

VINYAMATA, E. (1999).

*Manual de prevención y resolución de conflictos. Conciliación, mediación, negociación.*

Barcelona: Ariel.


La sortida a la llum del treball del Dr. Eduard Vinyamata comporta un motiu significat de joia per a tots aquells que tractem de dedicar-nos a la conceptualització de la mediació i a la seva anàlisi en diferents contextos d'aplicació.

El suggeridor text que se'ns proposa considera la resolució de conflictes com la ciència interdisciplinària del conflicte, de tal manera que resoldre conflictes, conciliar, mediar o bé ajudar les persones a que cerquin solucions als esdeveniments conflictius resulta l'objectiu de les relacions i activitats humanes, concentrant esforços per tal de restituir l'harmonia amb estratègies pacífiques, un cop sabut que els orígens d'aquestes tendències i opcions antropològiques s'arrelen en moviments no violents i desvinculats expressament del poder establert.

L'autor assenyala que els diversos tipus i àmbits de producció de conflictes segueixen les pautes pròpies dels conflictes interpersonals, de tal forma que les disputes s'apropen força a l'esforç de comprensió de situacions bèl·liques. Segurament per aquest fet els primers teòrics de la resolució de conflictes foren diplomàtics.

Des de la perspectiva del Dr. Vinyamata, *"el conflicte no sorgeix com una característica pròpia de la naturalesa genètica humana, sinó que és el resultat d'un error en el desenvolupament de les nostres relacions, de la nostra evolució com a persones. Com a error, aquest és susceptible de ser modificat i, per tant, resolt... El conflicte defineix, sovint, el nostre desenvolupament o degradació com a persones i com a societat."* (Vinyamata, 1999: 10-11).

La resolució de conflictes ha de ser entesa com la ciència del conflicte (tal i com sembla que es coneix en el si de la comunitat universitària internacional), però en aquest cas es tracta d'una ciència orientada a l'obertura, que recull incomptables sistemes de coneixement, disciplines i tecnologies. Alguns autors li atorguen les característiques pròpies dels sistemes polítics democràtics (formes de fer no violentes), així com trets adisciplinaris, accedint a la minimització dels límits entre disciplines i potenciant el desenvolupament del coneixement mateix. En paraules de l'autor i actor del manual que ens ocupa, dins de la resolució de conflictes *"no s'analitza, ni es jutja ni, per suposat, es sanciona. Es resol."* (Ibid.: 16). Els conflictes expliciten situacions de crisi que, necessàriament, han de ser orientades a través de camins de serenor.

El professor Eduard Vinyamata presenta la seva obra estructurada en vuit capítols prou diferenciats, finalitzant amb un epíleg conclusiu, on hi incorpora el que anomena *"paradigma renovat"*, encara que no el desenvolupi amb l'amplitud potser requerida. La incorporació de bibliografia comentada resulta un valor afegit tot i

que, posats a demanar, hagués preferit que es reflectís el conjunt de referències bibliogràfiques que, de ben segur, l'autor coneix. D'altra banda, esdevé necessari des del moment que pretén i aconsegueix ser un manual vinculat a la resolució de conflictes.

El primer capítol es destina a analitzar diferents teoritzacions respecte dels conflictes, entesos com a "... *motor i l'expressió de les relacions entre les persones. Les relacions personals i individuals i les relacions socials i internacionals s'expressen i fonamenten en el conflicte.*" (Ibíd.: 19). En la línia de considerar la *resolució de conflictes* com a una *a-disciplina*, es consideren totes les aportacions, teòriques i metodològiques, de diverses disciplines en un intent sistemàtic de comprendre l'ésser humà inserit en contextos socials diversos, tot i que a partir dels tipus de conflictes on cada subjecte i col·lectivitat s'hi desenvolupa i des de la confluència de professions vinculades a les ciències mèdiques i sanitàries, a la politicologia i a la pedagogia. L'objectiu implícit en resolució de conflictes "*no és cap altre que el restabliment de l'harmonia original, de la comunicació i la cooperació en les relacions humanes.*" (Ibíd.: 21).

La presentació succinta de diferents teories sobre el conflicte des de l'anàlisi de diverses ciències humanes condueix a compartir amb l'autor que, ineludiblement, cal conèixer les causes de les situacions conflictives, o potencialment conflictuals, per tal d'incidir-hi a partir de propostes de reflexió i d'acció suggerides per les parts en el si de reeixides dinàmiques comunicacionals que prioritzin la possibilitat de construcció del coneixement.

El segon capítol versa sobre les necessitats, les pors i l'agressivitat en el marc de les societats modernes. Caldria aquí incorporar cert component de discussió cordial, ja que difícilment es poden fer generalitzacions vinculades a que la majoria de conflictes "*es desenvolupen a partir de la decisió de que l'altre representa un perill o una amenaça*", incorporant a partir de llavors plans orientats a la dominació de l'objecte de l'amenaça (Ibíd.: 37), a no ser que només tractem d'aquelles situacions conflictives detectades en l'àmbit de les relacions internacionals i en contextos bèl·lics. Entenc que, en aquests casos, potser caldrà intervenir per tal d'aturar la destrucció de l'alteritat mitjançant estratègies negociadores o bé interposant arbitratges d'espectre internacional, que no ignoren expectatives i interessos més o menys confessables des de les narratives de contingut ètic. D'altra banda, centrar la justificació de l'actitud humana només en relacions de submissió pot comportar retrotraure's a etapes de desenvolupament primerenques, desconsiderant la possibilitat de l'ésser humà de fer-se i de fer. Cal, però, assenyalar que conèixer, optar, configurar-se amb el proïsme, dubtar, comunicar-se garanteixen, sovint, certs llindars de solitud i d'infelicitat (com a mínim, hedonista). La possibilitat d'obertura, de diàleg i, en definitiva, de comunicació ternària, faciliten l'accés a la construcció de narratives, de resemantitzacions significatives, de visions argumentatives que focalitzen l'interès en la peripècia humana des de l'actitud fronèsica, minimitzant els criteris de competitivitat i maximitzant els de competència reconeguda per l'alteritat. Així, doncs, sí compartim amb el nostre col·lega la lluita personal i col·lectiva de l'ésser humà orientada a la "*comprensió del propi sentit, a la raó d'ésser, a l'habilitat per transcedir allò aparent*" (Ibíd.: 42).

Arribats al tercer capítol, el nostre amic i company ens introdueix en aquells conflictes vinculats als continguts eidètics, a les axiologies, a la capacitat conceptualitzadora i, fins i tot, als interessos de poder que pot cristalitzar, paradoxalment, en confrontació d'interpretacions i en veritats sovint "domèstiques" i, per tant, referides a constel·lacions de coneixement amb components de segregació i atomització en un context determinat per la *complexitat* (per a alguns, amb rang de paradigma). Confluint amb el Dr. Vinyamata, només "*si optem per acceptar la diversitat, començarem a establir les bases de la totalitat, de la globalitat, des d'una perspectiva de col·laboració i recolzament mutu, principi bàsic que, sense negar les diferències ni els conflictes, fa ús positiu dels mateixos i explica la funció de la vida en societat.*" (Ibíd.: 44). El text incorpora una referència al moviment *Pau i Treva* que, a Europa i Catalunya, es va desenvolupar com un conjunt d'iniciatives pacificadores implementades quan finalitzava el primer mil·lenni, incorporant renovades opcions pedagògiques i polítiques i que, actualment, adopta fórmules d'apropament entre disciplines al voltant d'iniciatives teòriques i pràctiques estretament vinculades amb les funcions medidores dels professionals de l'acció social o socioeducativa (Ibíd.: 51-53). En aquesta secció del llibre, l'autor destaca una de les seves tesis, segons la qual la societat actual sembla que ha d'anar incorporant habilitats de diplomàcia silenciosa, *tranquil·la i desinteressada* a fi de contribuir al bé comú i a la generalització d'estils pacífics de relació (Ibíd.: 56).

Amb el títol de "*La defensa, la seguretat i la policia*" s'identifica el quart capítol, tot advertint al lector que les inversions destinades al llarg de la història a la recerca en temes de seguretat i defensa amb intencionalitat destructiva, resulta significativament superior als esforços socials esmerçats en la recerca en sistemes no violents de protecció i defensa, basats en la gestió pacífica de conflictes violents, la conservació i, sobretot, la construcció de la pau a partir de la convergència d'iniciatives socials i comunitàries (Ibíd.: 60-63). Pel que fa referència a les estratègies bèl·liques, s'aporten suggeriments interessants, però potser caldrà dir que si es prioritzen determinats interessos i nuclis de poder o, d'altra banda, s'intensifica l'esgotament o l'anul·lació d'una de les parts implicades en l'escenari, no accedim a comunicacions sanes ni a la utilització del mateix conflicte com a un espai de transformació dels actors i, per extensió, de la comunitat, estimulants la percepció intersubjectiva i argumentativa de guany-guany. Des d'aquesta perspectiva, "*comprendre els conflictes i fins i tot els delictes de cap manera significa ni justificar-los, ni permetre'ls, ni ignorar-los, sinó actuar de manera diferent però amb superior avantatge, l'avantatge que aporta el coneixement i la capacitat de controlar els successos, encara que sigui de manera parcial i relativa.*" (Ibíd.: 72).

L'àmbit de la justícia i el sistema penal conforma el capítol 5è de la narrativa que ens ocupa. Cal enunciar que quan els subjectes accedeixen a compareixences o bé audiències accepten la desapropiació dels conflictes que viuen, cercant l'arbitratge d'una tercera persona que els obliga en un escenari que també els resulta aliè, optant per la desconsideració d'un lideratge en la recerca i prioritjació de les alternatives que estimin pertinents. Com ens comenta l'autor, la justícia pretén contribuir a la prevenció i protecció de les persones evitant la repressió o la coacció, en-

cara que força vegades la pràctica del dret i les aplicacions de la justícia acabin per incorporar-les. Si pretenem minimitzar aquests efectes involutius o regressius resulta imprescindible que els professionals vinculats a la justícia incorporin renovats referents antropològics i competències educatives mediadores relacionades amb la gestió dels conflictes, reconeixent punts forts i components susceptibles de millora tant a nivell personal com col·lectiu i incorporant correlats reparadors (Ibíd.: 73-76).

Es fa referència, encertadament, als conflictes com a base constant de la vida humana, considerant alhora els que cadascú manté amb si mateix i els interpersonals. Així s'enceta el capítol sisè, dedicant-lo a diferents tipus de conflictes que, simultàniament, assenyalen àmbits d'actuació: conflictes matrimonials, escolars, veïnals i cívics, laborals i organitzacionals (Ibíd.: 80-91). Sí que pretenem, amb el degut respecte a la diversitat d'opcions, dialogar amb l'autor respecte d'una afirmació que, segons intuïm, no resta massa justificada: *"La mediació œen el sentit restrictiu i excloent que es dóna a Europæ o l'advocat, no actua si no és requerit per una o les dues parts en conflicte; els professionals de la resolució de conflictes actuen sempre, encara que no hagin estat requerits per les parts directament afectades... La seva actuació no serà mai dirigista, coactiva ni violenta; sense immiscir-se mai en la vida íntima del matrimoni ni proposar solucions ni oferir consells. Tanmateix, intervenen de manera eficaç, encara que normalment de manera indirecta i prudent."* (Ibíd.: 83-84). Convé precisar que la intervenció interprofessional en qualsevol dels àmbits de les ciències humanes sol trobar-se regulada per llei, la qual cosa preserva la societat d'intervencionismes o mecanismes de control més o menys explícits no regulats per la col·lectivitat i, simultàniament, garanteix la consideració del dret a la diferència en el si de les societats democràtiques. Quan parlem de mediació, pel contrari, la implicació constructiva i pedagògica de les persones en escenaris comunicatius facilita que sigui cada ciutadà/ana, des de la més tendre infància, qui intenti comprendre les situacions i generar els processos dialògics i vinculants corresponents, afavorint espais de trobada i de transformació de persones i conflictes des de la mateixa constel·lació que atorga competència a l'ésser humà: la trobada narrativa i argumentativa amb l'alteritat. La mediació, en definitiva, convida a la comunicació de les persones en presència d'una tercera percebuda com a imparcial i catalitzadora, però la decisió correspon a les parts (fins i tot la d'accedir a la dinàmica mediadora), de tal forma que els continguts només haurien de dependre dels subjectes únics líders amb competència per fer-ho-, que construeixen i comparteixen significacions i accions.

Seguint la lògica del discurs, l'autor interpel·la el lector quan nomina el capítol setè, fent al·lusió a la intervenció, la transformació i la resolució de conflictes. Parleix de reconèixer que, més que dominar tècniques o mètodes concrets, cal saber comprendre els conflictes (Ibíd.: 92-94), les seves etiologies i capir amb més rigor les potencialitats de la comunicació i, per tant, evitar opcions estratègiques de dubtós valor ètic (estimular l'engany, el rumor, el rebuig, la humiliació i l'eliminació de l'altre), encara que aquestes es presentin arropades de discurs protointel·lectual o protocientífic, així com nudrides de "citacismes" plagiats d'especialistes rellevants amb la finalitat de preservar l'absència de narrativa o de discurs propi.

Comprendre les formes d'expressió dels subjectes exigeix l'obertura vers allò diferent en un continu diacrònic de reflexióætransformació dialògica, ja que el diàleg troba el seu contingut en el marc de les vivències quotidianes, en la hegemonia de la interpretació de les persones que viuen una relació conflictiva. Els agents socials, las parts en conflicte, fan ús de la paraula, legitimant la comunicació interpersonal des de la mateixa praxi i possibilitant la necessària vinculació entre pensament i acció. La mediació, ben entesa, promociona una *sociohermenèutica crítica* (Alonso, 1998: 229-230) en la mesura que proposa vies generadores de diversos horitzons consensuats de sentit comunicacional.

El nostre col·lega proposa en aquest capítol els aspectes requerits per tal de generar un sistema general de planificació estratègica en la resolució de conflictes: reducció de la tensió mitjançant un distanciament físic i mental del conflicte; detecció de necessitats i de problemes, incidint en la racionalització respectuosa i constructiva; i reconstrucció en comú de la relació, fixant els acords per escrit (Vinyamata, 1999: 96-98). Seguidament, es dediquen unes pàgines a plantejar de forma succinta mètodes i tècniques que recolzen el procés de reflexió respecte del conflicte que, en alguns casos, són simples propostes fonamentades en el sentit comú (encara que aquest sigui el menys comú dels sentits): preguntes, qüestionaris, escriure diaris o cartes, els missatges televisius, contrastar diferents valors culturals a través de l'opció per viatjar, desenvolupar jocs de rol,... (Ibíd.: 98-120).

El capítol vuitè brinda alguna oportunitat per explicitar la discrepància. Compartim plenament que la gestió dels conflictes no sigui propietat de cap disciplina ni cos professional exclusiu, però proposem un diàleg amb les instàncies de poder que pretenen legislar la funció mediadora per àmbits o sectors d'actuació. La mediació, d'altra banda, hores d'ara encara requereix d'una anàlisi teòrica en profunditat, ja que resulta imprescindible si es pretén significar i direccionar l'acció, dotant-la de sentit. Segurament l'escull més significatiu rau en considerar que una tendència centra l'atenció en la resolució dels conflictes "*de la manera més efectiva, ràpida i barata*" (Ibíd.: 122), mentre que una altra concentra esforços a atorgar entitat a la comunicació interpersonal mateixa i, per tant, no pivota entorn dels conflictes resolts sinó que atorga especial significativitat al procés dialèctic humà amb independència del tipus de solució (menys o més estereotipades socialment). Aquesta segona opció teòrica sembla més defensible, si més no, a qui subscriu la presentació del manual del professor E. Vinyamata. Crec que també, de fons, s'hi detecta una confrontació ontològica i epistemològica: opció per l'objecte (resolució del conflicte) vs opció pels subjectes i per la resemantització hermenèutica (comunicació humana i mediació com a presència continuament reconstructiva).

El nostre amic i col·lega finalitza el seu text amb un capítol de conclusions, on presenta allò que anomena "*paradigma renovat*" (Ibíd.: 127-133) que, si m'és permès, es podria sintetitzar com l'actitud de l'ésser humà que s'orienta a "*una posició intel·lectual oberta, compromesa i exigent...*" que el condueixin "*... a proposar solucions imaginatives a problemes pendents*" (Ibíd.: 127) des de posicions pacificadores i no violentes. Coincidim amb l'autor quan escriu: "*... esforç, conflicte i lluita, no tenen per què representar derrota ni destrucció; poden significar també serenitat, pacte, cooperació, victòria, alliberament i creixement.*" (Ibíd.: 133).

El manual que ha motivat aquesta breu presentació finalitza amb un vocabulari dels conceptes o termes utilitzats (Ibíd.: 135-145). En un futur, potser, caldria dialogar entre especialistes respecte de les significacions atorgades en un escenari comú de construcció de coneixement i de contrastació amb experiències concretes, ja que alguns vocables, només aparentment, serveixen gairebé per a tot. En aquest sentit, alguns autors (entre d'altres, Bush i Folger, 1996: 39-64) parlen de quatre enfocaments discrepans del moviment mediador: la història de la satisfacció, la història de la justícia social, la història de la transformació i la història de l'opressió. En una altra ocasió tractaré de desenvolupar aquests components des de la convicció esmentada anteriorment: la comunicació mediadora com a espai de revalorització i reconeixement interpersonal en el si de la peripècia humana.

Agraeixo al Dr. Eduard Vinyamata i Camp l'oportunitat genuïna d'aprenentatge que m'ha brindat, així com al Consell de Redacció de la revista *Aloma* el fet d'haver pensat en la meva persona per presentar el llibre.

Si alguna de les paraules i idees aquí apuntades esperonen el lector vers l'estudi assossegat del manual i la incorporació, si s'escau, de les seves tesis fonamentals en el propi repertori actitudinal i de comportament, l'objectiu pretès s'haurà complert amb escreix.

Joan Josep Sarrado i Soldevila.