

 http://cultura.gencat.cat/dadesculturals/ Núm. 27 | Juliol 2015

Fulls de Cultura

Els hàbits musicals a Catalunya

Sergi Mosteiro i Isabel López. Gabinet Tècnic

Dades clau

Escoltar música és una pràctica molt habitual: un 59,3 % de la població catalana n’escolta

cada dia i un 16,8 %, més d’un cop a la setmana.

S’evidencien diferències generacionals tant en el tipus de música que s’escolta com del mitjà

utilitzat per fer-ho. Entre els nascuts en la dècada dels noranta, un 63,3 % escolta música a

través del mòbil i un 57,1 % es descarrega música de manera habitual.

A Catalunya s’identifiquen 5 universos musicals: (1) música pop, rock i música afroamericana,

(2) melòdica i cantautor, (3) música clàssica, (4) música moderna i (5) flamenc i música llatina.

Un 33,8 % de la població catalana declarà haver assistit a algun concert al llarg de l’any 2014.

La freqüència mitjana d’assistència se situa al voltant dels 3-4 concerts l’any, bona part dels

quals són gratuïts (44,9 %).

Un 18,7 % de la població afirma haver vist concerts per Internet.

Escoltar música s’emmarca, juntament amb mirar la televisió, escoltar la ràdio o connectar-se a In-

ternet, dins el conjunt de pràctiques culturals que podríem anomenar quotidianes, atès que es fan

en el dia a dia i són compatibles amb altres tipus d’activitats. L’objectiu general que persegueix

aquest document és conèixer i analitzar els hàbits i les pràctiques musicals de la població catalana a

partir dels 14 anys, segons les dades que proporcionen les dues onades de l’Enquesta de participació

cultural 2013 i 2014. S’entendrà per hàbits i pràctiques musicals tant el fet d’escoltar música de ma-

nera voluntària i conscient com el fet d’assistir a concerts o a macrofestivals.

Com a novetat, aquest DeCultura incorpora una mirada en clau generacional. Es parteix de la hipòte-

si que el concepte generació actua com a factor estructural explicatiu dels hàbits culturals de la po-

blació catalana en major mesura que la variable edat. Aquesta explicació, en lloc d’apostar per l’exis-

tència de comportaments vinculats a l’edat per se, posa més èmfasi en el procés de construcció d’hà-

bits, determinats pel context social, econòmic, polític i cultural en el qual es va desenvolupar el pro-

cés de socialització de l’enquestat.

http://cultura.gencat.cat/dadesculturals
http://cultura.gencat.cat/dadesculturals/

2 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Sumari

1. Introducció

2. Audició de música

3. Assistència a concerts

4. Annex

5. Metodologia

6. Bibliografia

3 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

1. Introducció

Hi ha música en l’home? preguntava l’etnomusicòleg John Blacking en un dels seus llibres dedicats a

l’anàlisi de la influència i el sentit de la música en el terreny social. Escoltar música —qualsevol tipus

de música— és, probablement, la primera de les activitats culturals que les persones experimenten.

Escoltar música és un hàbit totalment personal i intransferible; tot i que elements objectius com el

ritme, la melodia, la cadència o el missatge puguin ésser percebuts per moltes persones alhora, ca-

da persona establirà una relació amb aquella música basada en els seus propis coneixements, senti-

ments, estat d’ànim o bagatge sociocultural.

Hi ha una llarga tradició d’anàlisi del fet musical en la sociologia, de la qual s’ha fet una selecció en

l’apartat bibliogràfic d’aquest document. Aquests treballs mostren com la sociologia de la cultura ha

articulat l’anàlisi de la música a través de tres grans eixos. El primer d’aquests faria referència a les

condicions socials i econòmiques de la producció musical; el segon, als processos d’interacció que

sorgeixen entre el fet musical i l’espai social, i per últim, el tercer analitzaria els hàbits de consum

musical.

En aquest sentit, l’objectiu general que persegueix aquest document és conèixer i analitzar els hà-

bits i pràctiques musicals de la població catalana de més de 14 anys a partir de les dades que pro-

porcionen les dues onades de l’Enquesta de participació cultural 2013 i 2014 en el marc de la socie-

tat de l’oci i la creixent individualització dels gustos, on la música ocupa totes les esferes de la vida

quotidiana. S’entendrà per hàbits i pràctiques musicals tant el fet d’escoltar música de manera vo-

luntària i conscient com el fet d’assistir a concerts.

D'una manera breu i a trets molt generals, les pràctiques musicals dels catalans s’han d’emmarcar

en un context on (a) cada cop hi ha més gent que escolta més música i més diversa, (b) aquest con-

sum no es refereix únicament al consum mediatitzat, sinó també a l’hàbit d’assistir a concerts de tot

tipus, juntament amb la proliferació de festivals, sales de concerts, etc. i (c) es compra menys músi-

ca en format físic i/o de manera legal i s’aprofiten altres vies alternatives d’accés, com ara la descàr-

rega directa i la reproducció en temps real (streaming), fruit del canvi d’hàbits audiovisuals com a

conseqüència dels avenços tecnològics.

Canvis en el context musical
cada cop hi ha més gent que escolta més música i

més diversa

aquest consum no es refereix únicament al con-

sum mediatitzat, sinó també a concerts, festivals,

música en viu

vies alternatives d’accés a la música en format

físic

4 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

La condició postmoderna, la individualització dels valors i l’existència mateixa de diversos nuclis de

legitimitat han canviat els hàbits culturals a la nostra societat. Les dades posen de relleu la tendèn-

cia d’un desenvolupament del consum privat de la música; de totes maneres, tot i que avui dia es-

tem acostumats a escoltar-la de manera individual, la música té, com qualsevol altra activitat cul-

tural, una dimensió social. La música sempre ha desenvolupat una funció en els grups que la pro-

dueixen. No només ha estat una eina amb finalitats religioses, socials o polítiques, sinó que ha con-

tribuït activament a la creació de la realitat, dels grups socials als quals pertanyem i a conformar

les identitats que assumim com a pròpies.

Resulta especialment interessant analitzar l’estructura dels gustos musicals com a manera d’abor-

dar alguns dels processos que reflecteixen els mecanismes d’interacció i estructuració social. Els

gustos musicals estan socialment condicionats i adquireixen el seu sentit en el context social on

tenen lloc.

Com a novetat, aquest DeCultura incorpora una mirada en clau generacional. Es parteix de la hipò-

tesi que el concepte generació actua com a factor estructural explicatiu dels hàbits culturals de la

població catalana en major mesura que la variable edat. Aquesta explicació, en lloc d’apostar per

l’existència de comportaments vinculats a l’edat per se, posa més èmfasi en el procés de construc-

ció d’hàbits, determinats pel context social, econòmic, polític i cultural en el qual es va desenvolu-

par el procés de socialització de l’enquestat.

Taula 1. Equivalència entre generació i edat

Generació Any de naixement Edat 2014

Generació dels 50 Abans de 1959 55 anys i més

Generació dels 60 1960-1969 45-54 anys

Generació dels 70 1970-1979 35-44 anys

Generació dels 80 1980-1989 25-34 anys

Generació dels 90 1990-2000 14-24 anys

5 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

2. Audició de música

Un hàbit diari i gratuït

Escoltar música s’emmarca, juntament amb mirar la televisió, escoltar la ràdio o connectar-se a In-

ternet, dins el conjunt de pràctiques culturals que podríem anomenar quotidianes, atès que es fan

en el dia a dia i són compatibles amb altres tipus d’activitats. Escoltar música és, després de veure la

televisió, la pràctica cultural més estesa entre els catalans: més de tres quartes parts de la població

declara escoltar-ne de manera habitual, bé cada dia (59,3 %) o bé més d’un cop per setmana

(16,8 %). En contraposició, gairebé un 11 % de la població declara que no n’escolta mai.

La primera mirada específica sobre els hàbits musicals de la població catalana la presentem en clau

generacional. Entre les persones més joves, l’hàbit d’escoltar música és gairebé diari; per contra,

entre les generacions dels cinquanta i dels seixanta hi ha un major repartiment de les periodicitats i,

fins i tot, és on trobem la major proporció de persones que declaren no escoltar-ne mai.

Gràfic 1. Freqüència amb què s’escolta música a Catalunya. 2014

Per generació

6 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

De la ràdio al mòbil

En aquest punt, cal destacar que els hàbits musicals es troben immersos en un context de canvi tec-

nològic i social continu, tal i com comentàvem anteriorment. L’aparició de tecnologia cada cop més

sofisticada i, fins i tot, individualitzadora, diversifica i intensifica els hàbits culturals musicals. A més,

aquesta tecnologia és adoptada pels sectors de població més jove.

El canvi tecnològic s’evidencia analitzant els mitjans o dispositius a través dels quals s’escolta músi-

ca. En termes generals, el dispositiu més utilitzat és la ràdio: més de la meitat dels catalans que de-

claren escoltar música ho fan mitjançant aquest aparell. Els dos dispositius que el segueixen quant a

freqüència d’ús són l’ordinador (26,6 %) i el telèfon mòbil (18,9 %), que han desplaçat el tradicional

equip de música (17,2 %) o, fins i tot, els reproductors d’MP3 o MP4 (10,1 %).

La inclusió de la dimensió generacional permet identificar, però, alguns comportaments diferenciats.

Escoltar música a través d’un aparell de ràdio convencional és un hàbit propi de persones nascudes

al voltant dels anys cinquanta i seixanta, però que es manté, tot i que amb menor intensitat, entre

els nascuts en els anys setanta i vuitanta. En canvi, escoltar música a través de l’ordinador és un hà-

bit molt més estès entre els nascuts en la dècada dels vuitanta i dels noranta qui, a més, són els que

més han incorporat dispositius com els reproductors d’MP3 o MP4 o, fins i tot, les tauletes, si bé

amb una presència molt minsa (2,9 %).

Tot i compartir alguns hàbits, l’element que permet establir una clara diferència entre els nascuts en

la dècada dels vuitanta i els nascuts en la dècada dels noranta és el telèfon mòbil. Un 63,3 % de les

persones que van néixer a partir dels anys noranta declaren escoltar música a través d’aquest mitjà;

en el cas de la generació dels vuitanta, aquest percentatge es redueix fins al 35,6 %.

Taula 2. Dispositius amb què s’escolta música a Catalunya (%). 2014
Per generació

 Aparell de
ràdio Ordinador Mòbil Equip de

música TV CD/DVD
portàtil

Reproductor
MP3, MP4

Tauleta /
iPad

Generació 50 69,2 9,2 2,6 23,4 19,1 8,0 3,1 0,8

Generació 60 69,8 19,3 10,4 22,6 13,1 9,0 7,8 2,1

Generació 70 59,7 32,0 20,1 21,0 12,6 9,5 12,6 3,1

Generació 80 50,6 51,0 35,6 15,6 13,1 6,0 18,5 4,5

Generació 90 32,2 63,4 63,3 11,6 11,4 3,9 24,9 6,2

Catalunya 59,0 30,6 21,8 19,8 14,6 7,6 11,6 2,9

7 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Del casset a la reproducció en temps real (streaming)

El dispositiu condiciona, evidentment, el tipus de suport de la música que s’escolta. Els formats digi-

tals i la reproducció en temps real (streaming) són especialment presents entre els més joves, men-

tre que els suports més convencionals com la ràdio o els suports físics —sobretot, CD i vinils— tenen

una major penetració entre les cohorts de major edat.

Entre els nascuts als anys vuitanta i als anys noranta s’observen, de nou, alguns comportaments dife-

renciats. Els primers semblen diversificar la seva escolta tant a través de la ràdio, com a través de

suports digitals; en canvi, els segons mostren una major concentració dels seus hàbits en formats

digitals i, especialment, en arxius MP3, en detriment de la reproducció en temps real (streaming).

Taula 3. Dispositius amb què s’escolta música a Catalunya (%). 2014
Per generació

Ràdio Arxiu digital Suport físic Streaming TV

Generació 50 60,0 4,0 20,3 3,5 11,5

Generació 60 58,5 10,3 15,6 7,9 7,6
Generació 70 46,9 17,2 15,1 14,2 6,0
Generació 80 37,3 25,2 9,6 23,8 4,0

Generació 90 16,0 47,1 4,0 29,8 2,2

Catalunya 47,0 17,5 14,3 13,7 7,1

Reproducció en temps real o descàrrega?

Entre els nascuts als anys noranta hi ha, com hem vist, una major predisposició a posseir música en

arxiu digital que no pas a escoltar-la en reproducció en temps real (streaming). En aquest sentit, no

és estrany observar que més de la meitat dels nascuts als anys noranta es descarregui música de ma-

nera sistemàtica i habitual.

Gràfic 2. Descàrregues de música a Catalunya (%). 2014

Per generació

8 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Dos factors podrien explicar aquest comportament tan diferenciat en aquest grup de població. Per

una banda, el fet que, tal i com hem vist, bona part dels nascuts a la dècada dels noranta escolten

música a través del mòbil: per norma general, per fer-ho s’han de carregar prèviament arxius en

format MP3.

Per altra banda, escoltar música en reproducció en temps real a través del mòbil requereix bé ser

usuari prèmium, fet que implica pagar una petita quota per poder accedir a tot el catàleg sense

haver d’estar en línia o, en cas d’optar pel format gratuït, haver de consumir MB de la línia telefò-

nica. En el primer cas, recordem que bona part dels nascuts als anys noranta són estudiants o es-

tan en procés de recerca de feina o, si la tenen, acostuma a estar emmarcada en un context d’ines-

tabilitat; en el segon cas, el mòbil, en aquest grup no és només un aparell de comunicació, sinó

d’oci i, fins i tot, una extensió de la seva pròpia vida. En aquest sentit, quedar-se sense megues

implicaria estar desconnectat del món.

Música gratuïta i en castellà o en anglès

En aquest context, la majoria de la música que es consumeix a Catalunya és gratuïta. Si considerem

la procedència de l’última que s’havia escoltat, només un 7,4 % de la població afirmava haver pa-

gat per ella. Aquesta dada no resulta sorprenent, si ens atenim al fet que bona part de la població

escolta música per la ràdio o, com hem vist, directament la descarrega o opta per formats de re-

producció en temps real (streaming) que, en moltes ocasions, disposen d’una versió gratuïta.

En aquest sentit, resulta molt més orientatiu analitzar la disponibilitat a pagar de la població. Tal i

com expressava el full DeCultura núm. 13, un 16,9 % dels catalans no pagaria per un CD del seu

grup favorit, un 66,4 % no ho faria si aquest àlbum estigués en format digital i un 70,8 % no paga-

ria per una cançó d’aquest mateix artista o grup en format digital.

Es distribueix de la mateixa manera aquesta disposició a pagar entre la població? Tal i com mostra

el Gràfic 3, el fet generacional, de nou, torna a condicionar aquesta qüestió.

Gràfic 3. Disposició a pagar per un CD, àlbum digital o cançó digital a Catalunya (%). 2014

Per generació

9 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Deixant de banda la generació dels cinquanta, on hi pot haver una barrera de caire tecnològic, la

disponibilitat més baixa a pagar per música digital la trobem entre la generació dels noranta. Segu-

rament, la seva familiaritat amb l’entorn digital, l’existència de programes i pàgines de descàrrega,

però també una diversificació i volatilitat de l’oferta i la manca de recursos econòmics condicionen

aquest comportament. Paral·lelament, resulta destacable observar com gran part de la població sí

que estaria disposada a comprar música en CD.

Per últim, s'ha de destacar que la majoria de la música que es consumeix a Catalunya és en castellà

(44,7 %) o en anglès (31,3 %), en detriment de la música en català (13,3 %). La música en català

assoleix la seva màxima penetració entre les persones de major edat i no arriba al 5 % entre la ge-

neració dels nascuts als anys noranta, que opten majoritàriament per música en castellà (45,1 %) o

anglès (43,3 %). Cal destacar, de nou, la diferència que s’estableix amb la generació immediata-

ment anterior, que sembla decantar-se en major proporció per la música en anglès (46,0 %) en

detriment del castellà (38,4 %).

Taula 4. Llengua de la darrera música escoltada a Catalunya (%). 2014
Per generació

 Català Castellà Anglès Només música Altres llengües

Generació 50 21,8 51,8 10,0 10,9 2,1

Generació 60 14,9 36,8 40,2 4,5 2,2

Generació 70 9,3 46,0 35,0 3,6 4,5

Generació 80 8,2 38,4 46,0 2,8 3,5

Generació 90 4,8 45,1 43,3 1,6 4,8

Catalunya 13,3 44,7 31,3 5,6 3,3

L’univers musical dels catalans

Fins ara ens hem centrat a analitzar els mitjans i el format a través dels quals els catalans escolten

música, però no hem analitzat què escolten.

Tal com es pot observar en el Gràfic 4 els gèneres musicals més escoltats —i amb diferència— arreu

del territori català són el pop i el rock (66,7 %) i la música melòdica o de cantautor (35,4 %). Posteri-

orment es troben altres estils com la música llatina (18,5 %), el flamenc (17,3 %) o la música folk i

tradicional (16,6 %). D’altra banda, els gèneres menys escoltats són la música coral i gospel (4,1 %) i

la de cambra (6,1 %).

10 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Gràfic 4. Gèneres musicals més escoltats a Catalunya (%). 2014

L’anàlisi dels gustos musicals requereix adoptar una visió relacional que permeti mesurar quins

gèneres són més afins a uns altres i si hi ha característiques que permeten diferenciar els seus oï-

dors.

El Gràfic 5 mostra la representació en el plànol dels resultats d’aquesta anàlisi. Així doncs, l’univers

musical català es pot dividir en cinc grans àrees diferents: (1) música pop i música afroamericana;

(2) melòdica i cantautor; (3) música clàssica; (4) música moderna i (5) flamenc i música llatina.

Aquests universos s’han establert en funció de les distàncies en les quals es troben els diferents

gèneres musicals segons les afinitats mostrades per l’enquestat. Cal esmentar que el concepte de

gènere o estil musical respon a un concepte semàntic, on la persona entrevistada atorga significat

al gènere. Així, per exemple, per molt clara o molt precisa que es pogués fer la conceptualització

d’allò que és la música de cantautor, aquí ens remetrem a allò que l’entrevistat identifiqui com a

tal, és a dir, es referirà als seus propis paràmetres culturals i experiencials. En aquest sentit, podria

incloure des de la música protesta dels anys seixanta o setanta a noves fórmules juvenils més pro-

peres al pop comercial.

Per tant, que la música flamenca i la llatina estiguin molt properes ens indica que, en termes gene-

rals, mantenen algun tipus de relació interna. Els seus oïdors compartiran certes característiques,

no només de gust musical, sinó també sociodemogràfiques, tal i com veurem seguidament. El ma-

teix succeeix amb la resta d’universos identificats.

11 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

G
rà

fi
c

5
. U

n
iv

er
s

m
u

si
ca

l d
el

s
ca

ta
la

n
s.

 2
0

14

1

2

3

4

5

12 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Música pop, rock i música afroamericana

Les categories pop i rock actuen com a paraigua sota el qual troben acollida diferents estils i sons,

des de suaus i comercials a sons més acústics, elèctrics o contundents, passant per èxits de llistes de

vendes o internacionals i, fins i tot, grups que, en els últims anys han revifat el panorama musical

català. Com a gènere musical, el pop esdevé un ventall molt ampli, divers i difícil de definir. En gene-

ral, es basa en la repetició de certs patrons musicals —cançons relativament curtes, articulades a

l'entorn de l’estructura estrofa-tornada, sons melòdics, suaus i, en moltes ocasions, comercials i diri-

gits al gran públic—, on el triangle música-artistes-àlbum ocupa un lloc destacat com a producte de

consum.

Al pop i al rock s’han d’afegir tot un conjunt de sons que hem denominat afroamericans i que inclo-

uen estils com ara el jazz, el blues, el country, el soul, el funk i el rhythm-and-blues, que tenen el seu

origen en la barreja ètnica dels EUA.

En tant que gèneres molt generalistes, especialment el pop, el perfil de població que escolta aquest

tipus de música és molt divers i s’ajusta força a les característiques generals de la població catalana.

En aquest sentit, seran en la resta d’universos identificats on sí que s’evidencien perfils més definits.

Melòdica i cantautor

Els cantautors, tot i que la seva música tendeix també a ser enquadrada en el pop, aporten un matís

potser més singular en les composicions, fet que permet que puguin deslligar-se del gran corrent

pop, en funció d’audiències més adultes. En tot cas, convé apuntar que l’associació que dècades en-

rere s’establia entre cantautors i cançó protesta no sembla respondre a la realitat actual.

L’anàlisi de correspondències múltiples indica que les persones que tendeixen a escoltar música me-

lòdica i de cantautor, en termes generals, també tenen certa predilecció cap a la música folk i tradi-

cional. De fet, en molts casos, la barrera entre música folk i música de cantautor, almenys a Catalu-

nya, està molt difuminada.

Aquestes diferències respecte del pop més generalista s’evidencien en analitzar el perfil de persones

que escolten aquest tipus de música. Nascuts, majoritàriament, en la dècada els cinquanta (42,2 %) i

amb un nivell d’estudis secundaris (un 61,8 %, distribuït de la manera següent: primer cicle, 23,7 %;

segon cicle, 38,1 %), destaca una major presència de dones (57,6 %) respecte dels homes (42,4 %).

13 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Música clàssica

L’etiqueta música clàssica inclou la música simfònica i d’orquestra, l’òpera i la sarsuela i la música de

cambra i coral o gospel. En termes generals, s’hi adscriuen aquells gèneres que la sociologia de les

pràctiques culturals ha vingut a anomenar música culta.

El perfil dels oïdors de música clàssica està força marcat. Més de la meitat d’ells es troba a la genera-

ció dels cinquanta i la presència entre els nascuts als anys vuitanta i, especialment, en els anys no-

ranta és força baixa. A més, la presència de persones amb estudis universitaris és més alta que la

que trobem en gèneres com el folk o el flamenc. De fet entre les persones que escolten música clàs-

sica la taxa d’universitaris és 10 punts superior a la global dels que escolten música a Catalunya. A

més, un 51,6 % s’identifiquen lingüísticament amb el català.

Música moderna

Independentment que les seves arrels musicals siguin molt diferents, l’element que unifica gèneres

com el hip-hop, la música electrònica, l’alternativa i el hard o el heavy i que dóna origen a la confor-

mació d’un grup el trobem en el fet que aquest tipus de música és seguida per homes (60,1 %) nas-

cuts majoritàriament entre els anys vuitanta i noranta, si bé la presència de nascuts als setanta és

notable. Per nivell d’estudis finalitzat, la gran majoria disposa d’estudis secundaris de segon cicle

(50,9 %) o universitaris (25,8 %). A més, aquest perfil més jove s’evidencia en el fet que és en aquest

grup on trobem la major proporció de persones que estan estudiant (19,9 %).

Flamenc i música llatina

El darrer grup identificat està format pel flamenc —on també podríem incloure la rumba, atès el seu

fort arrelament a Catalunya— i la música llatina. Aquests dos estils comparteixen, en certa manera,

certs trets característics —base sonora i rítmica, llengua— que els poden acostar de cara al públic,

sobretot en el que es refereix a una determinada manera de sentir i apropar-se a la música.

Gairebé tres quartes parts de les persones que declaren escoltar flamenc i música llatina declaren

que el castellà és la llengua amb la qual s’identifiquen. Comparativament, és en aquest grup on tro-

bem una major presència de persones nascudes fora de Catalunya, bé a la resta de l’Estat (27,2 %) o

bé a l’estranger (25,1 %). Sense que s’evidenciïn diferències notables en termes d’edat i amb una

certa major proporció de les dones (53,8 %) sobre els homes (46,2 %), destaca, però, una menor pre-

sència de persones amb estudis universitaris (13,1 %) en relació amb altres grups identificats o amb

la distribució general dels que escolten música.

14 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Taula 5. Quadre resum comparatiu universos musicals a Catalunya. 2014

-
Generació 50:

42,2 %

Generació 50:

52,7 %

Generació 80 i 90:

59,9 %
-

Secundaris

(2n grau): 46,3 %

Superiors: 25,2 %

Secundaris

(1r grau): 23,9%

Secundaris (2n

grau): 38,4%

Secundaris

(2n grau): 38,0 %

Superiors: 31,5 %

Secundaris

(2n grau): 50,9 %

Superiors: 25,8 %

Secundaris

(1r grau): 25,0 %

Secundaris (2n

grau): 42,6 %

- 57,6 % dones - 60,1 % homes 53,8 % dones

Llengua

d’identificació
Català: 40,0 %

Castellà: 53,3 %
Altres: 6,8 %

Llengua

d’identificació
Català: 38,7 %

Castellà: 52,7 %
Altres: 8,7 %

Llengua

d’identificació
Català: 53,0 %

Castellà: 41,6 %
Altres: 5,4 %

Llengua

d’identificació
Català: 40,2 %

Castellà: 53,0 %
Altres: 6,8 %

Llengua

d’identificació
Català: 21,6 %

Castellà: 73,6 %
Altres: 4,8 %

68,4 % escolta

música cada dia

59,1 % escolta

música cada dia

61,0 % escolta

música cada dia

81,9 % escolta

música cada dia

69,0 % escolta

música cada dia

35,0 % va a

concerts

32,5 % va a

concerts

41,9 % va a

concerts

46,0 % va a

concerts

30,4 % va a

concerts

Pop-rock Cantautor/folk Clàssica Moderna Flamenca/llatina

15 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Hibridació o interrelació entre gèneres

Fins ara, el que hem mostrat són relacions de similitud entre gèneres musicals. Aquestes relacions

no s’han de veure com a compartiments tancats i impermeables, sinó que les persones amplien els

seus gustos i les seves escoltes musicals. De fet, només un terç de la població catalana que escolta

música s’adscriu, normalment, a un únic gènere musical. Els altres dos terços, a banda del gènere

identificat com a principal, n’escolta d’altres.

La taula 4 representa aquesta situació d’hibridació i connexió entre gèneres musicals. Les relacions

que s’evidencien denoten per una banda, relacions entre universos i, per l’altra, comportaments di-

ferenciats d’aquests oïdors en termes de gustos.

El pop i el rock, com a gèneres hegemònics entre la població catalana, presenten un alt grau de pe-

netració en altres gèneres musicals independentment del grup de referència. Tot i així, les relacions

entre gèneres no són bijectives: bona part dels oïdors d’altres gèneres escolta pop, però entre els

oïdors de pop, són pocs els que opten per ampliar el seu ventall de gustos. Així, només un 32,5 % de

les persones que escolten pop declaren escoltar també música moderna; en canvi, entre les perso-

nes que escolten música moderna, el pop té un alt grau de penetració

(83,8 %). El gust més diversificat sembla trobar-se entre les persones que escolten música clàssica, ja

que tendeixen a escoltar també pop (65,0 %), música folk o de cantautor (58,2 %), flamenc o música

llatina (31,3 %) o, fins i tot, moderna (25,7 %).

Els més joves, en canvi, semblen ser els menys permeables a descobrir nous estils o obrir-se a nous

gèneres. El seu gust sembla estar dominat per la música moderna i el pop, i la música clàssica asso-

leix uns nivells molt baixos.

Taula 6. Hibridació entre gèneres musicals a Catalunya. 2014
Percentatge per fila

Pop

Cantautor/
folk

Flamenc/llatina Clàssica Moderna

Pop 100,0 41,2 28,4 18,6 32,5

Cantautor 66,7 100,0 37,5 27,0 24,0

Flamenc/llatina 67,1 54,7 100,0 21,1 33,3

Clàssica 65,0 58,2 31,3 100,0 25,7

Moderna 83,8 38,1 36,4 19,0 100,0

16 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

3. Assistència a concerts

Tot i la seva relació, escoltar música i assistir a concerts s’han de considerar dues activitats diferenci-

ades. Escoltar música, tal i com hem vist, és una pràctica cultural molt estesa, de caràcter marcada-

ment individual; l’assistència a un concert, en canvi, a banda de la seva dimensió socialitzadora, pel

fet que s'hi va en companyia, requereix un desplaçament i, en moltes ocasions, pagar una entrada.

En aquest sentit, aquests dos factors poden suposar una barrera a l’hora d’assistir-hi, com també ho

poden ser el moment del cicle vital on es trobi la persona o els problemes de salut o mobilitat.

L’interès per assistir a concerts no es distribueix de manera homogènia entre la població. En primer

lloc, en una escala de 0 a 10, els concerts de música clàssica generen un interès de 4,36 punts

(desviació estàndard 3,32), que és lleugerament més alt entre les persones nascudes al voltant dels

anys cinquanta i setanta. En canvi, els de música més actual, generen un interès situat en el 5,65

(desviació estàndard 3,15); aquest tipus de concerts presenten una tendència totalment oposada, ja

que assoleix les majors quotes d’interès entre la generació dels noranta.

Gràfic 6. Interès per assistir a concerts de música clàssica i música actual a Catalunya. 2014

Per generació

Prenent com a referència el darrer concert al qual la persona entrevistada va assistir, les llengües

més habituals són, per aquest ordre, el castellà (46,7 %), el català (33,9 %) i l’anglès (21,3 %);

d’altra banda, els concerts simfònics o orquestrals representen un 7,8 %.

Així doncs, s’observa un augment del consum musical en català (33,9 %) en detriment de l’anglès

(21,3 %). D’altra banda, el castellà continua sent la llengua majoritària.

17 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Gràfic 7. Llengua del darrer concert al qual s’ha assistit a Catalunya (%). 2014

Perfil dels assistents a concerts i macrofestivals

Un 33,8 % de la població catalana declarà haver assistit a algun concert al llarg de l’any 2014, bàsica-

ment amb amics (49,8 %) o amb la seva parella (39,5 %). La freqüència mitjana d’assistència se situa

al voltant dels 3-4 concerts l’any, bona part dels quals són gratuïts (44,9 %).

El perfil d’assistents a concerts és el d’una persona amb un nivell d’estudis secundaris de segon grau

(46,1 %) o superiors (31,7 %), que està ocupada laboralment (50,2 %). La distribució per edats de les

persones que assisteixen a concerts està força compensada, si bé el perfil varia en funció del tipus de

concert al qual s’assisteix.

Reproduint l’esquema de classificació dels universos musicals utilitzat anteriorment, s’observa que

els concerts que pertanyen a la categoria pop i rock són els que assoleixen un major grau d’assistèn-

cia. Generacionalment, però, es constata que els concerts de música clàssica queden associats a gent

de major edat i, en canvi, els de música pop o moderna s’associen, en major mesura, a col·lectius

més joves. D’altra banda, els concerts de música flamenca, llatina, de cantautors o folk presenten un

caràcter més transversal.

Taula 7. Gèneres musicals dels concerts a Catalunya (%). 2014

 Pop Cantautor/ folk Clàssica Moderna Flamenca i llatina

Generació 50 11,0 26,7 60,7 0,8 14,6

Generació 60 16,1 14,6 16,5 6,2 18,2

Generació 70 22,0 24,5 14,8 17,2 19,2

Generació 80 27,8 20,3 4,9 32,4 29,3

Generació 90 23,1 13,9 3,2 43,4 18,7

18 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Per altra banda, en els últims anys ha proliferat tant al nostre país com a la resta de l’Estat o d’Eu-

ropa el model de macrofestival. En aquest cas, l’assistència a aquest tipus d’esdeveniments es re-

dueix a poc més d’un 16 % de la població, però amb unes característiques molt específiques. En

general, són un tipus d’activitat molt més associada a un públic jove nascut als anys vuitanta

(38,1 %), amb força presència també dels nascuts als anys setanta i noranta (21,8 % i 23,5 %, res-

pectivament), amb un nivell d’estudis secundaris de segon cicle (59,3 %) o superior (29,9 %), en

bona part ocupats (51,4%), si bé els aturats representen gairebé un terç d’aquest públic. Per altra

banda, s’evidencia una certa masculinització d’aquest tipus d’esdeveniments (59,8 %).

Maneres de comprar entrades

Tal i com comentàvem anteriorment, gran part dels concerts als quals s’assisteix a Catalunya són

gratuïts (44,9 %). Entre els concerts de pagament, el més habitual encara avui continua sent com-

prar l’entrada a la taquilla (26,7 %), tot i que la compra per Internet ha guanyat molt terreny i ha

aconseguit desbancar la compra per caixers automàtics o a través d’altres mitjans.

Tant en el grau d’assistència gratuïta com en la manera de comprar entrades, tornem a veure de

nou diferències generacionals. La generació dels noranta, la més jove, és qui, proporcionalment,

assisteix a més concerts gratuïts; segurament, no disposar d’ingressos estables condiciona el seu

accés.

En canvi, és sobretot la generació dels vuitanta qui fa un ús més intensiu d’Internet per tal d’efec-

tuar les seves compres, en detriment de la taquilla. En les generacions anteriors, per contra,

aquest darrer mètode continua sent el més habitual.

Taula 8. Canals de compra d'entrades a Catalunya (%). 2014
Per generació

Entrada
gratuïta

Entrada amb
descomptes

o
promocions

Comprada a
la taquilla

Comprada
per Internet

Comprada a
caixers

automàtics
Altres mitjans

Generació 50 44,9 2,5 32,9 11,3 2,0 5,5

Generació 60 43,3 1,1 27,8 18,1 5,2 3,0

Generació 70 41,8 1,3 27,1 22,5 1,3 4,1

Generació 80 42,5 0,5 24,6 27,1 2,0 3,0

Generació 90 52,9 1,4 20,3 18,6 2,6 3,7

Catalunya 44,9 1,4 26,7 19,4 2,5 3,9

19 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Noves formes d’assistir a concerts

El canvi introduït per Internet ha revolucionat els hàbits culturals de la població. Un d’aquests és la

manera de veure concerts. L’any 2014, un 18,7 % de la població declarava haver vist concerts per

Internet, via Youtube, Vimeo o plataformes de reproducció en temps real (streaming). Entre els prin-

cipals motius que van portar a veure un concert per Internet els més destacats són el factor espai —

el concert es feia en un lloc massa llunyà o hi havia la possibilitat de veure’l des de casa, en solitari—

, el factor preu —gratuïtat d’aquests concerts en línia o preu elevat del concert en directe—, així

com el factor temporal —bé perquè el concert era antic, bé perquè l’entrevistat no tenia temps d’a-

nar-hi. Per últim, sembla que poder accedir a material inèdit o extra no representa element rellevant

per a molts dels entrevistats.

Gràfic 8. Motius que van portar a veure un concert per Internet a Catalunya (%). 2014

De nou, el factor edat juga un paper molt important. El perfil de les persones que miren concerts

per Internet se situa a l'entorn de la generació dels vuitanta (28,0 %) i, sobretot, dels noranta

(38,4 %). A més, el perfil sembla estar lleugerament masculinitzat (22,4 % d’homes i 15,3 % de do-

nes).

Espai

Diners

Temps

Material

Altres

20 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Gràfic 9. Visualització de concerts per Internet a Catalunya (%). 2014

Per generació

Motius de no-assistència

Entre els assistents a concerts, s’identifiquen quatre barreres principals que impedeixen una major

assistència a concerts: el preu (61,2 %), la manca de temps (35,6 %), la manca d’interès (16,6 %) i la

manca d’oferta, bé perquè aquesta no és propera al lloc de residència de l’entrevistat (16,4 %) o per-

què no s’ajusta als seus gustos o interessos (9,4 %).

L’element generacional torna a jugar un paper molt important a l’hora de conformar aquestes barre-

res. El preu, per exemple, sembla una barrera especialment rellevant entre les generacions més jo-

ves, atès que no disposen de recursos suficients o estables.

L’efecte cicle vital té una incidència especial en la generació dels seixanta i dels setanta, bé per man-

ca de temps o pel fet de tenir fills, aspecte força rellevant en la generació dels setanta.

La qüestió de la mobilitat, tot i haver estat citada només per un 8,4 % dels entrevistats, mostra una

incidència especial en la generació dels cinquanta i dels noranta. En el primer cas, segurament té a

veure amb qüestions associades a la salut d’aquestes persones; mentre que en el cas dels més joves,

segurament té a veure amb la manca de recursos materials, bé privats, com és el cas de poder dispo-

sar d’un vehicle particular, o públics, relacionats amb temes d’horaris, combinacions i desplaça-

ments a través de transport públic.

21 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Taula 9. Motius de la no-assistència a concerts a Catalunya (%). 2014

Generació 50 Generació 60 Generació 70 Generació 80 Generació 90 Catalunya

Preu

Preu 36,7 64,6 57,6 77,6 72,7 61,2

Temps

Manca de temps 25,1 44,3 42,0 39,2 29,4 35,6

Responsabilitats familiars 3,8 4,7 16,4 5,3 1,3 6,5

Situació personal

Manca d'interès 28,2 20,8 11,7 9,8 12,5 16,6

Preferir fer altres coses 14,0 4,7 5,2 8,5 1,3 7,1

Mobilitat, salut 5,2 2,6 0,7 - 2,9 2,3

No tenir coneixements 1,5 4,1 1,6 2,8 3,4 2,5

Oferta
Manca d'oferta propera (<30
min)

17,7 17,0 12,6 18,8 15,6 16,4

Manca de transport 12,7 4,8 4,5 6,3 12,2 8,4

Manca d'informació 12,3 5,0 3,4 5,5 11,4 7,6

Manca d’oferta 10,0 9,9 7,2 9,2 11,2 9,4

Oferta propera poc interessant 4,8 5,6 4,7 6,8 4,2 5,2

Oferta de baixa qualitat 5,0 1,8 1,6 4,3 3,4 3,3

Manca d'oferta famílies 0,6 2,3 2,5 1,9 1 1,7

22 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

4. Annex

Taula 10. Freqüència amb la que s’escolta música a Catalunya. 2014

Freqüència Percentatge

Cada dia 59,3

Més d'1 vegada per setmana 16,8

1 vegada per setmana 5,1

2 o 3 vegades al mes 2,9

1 vegada al mes 2,4

Menys d'una vegada al mes 2,0

Mai 10,9

NS/NC 0,7

Total 100,0

Taula 11. Freqüència amb la que s’escolta música a Catalunya. 2014
Per sexe

Freqüència Home (%) Dona (%) Total (%)

Cada dia 62,8 55,9 59,3

Més d'1 vegada per setmana 15,1 18,3 16,8

1 vegada per setmana 4,9 5,2 5,1

2 o 3 vegades al mes 2,3 3,4 2,9

1 vegada al mes 1,4 3,3 2,4

Menys d'una vegada al mes 1,4 2,5 2,0

Mai 11,1 10,8 10,9

NS/NC 1,0 0,5 0,7

Total 100,0 100,0 100,0

23 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Ta
u

la
 1

2
. F

re
q

ü
èn

ci
a

am
b

 la
 q

u
e

s’
e

sc
o

lt
a

m
ú

si
ca

 a
 C

at
al

u
n

ya
. 2

0
1

4

P
e

r
n

iv
el

l d
’e

st
u

d
is

N
iv

e
ll

e
st

u
d

is

C
ad

a
d

ia

M
é

s
d

'1
 v

e
ga

d
a

p
e

r
se

tm
an

a
1

 v
e

ga
d

a
p

e
r

se
tm

an
a

2
 o

 3
 v

e
ga

d
e

s
al

 m
e

s
1

 v
e

ga
d

a
al

m

e
s

M
e

n
ys

 d
'u

n
a

ve
ga

d
a

al
 m

e
s

M
ai

N

S/
N

C

To
ta

l

Es
tu

d
is

 p
ri

m
ar

is

in
ac

ab
at

s
3

6
,5

1

5
,0

3

,1

2
,1

0

,9

7
,7

3

3
,7

0

,9

1
0

0
,0

 %

P
ri

m
ar

is

3
7

,6

1
8

,3

4
,2

4

,9

4
,0

2

,5

2
5

,1

3
,4

1

0
0

,0
 %

Se
cu

n
d

ar
is

(1

r
ci

cl
e)

5

6
,6

1

5
,4

5

,0

5
,5

2

,2

2
,0

1

2
,8

0

,4

1
0

0
,0

 %

Se
cu

n
d

ar
is

(2

n
 c

ic
le

)
6

4
,6

1

6
,4

5

,6

2
,3

2

,3

1
,6

6

,9

0
,3

1

0
0

,0
 %

Su
p

er
io

rs

6
6

,0

1
9

,1

5
,0

0

,4

2
,4

1

,1

5
,1

0

,9

1
0

0
,0

 %

To
ta

l
5

9
,1

1

6
,8

5

,1

2
,9

2

,4

2
,0

1

0
,9

0

,7

1
0

0
,0

 %

24 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Taula 13. Univers musical dels catalans. 2014

Per generació, sexe i nivell d’estudis

 Pop-rock Cantautor-Folk Clàssica Moderna Flamenca-llatina

Generació

Generació 50 20,0 42,2 52,7 7,5 29,9

Generació 60 19,9 19,4 17,1 10,2 16,2

Generació 70 24,5 18,9 15,1 22,4 20,4

Generació 80 20,7 13,2 10,4 29,4 21,0

Generació 90 14,9 6,5 4,7 30,5 12,4

Total 100,0 100,0 100,0 100,0 100,0

Sexe

Dona 50,1 57,6 51,8 39,9 53,8

Home 49,9 42,4 48,2 60,1 46,2

Total 100,0 100,0 100,0 100,0 100,0

Estudis

Estudis
primaris
inacabats

1,5 5,6 3,8 0,8 6,0

Primaris 7,1 13,4 10,0 4,5 13,3

Secundaris
(1er cicle)

19,8 23,9 16,7 18,0 25,0

Secundaris
(2n cicle)

46,3 38,4 38,0 50,9 42,6

Superiors 25,2 18,7 31,5 25,8 13,1

Total 100,0 100,0 100,0 100,0 100,0

25 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

5. Metodologia

L’anàlisi de correspondències múltiples (ACM) és una tècnica estadística factorial que estudia les característi-

ques d’una població d’individus descrits mitjançant un conjunt de variables categòriques.

L’anàlisi de correspondències múltiples (ACM) és una generalització de l’anàlisi de correspondències (AC). En

l’anàlisi de correspondències s’estudia la relació entre dues variables categòriques, mentre que en una ACM és

possible analitzar l’estructura de relacions existent entre un nombre ampli de variables.

Un aspecte molt interessant de l’ACM és que no estableix relacions de dependència entre les variables, sinó

que es considera un conjunt de variables actives -aquelles que definiran l’espai de relacions- i un conjunt de

variables suplementàries, que permeten descriure o contextualitzar aquestes relacions.

L’objectiu de l’anàlisi és reduir el volum d’informació de les dades en unes poques dimensions o eixos que re-

sumeixen de manera concisa la informació i variabilitat inicials.

En el cas concret de l’Enquesta de participació cultural, aquest tipus de metodologia es basa en el fet que cada

estil musical o característica sociodemogràfica constitueix una variable on les categories són les respostes pro-

posades, entre les quals cada enquestat ha d’escollir-ne una. Les dades, així definides, corresponen a tres ti-

pus: individus, variables i categories. Tot i així, integren una taula única que s’estudia en el seu conjunt.

L’ACM empra les propietats dels espais vectorials euclidians per a descriure tant individus com variables, a

partir de les que es pot descriure un espai factorial amb les seves respectives propietats geomètriques, confor-

mat per la relació –o correspondència- entre les variables a analitzar i els individus, entre els individus entre sí

o bé entre unes i altres variables.

26 Els hàbits musicals a Catalunya

DeCultura | Núm. 27 | Juliol 2015

Reconeixement-NoComercial-
SenseObraDerivada 3.0 No adaptada de
Creative Commons

Font: Enquesta de participació cultural a Catalunya 2013 i
2014

Data de publicació: juliol de 2015

Edita: Gabinet Tècnic

ISSN: 2385-3255

Dipòsit legal: B 5700-2014

6. Bibliografia

Adorno, T. (1975). Introducción a la sociología de la música. Madrid: Taurus.

Ariño, A. (2010). Prácticas culturales en España: desde los años sesenta hasta la actualidad. Barcelona: Ariel.

Blaukopf, K. (1988). Sociología de la música. Madrid: Real Musical.

Bourdieu, P. (2012). La distinción: criterio y bases sociales del gusto. Madrid: Taurus.

Mosteiro, S. (2015). “Enquesta de participació cultural. Catalunya 2014”. DeCultura núm. 13. Disponible a <

http://dadesculturals.gencat.cat/web/.content/dades_culturals/09_fulls_decultura/arxius/13_Enquesta-de-

participacio-cultural-2014.pdf >

Peterson, R.; Simkus, A. (1992). “How musical tastes mark occupation status groups”. A: Cultivating differences.

Symbolic boundaries and the making of inequality. Chicago: University of Chicago Press.

Silbermann, A. (1961) Estructura social de la música. Madrid: Taurus

Simmel, G. (2005) Estudios psicológicos y etnológicos sobre música. Buenos Aires: Gorla.

Weber, M. (2013) Los fundamentos racionales y sociológicos de la música. Barcelona: Tecnos.

http://creativecommons.org/licenses/by-nc-nd/3.0/deed.ca
http://creativecommons.org/licenses/by-nc-nd/3.0/deed.ca
http://creativecommons.org/licenses/by-nc-nd/3.0/deed.ca
http://creativecommons.org/licenses/by-nc-nd/3.0/deed.ca
http://dadesculturals.gencat.cat/web/.content/dades_culturals/09_fulls_decultura/arxius/13_Enquesta-de-participacio-cultural-2014.pdf
http://dadesculturals.gencat.cat/web/.content/dades_culturals/09_fulls_decultura/arxius/13_Enquesta-de-participacio-cultural-2014.pdf

