

Identitat professional contra qüestió nacional: l'evitació del conflicte en un marc micro-social.

Josep CANALS

L'objecte d'aquest treball és l'anàlisi del lloc que ocupa la identitat ètnica i/o nacional en una mostra d'estudiants del primer curs de l'Escola Universitària d'Infermeria de Tarragona. L'esmentada mostra està constituïda per l'alumnat que durant els cursos 1983-84 i 1984-85 ha seguit l'assignatura d'Antropologia dins el primer curs dels estudis de Diplomada en Infermeria, que comprèn, majoritàriament, estudiants de 17 a 20 anys, amb un petit grup de 7 persones (entre ambdós cursos) que sobrepassa aquesta edat, sense situar-se més enllà dels 34 anys. El nombre d'estudiants considerat és de 48 per al curs 83-84 (44 dones i 4 homes), i 50 (44 dones i 6 homes) per al curs 84-85. En total, doncs, 98 (88 dones i 10 homes), que consideraré conjuntament.

El material utilitzat per a aquesta anàlisi està format per uns quaderns de camp que cadascun dels membres de la mostra ha realitzat com a treball de curs, i en els quals havien d'anotar observacions sobre els aspectes de la vida social que lliurement escollissin, amb l'única condició que havien de recollir forçosament algunes notes sobre les seves pràctiques a l'hospital i en dispensaris. Aquestes darreres constitueixen quasi el 45% de les observacions realitzades; la resta es reparteix en un ampli i heterogeni ventall de casos. Destaquem que les anotacions referents a la joventut i a la seva problemàtica representen una quarta part del total; això serà també un punt de referència per a les meves observacions. Assenyalaré, per acabar aquestes indicacions sobre el material emprat, que les anotacions dels alumnes havien de reflectir el que s'anava explicant a classe i també, en el cas ideal, la lectura dels textos recomanats a la bibliografia. Si bé entre els darrers no n'hi havia cap especialment dedicat a l'etnicitat ni al nacionalisme, aquests temes han estat tractats, de manera molt general i introductòria, en alguna classe de cadascun dels dos cursos, i es va indicar als estudiants que era una qüestió molt adient per a

ser considerada en els seus quaderns. Vegem, tot seguit, amb quin resultat:

Referències dels alumnes al tema ètnic i/o nacional.

Una de les principals sorpreses que em va proporcionar la lectura dels treballs dels alumnes va ser l'escassa freqüència amb què aquest tema hi apareixia. Tenint en compte que les dues classes eren formades gairebé per dos terços de catalano-parlants i un terç de castellano-parlants (bastant reticent a acceptar l'ús del català a classe) calia esperar que, si més no per les friccions lingüístiques, aquesta problemàtica tingués un reflex remarcable als ementats quaderns.

Cal fer constar que la utilització del català a classe es va fer impossible des del primer dia en els dos cursos, a causa de la presència d'un petit nombre d'alumnes traslladats expressament a Catalunya per a fer els seus estudis d'Infermeria, als quals no se'ls podia demanar la comprensió del català als pocs dies d'arribar. Aquest grup, que oscil·lava entre els sis i deu estudiants, era format per persones que havien reeixit a trobar la plaça a Tarragona, entre altres opcions fallides de preinscripció, i que procedien majoritàriament d'Aragó, però també d'altres terres situades més amunt en la conca de l'Ebre (Rioja, Àlaba, Navarra). La raó que alguns d'ells m'han donat per haver escollit Tarragona com a segona opció, en lloc de capitals més properes a la seva residència, és el fet que algun parent o amic tingués un apartament a la costa tarragonina, i que no l'utilitza durant el curs escolar.

Tanmateix, aquest grup, tot i exigir el seu dret a entendre el que es deia, ha fet força progressos en la comprensió del català al llarg del curs, de manera que serà possible l'adaptació de la majoria a una classe en català en cursos posteriors.

La resta d'alumnat castellano-parlant, si bé no manifesta explícitament que no entengui el català, es decanta majoritàriament per l'ús del castellà -tres o quatre d'ells amb virulència- fent servir els nouvinguts com a pretext. Els catalano-parlants, per la seva banda, opten per evitar el conflicte, facilitant i acceptant l'ús del castellà com a llengua principal de la classe, amb la reacció airada en contra d'una sola persona.

Als quaderns, l'ús del castellà és també dominant. Només 26 són escrits en català, dos són bilingües (una noia d'aquest curs solament utilitza el català per als temes d'àmbit familiar i escriu la resta en castellà), mentre que una mitja dotzena hi fa aparèixer frases soltes en català (normalment, transcripcions que han sentit). Excepte en un parell de casos, les faltes ortogràfiques, sintàctiques i lèxiques són ben paleses als quaderns escrits en català.

Pel que fa als continguts referents a la temàtica ètnica i nacional, les observacions trobades són tan poques que es poden assenyalar *una per una*. Les classificaré segons els motius pels quals han estat escrites, com també pels grups humans implicats.

1. *Sobre les relacions entre catalans i «castellans», es poden definir els següents sots-grups:*

a) Dues alumnes afirmen la seva pertinença a un grup mitjançant el rebuig a l'altre. Una d'elles protesta davant l'existència d'actituds catalanistes, i afirma la seva identitat espanyola i la «de todos» (ho vulguin o no). L'altra noia, defensa el seu dret a expressar el que pensa (davant la gent que no acceptava les seves posicions contràries a l'avortament), *sobretot* que no se li «critiqui la nació catalana» (se sobreentén, en el seu text, per part dels castellans) i culpa els immigrants de la manca de treball a Catalunya. Cal assenyalar que aquesta persona no havia fet cap manifestació d'aquest tipus a classe. Es confessa votant de Convergència i Unió.

b) Nou estudiants expliquen les actuacions o els trets de les persones per la seva procedència. Vuit associen la manca d'informació o d'escolarització de pacients concrets amb el fet de ser immigrants. Un d'ells ho fa referint-se explícitament a «supersticions». Cal advertir que tots vuit relacionen també aquestes deficiències amb l'edat avançada o amb el sexe (es tracta de dones). En canvi, molts companys seus descriuen casos semblants fent esment d'aquests dos darrers indicadors, però sense cap referència al seu origen. D'altres, parlen de la procedència rural dels implicats, sense més detalls. N'hi ha tres (a part dels vuit esmentats) que ho relacionen amb la condició de gitanos.

Una persona assenyala que els seus interlocutors són catalans, quan parla d'una gent que manifestava que no s'aturaria a la carretera a la vista d'un cotxe accidentat.

c) Tres persones descriuen discussions entre catalans i no catalans o a propòsit d'aquesta diferència, que consideraren absurda. Una d'elles, que escriu en català, manifesta que això s'hauria de superar i aquesta mena d'incidents la preocupen.

d) Una noia manifesta inquietud per la incapacitat d'una entitat cultural del seu poble d'atraure la població immigrada i ho atribueix al fet que tota la propaganda s'escriu en català.

2. *Sobre gitanos i «païos»:*

a) Cinc persones contradiuen el professor i es reafirmen en els estereotips ètnics de caràcter pejoratiu.

b) Quatre alumnes, al contrari, ho justifiquen per la baixa posició socio-econòmica dels gitanos.

c) Dos estudiants descriuen actuacions de gitanos sense afegir-hi judicis de valor.

3. *Sobre europeus i no europeus:*

a) Una noia troba estranya la reserva d'un marroquí en una consulta mèdica i ho atribueix al xoc cultural.

b) Una altra descriu, amb un cert to crític, com una dona jove (i recalca la seva joventut) canvia de compartiment, en un tren, quan un negre s'asseu al seu costat.

És evident el poc espai dedicat a l'etnicitat i al nacionalisme entre 98 quaderns, amb una mitjana de sis observacions cada un.

En canvi, altres trets d'identitat hi tenen una presència molt més abundant. Camp/ciutat, rics/ pobres, sans/ malalts, però sobretot joves/ «grans», metges/ infermeres i estudiants/ professionals en actiu, són dicotòmies relatives a la identitat que semblen preocupar molt més el sector que analitzem.

Si examinem els extractes d'aquestes observacions, comprovem que els judicis de valor, els estereotips i prejudicis propis de les relacions ètniques, hi són ben presents. Els apartats 1-a i 2-a com també alguns casos del 1-b, no són altra cosa sinó expressions d'aquests mateixos estereotips. Als apartats 1-c, 1-d i 3-b, es manifesta la consciència que les relacions ètniques són conflictives, no sense un altre tipus de judici de valor que porta a considerar com a indesitjable aquesta conflictivitat. Però, en tot cas, suposa un rebuig dels prejudicis i, indirectament, de la jerarquitització social establerta en funció de l'etnicitat. Un altre detall a retenir és el fet que la majoria de les referències a aquesta problemàtica apareguin de manera indirecta, com a conseqüència secundària de fets d'un altre tipus. Especialment els casos agrupats a 1-b -d'altra banda el grup més nombrós- resulten molt significatius, ja que expressen una clara diferència d'oportunitats en funció de la procedència, relacionada amb l'edat i el sexe, la qual cosa palesa una jerarquitització, si més no, per als vuit primers casos d'aquell apartat. L'altre pertany plenament al capítol dels estereotips, però el que cal remarcar és que aquells vuit primers casos agrupats a 1-b, no són explicats en base a cap raonament que justifiqui la situació desfavorable dels immigrants; s'hi constata el fet i prou, i resta el dubte de si el raonament hi és implícit o bé és tracta de subratllar un prejudici. Per l'aparença formal del redactat, podria aventurar que les dues possibilitats son compartides. I això només guiant-me per la presa de partit, més o menys explícita, de l'observador, en favor d'un o altre dels actors que apareixen a l'escena.

A les classes, s'havia tractat de les relacions ètniques a partir del plantejament de F. Barth (1976), però no es troba recollit així a les observacions dels estudiants. La qüestió gitana s'havia basat, encara que molt resumida, en textos de T. San Román (1976 i 1984), i en aquest cas sí que hi ha exposicions que ho recullen (2-b). Sembla com si una menor implicació dels alumnes (cap d'ells participa com actor en els casos que descriuen), hagi de permetre una aproximació més objectiva. De tota manera, també aquí són la majoria els que mantenen els prejudicis ètnics (a-2). La nota que recull el que s'ha explicat a classe és la 3-a, que correspon a un quadern tot ell força brillant.

Aquest fracàs relatiu de les explicacions donades a classe a l'hora d'influir en els treballs dels estudiants esmentats, contrasta extraordinària-

ment amb les anotacions que es refereixen a la identitat del malalt en relació amb el sa, de la infermeria en relació amb la professió mèdica i altres ocupacions sanitàries, o amb la seva identitat de joves. El que crida més l'atenció és que, en aquests casos, usen expressions que solament van ésser utilitzades pel professor en parlar de les relacions ètniques. Conceptes com la selecció dels trets que cada grup considera significatius en la relació amb els altres, com la major importància dels límits sobre els continguts culturals de cada grup o la barreja de situacions empíriques que no permet reduir els fets reals als que marquen els estereotips, apareixen adaptats a aquests altres camps i afegits a d'altres conceptes específics. I, cal dir-ho, l'adaptació ha estat força reeixida, en general. Una qüestió es fa inevitable: quines preocupacions d'aquests estudiants han produït tal «desviació» d'uns conceptes explicats a classe?

Les prioritats en les definicions d'identitat

He assenyalat que la identitat com a grup d'edat ha estat una de les que més notes ha motivat. Això era previsible, encara que el contingut de les observacions no respon gaire als tòpics sobre la joventut. Una bona part recalca la major flexibilitat d'idees que els joves descobreixen en ells mateixos en comparació amb els «vells», però si bé fan extenses descripcions dels prejudicis que aquests darrers tenen sobre la joventut, el to emprat fa pensar que el que desitgen és no ser objecte de l'atenció dels adults. Dit d'una altra manera, segons he pogut corroborar en converses informals, no consideren ni volen ser vistos com a subjectes actius de canvis històrics. Solament troben sentit, en general i amb molt poques excepcions, a la vida privada.

En els quaderns, en efecte, només hi ha una dotzena d'anotacions de tema polític, totes elles centrades en la idea de la manipulació, més o menys deshonest, per part dels professionals de la política. En comentar aquest fet i la poca presència de la qüestió nacional a les seves observacions, troben que és un apartat explícitament unit a la política i, per tant, desproveït de significació per a ells; solament són capaços de continuar la conversa sobre aquest tema per a complaure'm. Això confirma el que exposen S. Cardús i J. Estruch en el llibre més lúcida que s'ha escrit sobre la joventut en el nostre país (1984).

En canvi, es veuen -i voldrien ésser ells mateixos- motors de canvi en el terreny professional que han escollit; així ho expressa una àmplia majoria.

Si bé apareixen en els quaderns moltes notes sobre les relacions home-dona, solament una petita minoria té un to clarament feminista. En comentar-ho, la resposta és quasi unànime: ja no és un problema per a les dones de la seva generació. «Ara, la que està oprimida és perquè vol». Però, en canvi, té una actitud decidida a no seguir tolerant que la infermeria se segueixi entenent com una professió femenina.

La identitat professional, doncs, és prioritària per a aquest grup, de tal manera que orientar el seu esforç en una altra identitat li fa perdre energies per als seus propòsits. Almenys, aquesta és la impressió que dóna.

Una professió a la recerca de la seva identitat

En els darrers vuit anys, una sèrie de noves teories han intentat superar les definicions tradicionals de la professió d'infermeria. D'una banda, proposen el desenvolupament de funcions autònomes i pròpies de la infermeria, cercant trencar la seva dependència de la professió mèdica. De l'altra, volen fonamentar la professió sobre un cos teòric i de coneixements que converteixi en relíquia històrica aquella imatge de la infermera, basada en el més tradicional model de dona. L'escola de Tarragona s'ha de considerar avançada en la introducció d'aquestes propostes al nostre país, però els alumnes troben, a les seves pràctiques, una realitat representada per la infermeria en exercici encara molt allunyada del model que se'ls proposa a l'Escola. D'això es deriva aquella prioritat per la identitat professional, no sense por a un futur menys bonic que el promès.

Els models per a la definició professional que aquest grup es proposa, provenen dels països capdavanters de la infermeria (Estats Units, Canadà, Gran Bretanya, Suïssa...), amb un predomini clar dels de procedència anglo-saxona. En realitat, la problemàtica és la mateixa a tot arreu, bé que amb característiques autòctones secundàries. D'ací, una visió molt internacionalitzada de la qüestió, que al mateix temps suposa una dependència, en l'aspecte teòric, d'allò que es produeix als països que també són dominants políticament i econòmicament. Evidentment, aquesta particularitat la infermeria la comparteix amb molts altres sectors, cada dia més nombrosos.

En certa manera, aquesta inserció en un sistema jerarquitzat de caràcter transnacional també es palesa en el que podríem anomenar les subcultures juvenils, presents en el grup de referència. Excepte pocs casos aïllats de persones que han manifestat alguna activitat de tipus folklòric (en el si de l'escoltisme o en algun esplai), els nostres estudiants es poden classificar en funció dels estils musicals estesos per tot el món occidental, i que comporten no solament uns determinats gustos musicals, sinó també diferents usos i significats de la música que els serveix d'aglutinant, i que apareixen associats a visions del món diferenciades. La seva semblança, en aquest aspecte, amb els models anglo-saxons, és ben clara en línies generals (vg. Firth, 1980). El fenomen Julio Iglesias, d'altra banda ben integrat en les multinacionals discogràfiques i de l'espectacle, també té una minoria de seguidores que s'identifiquen amb alguns dels sectors més apàtics d'ambdós cursos. A l'altre extrem, la gent més preocupada per la renovació de la imatge i les funcions de la professió connecten amb corrents «rockers» diguem-ne «moderats». L'absència de «punkies» o de «heavies»

confirma el caràcter marginal d'aquestes tendències, poc compatibles amb la permanència a les aules.

Fins a aquest punt, es podria pensar que les polèmiques internes de la infermeria i l'adscripció a «subcultures» juvenils d'àmbit transnacional, configuren un marc que desborda els propis límits nacionals, i relega la pertinença a un determinat grup nacional a la categoria de fet secundari i accidental, però això seria una deducció massa superficial.

Conclusió: superació del nacionalisme o evitació del conflicte?

Si tot individu o tot grup necessita trobar una identitat que defineixi el seu lloc en el món i li proporcionï uns punts de referència operatius per a la vida social, no tots els elements d'aquesta identitat es poden escollir sempre lliurement. Tampoc no es pot dir que cada persona i cada grup tingui una identitat global que sigui vàlida per a tot tipus de situacions, especialment a les nostres societats urbano-industrials, on el grau d'especialització assolit en la divisió social del treball, i la pluralitat ideològica, ho fan totalment impossible. Per tant, un èmfasi especial en la identitat professional no pot anihilar d'altres identitats que ens vénen donades biològicament o històrica, com el sexe, l'edat o la pertinença ètnica o nacional, per molt que totes elles siguin manipulables ideològicament.

Pel que fa als estudiants mencionats, cal recordar els conflictes lingüístics assenyalats al principi, encara que es manifestessin de forma molt larvada. La poca quantitat d'annotacions sobre el tema nacional respon, evidentment, a la seva assimilació amb l'esfera política, poc significativa per a ells, però també a d'altres raons. Cal assenyalar que tots els conflictes, que s'han produït en aquests dos cursos a l'interior de les dues classes i que des de la posició de professor he pogut copsar, s'han reflectit de manera significativa en els quaderns. Per què, doncs, no ha estat així amb la qüestió lingüística i nacional?

Ens trobem, davant d'una forma d'identitat que no és classificada generalment entre les lliures opcions de cada individu que, en un context pluralista, seria gairebé obligatori respectar. Com que l'evidència del conflicte potencial per la llengua és un fet que vaig poder observar, la hipòtesi més raonable apunta cap a una actitud generalitzada d'evitació del conflicte. Això es materialitza en un èmfasi especial que posen en les problemes d'identitat professional, factor eficaç de cohesió del grup, tot al contrari de la llengua o la procedència nacional. El desinterès que varen manifestar per discutir a posteriori aquest aspecte en reforça la hipòtesi.

La joventut, en canvi, és una identitat obligatòria que no defugen, ja que també és un factor cohesiu del grup.

Totes aquestes observacions dels alumnes, encara que escasses, són reveladores de la poca consistència real del cosmopolitisme que es podria inferir de l'adopció d'uns models transnacionals.

Es pot aventurar, doncs, la hipòtesi que en un marc micro-social, les

prioritats en la recerca de la identitat afavoreixen els elements basats en l'especialització, mentre que les adscripcions ètniques i/o nacionals són causes potencials de conflicte. Al contrari del que succeeix moltes vegades a nivell macro-social, on la identitat nacional pretén ocultar els conflictes basats en la divisió del treball i en l'estratificació socio-econòmica.

Bibliografia

- BARTH, F. (1976): *Los grupos étnicos y sus fronteras*. México: Fondo de Cultura Económica.
- CARDÚS, S., ESTRUCH, J. (1984): *Les enquestes a la joventut de Catalunya*. «Bells deliris fascinen la raó». Barcelona: Direcció General de Joventut. Generalitat de Catalunya.
- FRITH, S. (1980): *La sociología del rock*. Madrid: Júcar.
- SAN ROMAN, T. (1976) *Vecinos gitanos*. Madrid: Akal (1984): *Gitanos de Madrid y Barcelona. Ensayos sobre aculturación y etnicidad*. Barcelona: Publicaciones de Antropología Cultural, U.A.B.