comportamiento colectivo y movimientos sociales.
Madrid: Prentice Hall.

Huici, C. (1999). Las relaciones entre grupos. J. A Morales (Ed.). Psicología social (pp. 291-
300).Madrid: McGraw-Hill.

Munduate, M. i Martínez, J. (1998). Conflicto y negociación. Madrid: Ediciones Pirámide.

Smith, E. i Mackie, D. (1995). Psicología social. Capítulo 14: Conflicto y resolución del conflicto
(pp. 599-638). New York: Editorial Médica Panamericana.

Touzard, H. (1981). La mediación y la solución de los conflictos. Estudio psicológico. Barcelona:
Herder.

Vinyamata, E. (1999). Manual de prevención y resolución de conflictos. Conciliación, mediación,
negociación. Barcelona: Ariel.

Bibliografia complementària

Avruch, K. i Black, P. (2003). La resolución de conflictos en marcos interculturales: problemas y
perspectivas. Institute for Conflict Analysi and Resolution, George Mason University. Recupe-
rat: 28 gener 2003. Disponible a: http://www.gmu.edu/departments/ICAR/intercultu.pdf

Barrueco, A., Régnier, B., i Vejarano, B. (2001). Conflict analysis and resolution – Análisis y
resolución de conflictos. English/spanish glossary – Glosario español/ inglés. Institute for Conflict
Analysi and Resolution, George Mason University. Recuperat: 8 març 2003. Disponible a:
http://www.gmu.edu/departments/ICAR/glosarioespagnolingles2.pdf

Coser, L. (1961). Las funciones del conflicto social. México: Fondo de Cultura Económica.

Deutsch, M. (1973). The resolution of conflict: constructive and destructive processes. New Haven,
CT: Yale University Press.

Diez, F. (1999). Herramientas para trabajar en mediación. Buenos Aires: Paidós.

Folger, J. (1997). Nuevas direcciones en mediación: investigación y perspectivas comunicacionales.
México DF: Paidós.

Gómez-Pomar, J. (1991). Teoría y técnicas de negociación. Barcelona: Ariel.

Ibáñez, T. (1988). El conflicto social, perspectivas clásicas y enfoque renovador. Boletín de
Psicología, 18, 7-21.

Martínez de Murguía, B. (1999). Mediación y resolución de conflictos: una guía introductoria.
México DF: Paidós.

Schellenberg, J. (1982). The science of conflict. New York: Oxford University Press.

Six, J.F. (1997). Dinámica de la mediación. Barcelona: Paidós.

Väyrynen, R. (1991). New directions in conflict theory: conflict resolution and conflict transforma-
tion. California: SAGE.

Referències bibliogràfiques del mòdul

Appelgry, A. i Niewoudt, J. (1988). Relative deprivation and the ethnic attitudes ok blacks
and africaans-speaking whites in South Africa. Journal of social psychology, 128, 311-23.

Avruch, K. i Black, P. (2003). La resolución de conflictos en marcos interculturales: problemas y
perspectivas. Institute for Conflict Analysi and Resolution, George Mason University. Recupe-
rat: 28 gener 2003. Disponible a: http://www.gmu.edu/departments/ICAR/intercultu.pdf

Baron, R. i Byrne, D. (1998). Psicología Social. Madrid: Prentice Hall.

Barrueco, A., Régnier, B., i Vejarano, B. (2001). Conflict analysis and resolution – Análisis y
resolución de conflictos. English/spanish glossary – Glosario español/ inglés. Institute for Conflict

http://www.gmu.edu/departments/ICAR/intercultu.pdf
http://www.gmu.edu/departments/ICAR/glosarioespagnolingles2.pdf
http://www.gmu.edu/departments/ICAR/intercultu.pdf

© FUOC • PID_00161321 129 Fonaments per a una comprensió psicosocial del conflicte

Analysi and Resolution, George Mason University. Recuperat: 8 març 2003. Disponible a:
http://www.gmu.edu/departments/ICAR/glosarioespagnolingles2.pdf

Bechi, M., Benencio, D., Bergna, F., Bertoli, P., Benítez, M., i Recalde, L. (2000). La efi-
cacia de un grupo en la organización. Recuperat: 27 desembre 2002. Disponible a: http://
www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/psicologiasocialpractica.htm

Betancourt, H. (1997). An attribution model of social conflict and violence: from psycholo-
gical to intergroup phenomena. Revista Psykhe, 6, 2, 3-12.

Billig, M. (1991). Ideology and opinions. London: Sage.

Billig, M., Condor, S., Edwards, D., Gane, M., Middleton, D., I Radley, A. (1988). Ideological
dilemas. London: Sage.

Bourdieu, P. (1999). ¿Qué significa hablar? Madrid: Akal.

Burton, J. (2003). La resolución de conflictos como sistema político. Institute for Conflict Analysi
and Resolution, George Mason University. Recuperat: 15 març 2003. Disponible a: http://
www.gmu.edu/departments/ICAR/La%20Resolucion.pdf

Cittadini, R. (Febrer–Març 2002). La participación de los consumidores y de los ciudadanos
en el debate sobre la producción de organismos transgénicos y derivados. Ciencia hoy, 12, 67.
Recuperada: 23 desembre 2002.

Condor, S. i Antaki, C. (2000). Cognición social y discurso. A T. Van Dijk (Ed.). El discurso
como estructura y proceso. Barcelona: Gedisa.

Crespo, E. (1991). Lenguaje y acción: el análisis del discurso. Interacción social, 1, 89-101.

Dafonte, C. (2002). Conflictos. Fases para encararlos. Recuperat: 28 gener 2003. Disponible a:
http://www.gestiondeventas.com/resoluc_conflictos.htm

Dávila, A. (1995). Las perspectivas metodológicas cualitativa y cuantitativa en las ciencias
sociales. A J. Delgado i J. Gutiérrez (Eds.). Métodos y técnicas de investigación cualitativa en
ciencias sociales (pp. 69-83). Barcelona: Síntesis Psicología.

Edwards, D. i Potter, J. (1992). Discoursive Psychology. London: Sage.

Edwards, D. (1997). Discourse and cognition. London: Sage.

Fairclough, N. i Wodak, R. (2000). Análisis crítico del discurso. A T. Van Dijk (Ed.). El discurso
como interacción social. Barcelona: Gedisa.

Fernández, A. (1998-1999). Ética, política y derechos humanos. Por una ética de la convicción.
Filosofía y derecho, 2, 4rt. article. Recuperat: 6 gener 2003.

Fischer, R., Ury, W., i Patton, B. (1996). Sí...¡de acuerdo! Cómo negociar sin ceder. Bogotá: Grupo
Editorial Norma.

Fromm, E. (1966). El corazón del hombre. Su potencia para el bien y el mal. México DF: Fondo
de Cultura Económica.

Fromm, E. (1986). Anatomía de la destructividad humana. México DF: Siglo Veintiuno Editores.

Fromm, E. (1989). Psicoanálisis de la sociedad contemporánea. México DF: Fondo de Cultura
Económica.

Gergen, K. (1966). Realidades y relaciones. Barcelona: Paidós.

Giddens, A. i Turner, J. (1998). Introducción. A A. Giddens i J. Turner (Eds.). La teoría social
hoy (pp. 9-21). Madrid: Alianza Editorial.

Honneth, A. (1998). Teoría crítica. A A. Giddens i J. Turner (Eds.). La teoría social hoy (pp.
445-488). Madrid: Alianza.

Huici, C. (1999). Las relaciones entre grupos. A J. Morales (Ed.). Psicología social (pp. 291-300).
Madrid: McGraw-Hill.

Hyman, H. (1942). The psychology of status. Archives of psychology, 269.

http://www.gmu.edu/departments/ICAR/glosarioespagnolingles2.pdf
http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/psicologiasocialpractica.htm
http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/psicologiasocialpractica.htm
http://www.gmu.edu/departments/ICAR/La%20Resolucion.pdf
http://www.gmu.edu/departments/ICAR/La%20Resolucion.pdf
http://www.gestiondeventas.com/resoluc_conflictos.htm

© FUOC • PID_00161321 130 Fonaments per a una comprensió psicosocial del conflicte

Ibáñez, T. (1990). Aproximaciones a la psicología social. Barcelona: Sendai.

Javaloy, F., Rodríguez, A., i Espelt, E. (2001). Comportamiento colectivo y movimientos sociales.
Madrid: Prentice Hall.

Latour, B. (2001). La esperanza de Pandora. Ensayos sobre la realidad de los estudios de la ciencia.
Barcelona: Gedisa.

Leoz, J. (2002). Conflicto, mediación y psicología social. Recuperat: 27 desembre 2002. Dispo-
nible a: http://www.campogrupal.com/conflicto.html

Martín-Baró, I. (1984). Sistemas, grupos y poder. El Salvador: UCA Editores.

Martín-Baró, I. (1990). Psicología social de la guerra. El Salvador: UCA Editores.

Martín-Baró, I. (1995). Acción e ideología. Psicología social desde centroamérica. El Salvador: UCA
Editores.

Maslow, A. (1983). El hombre autorrealizado: hacia una psicología del ser. Barcelona: Kairos.

McCarthy, J. i Zald, M. (1977). Resource mobilization and social movements: a partial theory.
American journal of sociology, 82, 1212-1241.

Merton, R. i Kitt, A. (1950). Contributions to the theory of reference group behaviour. A R.
Merton i P. Lazarsfeld (Eds.). Continuities in social research. Studies in the scope and method of
"The american soldier". Glencoe: Free.

Miliband, R. (1998). Análisis de clases. A A. Giddens i J. Turner (Eds.). La teoría social hoy (pp.
418-444). Madrid: Alianza.

Molina, N. (2001). La apropiación de los espacios comunes en la prolongación de los con-
flictos. A Instituto Catalán de Cooperación Iberoamericana (Coord.). Tendencias actuales en
investigación social. Barcelona: ICCI.

Molina, N. (2003). Ética y conflicto. A Instituto Catalán de Cooperación Iberoamericana
(Coord.). Apuestas por el conflicto. Barcelona: ICCI.

Molina, N. (manuscrit no publicat). Lisístrata o la renovada resistencia frente a los conflictos.
Article en concurs per un premi sobre assaigs en ciències socials. Barcelona, España.

Morales, J. (1999). El estudio del prejuicio en psicología social. A J. Morales (Ed.). Psicología
social (pp. 301-316). Madrid: McGraw-Hill.

Moscovici, S. (1985). Psicología social I, influencia y cambio de actitudes, individuos y grupos.
Barcelona: Paidós.

Munduate, M. i Martínez, J. (1998). Conflicto y negociación. Madrid: Ediciones Pirámide.

Munné, F. (1989). Entre el individuo y la sociedad. Marcos y teorías actuales sobre el comportami-
ento interpersonal. Barcelona: PPU.

Olson, M. (1965). The logic of collective action. Cambridge: Harvard University Press.

Palacios, N. (2001). Una mirada al conflicto. Temes de mediació, secció de fonaments concep-
tuals. Recuperat: 6 gener 2003. Disponible a http://www.mediazion.fr.st/

Parker, I. (1992). Discourse dynamics. Critical analysis for social and individual psychology. Lon-
don: Routledge.

Paulos, J. (1998). Más allá de los números. Barcelona: Tusquets.

Potter, J. i Wetherell, M. (1999). Discourse and social psychology. Beyond attitudes and behaviour.
London: Sage.

Potter, J. (1997). Representing reality. Discourse, rhetoric and social construccion. London: Sage.

Ruiz, E. (2001). Conciliación y violencia intrafamiliar. Colombia: Haz Paz. Política Nacional de
Construcción de Paz y Convivencia Nacional, Consejería Presidencial para la Política Social.

Runciman, W. (1966). Relative deprivation and social justice: a studie of attitudes to social ine-
quality in twetieth–century England. Berkeley: University of California Press.

http://www.campogrupal.com/conflicto.html
http://www.mediazion.fr.st/

© FUOC • PID_00161321 131 Fonaments per a una comprensió psicosocial del conflicte

Schellenberg, J. (1981). Los fundadores de la psicología social. Madrid: Alianza.

Schellenberg, J. (1982). The science of conflict. New York: Oxford University Press.

Serrano, Y. (2002). Conflicto y negociación política: algunos aspectos teóricos. Área psicología so-
cial ABA Colombia (Asociación colombiana para el avance de las ciencias del comportami-
ento). Recuperat: 22 desembre 2002.

Serres, M. (1991). El Contrato Natural. València: Pre-Textos.

Serres, M. (1995). Atlas. Madrid: Cátedra.

Shotter, J. (2001). Realidades conversacionales. La construcción de la vida a través del lenguaje.
Buenos Aires: Amorrortu.

Smith, E. i Mackie, D. (1995). Psicología social. New York: Editorial Médica Panamericana.

Stouffer, S. (1949). The american soldier: adjustement during army life. Princeton: Princeton
University Press.

Tajfel, H. (1981). Grupos humanos y categorías sociales. Barcelona: Herder.

Tajfel, H., Flament, C., Billig, M., i Bundy, R. (1971). Social categorization and intergroup
behavior. European journal of social psychology, 1, 149-177.

Touzard, H. (1981). La mediación y la solución de los conflictos. Estudio psicológico. Barcelona:
Herder.

Van Dijk, T., Ting–Toomey, S., Smitherman, G., i Troutman, D. (2000). Discurso, filiación
étnica, cultura y racismo. A T. Van Dijk (Ed.). El discurso como interacción social (pp. 213-262).
Barcelona: Gedisa.

Vásquez, F. (2001). La memoria como acción social. Relaciones, significados e imaginario. Barce-
lona: Paidós.

Vinyamata, E. (1999). Manual de prevención y resolución de conflictos. Conciliación, mediación,
negociación. Barcelona: Ariel.

Vinyamata, E. (2003). Diccionario de conflictología. Centro de recursos sobre Conflictología.
Recuperat: 4 d'abril 2003. Disponible a: http://www.conflictologia.net/diccionario.htm

Wallerstein, I. (1998). Análisis de los sistemas mundiales. A A. Giddens i J. Turner (Eds.). La
teoría social hoy (pp. 398-417). Madrid: Alianza Editorial.

Walter, I. i Pettigrew, T. (1984). Relative deprivation theory: an overview and conceptual
critique. British journal of social psychology, 23, 301-310.

Wetherell, M. i Potter, J. (1992). Mapping the languaje of racism. Discourse and the legitimation
of exploitation. Oxford: Harvester Wheatsheaf.

http://www.conflictologia.net/diccionario.htm

	Fonaments per a una comprensió psicosocial del conflicte
	Introducció
	Objectius
	Índex
	1. Introducció a la psicologia social del conflicte
	1.1. La figura del conflicte com a explicació del que és social: des de les cosmogonies fins a les ciències socials
	1.2. Imaginari social del conflicte: entre sentit comú i psicología social

	2. Antecedents d'una comprensió psicosocial del conflicte: aportacions des de disciplines afins
	2.1. Aportacions des de la psicologia a la comprensió del conflicte social
	2.1.1. Conflicte intraindividual i conflicte interindividual
	2.1.2. Conductisme
	2.1.3. Psicoanàlisi

	2.2. Aportacions des de la sociologia a la comprensió del conflicte social
	2.2.1. Les teories funcionalistes
	2.2.2. El conflicte social en la sociologia marxista
	2.2.3. Les sociologies del conflicte

	2.3. Altres aportacions al pensament psicosocial del conflicte
	2.3.1. Adam Smith, conflicte d'interessos i competència
	2.3.2. El model estratègic i la teoria de jocs
	2.3.3. Serres: lligar i deslligar conflictes

	3. Aproximacions teòriques de la psicologia social al conflicte
	3.1. Una manera de presentar la qüestió
	3.1.1. Racionalitat instrumental, racionalitat comunicativa i conflicte social
	3.1.2. Racionalitat postmoderna o postracionalitat i conflicte social

	3.2. El projecte de la psicologia social conductual-cognitiva
	3.2.1. El conflicte des de l'enfocament racional i la teoria de la mobilització de recursos
	3.2.2. La privació relativa com a base del conflicte social
	3.2.3. Identitat i conflicte social
	3.2.4. Atribució, categorització, prejudici i discriminació en el conflicte intergrupal

	3.3. Aportacions de la psicologia sistèmica a la comprensió dels conflictes
	3.3.1. Model que emfatitza el procés (enfocament estratègic)
	3.3.2. Model centrat en l'estructura (enfocament estructural)
	3.3.3. Model que emfatitza la visió del món (Escola de Milà)
	3.3.4. La perspectiva del cicle vital familiar sobre el conflicte

	3.4. Conflicte i violència en la psicologia social d'E. Fromm
	3.4.1. Agressió benigna i no benigna
	3.4.2. La satisfacció de necessitats psicosocials com a manera de reduir el conflicte i la violència social

	3.5. Poder, resistència i ideologia en la psicologia social d'I. Martín Baró
	3.5.1. Valor i vigència de la seva aportació
	3.5.2. La crítica a la psicologia social imperant
	3.5.3. La lluita de classes com a context de la psicologia social llatinoamericana
	3.5.4. Conflicte estructural i psiquisme humà
	3.5.5. Finalitat i objecte d'estudi de la psicologia social en una societat estructuralment conflictuada
	3.5.6. El valor dels conflictes socials
	3.5.7. Conflicte estructural, violència estructural i violencia
	3.5.8. La guerra paral·lela com a resolució de conflicte a El Salvador
	3.5.9. Lineaments per a l'anàlisi dels conflictes socials

	3.6. Conflicte per mitjà del construccionisme social i la psicología social discursiva
	3.6.1. Orientar-se al caràcter problemàtic i conflictiu de la construcció de la realitat
	3.6.2. Les realitats són construïdes mitjançant practiques discursives
	3.6.3. Les pràctiques discursives s'emplacen i emplacen un debat ideològic
	3.6.4. La resistència a les ideologies hegemòniques: "destapar" el conflicte i promoure el debat social
	3.6.5. Habitar al marge i comprendre des de dins
	3.6.6. La psicologia discursiva i la seva aportació a la comprensió del conflicte social

	4. Distincions conceptuals i eixos psicosocials per a l'anàlisi del conflicte
	4.1. Una connotació distinta del conflicte
	4.2. Escales o nivells d'anàlisi dels conflictes
	4.3. Possibles causes o orígens dels conflictes
	4.4. El conflicte com a procés
	4.5. Fluctuacions i entrampaments en el desenvolupament d'un conflicte
	4.6. Tipus de conflicte
	4.7. Diferències entre conflicte i violència. Tipus de violència

	5. Què es fa amb el conflicte? Els desafiaments per a una psicologia social aplicada
	5.1. Algunes aportacions des de la perspectiva de la gestió del conflicte
	5.1.1. Respostes davant del conflicte des de l'enfrontament o no enfrontament
	5.1.2. Respostes davant del conflicte des de la perspectiva dels resultants
	5.1.3. Negociació i mediació com a estratègies de solució dels conflictes
	5.1.4. Reconciliació i conciliació com a processos de la resolució de conflictes
	5.1.5. Model de resolució dramàtica dels conflictes
	5.1.6. Perspectiva de la resolució de problemes aplicada a la resolució de conflictes

	5.2. Ús de força, violència i coerció
	5.2.1. Condicions en què l'ús de força física podria ser o no efectiva en la resolució d'un conflicte

	5.3. Alternatives davant del conflicte psicosocial

	Resum
	Activitats
	Exercicis d'autoavaluació
	Solucionari
	Glossari
	Bibliografia

