
DeCultura | Núm. 13| Febrer 2015

Enquesta de participació cultural
Catalunya 2014

Sergi Mosteiro. Gabinet Tècnic

Núm. 13| Febrer 2015 http://cultura.gencat.cat/dadesculturals/

DeCultura | Núm. 13| Febrer 2015

Índex

• Dades clau

• Introducció. Qüestions qualitatives
• Oci o cultura?
• La participació cultural des d’una perspectiva subjectiva
• Motius que justifiquen i dificulten la participació
• Els preus de la cultura
• La disponibilitat de temps
• Informació cultural
• Incentius a la participació

• Participació cultural

2

DeCultura | Núm. 13| Febrer 2015

Dades clau
• Visitar un museu o una exposició (56,1 %), anar a un concert de música clàssica (42,9 %), llegir llibres (38,2 %) o

anar al teatre (36,7 %) són les activitats que els catalans més identifiquen com a culturals.

• L’interès per la cultura sembla articular-se a través de diversos estadis de socialització: experiència individual,
família, amics, sistema educatiu i entorn laboral, experiències concretes i xarxa d’espais culturals existents.

• Un 32,4 % dels catalans més grans de 14 anys —o, el que és el mateix, gairebé 2 milions de persones—
considera que participa en cultura menys que altres persones de la seva mateixa edat. Un 27,9 % considera que
ho fa menys que altres persones del seu entorn.

• Motius que justifiquen la participació: passar-ho bé, característiques relacionades amb el producte cultural,
facilitat en l’accés, adquisició de nous coneixements i recomanació.

• Motius que dificulten la participació: preu, manca de temps, situació personal, disponibilitat d’oferta.

• Per primer cop, disposem d’una mesura de la percepció que la població té sobre els preus culturals, així com dels
preus que estarien disposats a pagar. 7 de cada 10 catalans no estaria disposat a pagar per música en format
digital, encara que sigui del seu artista o grup favorit.

• Només un 46,1 % dels catalans declara tenir molt o bastant de temps lliure durant la setmana. Durant el cap de
setmana, aquest percentatge s’eleva fins al 66,4 %.

• Internet i la televisió, principals vies d’informació sobre activitats o esdeveniments culturals.

• Incentius a la participació: reducció de preus, millora de l’accessibilitat, informació prèvia i adequació de l’oferta.

3

DeCultura | Núm. 13| Febrer 2015

Introducció. Qüestions qualitatives

4

DeCultura | Núm. 13| Febrer 2015

Introducció

• El principal objectiu de les estadístiques sobre participació que, al llarg d’aquests anys,
ha fet el Departament de Cultura ha estat conèixer el consum efectiu de productes i
serveis de caràcter cultural —en l’ampli sentit del terme cultural— i analitzar les
pràctiques actives dels catalans relacionades amb la cultura, així com observar
l’evolució d’aquests hàbits al llarg del temps i entre diversos grups de població.

• Aquestes enquestes, però, deixaven de banda el que podríem anomenar dimensió

social de la cultura, això és, les actituds i els valors dels ciutadans de Catalunya vers el
fet cultural.

• En l’edició 2013 de l’Enquesta de participació cultural es van incloure, per primer cop,

preguntes de caràcter qualitatiu que permetien analitzar aspectes com què s’entén pel
concepte cultura, la importància que els catalans atorguen a la cultura o l’interès que
desperten diverses activitats culturals, entre altres aspectes.

• L’Enquesta de participació cultural 2014 continua aquesta línia analítica i incorpora nous

àmbits d’anàlisi, els resultats dels quals es mostren en aquest document.

5

DeCultura | Núm. 13| Febrer 2015

Qüestions qualitatives

Analitzar la participació cultural requereix situar-se en el moment previ a la pràctica o
consum i centrar l’interès en les motivacions i barreres amb les quals es troba la població a
l’hora d’accedir a la cultura, així com en les vies d’informació cultural.

De la mateixa manera, des d’una perspectiva de polítiques públiques, identificar incentius
a la participació pot resultar útil a l’hora de desenvolupar i implementar accions concretes
que permetin augmentar tant el nivell de participació com el seu contingut o la seva
qualitat.

I tot això, sense perdre de vista quins són els significats que les persones atorguen al
fenomen cultural i com s’ubiquen en un espai social, interrelacional i participatiu com és el
de la cultura.

La revisió del qüestionari de l’Enquesta de participació cultural 2014 va permetre incloure
preguntes que permeten analitzar aquestes dimensions i, alhora, oferir una visió més
global i enriquidora de la participació cultural en el nostre país.

6

DeCultura | Núm. 13| Febrer 2015

Oci o cultura?

7

DeCultura | Núm. 13| Febrer 2015

Oci o cultura?

L’Enquesta de participació cultural 2013 va permetre, per primera vegada, identificar quins
són els significats que els ciutadans de Catalunya atorguen al concepte cultura:
coneixement i ciència (44,3 %), tradicions, llengua o costums d’una comunitat o grup humà
(32,9 %), educació i família (23,8 %) o literatura (21,9 %) i art (18,2 %).

Tot i així, en una societat com l’actual, la frontera entre oci i cultura és, moltes vegades,
difusa, si és que en algun moment aquesta frontera ha existit.

En aquesta línia, l’Enquesta de participació cultural 2014 va incloure la pregunta següent:

Q3. A continuació li llegiré un seguit d’activitats. De cadascuna d’aquestes, em podria
indicar si la inclouria en el grup d’activitats culturals, en el grup d’activitats d’oci o en el
grup tant d’activitats culturals com d’oci?

8

DeCultura | Núm. 13| Febrer 2015

Oci o cultura?

Visitar un museu o una exposició (56,1 %), anar a un concert de música clàssica (42,9 %),
llegir llibres (38,2 %) o anar al teatre (36,7 %) són les activitats que els catalans més
identifiquen amb el concepte cultura.

En canvi, jugar a videojocs i veure la TV són activitats que s’associen clarament al concepte
oci, especialment en el cas de la primera.

Tot i així, la barrera entre cultura i oci no està gaire definida. Així ho demostra el fet que
més de la meitat dels catalans consideren que viatjar és una activitat que combina tant la
dimensió lúdica com la cultural.

De fet, de moltes activitats, com la lectura, l'assistència al teatre o a concerts, les fires
d’artesania, les visites a parcs naturals o la gastronomia, és destacable el nombre de
persones que les situen tant en l’àmbit de la cultura com en el de l’esbarjo, indistintament.

9

DeCultura | Núm. 13| Febrer 2015

0 10 20 30 40 50 60 70 80 90 100

Jugar a videojocs

Veure la TV

Anar al cinema

Viure una experiència gastronòmica

Anar a un concert de música actual

La Festa Major del seu municipi

Viatjar

Visitar un parc natural

Visitar una fira d'artesania

Anar al teatre

Llegir llibres

Anar a un concert de música clàssica

Visitar un museu, una exposició

Cultura Cultura i oci, indistintament Oci

Oci o cultura?

%

Cultura Oci

10

DeCultura | Núm. 13| Febrer 2015

La participació cultural
des d’una perspectiva subjectiva

11

DeCultura | Núm. 13| Febrer 2015

Socialització cultural

Una de les característiques de la cultura és que s’aprèn: ningú no neix amb coneixements
culturals, sinó que els seus elements es van aprenent al llarg de diversos processos de
socialització o de descoberta individual.

Des d’aquest punt de vista, resulta interessant analitzar quins són els principals actors que
els catalans identifiquen en el seu procés de socialització cultural.

I6. Pensi ara sobre la seva vida. Quines han estat les persones o circumstàncies que van
fer que vostè s’interessés per l’art i la cultura?

Jo mateix
La meva parella (actual o anteriors)
El meu pare
La meva mare
Els meus avis
Un altre familiar
Els amics
Companys de feina
L’escola
La universitat
El lloc de treball
Una experiència cultural concreta (un concert, un llibre, una pel·lícula, un quadre...)

12

DeCultura | Núm. 13| Febrer 2015

Socialització cultural

L’interès per la cultura sembla articular-se a través de diversos estadis de socialització:

• Experiència individual. Un 73,2 % dels enquestats diu que va ser ell mateix qui es va

interessar per la cultura.

• Família. En primer terme, a través dels progenitors o altres familiars i, posteriorment, a

través de la parella.

• Amics.

• Sistema educatiu i entorn laboral, amb especial incidència de l’escola.

• Altres vies, com experiències concretes o la xarxa d’espais culturals existents.

13

DeCultura | Núm. 13| Febrer 2015

2,7

3,0

4,2

2,5

3,6

6,9

18,7

19,3

3,9

9,8

16,4

26,0

26,4

73,2

0 10 20 30 40 50 60 70 80 90 100

Altres

Espais d'oci i cultura

Experiècia concreta

Lloc de treball

Companys de feina

Universitat

Escola

Amics

Avis

Altres familiars

Parella

Mare

Pare

Jo mateix

Socialització cultural
Experiència
individual

Família

Amics

Sistema educatiu i
entorn laboral

Altres vies

%

14

DeCultura | Núm. 13| Febrer 2015

Participació (perspectiva subjectiva)

La participació cultural, en tant que activitat relacional que es projecta sobre l’espai social,
pot deixar entreveure situacions de diferència i de desigualtat entre individus.

Una manera subjectiva d’avaluar-ho és demanar directament a l’entrevistat quina és la
seva percepció sobre els seus hàbits de participació en comparació amb els de persones
del seu entorn o persones de la seva mateixa edat.

Q4. Comparant-se amb altres persones de la seva mateixa d’edat, en general diria que
participa en activitats culturals...,

Q5. I comparant-se amb altres persones del seu entorn (familiars, amics, companys de
feina, etc.)?

Molt menys que elles
Menys que elles
Igual que elles
Més que elles
Molt més que elles

15

DeCultura | Núm. 13| Febrer 2015

Participació (perspectiva subjectiva)

• Un 32,4 % dels catalans més grans de 14 anys —o, el que és el mateix, gairebé 2 milions
de persones— considera que participa en cultura menys que altres persones de la seva
mateixa edat.

• Paral·lelament, un 27,9 % considera que ho fa menys que altres persones del seu

entorn.

32,4

49,9

17,6

27,9

55,4

16,8

0

20

40

60

80

100

Menys Igual Més

Persones de la mateixa edat Persones del seu entorn

%

16

DeCultura | Núm. 13| Febrer 2015

Motius que justifiquen i dificulten
la participació

17

DeCultura | Núm. 13| Febrer 2015

Motius que justifiquen i dificulten la participació

Quins motius són importants a l’hora de participar en activitats culturals? Plantejar aquest
tipus de preguntes ens permet identificar raons, motius, aspiracions i expectatives darrere
els actes conscients de la participació, els valors atorgats al consum cultural, la satisfacció
que genera i els significats socials i individuals atribuïts a aquestes pràctiques.

A banda de la motivació, és important explorar les barreres a la participació, és a dir, els
obstacles que impedeixen als individus participar en la vida cultural, que poden ser
barreres físiques, econòmiques, socials o psicològiques, entre altres. Identificar aquestes
barreres permet implementar accions dirigides a eliminar-les i, per tant, a promoure la
participació.

Q6. De la llista que mostrem a continuació, quins motius són importants per a vostè a
l’hora de consumir un producte cultural determinat?

Q7. En general, quins diria que són els motius que dificulten la seva participació en
activitats culturals?

18

DeCultura | Núm. 13| Febrer 2015

Motius que justifiquen la participació
• El principal motiu que porta els catalans a participar en la cultura és passar-ho bé, gaudir,

desconnectar o escapar de l’estrès diari. Des d’aquesta perspectiva, la cultura esdevé,
també, un element d’interrelació social, un mercat d’intercanvi de propostes que permet
fer activitats amb altres persones de l’entorn.

• Les característiques relacionades amb el producte cultural —la seva qualitat, els autors o

artistes— són el segon gran bloc de motius que justifiquen la participació cultural. A més,
cal afegir-hi que aquest producte ofereixi un element diferenciador de la resta, que sigui
nou, que permeti estar a l’última.

• La facilitat en l’accés també hi té un paper força important, bé a través del preu (gratuïtat
o oferta), bé a través d’altres factors, com la disponibilitat de temps, la proximitat de
l’esdeveniment o el fet de poder-hi accedir de manera relativament còmoda.

• En quart lloc trobaríem una concepció de la cultura com a coneixement, la possibilitat

d’aprendre, d’adquirir nous coneixements, de transmetre'ls als fills o, fins i tot, de
reafirmar la pròpia identitat.

• La recomanació hi juga un paper important; ara bé, la recomanació tradicional, de la

crítica, deixa pas al consell d’amics i familiars i, cada cop més, a les opinions que es puguin
trobar a Internet.

19

DeCultura | Núm. 13| Febrer 2015

9,8

17,3

36,1

10,0

15,3

39,8

9,9

26,0

39,9

4,4

21,7

24,7

52,0

54,0

22,4

22,4

24,3

24,7

26,8

56,5

0 10 20 30 40 50 60 70 80 90 100

Internet

Crítica

Amics, familiars

Reafirmar identitat

Despertar interès entre fills

Aprendre

Oferta a Internet

Temps, proximitat

Gratuïtat

Estar a l'última

Novetat / estrena

Experiència diferent

Artista/artistes

Qualitat

Proposta de la parella

Donar suport a algú

Anar-hi amb la família, els nens

Proposta amics, familiars

Anar-hi amb amics

Passar-ho bé

Motius que justifiquen la participació

Social

Producte

Accés

Coneixement

Recomanació

%

20

DeCultura | Núm. 13| Febrer 2015

Motius que dificulten la participació
• Per a un 62 % dels catalans, el principal motiu que dificulta la seva participació cultural és

el preu.

• En segon terme trobaríem la manca de temps a l’hora de poder fer activitats culturals. En

molts casos, el fet de tenir responsabilitats familiars també condiciona aquesta
participació.

• La situació personal també té incidència a l’hora de no poder participar en activitats
culturals. La manca d’interès i el fet de preferir fer altres coses, principalment, però també
problemes de mobilitat, de manca de coneixements o, fins i tot, no tenir gent amb qui
anar-hi, es perfilen com a barreres d’accés al fet cultural.

• La disponibilitat d’oferta és també una qüestió que apareix en l’enquesta. La manca

d’oferta pròxima o per a famílies, la manca d’informació o la qualitat de l’oferta existent
semblen condicionar el comportament dels catalans.

• Internet, per contra, no es perfila com una barrera que dificulti la participació, sinó com un

complement. Participar-hi exclusivament per Internet, bé a través de plataformes legals o
de descàrrega, és un comportament molt minoritari.

21

DeCultura | Núm. 13| Febrer 2015

Motius que dificulten la participació

Preu

Temps

Situació personal

Oferta

Internet

%

1,5

1,9

4,1

6,5

8,6

11,8

13,9

16,0

4,6

5,5

7,9

8,5

21,8

10,9

43,6

61,9

0 10 20 30 40 50 60 70 80 90 100

Pagament

Descàrrega

Oferta baixa qualitat

Manca d'oferta famílies

Oferta pròxima poc interessant

Manca d'oferta

Manca d'informació

Manca d'oferta pròxima

No tenir gent amb qui fer-ho

No tenir coneixements

Mobilitat, salut

Preferir fer altres coses

Manca d'interès

Responsabilitats familiars

Manca de temps

Preu

22

DeCultura | Núm. 13| Febrer 2015

Els preus de la cultura

23

DeCultura | Núm. 13| Febrer 2015

Preus percebuts
Tal i com hem vist anteriorment, el preu dels béns i serveis culturals es conforma com la
principal barrera a l’hora de participar en el fet cultural.

Tot i així, quina és la percepció que té la població catalana sobre aquests preus? Hi ha
algun tipus de diferència entre el preu de mercat i aquell que perceben o aquell que s’ha
format en l’imaginari col·lectiu?

L’Enquesta de participació 2014 inclou una pregunta relacionada amb això:

Q9. A continuació li detallaré tot un conjunt de béns i serveis culturals. Em podria indicar
quin és el preu aproximat que tenen? No ha de ser un preu exacte, sinó simplement
aproximat.

Menys de 5 €
De 5 a 10 €
De 10 a 20 €
De 20 a 30 €
De 30 a 50 €
Més de 50 €

24

DeCultura | Núm. 13| Febrer 2015

Preus percebuts
• L’òpera és l’activitat que es percep com la més cara. La mitjana ponderada segons les

respostes obtingudes en l’enquesta situa el preu mitjà percebut d’una entrada al voltant
dels 31,75 €.

• Els concerts de música clàssica (31,82 €) són percebuts amb un preu superior als de

música actual (28,25 €). El preu d’una entrada de teatre se situaria entorn dels 23-24 €.

• En el cas d’un llibre novetat editorial, el preu se situa al voltant dels 20 €.

• En el cas de la música, el preu d’un CD se situaria entorn dels 14 €. El mateix àlbum,

però en format digital, en els 6,60 € i una cançó en format digital, una mica per sobre
dels 4 €.

• Les entrades a museus, en 13 €.

• Per últim, una entrada de cinema, en 8 €.

25

DeCultura | Núm. 13| Febrer 2015

Preus percebuts

4,36 €

6,60 €
8,09 €

13,09 €
13,84 €

19,42 €

23,54 €

28,25 €

31,82 €

37,15 €

0

10

20

30

40

50

Cançó format
digital

Àlbum format
digital

Entrada
cinema

Entrada museu CD música Llibre novetat
editorial

Entrada teatre Entrada
concert mús.

actual

Entrada
concert mús.

clàssica

Entrada òpera

€

26

DeCultura | Núm. 13| Febrer 2015

Preus màxims i no pagar
Tot i així, una cosa és el preu percebut i una altra, el preu màxim que una persona estaria
disposada a pagar per un determinat bé o servei cultural.

L’Enquesta de participació cultural 2014, amb l’objectiu de determinar si hi ha diferències
significatives entre ambdós preus, inclou la mateixa pregunta, però ara demanant el preu
màxim que hom estaria disposat a pagar. A més, s’hi afegeix la categoria No pagaria.

Q10. I em podria indicar quin seria el preu màxim que estaria disposat a pagar per
cadascun d’aquests béns i serveis culturals? Si no estigués disposat a pagar res per algun
d’aquests, indiqui-m’ho, també.

No pagaria
Menys de 5 €
De 5 a 10 €
De 10 a 20 €
De 20 a 30 €
De 30 a 50 €
Més de 50 €

27

DeCultura | Núm. 13| Febrer 2015

No pagar
Un dels elements més destacables de la respostes obtingudes a la pregunta anterior és que
7 de cada 10 catalans no esta disposat a pagar per música en format digital, encara que
sigui del seu artista o grup favorit.

En l’altre extrem trobaríem el cinema, al qual només esta disposada a renunciar poc més
d’un 6 % de la població catalana.

Per altra banda, una quarta part dels entrevistats no pagaria res per anar a l’òpera ni a un
concert de música clàssica.

%

6,5 %
10,5 % 10,6 %

16,9 % 17,3 % 17,8 %
23,4 %

26,6 %

66,4 %
70,8 %

0

10

20

30

40

50

60

70

80

90

100

Entrada
cinema

Llibre novetat
editorial

Entrada teatre CD música Entrada
concert mús.

actual

Entrada museu Entrada
concert mús.

clàssica

Entrada òpera Àlbum format
digital

Cançó format
digital

28

DeCultura | Núm. 13| Febrer 2015

Preus màxims
Prenent com a base aquells que sí que estarien disposats a pagar, l’anàlisi de preus màxims
evidencia una reducció generalitzada en tots els béns i serveis considerats en relació amb
el preu percebut.

Major variació de preu: òpera, concerts, teatre, CD de música, museus i cinema.
Menor variació de preu: música digital i llibres.

€

4,36 €
6,60 €

8,09 €

13,09 € 13,84 €

19,42 €

23,54 €

28,25 €

31,82 €

37,15 €

4,19 € 5,36 € 4,90 €
7,98 € 7,97 €

13,77 € 13,46 € 14,77 € 15,70 € 17,23 €

0

10

20

30

40

50

Cançó format
digital

Àlbum format
digital

Entrada
cinema

Entrada museu CD música Llibre novetat
editorial

Entrada teatre Entrada
concert mús.

actual

Entrada
concert mús.

clàssica

Entrada òpera

Preu percebut Preu màxim disposat a pagar

29

DeCultura | Núm. 13| Febrer 2015

La disponibilitat de temps

30

DeCultura | Núm. 13| Febrer 2015

Disponibilitat de temps
El segon gran motiu que dificulta la participació cultural dels catalans és la manca de
temps, segons hem vist anteriorment.

L’Enquesta de participació cultural 2014 inclou dues preguntes relacionades amb la
disponibilitat de temps:

Q1. En general, de quant de temps lliure disposa vostè de dilluns a divendres?
De molt de temps lliure
De bastant de temps lliure
De poc temps lliure
De molt poc temps lliure

Q2. I durant el cap de setmana?

De molt de temps lliure
De bastant de temps lliure
De poc temps lliure
De molt poc temps lliure

31

DeCultura | Núm. 13| Febrer 2015

Disponibilitat de temps

L’anàlisi de les respostes ofereix dades prou reveladores:

• Només un 46,1 % dels catalans declara tenir molt o bastant de temps lliure durant la

setmana; aquest percentatge s’eleva fins a un 66,4 % durant el cap de setmana.

• Les persones més joves i les de més edat són les que declaren disposar de més temps

lliure. És fàcilment identificable l’efecte del cicle vital especialment entre el grup de
població de 35 a 54 anys.

• Per sexes, les dones declaren disposar de menys temps que els homes,

independentment de l’edat i del període de la setmana.

• L’únic moment en què temps lliure d’homes i dones s’iguala és en la franja de 20 a 34

anys durant el cap de setmana.

32

DeCultura | Núm. 13| Febrer 2015

Disponibilitat de temps

0

10

20

30

40

50

60

70

80

90

100

14 a 19
anys

20 a 24
anys

25 a 34
anys

35 a 44
anys

45 a 54
anys

55 a 64
anys

65 i més
anys

Homes Dones Dilluns a divendres

0

10

20

30

40

50

60

70

80

90

100

14 a 19
anys

20 a 24
anys

25 a 34
anys

35 a 44
anys

45 a 54
anys

55 a 64
anys

65 i més
anys

Homes Dones Cap de setmana

De dilluns a divendres.

Disponibilitat de temps: 46,1 %
Cap de setmana

Disponibilitat de temps: 66,4 %
% %

33

DeCultura | Núm. 13| Febrer 2015

Informació cultural

34

DeCultura | Núm. 13| Febrer 2015

Informació cultural
Juntament amb els que no hi participen, també hi ha un sector de població que sí que hi
participa. Entre aquests, quins són els canals o vies prioritàries d’informació?

Q11a. A través de quines vies acostuma a informar-se sobre activitats o esdeveniments culturals? (RESPOSTA
MÚLTIPLE)
 Televisió

Ràdio
Diaris
Revistes
Publicitat al carrer
Publicitat en centres cívics, ateneus, biblioteques, etc.
Internet
Recomanació amics, familiars
Altres vies (especifiqueu-les)

Q11b. Anteriorment m’ha comentat que utilitza Internet, entre altres vies, per informar-se sobre activitats o
esdeveniments culturals. Quines plataformes d’Internet utilitza normalment per fer-ho? (RESPOSTA MÚLTIPLE)

Facebook
Twitter
Altres xarxes socials (Pinterest, Tumblr, Instagram, etc.)
Newsletters via correu electrònic
Pàgines webs de diaris, revistes
Pàgines webs de revistes o blocs especialitzats
Blocs personals
Pàgines webs o blocs d’organitzacions culturals
Pàgines webs d’ofertes (Atrapalo, lastminute.com, etc.)
Altres vies (especifiqueu-les)

35

DeCultura | Núm. 13| Febrer 2015

Informació cultural
Internet ha esdevingut la principal via d’informació sobre activitats o esdeveniments
culturals. Entre els que s’informen via Internet, Facebook, les webs de diaris i revistes
generalistes, així com les webs d’ofertes són els principals recursos utilitzats.

3,5

5,7

8,1

14,1

16,9

20,1

30,6

48,7

49,4

0 20 40 60 80 100

Altres vies

Revistes

Centres cívics, ateneus, etc.

Publicitat al carrer

Recomamació amics, familiars

Ràdio

Diaris

Televisió

Internet

% %

6,8

16,5

4,1

7,3

12,6

15,0

17,1

22,4

32,4

54,6

0 20 40 60 80 100

Altres vies

Altres xarxes socials

Blogs personals

Newsletters correu electr.

Twitter

Webs especialitzades

Webs o blogs d'organitzacions

Webs ofertes

Webs diaris, revistes

Facebook

36

DeCultura | Núm. 13| Febrer 2015

Incentius a la participació

37

DeCultura | Núm. 13| Febrer 2015

Incentius a la participació
L’única manera de poder intentar aplicar mesures que promoguin o incrementin la
participació cultural és identificar quins podrien ser els incentius o estímuls potencials de
la població catalana.

En aquest sentit, l’Enquesta de participació cultural 2014 demanava:

Q8. De la llista següent, quins serien incentius per incrementar la seva participació
cultural?

Un abaixament del preu
Que sigui gratuït
Millor accés amb transport públic
Millor accés amb transport privat, disponibilitat de pàrquing
Sistema d’abonament, carnet cultural, etc.
Activitats dirigides al meu grup d’edat
Beneficis per portar amics o familiars
Possibilitat d’anar-hi amb nens
Tenir més informació de l’esdeveniment abans d’anar-hi
Disposar de recursos en línia extra per aprofitar la visita (per exemple, informació sobre una exposició en el web d’un museu, context d’una obra
de teatre, etc.)
Poder comprar entrades a última hora
Horaris més adequats
Activitats que permetin conèixer altra gent, socialitzar-se
Accés prèmium, VIP
Altres (especifiqueu-los)
Cap dels anteriors

38

DeCultura | Núm. 13| Febrer 2015

Incentius a la participació

• Sembla que l’adopció de mesures destinades a una reducció de preus dels béns i serveis
culturals seria un bon incentiu per als catalans a l’hora de fomentar la seva participació
cultural. Aquests incentius no es limitarien només a un abaixament del preu o a la mateixa
gratuïtat, sinó que consistirien també en la promoció de beneficis per anar-hi o portar-hi
amics i familiars, dels abonaments/carnets culturals o de les entrades d’última hora.

• Un segon paquet de mesures apunta cap a la millora de l’accessibilitat, tant des del punt

de vista horari com de l’accessibilitat amb transport públic o privat.

• La possibilitat de disposar d’informació prèvia així com que hi hagi recursos extra es
conformen també com a incentius importants.

• L’adequació de l’oferta a l’edat de les persones o als públics familiars es perfila com a

element a explorar. Fins i tot, la possibilitat de poder conèixer i socialitzar amb altres
persones o disposar d’accessos prèmium, exclusius.

39

DeCultura | Núm. 13| Febrer 2015

13,7

39,3

40,4

52,4

35,5

52,9

45,0

52,3

55,6

43,0

45,8

58,4

76,3

79,4

0 10 20 30 40 50 60 70 80 90 100

Accés prèmium, VIP

Poder anar-hi amb nens

Conèixer gent, socialitzar-se

Activitats meu grup edat

Recursos extres en línia

Més informació prèvia

Transport privat

Horaris adequats

Transport públic

Entrades última hora

Abonament, carnet cultural

Beneficis (amics, familiars)

Gratuïtat

Abaixament preu

Incentius a la participació

Preu

Accessibilitat

Informació

Adequació oferta

%

40

DeCultura | Núm. 13| Febrer 2015

Participació cultural

41

DeCultura | Núm. 13| Febrer 2015

Apunt metodològic

L’Enquesta de participació cultural 2014 realitzada pel Departament de Cultura, en relació
amb la seva edició del 2013, s’ha fet amb una menor mida mostral, la qual cosa permet
només extrapolar-ne els resultats pel que fa a Catalunya, però no a àmbits territorials
inferiors.

La reducció de la mida mostral comporta també un augment del marge d’error en els
resultats. En aquest sentit, la continuació de la sèrie històrica de resultats i la seva
comparativa interanual no s’ha de fer en termes estrictes de creixement o de
decreixement, sinó de tendència.

Marge d’error 2013: ± 0,72 %
Marge d’error 2014: ± 2,26 %

42

DeCultura | Núm. 13| Febrer 2015

Apunt metodològic
LECTURA
Llibres: Quants llibres ha llegit en els últims 12 mesos, sense tenir en compte els llibres que ha llegit per necessitat educativa o professional?
Diaris: Va llegir o fullejar diaris en el dia d’ahir?
Revistes: Ha llegit o fullejat a casa o fora de casa revistes o publicacions periòdiques, en els últims 30 dies?
Biblioteques: Amb quina freqüència ha anat a alguna biblioteca en els últims 3 mesos?

AUDIOVISUAL
Ràdio: Va escoltar ahir la ràdio, encara que sigui un moment? Pensi en casa, fora de casa, al cotxe, en una ràdio convencional, a través d’Internet...
Televisió: Va veure ahir en algun moment la TV? Pensi en casa, fora de casa, des que es va despertar al matí fins que es va adormir a la nit.
Internet: Ha utilitzat Internet en els últims 30 dies? (Consideri qualsevol lloc —a casa o fora de casa— i amb qualsevol mitjà —ordinador, telèfon mòbil,
etc.—)
Continguts audiovisuals: Amb quina freqüència ha vist pel·lícules, sèries, vídeos (incloent-hi Youtube), documentals, videojocs en els últims 3 mesos?
Sense incloure les pel·lícules vistes al cinema.
Videojocs: Amb quina freqüència ha jugat a videojocs o jocs d’ordinador en els últims 3 mesos?

MÚSICA
Escoltar música: Amb quina freqüència ha escoltat música en els últims 3 mesos? Sense incloure música en directe.
Concerts: A quants concerts de música en directe ha anat en els últims 12 mesos? Pensi tant en els gratuïts com en els de pagament.

CULTURA FORA DE LA LLAR
Cinema (en sala): Quantes pel·lícules ha vist al cinema en els últims 3 mesos?
Espectacles: A quants espectacles ha anat en els últims 12 mesos? Pensi en circ, teatre, dansa, màgia, festivals o cicles literaris, tant en els gratuïts com
en els de pagament.
Exposicions: Quantes vegades ha visitat una exposició artística, museu, galeria d’art o monument, en els últims 12 mesos?

NOTA: En tots els àmbits culturals analitzats, el qüestionari incorpora una pregunta sobre la llengua en què s’ha fet aquesta pràctica

ASSOCIACIONISME
Pertany a alguna associació de tipus cultural?

43

DeCultura | Núm. 13| Febrer 2015

Lectura

59,9

39,9

60,7

27,2

59,2

39,2 40,7

28,6

0

10

20

30

40

50

60

70

80

90

100

Llibres Diaris Revistes Biblioteques

2014 2013

%

44

DeCultura | Núm. 13| Febrer 2015

Audiovisual

55,8

92,4

73,3

78,3

23,6

56,2

86,7

71,9

88,9

21,4

0

10

20

30

40

50

60

70

80

90

100

Ràdio TV Internet Continguts audiovisuals Videojocs

2014 2013

%

45

DeCultura | Núm. 13| Febrer 2015

Música

88,4

33,8

86,9

29,8

0

10

20

30

40

50

60

70

80

90

100

Escoltar música Concerts

2014 2013

%

46

DeCultura | Núm. 13| Febrer 2015

Cultura fora de la llar

38,7
34,7 35,8 35,1

25,7
29,2

0

10

20

30

40

50

60

70

80

90

100

Cinema (en sala) Espectacles Exposicions

2014 2013

%

47

DeCultura | Núm. 13| Febrer 2015

Associacionisme

17,5
14,5

0

10

20

30

40

50

60

70

80

90

100

Associacionisme

2014 2013

%

48

DeCultura | Núm. 13| Febrer 2015

Participació en català

%

59,9

51,4

6,0

33

9,1

1,9

13,3

41,7

47,8

43,9

12,9

35,3

24,3

52,8

52,9

5,5

33,9

13,3

1,6

16,7

37,6

54,2

42,1

19,1

42,1

24,8

0 10 20 30 40 50 60 70 80 90 100

Exposicions

Espectacles

Cinema

Concerts

Música

Videojocs

Continguts audiovisuals

Internet

TV

Ràdio

Revistes

Diaris

Llibres

2014 2013

49

DeCultura | Núm. 13| Febrer 2015

Tipus d’estudi Estudi de participació cultural Estudia la participació en els àmbits següents: consum dels continguts audiovisuals, cinema,

música, concerts, videojocs, espectacles (teatre, musicals, dansa i circ), exposicions (patrimoni

arquitectònic i arqueològic, museus i galeries d’art), lectura de llibres (i assistència a biblioteques) i

associacionisme cultural.

Metodologia TAPI (Tablet PC Assisted Personal Interviewing). Entrevistes personals realitzades a la llar habitual amb Tablet PC

Disseny

mostral

Univers Població de 14 anys i més entrevistada a la llar habitual

Any 2014: 6.404.613 persones

Àmbit geogràfic Catalunya

Mostra Individus + 14 anys

Any 2014: 1.845 entrevistes

Tipus de mostreig Aleatori polietàpic estratificat

Aplicat a cada submostra territorial

Treball de camp Equip de camp Fundació Audiències de la Cultura i la Comunicació i IPSOS

Durada Treball de camp continu i ininterromput, els set dies de la setmana.

Període Octubre a novembre de 2014

Font: Estadística de participació cultural Catalunya 2014
Data de publicació: Febrer 2015
Edita: Gabinet Tècnic
Dipòsit legal: B5700-2014
ISSN: 2385-3255

Reconeixement-NoComercial-SenseObraDerivada
3.0 No adaptada de Creative Commons

Fitxa metodològica
50

http://creativecommons.org/licenses/by-nc-nd/3.0/deed.ca

