

Capítol 5

LA DINÀMICA DE LA SOCIETAT XARXA A CATALUNYA

APARTATS

5.1. Introducció: teoria i metodologia de l'anàlisi ... 271

5.2. Una tipologia d'usos d'Internet.. 275

5.3. Estructura social de la difusió i usos d'Internet ... 281

5.3.1. L'edat a Internet: joventut tresor diví?.. 281

5.3.2. Els efectes diferencials de l'educació en la pràctica d'Internet .. 291

5.3.3. Internet i gènere: el patriarcat en transició... 296

5.3.4. L'estratificació social d'Internet segons el nivell d'ingressos.. 302

5.3.5. Internet i classes socials: els usos d'Internet segons l'ocupació professional ... 304

5.4. Xarxes de sociabilitat i xarxes d'Internet... 309

5.4.1. La naturalesa canviant de la sociabilitat en les societats xarxa ... 309

5.4.1.1. Repensar els conceptes de sociabilitat, veïnat i comunitat... 310

5.4.1.2. Xarxa de capital social .. 315

5.4.1.3. La "glocalització" de la sociabilitat .. 316

5.4.2. Sociabilitat i comunitat a Catalunya ... 318

5.4.2.1. Relacions domèstiques... 318

5.4.2.2. Progenitors (pares i mares) .. 321

5.4.2.3. Familiars ... 325

5.4.2.4. Freqüència de contacte amb els familiars .. 329

5.4.2.5. Amics i veïns... 332

5.4.3. Xarxes informàtiques i xarxes socials.. 340

5.4.3.1. Internet, augmenta, disminueix o transforma la comunitat social? ... 340

5.4.3.2. Internet i les xarxes socials a Catalunya... 343

5.4.3.3. Satisfacció de les interaccions.. 348

5.4.3.4. "Generats per Internet" o "La generació Internet"? ... 353

5.4.3.5. Consideració de les xarxes en conjunt ... 355

5.4.4. Referències ... 356

La transició a la societat xarxa a Catalunya 270 La dinàmica de la societat xarxa a Catalunya

5.5. Internet com a projecte d'autonomia... 363

5.5.1. Activitat de capacitació professional, ús d'Internet i nivell de desenvolupament professional 363

5.5.2. Participació sociopolítica ... 365

5.5.3. Mobilització sociopolítica ... 367

5.5.4. Activitat ciutadana.. 368

5.5.5. Mentalitat emprenedora ... 369

5.5.6. Una tipologia de projectes d'autonomia ... 370

5.5.7. Projectes d'autonomia i usos d'Internet ... 372

5.5.8. Internet com a instrument d'autonomia.. 384

5.6. Internet en l’univers de les pràctiques comunicatives... 387

5.6.1. Pràctiques comunicatives .. 387

5.6.2. Justificació de les variables de pràctica comunicativa ... 387

5.6.3. Anàlisi de les pràctiques comunicatives .. 388

5.6.3.1. Impacte d'Internet en les pràctiques comunicatives clàssiques .. 391

5.6.4. Pràctica referida concretament a l'ús de la premsa i de la televisió... 392

5.6.4.1. Pràctiques comunicatives i confiança ... 393

5.6.5. Pràctiques comunicatives i ús de la llengua .. 394

5.6.6. Conclusió. La construcció de significat, o pràctiques comunicatives i identitat.. 399

5.7. La construcció de la identitat en la societat xarxa de Catalunya .. 401

5.7.1. Problemàtica de la identitat i usos d’Internet ... 401

5.7.2. Pràctiques identitàries. Una tipologia analítica .. 403

5.7.3. La construcció de la identitat. Anàlisi dels factors que afavoreixen cada pràctica identitària 407

5.7.3.1. Sentiments d’identificació ... 407

5.7.3.1.1. Sentiment d’identificació principal.. 407

5.7.3.1.2. Identificació històrica i identificació territorial ... 409

5.7.3.2. Sentiment de pertinença ... 411

5.7.3.3. Pràctiques lingüístiques .. 414

5.7.3.4. Pràctica d’identitat catalana .. 422

5.7.5. Relació entre la construcció de la identitat i Internet.. 433

5.7.6. Conclusió: la identitat catalana en la societat xarxa .. 438

La transició a la societat xarxa a Catalunya 271 La dinàmica de la societat xarxa a Catalunya

5.1. Introducció: teoria i metodologia de l'anàlisi

La societat xarxa és la construïda en la pràctica quotidiana entorn de xarxes de comunicació,

informació i relació que s'instrumenten mitjançant Internet i altres xarxes telecomunicades.

Naturalment, no és l'ús d'Internet el que determina la dinàmica de l'esmentada societat, expressada

en les pràctiques de vida de les persones. Els comportaments estan influïts per la posició en

l'estructura social, pels projectes i aspiracions de les persones, pel seu món familiar i d'amistat, pels

seus projectes i aspiracions, per la seva identitat cultural i personal. Però en el nostre tipus de societat

aquesta relació entre estructura social i cultura i pràctica social i personal s'articula mitjançant formes

organitzatives i mitjans tecnològics propis del nostre temps i espai. I per això Internet no és la causa

dels comportaments que caracteritzen la societat xarxa, però sí el mitjà indispensable amb el qual es

realitzen la comunicació, l'activitat i les relacions socials basades en les xarxes d'informació.

Ara bé, Catalunya, com el món, està en procés de transició d'una societat industrial a una societat

xarxa, les formes i els objectius de la qual no estan predeterminats, sinó que sorgiran de la pràctica

concreta i específica dels catalans en aquest nou context històric. Com en tot moment de transició,

igual com es va produir en el pas de societats fonamentalment agràries a societats industrials i

urbanitzades, el canvi social i tecnològic es fa a una velocitat diferent entre la població, de manera

que els grups de més edat se situen en un horitzó personal i psicològic corresponent a formes

anteriors de societat i de cultura, mentre que els joves, i sobretot els més joves, ja estan plenament

immergits en la nova societat. Alhora, la vella societat i la nova s'imbriquen d'una manera indissoluble.

Per això en la nostra anàlisi de la dinàmica de la societat xarxa, per tal d'identificar-ne els processos

propis amb més nitidesa, ens centrarem en aquest capítol en les pràctiques dels usuaris d'Internet. El

nostre propòsit és entendre en quina mesura l'adopció i l’ús d'Internet, tant en intensitat com en els

continguts d'aquest ús, estan relacionats amb l'estructura social i amb diferents dimensions de les

pràctiques socials. Tanmateix, fins i tot els qui no participen de les formes organitzatives i de les

pràctiques de la societat xarxa hi estan immergits, depenen de la seva dinàmica. Per tant, si bé la

nostra anàlisi, a partir d'aquest punt, se centra en la població d'usuaris d'Internet, també relacionarem

les pràctiques d'aquesta població d'usuaris amb les de la població en general, a fi d'establir l'efecte

específic dels usos d'Internet en l'evolució social general.

Així, per exemple, l'anàlisi de la construcció de la identitat, tema central en el nostre estudi, requereix

el tractament conjunt de tota la població, enfocant-ne subgrups, no tant segons l'ús que fan d'Internet

com segons la intensitat de la seva pràctica identitària. L'estudi de la sociabilitat no es pot fer sense

relacionar les xarxes socials de les persones en la seva vida amb les xarxes socials que es teixeixen

o mantenen a Internet. De manera que, fins i tot mantenint com a enfocament prioritari l'observació

dels usos d'Internet com a indicador de la pràctica de la societat xarxa, ens mourem lliurement en el

conjunt de la població objecte de la nostra anàlisi, i hi definirem diferents grups, a fi de respondre a

les preguntes de recerca que informen el nostre estudi.

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 272 La dinàmica de la societat xarxa a Catalunya

Partint del coneixement general de la recerca internacional sobre la societat xarxa i sobre els usos

socials d'Internet (Castells, 2001; Wellman i Haythornthwaite, 2002; Woolgar, 2002), hem identificat

diverses grans àrees de recerca en les quals se centra la nostra anàlisi.

La primera és la relació entre l'estructura social i els usos d'Internet, i mira de determinar en quina

mesura els usos esmentats varien segons les característiques demogràfiques, educatives,

ocupacionals i de nivell econòmic de les persones.

La segona aborda el tema clàssic de la relació entre Internet i sociabilitat, i estudia en quina mesura

els usos d'Internet intervenen en les formes de relació familiars, personals, d'amistat i de proximitat

local que constitueixen les xarxes de sociabilitat.

La tercera part investiga la relació entre els projectes de les persones respecte als mateixos projectes

i a la societat i l'ús d'Internet. Aquí es parteix de la hipòtesi, contrastada en alguns estudis

internacionals, de la idoneïtat d'Internet com a instrument de construcció d'autonomia i de reforçament

de projectes personals, individuals, col· lectius, professionals, sociopolítics; en resum, estudiem la

pràctica d'Internet com a construcció d'autonomia del subjecte.

El quart eix de la nostra anàlisi situa Internet en l'univers més ampli de les pràctiques comunicatives i

mira de definir la seva relació complexa amb altres mitjans de comunicació en l'experiència viscuda

per les persones.

Finalment, analitzem un tema fonamental en general, i a Catalunya en particular, que és el del procés

de construcció de la identitat, procurant de veure quina és l'autodefinició d'identitat i la dinàmica social

diferencial de les pràctiques identitàries en les diverses dimensions en el context de la societat xarxa

a Catalunya.

La metodologia seguida en aquesta anàlisi parteix del tractament estadístic de les dades de la nostra

enquesta, agrupades segons variables construïdes a partir de les respostes de les preguntes del

qüestionari d'enquesta i definides d'acord amb les nostres hipòtesis. Encara que en alguns casos hem

utilitzat anàlisis de regressió múltiple i anàlisis factorials, en general hem optat per l'encreuament de

variables (a vegades multivariat) a partir de taules de contingència ratificades per tests de significació,

per una raó ben coneguda en la recerca social: moltes de les relacions analíticament més

interessants no són lineals; per la qual cosa un tractament a partir de taules de contingència permet

una interpretació més fina i diferenciada de les associacions entre variables. Presentem a l'annex

metodològic la definició exacta de cada variable perquè els resultats puguin ser interpretats amb un

coneixement precís del seu contingut empíric. Volem remarcar que, segons el raonament estadístic

que es va presentar a l'apartat metodològic d'aquest informe, el tractament de la submostra de 1.039

usuaris d'Internet manté la representativitat de l'esmentada submostra respecte a la població de

Catalunya, amb els marges d'error assenyalats i amb el nivell de significació establert a cada taula de

La transició a la societat xarxa a Catalunya 273 La dinàmica de la societat xarxa a Catalunya

contingència (mai inferior a 0,05). Atès que ja hem presentat la distribució descriptiva de les

freqüències a cada pregunta de l'enquesta en capítols anteriors d'aquest informe, en aquest apartat

incloem només les taules i dades que es refereixen específicament a la nostra anàlisi.

Abans de passar a la presentació de l'esmentada anàlisi, dividida en cinc grans àrees temàtiques,

explicarem la definició de les variables d'usos d'Internet el tractament de les quals és comú a les cinc

àrees temàtiques, en la mesura que l'anàlisi de cada dimensió de la societat xarxa s'especifica

respecte al paper que Internet té en les pràctiques socials de cada una d'aquestes dimensions.

La transició a la societat xarxa a Catalunya 275 La dinàmica de la societat xarxa a Catalunya

5.2. Una tipologia d'usos d'Internet

Per analitzar la relació de l'estructura i pràctiques socials amb l'ús d'Internet hem mirat de

sistematitzar la informació més rellevant obtinguda a partir de la nostra enquesta. En primer lloc,

recordem que el percentatge d'usuaris d'Internet, amb qualsevol periodicitat, sobre el total de la

mostra és del 34,6%, corresponent a 1.039 individus.

L'ús d'Internet a la llar depèn en bona mesura de l'equipament informàtic de la llar. Entre els usuaris

d'Internet, el 87% tenen ordinador d'algun tipus a la llar i el 69,6% tenen connexió d'Internet a la llar.

Això indica la importància de no restringir l'estudi dels usos d'Internet als usos des de la llar (cosa que

es fa en molts estudis) perquè això deixaria fora del món d'Internet més del 30% dels usuaris. Entre

els usuaris que tenen la connexió a Internet a la llar, un 17,3% en tenen d'alta velocitat.

La mesura de la intensitat d'usos l'hem fet de dues maneres. D'una banda, la mitjana setmanal de les

hores passades a Internet. D'altra banda, l'ús diari d'Internet, a partir de la freqüència d'usos d'Internet

a casa, la feina o el centre d'estudis. Les taules 5.2.1 i 5.2.2 mostren la distribució de la població

d'usuaris d'Internet (comptabilitzant només els qui proporcionen l'esmentada informació) respecte a la

periodicitat i intensitat de l'ús. És interessant fer notar que més de tres quartes parts dels usuaris

d'Internet la utilitzen menys de 10 hores setmanals. En canvi, més de la meitat de la població

d'usuaris que hem pogut enquestar sobre la periodicitat d'ús la utilitzen diàriament.

5.2.1. Hores setmanals totals a Internet (sense 0)

N

Percentatge

D'1 a 10 hores
D'11 a 20 hores
De 21 a 30 hores
De 31 a 40 hores
De 41 a 50 hores
Més de 50 hores
Total

693
126
29
20
15

4
887

78,1%
14,2%

3,3%
2,3%
1,7%
,5%

100,0%

5.2.2. Periodicitat d'ús d'Internet a caasa, a la feina o al centre de
formació

N

Percentatge
vàlid

Percentatge
acumulat

Ús diari d'Internet
Ús setmanal d'Internet
Ús mensual d'Internet
Ús anual d'Internet
Total

491
325

71
15

902

54,4%
36,0%
7,9%
1,7%

100,0%

54,4%
90,5%
98,3%

100,0%

a. Hi ha 137 usuaris que es connecten des d'altres llocs (centre de
formació de cursos no reglats, a casa d'un amic o familiar, en un
cibercafè o similar, en un centre públic, etc.).

Per diferenciar la pràctica social d'Internet, hem analitzat els usos declarats pels usuaris en 38

activitats possibles que els van ser sotmeses a consideració. Per tal d'incrementar la fiabilitat de la

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 276 La dinàmica de la societat xarxa a Catalunya

dada les respostes es refereixen simplement a si es practica l'esmentada activitat per Internet o no.

Com que la mateixa persona fa diferents coses, naturalment, les respostes per activitat no són

excloents. Però ordenant les activitats per freqüències de respostes, obtenim un perfil dels usos més

o menys estesos d'Internet segons el tipus d'activitat. Els percentatges són calculats sobre el total

d'usuaris d'Internet des de qualsevol lloc. La taula 5.2.3 mostra, així, un ampli rang de variació des del

88,6% dels usuaris que utilitzen correu electrònic fins al 2,6% que utilitzen Internet per a organitzar les

activitats dels nens.

5.2.3. Distribució dels usuaris d'Internet segons els usos d'Internet (ordenats de més a
menys freqüència de cada ús) (% sobre el total dels usuaris d'Internet). Utilitzaa Internet o el

correu electrònic per a fer alguna de les coses següents:

Entrevistat usuari
N Percentatge

Transmetre i rebre missatges de correu electrònic
Navegar per Internet sense objectiu concret

Consultar biblioteques, enciclopèdies, diccionaris, atles

Buscar informació sobre viatges

Baixar música de la xarxa

Buscar informació sobre espectacles programats

Buscar informació sobre serveis públics
Buscar informació sobre la seva ciutat

Participar en xats o newsgroups

Assabentar-se de les notícies per la premsa general

Trametre targetes de felicitació electròniques

Arreglar o confirmar trobades amb els amics

Baixar programes de la xarxa

Buscar informació sobre oferta formativa

Trametre fotos de vostè o de la família

Buscar informació sobre la seva associació professional

Realitzar operacions amb el seu banc
Assabentar-se de les notícies esportives

Contactar amb amics quan està desanimat

Buscar informació sobre la seva salut o la de persones properes

Jugar a videojocs per Internet

Buscar feina

Reservar viatges o allotjament o llogar un cotxe

Treballar des de casa
Comprar o reservar entrades per a espectacles

Buscar receptes de cuina

Comprar llibres o música

Informació política/sindical

Mirar pornografia

Buscar pis

Trucar per telèfon a través d'Internet

Comprar altres coses

Participar en cursos en línia

Comprar productes informàtics

Comprar productes d'alimentació i de neteja

Buscar informació sobre gais i lesbianes

Participar o comprar en una subhasta

Organitzar les activitats dels nens

921
597

547

483

389

380

378

375

367
356

312

311

300

299

265

247

234

232

223

204

193

171

166

135

119

116

97

93

91

70

68

60

54
51

43

30

28

27

88,6%
57,5%

52,6%

46,5%

37,4%

36,6%

36,4%

36,1%

35,3%
34,3%

30,0%

29,9%

28,9%

28,8%

25,5%

23,8%

22,6%

22,3%

21,5%

19,6%

18,6%

16,5%

16,0%

13,0%

11,5%

11,2%

9,3%

9,0%

8,8%

6,7%

6,5%

5,8%

5,2%
4,9%

4,1%

2,9%

2,7%

2,6%
a. Els % corresponen a les respostes afirmatives sobre el total dels que responen.

La transició a la societat xarxa a Catalunya 277 La dinàmica de la societat xarxa a Catalunya

En la nostra anàlisi de les pràctiques socials d'Internet (que s'exposa als apartats següents) hem

utilitzat aquesta diferenciació d'usos segons categories socials i actituds individuals per a establir la

relació entre Internet i societat segons la seva inserció en la vida quotidiana de les persones.

A partir d'aquesta distribució de possibles usos d'Internet, els hem agrupat per àrees d'activitat a fi de

poder fer una interpretació més sintètica dels usos d'Internet i, així, poder-los relacionar amb la

diversitat social dels usuaris. La nostra tipologia qualitativa d'usos d'Internet es compon de les

categories següents:

• Usos professionals

• Usos pràctics

• Compres

• Usos de sociabilitat

• Informació cultural i educativa

• Informació d'actualitat

• Informació política i sindical

• Oci

• Usos tecnològics

L'agrupació d'activitats efectuada per a cada un d'aquests tipus es presenta a l'annex a l'apartat

corresponent a la construcció de variables.

A partir d'aquesta tipologia també hem construït un índex d'intensitat de la pràctica de cada ús, a fi de

poder diferenciar no solament el perfil d'usos sinó també la intensitat de cada un dels usos respecte

als altres segons les característiques de l'usuari.

5.2.4 Usuaris d'Internet segons tipus d'ús d'Internet

a. Usos professionals

N

Percentatge

No fa cap activitat
d'usos professionals
Com a mínim fa una
activitat d'usos
professionals
Total

489

550

1039

47,1%

52,9%

100,0%

La transició a la societat xarxa a Catalunya 278 La dinàmica de la societat xarxa a Catalunya

b. Usos pràctics

N

Percentatge
No fa cap activitat
d'usos pràctics
Com a mínim fa una
activitat d'usos pràctics
Total

300

739

1039

28,9%

71,1%

100,0%

c. Compres

N

Percentatge

No fa cap activitat de
compres
Com a mínim fa una
activitat de compres
Total

737

302

1039

70,9%

29,1%

100,0%

d. Usos de sociabilitat

N

Percentatge

No fa cap activitat
d'usos de sociabilitat
Com a mínim fa una
activitat d'usos de
sociabilitat
Total

392

647

1039

37,7%

62,3%

100,0%

e. Informació cultural i educativa

N

Percentatge

No fa cap activitat
d'informació cultural i
educativa
Com a mínim fa una
activitat d'informació
cultural i educativa
Total

492

547

1039

47,4%

52,6%

100,0%

f. Informació d'actualitat

N

Percentatge

No fa cap activitat
d'informació d'actualitat
Com a mínim fa una
activitat d'informació
d'actualitat
Total

625

414

1039

60,2%

39,8%

100,0%

La transició a la societat xarxa a Catalunya 279 La dinàmica de la societat xarxa a Catalunya

g. Informació político sindical

N

Percentatge

No fa cap activitat
d'info. político sindical
Com a mínim fa una
activitat d'info. político
sindical
Total

946

93

1039

91,0%

9,0%

100,0%

h. Oci

N

Percentatge

No fa cap activitat d'oci
Com a mínim fa una
activitat d'oci
Total

203

836

1039

19,5%

80,5%

100,0%

i. Usos tecnològics

N

Percentatge

No fa cap activitat
d'usos tecnològics
Com a mínim fa
una activitat d'usos
tecnològics
Total

701

338

1039

67,5%

32,5%

100,0%

5.2.5 Usuaris d'Internet segons tipus d'ús d'Internet i intensitat de cada tipus d'ús

a. Intensitat d'usos professionals

N

Percentatge

1 o 2
3 o més
Total

461
89

550

83,8%
16,2%

100,0%

b. Intensitat d'usos pràctics

N

Percentatge

1 o 2
3 o més
Total

410
329
739

55,5%
44,5%

100,0%

La transició a la societat xarxa a Catalunya 280 La dinàmica de la societat xarxa a Catalunya

c. Intensitat de compres

N

Percentatge

1 o 2
3 o més
Total

230
72

302

76,2%
23,8%

100,0%

d. Intensitat d'usos de sociabilitat

N

Percentatge

1 o 2
3 o més
Total

399
248
647

61,7%
38,3%

100,0%

e. Intensitat d'informació d'actualitat

N

Percentatge

1
2
Total

240
174
414

58,0%
42,0%

100,0%

f. Intensitat d'oci

N

Percentatge

1 o 2
3 o més
Total

537
251
788

68,1%
31,9%

100,0%

g. Intensitat d'usos tecnològics

N

Percentatge

1
2
Total

308
30

338

91,1%
8,9%

100,0%

Les taules 5.2.4 i 5.2.5 presenten la distribució de la població d'usuaris segons aquesta tipologia

qualitativa d'usos d'Internet. Tanmateix, la construcció d'aquesta tipologia té per principal objectiu

l'anàlisi de la variació dels usos d'Internet segons la posició dels usuaris en l'estructura social i els

projectes personals que tenen. Aquesta és l'anàlisi que presentem a continuació.

La transició a la societat xarxa a Catalunya 281 La dinàmica de la societat xarxa a Catalunya

5.3. Estructura social de la difusió i usos d'Internet

Les pràctiques socials estan condicionades per la posició de les persones en l'estructura social.

Aquest és el cas també per als usos d'Internet i per al fet d'ésser usuari d'Internet o no. Hem

examinat, doncs, en quina mesura la situació en l'estructura social condiciona i modula els esmentats

usos. Hem enfocat l'anàlisi a partir de la consideració de les variables més aparents que configuren

una estructura social, variables sociodemogràfiques i socioeconòmiques, començant per l'edat i

l'educació, que solen sobresortir en tots els estudis internacionals com a poderosos factors

condicionants de l'accés a Internet i dels continguts del seu ús. Hi hem afegit altres variables

fonamentals, com són el gènere, el nivell d'ingressos i l'ocupació professional: aquestes dues últimes

variables són, en certa manera, indicadors de classe social. Procedim seqüencialment a una anàlisi

de les principals relacions trobades entre aquestes cinc variables, d'una banda, i, d'una altra, l'ús

d'Internet, la intensitat i els continguts d'aquest ús.

5.3.1. L'edat a Internet: joventut tresor diví?

Es verifica la hipòtesi que associa l'ús i intensitat d'ús d'Internet a la joventut i que presenta matisos

analíticament interessants que destacarem i interpretarem. Vegem, tanmateix, en primer lloc la

tendència general:

E1. Entrevistat usuari o no usuari d'Internet * Edat de l'entrevistat (trams de 5 anys)

Edat de l'entrevistat (trams de 5 anys)

15-19
anys

20-24
anys

25-29
anys

30-34
anys

35-39
anys

40-44
anys

45-49
anys

50-54
anys

55-59
anys

60-64
anys

65-69
anys

70-74
anys

75-79
anys

80-84
anys

85
anys
o
més

Total
Entrevistat N
usuari %

201
72,8%

178
61,6%

164
59,9%

115
46,2%

131
44,4%

88
35,6%

65
29,1%

38
20,3%

35
17,2%

10
5,2%

11
5,4%

3
1,9%

 1039
34,6%

Entrevistat
usuari o
no usuari
d'Internet Entrevistat N

no usuari %
75

27,2%

111

38,4%

110

40,1%

134

53,8%

164

55,6%

159

64,4%

158

70,9%

149

79,7%

169

82,8%

182

94,8%

194

94,6%

154

98,1%

114

100,0%

57

100,0%

36

100,0%

1966

65,4%

Total N
%

276
100,0%

289
100,0%

274
100,0%

249
100,0%

295
100,0%

247
100,0%

223
100,0%

187
100,0%

204
100,0%

192
100,0%

205
100,0%

157
100,0%

114
100,0%

57
100,0%

36
100,0%

3005
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

757,757a

888,445

733,061

3005

14
14

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 12,45.

El contrast d'usos d'Internet per grups d'edat, tal com mostra la taula E1, és pronunciat i sistemàtic. Al

grup més jove, entre 15 i 19 anys, el 71,7% en són usuaris i, entre 15 i 29 anys, en són el 63,3%, en

contrast amb el 4,7% del grup entre 60 i 64 anys. En realitat, al grup d'edat de més de 50 anys només

un 8,4% són usuaris d'Internet.

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 282 La dinàmica de la societat xarxa a Catalunya

E2. Mitjana d'hores a Internet (intervals) * Edat de l'entrevistat (trams de 5 anys)

Edat de l'entrevistat (trams de 5 anys)
15-19
anys

20-24
anys

25-29
anys

30-34
anys

35-39
anys

40-44
anys

45-49
anys

50-54
anys

55-59
anys

60-64
anys

65-69
anys

70-74
anys

Total
Baixa N
(0,1-2h) %

65
37,4%

50
32,5%

37
27,6%

30
32,3%

38
32,8%

26
32,9%

10
18,5%

13
39,4%

15
50,0%

3
33,3%

4
44,4%

1
50,0%

292
32,9%

Mitjana N
) (2,1-7h) %

61

35,1%

55

35,7%
42

31,3%

32

34,4%

44

37,9%

26

32,9%

21

38,9%

10

30,3%

9

30,0%

2

22,2%
2

22,2%

1

50,0%

305

34,4%

Mitjana
d'hores a
Internet
(intervals

Alta (7,1h N
o més) %

48
27,6%

49
31,8%

55
41,0%

31
33,3%

34
29,3%

27
34,2%

23
42,6%

10
30,3%

6
20,0%

4
44,4%

3
33,3% 290

32,7%
Total N

%
174

00,0%
154

100,0%
134

100,0%
93

00,0%
116

00,0%
79

00,0%
54

00,0%
33

00,0%
30

00,0%
9

100,0%
9

100,0%
2

00,0%
887

00,0%

E3. Intensitat Internet a casa * Edat de l'entrevistat (trams de 5 anys)

Edat de l'entrevistat (trams de 5 anys)
15-19
anys

20-24
anys

25-29
anys

30-34
anys

35-39
anys

40-44
anys

45-49
anys

50-54
anys

55-59
anys

60-64
anys

65-69
anys

70-74
anys

Total
Diàriament N

%
64

48,5%
51

44,7%
45

47,9%
20

29,0%
38

38,0%
24

32,4%
15

27,3%
5

19,2%
5

20,0%
2

28,6%
3

30,0%
1

33,3%
273

38,5%
Setmanalment N

%
56

42,4%
48

42,1%
38

40,4%
37

53,6%
48

48,0%
37

50,0%
28

50,9%
10

38,5%
12

48,0%
3

42,9%
5

50,0%
2

66,7%
324

45,7%
Mensualment N

%
10

7,6%
9

7,9%
8

8,5%
5

7,2%
9

9,0%
3

4,1%
7

12,7%
5

19,2%
3

12,0%
1

14,3%
2

20,0%
62

8,7%

Intensitat
Internet a
casa

Anualment o maN
%

2
1,5%

6
5,3%

3
3,2%

7
10,1%

5
5,0%

10
13,5%

5
9,1%

6
23,1%

5
20,0%

1
14,3% 50

7,1%
Total N

%
132

100,0%
114

100,0%
94

00,0%
69

100,0%
100

100,0%
74

100,0%
55

100,0%
26

100,0%
25

00,0%
7

100,0%
10

00,0%
3

00,0%
709

00,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

59,737a

57,533

29,398

709

33
33

1

,003
,005

,000

a. 19 caselles (39,6%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és ,21.

La relació entre l'edat i la intensitat d'ús d'Internet és, tanmateix, més complexa. Pel que veiem a la

taula E2, mesurant la intensitat per hores setmanals, al nivell alt d'intensitat (7,01 hores o més) hi ha

sobrerepresentats els grups de 25 a 29 anys i, encara més, el grup de 45 a 49 anys. Encara més, si

considerem el percentatge d'aquest darrer grup en el nivell baix d'intensitat (un 18,5%), és

significativament inferior al d'usuaris de baixa intensitat dels altres grups d'edat. D'aquí es dedueix

l'existència d'un grup d'internautes d'edat madura molt actius, expressió de grups professionals.

També sembla que entre els usuaris més joves, el moment de més intensitat se situa en l'edat de

començament de la vida activa dels grups professionals (25-29 anys). Aquesta professionalització

dels usos d'Internet per a aquests dos grups sembla que es confirma si mirem els resultats de la taula

E3, que mostren una disminució gradual de l'ús diari d'Internet a casa, de manera que el grup d'edat

madura que apareixia en la intensitat setmanal d'Internet apareix amb un percentatge menor de l'ús

diari d'Internet a casa. Tant en l'ús d'Internet com en el correu electrònic a casa hi ha una caiguda

significativa de la intensitat en el grup entre 30 i 34 anys. Aquesta caiguda es deu a la seva major

propensió a un ús setmanal, potser indicatiu d'un ús d'Internet en el context professional, que deixa la

connexió a casa per a tasques menys professionals i més ocasionals. Efectivament, la freqüència de

La transició a la societat xarxa a Catalunya 283 La dinàmica de la societat xarxa a Catalunya

l'ús diari d'Internet i de correu electrònic al lloc de treball i per motius de feina és molt més alta que els

usos setmanals i mensuals.

E4. Freqüència d'ús de correu electrònic a la feina per motius de treball (d,s,m,a o m) * Edat de l'entrevistat (trams de 5 anys)

Edat de l'entrevistat (trams de 5 anys)
15-19
anys

20-24
anys

25-29
anys

30-34
anys

35-39
anys

40-44
anys

45-49
anys

50-54
anys

55-59
anys

60-64
anys

65-69
anys

Total
Diàriament N

%
4

57,1%
27

64,3%
57

72,2%
47

70,1%
45

75,0%
40

66,7%
34

77,3%
17

65,4%
18

78,3%
5

83,3%
1

50,0%
295

70,9%
Setmanalment N
a

%
1

14,3%
6

14,3%
15

19,0%
15

22,4%
8

13,3%
16

26,7%
6

13,6%
4

15,4%
5

21,7%
1

16,7%
1

50,0%
78

18,8%
Mensualment N

%
 4

9,5%
4

5,1%
3

4,5%
4

6,7%
2

3,3%
3

6,8%
4

15,4%
 24

5,8%

Freqüència
d'ús de
correu
electrònic a l
feina per
motius de
treball
(d,s,m,a o m) Anualment o N

mai %
2

28,6%
5

11,9%
3

3,8%
2

3,0%
3

5,0%
2

3,3%
1

2,3%
1

3,8%
 19

4,6%
Total N

%
7

100,0%
42

100,0%
79

100,0%
67

100,0%
60

100,0%
60

100,0%
44

100,0%
26

00,0%
23

00,0%
6

00,0%
2

00,0%
416

100,0%

E4a. Freqüència d'ús d'Internet a la feina per motius de treball (d,s,m,a o m) * Edat de l'entrevistat (trams de 5 anys)

Edat de l'entrevistat (trams de 5 anys)
15-19
anys

20-24
anys

25-29
anys

30-34
anys

35-39
anys

40-44
anys

45-49
anys

50-54
anys

55-59
anys

60-64
anys

65-69
anys

Total
Diàriament N

%
3

42,9%
27

64,3%
55

69,6%
43

65,2%
41

68,3%
31

52,5%
27

61,4%
15

57,7%
14

63,6%
4

66,7%
1

50,0%
261

63,2%
Setmanalment N

%
2

28,6%
8

19,0%
15

19,0%
12

18,2%
11

18,3%
19

32,2%
13

29,5%
6

23,1%
7

31,8%
2

33,3%
1

50,0%
96

23,2%
Mensualment N

%
 3

7,1%
3

3,8%
4

6,1%
5

8,3%
3

5,1%
3

6,8%
2

7,7%
1

4,5% 24
5,8%

Freqüència
d'ús
d'Internet a
la feina per
motius de
treball
(d,s,m,a o
m) Anualment o N

mai %
2

28,6%
4

9,5%
6

7,6%
7

10,6%
3

5,0%
6

10,2%
1

2,3%
3

11,5%
 32

7,7%
Total N

%
7

100,0%
42

100,0%
79

100,0%
66

100,0%
60

00,0%
59

00,0%
44

100,0%
26

00,0%
22

00,0%
6

100,0%
2

100,0%
413

100,0%

Aquesta intensitat diària de l'ús professional inclou els grups d'edat entre 25 i 39 anys. El fenomen

que s'observa, per tant, és un repartiment de la intensitat diària d'usos d'Internet entre la feina i casa

per als grups més actius professionalment, mentre que els grups més joves tenen una intensitat diària

més forta en la connexió des de casa.

La variació dels llocs de connexió mostra que l'ús tant des de cases d'amics i familiars i com des de

centres de formació es concentra en els grups d'edat més joves. Ara bé, referent a la intensitat,

mesurada per l'ús diari, al centre de formació, són els grups de 25 a 34 anys els que utilitzen més

sovint Internet o correu electrònic diàriament. En altres paraules, els més joves utilitzen Internet

diàriament des de casa i setmanalment des del centre de formació, indicació d'una intensitat d'ús

relativament baixa en el sistema educatiu, en la mesura que parlem d'usuaris actius d'Internet.

Els diferents grups d'edat tenen patrons propis en l'ús d'Internet. Per simplificar l'anàlisi, hem

diferenciat tres grups d'edat (15-29, 30-49 i 50 i més anys) que hem posat en relació amb les diferents

pràctiques d'ús d'Internet. La pràctica majoritària (més d'un 88,6%), sense distinció significativa per

edat, és el correu electrònic. Una altra pràctica freqüent, la consulta de biblioteques, enciclopèdies i

diccionaris, es reparteix gairebé igual entre edats. Aquestes dues observacions juntes recorden el

caràcter general d'Internet com a mitjà de comunicació (correu electrònic) i d'informació (consulta de

bases de dades) per a tots els usuaris. Però altres activitats es diferencien clarament per grups

La transició a la societat xarxa a Catalunya 284 La dinàmica de la societat xarxa a Catalunya

d'edat. Així, el 50,9% dels joves participen en xats, però només el 9,3% dels vells dels de més de 50

anys. En canvi, si bé la proporció de compra de productes informàtics és baixa per a tots, els de 50

anys i més compren significativament més que els d'edats més joves. I els més joves compren menys

llibres i música que els de mitjana edat i avançada. En general, els joves compren menys en línia que

els grans. També els grans utilitzen més Internet per a reservar viatges (més d'una cinquena part, en

contrast amb un 13% dels joves). La diferència de poder adquisitiu no és l'única explicació d'aquests

comportaments (encara que els grups d'edat avançada usuaris d'Internet tenen un poder adquisitiu

alt). Aquí insinuem la hipòtesi de l'ús jove d'Internet com un mitjà lliure de pagament (per exemple, en

els productes informàtics i en la música). En efecte, el 50,9% dels joves baixen música de la xarxa

(enfront d'un 14,4% dels de més de 50 anys) i el 24,9% dels de mitjana edat.

Els joves treballen menys des de casa per mitjà d'Internet, mentre que ho fan un 18,4% i un 17,5%

dels grups de més edat, de manera que es confirma la presència d'un grup madur usuari actiu

d'Internet per raons professionals. També és aquest grup de mitjana edat el que utilitza molt més

Internet per a informar-se sobre la seva associació professional (un 31,9% enfront d'un 18,7% i un

19,6% dels altres grups). Els joves també utilitzen Internet professionalment, però adaptada a les

seves necessitats: un 22,5% la utilitzen per a buscar feina, gairebé el doble del que fan els de mitjana

edat. També la utilitzen més que els altres grups per a informar-se de l'oferta formativa. Igualment els

joves la utilitzen més per a buscar pis (encara en una minoria dels casos: un 7,4%). La proporció dels

qui fan cursos en línia és significativament més alta entre els grups de mitjana edat, cosa que

confirma el paper de la formació virtual en el reciclatge de les persones ja integrades en l'activitat

laboral. També és el grup de mitjana edat el que llegeix més la premsa per Internet.

Els usos lúdics són significativament més pronunciats entre els joves: el 29% practiquen videojocs per

Internet (enfront del 7,5% i 6,2% dels grans), el 35,9% envien felicitacions electròniques, el 29,9%

transmeten fotos de família (en contrast amb només el 14,4% dels de més edat, que sembla que són

receptors més que no pas emissors d'imatges familiars).

El 9,8% de joves declaren que miren pornografia, enfront del 8,8% dels de mitjana edat i el 3,1% dels

grans.

Un tret característic de l'ús d'Internet per part dels de més de 50 anys és que la utilitzen més sovint

que els altres per a buscar informació política i sindical: un 18,6% dels grans, en contrast amb el 6,1%

dels joves, cosa que subratlla el desfasament de politització (almenys en els termes tradicionals)

entre generacions.

Els joves utilitzen menys Internet per a buscar informació sobre la seva ciutat (potser tenen un espai

propi, construït entorn de la seva pràctica personal, que té els seus propis sistemes d'informació?).

Igualment, els joves utilitzen significativament menys Internet per a informar-se sobre serveis públics.

La transició a la societat xarxa a Catalunya 285 La dinàmica de la societat xarxa a Catalunya

La utilització d'Internet com a mitjà de sociabilitat ofereix un contrast molt interessant entre els grups

d'edat. Els joves utilitzen Internet en una proporció molt més alta (41,3%) per a organitzar trobades

amb els amics, i aquesta proporció disminueix amb l'edat (fins al 9,3% dels de més de 50 anys). A

aquest ús en línia de la sociabilitat fora de línia, s'hi afegeix l'ús d'Internet per a reconfortar-se amb

amics quan s'està desanimat, pràctica que declaren el 31,3% dels joves, però que només veiem en el

12,1% dels de mitjana edat i en el 6,2% dels grans. Sembla que som davant d'una transformació del

model de sociabilitat, però no pas en el sentit de substitució sinó en el d'addició entre la sociabilitat en

línia i la fora de línia a partir d'una familiaritat més gran amb els usos socials del nou mitjà de

comunicació.

Són sobretot els joves els qui naveguen per Internet sense un objectiu concret (el 68,8% del seu grup

d'edat), en una activitat d'exploració que correspon a una cultura de cerca al principi de la vida,

encara que una proporció alta dels grans (46,4% i 41,2%) també practiquen la deriva.

Hi ha una pràctica específica del grup de més de 50 anys? Un principi de resposta pot emergir de

l'observació dels pocs casos en què la freqüència d'ús és superior a la dels altres grups d'edat. Es

tracta en primer lloc de compres a Internet, d'informàtica, de llibres i música, d'“altres coses”

(recordem-ho, sempre amb freqüències baixes sobre el total, entre el 7% i el 12% del seu grup

d'edat). Així mateix, tenen una freqüència més alta en la reserva de viatges i en les trucades

telefòniques per mitjà d'Internet. En canvi, en contra del que es podia esperar, la utilització que en fan

per a informar-se sobre temes de salut és més alta que entre els joves però inferior a la del grup de

mitjana edat. Com que tampoc no són particularment actius en les fotos de família o en l'organització

de la sociabilitat mitjançant Internet, es pot formular la hipòtesi que per al grup d'edat més avançada

Internet és preferentment un mitjà de consum. Incidentalment, si aquest fos el cas, tota l'estratègia

publicitària de les puntcom centrada en la població jove seria errada, ja que, si bé són els joves els

principals usuaris d'Internet, també sembla que són els menys disposats a pagar-la, a diferència dels

grans, dòcilment instal· lats en la societat de consum i amb prou poder adquisitiu (entre el grup

d'usuaris d'Internet) per a deixar-se portar per la seducció d'un nou model de consum. Ara bé, l'altra

pràctica significativament més difosa entre el grup de més de 50 anys és la de la cerca d'informació

política i sindical. Això sembla reflectir un nivell més alt de politització heretat de l'experiència en els

anys joves, que a Catalunya van ser d'alta tensió política. Contradicció possible entre consumisme i

curiositat política? No necessàriament.

L'anàlisi de la influència de l'edat sobre els usos d'Internet mostra, doncs, clarament la influència

positiva de l'edat sobre la freqüència i intensitat dels usos d'Internet. Atesa la novetat d'Internet com a

mitjà de comunicació i d'informació en la societat catalana, són naturalment els més joves els més

oberts a fer-la servir, els més capaços d'utilitzar-ne les múltiples possibilitats. I, com més s'eleva

l'edat, més es dificulta la familiaritat amb el mitjà i més difícil es fa la seva pràctica, de manera que

disminueix tant la freqüència d'ús com la intensitat d'aquest ús. Tanmateix, alguns grups d'edat

madura també són usuaris actius a partir d'un cert nivell social, sobretot per a usos professionals i

La transició a la societat xarxa a Catalunya 286 La dinàmica de la societat xarxa a Catalunya

instrumentals de l'organització de la seva vida. També són aquests grups de mitjana edat i avançada

els que sembla que són millors clients que els joves amb relació al comerç a Internet, però sempre en

percentatges molt limitats. Hi ha clarament una cultura jove emergent, en què els usos lúdics,

exploratoris i de sociabilitat són més importants que els usos instrumentals. Les diferències

generacionals entre cultura del treball (corresponent a les edats mitjanes) i cultura de la sociabilitat

(corresponent als joves) sembla que es confirmen en els usos d'Internet. Finalment, el grup d'usuaris

de més edat també sembla configurar Internet entorn del seu propi model de pràctica social, feta

alhora d'una cultura impregnada del que eren els seus valors formatius (curiositat per la societat, no

solament en la informació política sinó també en la consulta d'informació de biblioteques i

enciclopèdies) i d'una certa atracció pel consum de béns i serveis en arribar a una etapa de la vida en

què s'ho poden permetre.

Per a aprofundir en aquesta anàlisi hem encreuat la variable edat, dividida en tres grups d'edat, amb

la tipologia qualitativa d'usos d'Internet. Els resultats, que resumim a continuació, són força

concloents. Es presenten taules seleccionades al final de la secció.

En primer lloc, la freqüència d'usos segons l'edat és correlativa amb la diferència d'intensitat de cada

ús. Això vol dir que les associacions obtingudes són coherents. També implica que el nostre

comentari analític es refereix tant a la freqüència de l'ús com a la intensitat de l'ús. Les associacions

que exposem són totes estadísticament significatives. Sobre la base d'aquestes dades podem veure

tres perfils d'usos d'Internet clarament diferenciats per edat:

Els joves (de 15 a 29 anys) utilitzen Internet molt més que els altres grups per a sociabilitat i per a oci,

menys per a usos pràctics, menys per a comprar i molt menys per a informació política i sindical

(només un 6,1% enfront del 18,6% dels més grans de 50 anys).

Els de mitjana edat (de 30 a 49 anys) tenen usos professionals més freqüents que no pas els altres,

molt més ús pràctic i busquen informació d'actualitat més freqüentment.

Els grans (més de 50 anys) la utilitzen menys per a usos professionals, molt menys pera a usos

tecnològics i també molt menys pel que fa a sociabilitat (això desmenteix el mite dels grans atrets a

Internet per a comunicar-se amb família i amics: en el context català, com es demostra més endavant,

agrada més “tocar” la família que no pas comunicar-s'hi per Internet). Se situen en un nivell mitjà en

els usos pràctics. Encara que la utilitzen sovint per a oci, ho fan menys que els altres grups. Les

seves pràctiques diferencials consisteixen en el fet de ser el grup més comprador i, encara que poc

freqüentment, són els que s'interessen més per la informació política i sindical. Els altres usos no es

diferencien per edat.

Així, doncs, els joves utilitzen Internet sobretot per al que els motiva personalment: la seva

sociabilitat, els seus gustos diversos d'oci. Els de mitjana edat estan en la vida pràctica i d'informació i

La transició a la societat xarxa a Catalunya 287 La dinàmica de la societat xarxa a Catalunya

s'interessen per la informació general. Els grans són els més consumistes (compres) i, en una

minoria, els que veuen en Internet un instrument per a informar-se sobre el món polític i sindical,

potser una cultura d'altres temps que els joves no sembla que comparteixin.

5.3.1a Usos pràctics * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat N
d'usos pràctics %

194
35,7%

77
19,3%

29
29,9%

300
28,9%

Usos
pràctics

Com a mínim fa una N
activitat d'usos pràctics %

349%

64,3%
322

80,7%

68

70,1%
739

71,1%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

30,283%a

31,254%

14,229%

1039

2
2

1

,000%
,000%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 28,01.

5.3.1b Compres * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat de N
compres %

411
75,7%

265
66,4%

61
62,9%

737
70,9%

Compres

Com a mínim fa una N
activitat de compres %

132

24,3%
134

33,6%

36

37,1%
302

29,1%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

12,956a

12,920

12,222

1039

2
2

1

,002%
,002%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 28,19.

La transició a la societat xarxa a Catalunya 288 La dinàmica de la societat xarxa a Catalunya

5.3.1c Usos de sociabilitat * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat N
d'usos de sociabilitat %

142
26,2%

189
47,4%

61
62,9%

392
37,7%

Usos de
sociabilitat

Com a mínim fa una N
activitat d'usos de %
sociabilitat

401

73,8%

210

52,6%

36

37,1%

647

62,3%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

72,893%a

73,103%

72,200%

1039

2
2

1

,000%
,000%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 36,60.

5.3.1d Informació política o sindical * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat N
d'informació política o
sindical %

510

93,9%

357

89,5%

79

81,4%
946

91,0%

Informació
política o
sindical

Com a mínim fa una N
activitat d'informació %
política o sindical

33

6,1%

42

10,5%

18

18,6%

93

9,0%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

17,699%a

15,927%

16,973%

1039

2
2

1

,000%
,000%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 8,68.

La transició a la societat xarxa a Catalunya 289 La dinàmica de la societat xarxa a Catalunya

5.3.1e Oci * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat d'oci N
%

68
12,5%

98
24,6%

37
38,1%

203
19,5%

Oci

Com a mínim fa una N
activitat d'oci %

475

87,5%
301

75,4%

60

61,9%
836

80,5%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

44,763%a

42,908%

44,652%

1039

2
2

1

,000%
,000%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 18,95.

5.3.1f Usos tecnològics * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

No fa cap activitat N
d'usos tecnològics %

352
64,8%

273
68,4%

76
78,4%

701
67,5%

Usos
tecnològics

Com a mínim fa N
una activitat d'usos %
tecnològics

191

35,2%

126

31,6%

21

21,6%

338

32,5%

Total N
%

543
100,0%

399
100,0%

97
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

7,127%a

7,497%

6,297%

1039

2
2

1

,028%
,024%

,012%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 31,56.

La transició a la societat xarxa a Catalunya 290 La dinàmica de la societat xarxa a Catalunya

5.3.1g Usos professionals * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
finalitzada

Estudiants

Estudis
superiors
finalitzats

Total
No fa cap activitat N
d'usos professionals %

198
63,5%

134
48,7%

67
39,0%

90
32,4%

489
47,2%

Usos
professionals

Com a mínim fa una N
activitat d'usos %
professionals

114

36,5%

141

51,3%

105

61,0%

188

67,6%

548

52,8%

Total N
%

312
100,0%

275
100,0%

172
100,0%

278
100,0%

1037
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

62,581a

63,482

62,358

1037

3
3

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 81,11.

5.3.1h Informació d'actualitat * Nivell educatiu

Nivell educatiu
Primària i

menys
Secundària
finalitzada

Estudiants

Estudis
superiors
finalitzats

Total
No fa cap activitat N
d'informació d'actualitat %

198
63,5%

165
60,0%

101
58,7%

161
57,9%

625
60,3%

Informació
d'actualitat

Com a mínim fa una N
activitat d'informació %
d'actualitat

114

36,5%

110

40,0%

71

41,3%

117

42,1%

412

39,7%

Total N
%

312
100,0%

275
100,0%

172
100,0%

278
100,0%

1037
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associación lineal per
lineal
N de casos vàlids

2,153a

2,161

2,106

1037

3
3

1

,541
,540

,147

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 68,34.

L'edat és una característica cultural, que condensa en les persones la seva pràctica de vida per mitjà

de la sedimentació d'experiència en capes successives. I el condicionant cultural dels usos d'Internet

La transició a la societat xarxa a Catalunya 291 La dinàmica de la societat xarxa a Catalunya

fa d'aquesta l'expressió comunicativa i informativa dels valors encarnats en aquests grups d'edat,

individualment diferents però sociològicament agregats.

5.3.2. Els efectes diferencials de l'educació en la pràctica d'Internet

L'educació es considera generalment, juntament amb l'edat, la característica més important

condicionant de l'ús d'Internet. Les nostres dades ho confirmen. Per a fer la nostra anàlisi, a més de

diferències per nivells d'educació, hem agrupat en una categoria especial els estudiants, perquè són

un grup particularment propens a l'ús d'Internet. S'ha de fer notar, pel que fa a la interpretació, que

dels 185 estudiants de la nostra mostra, 26 són de secundària i formació professional; la resta

universitaris.

Ed1 Entrevistat usuari o no usuari d'Internet * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
Entrevistat N
usuari %

312
16,7%

275
46,8%

172
93,0%

278
77,4%

1037
34,6%

Entrevistat
usuari o no
usuari
d'Internet Entrevistat N

no usuari %
1557

83,3%

313

53,2%

13

7,0%

81

22,6%
1964

65,4%

Total N
%

1869
100,0%

588
100,0%

185
100,0%

359
100,0%

3001
100,0%

La taula Ed1 mostra l'alta correlació entre nivell d'educació i ús d'Internet, i també la difusió molt més

gran (de fet gairebé universal) de l'ús d'Internet entre els estudiants (un 93% en són usuaris). És més,

a nivell baix d'educació (primària o menys) l'ús no supera el 16,7%, en contrast amb un 77,4% dels

que tenen nivell d'educació superior i un 46,8% dels que tenen la secundària completa i no són

estudiants. La famosa bretxa digital és, primer de tot, una bretxa educativa. La diferència d'intensitat

segons nivells d'educació és menor, tal com es pot veure a la taula Ed2.

Ed2 Mitjana d'hores a Internet (intervals) * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
finalitzada

Estudiants

Estudis
superiors
finalitzats

Total
Baixa N
(0,1-2h) %

99
38,7%

71
31,0%

45
28,5%

76
31,4%

291
32,9%

Mitjana N
(2,1-7h) %

82

32,0%
82

35,8%

57

36,1%
84

34,7%

305

34,5%

Mitjana
d'hores a
Internet
(intervals)

Alta (7,1 o N
més) %

75
29,3%

76
33,2%

56
35,4%

82
33,9%

289
32,7%

Total N
%

256
100,0%

229
100,0%

158
100,0%

242
100,0%

885
100,0%

La transició a la societat xarxa a Catalunya 292 La dinàmica de la societat xarxa a Catalunya

Són els estudiants els que tenen més intensitat en l'ús d'Internet, mentre que el nivell baix d'educació

va associat a un ús menys intens. És a dir, l'educació actua sobretot com una alta barrera d'entrada.

Una vegada superada, influeix menys en la intensitat de l'ús d'Internet, si bé es continua veient

l'efecte negatiu del baix nivell d'educació superior sobre aquesta intensitat d'ús. També s'observa que

la intensitat més gran d'usos correspon al grup d'estudiants, per la qual cosa es pot afirmar

l'existència d'una generació d'internautes en germen, a mesura que aquests estudiants acabin els

estudis i noves cohorts d'estudiants també passin a augmentar el grup d'usuaris d'Internet i d'usuaris

amb més intensitat que els altres.

L'anàlisi de la periodicitat de l'ús d'Internet ofereix també una visió més complexa de l'efecte de

l'educació (taula Ed 3).

Ed3 Periodicitat d'ús d'Internet a casa, a la feina o al centre de formació * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
Ús diari N
d'Internet %

119
46,1%

133
58,1%

86
53,4%

151
59,7%

489
54,3%

Ús setmanal N
d'Internet %

110

42,6%
68

29,7%

62

38,5%
85

33,6%

325

36,1%

Ús mensual N
d'Internet %

22
8,5%

24
10,5%

13
8,1%

13
5,1%

72
8,0%

Periodicitat
d'ús
d'Internet a
casa, a la
feina o al
centre de
formació

Ús anual N
d'Internet %

7
2,7%

4
1,7%

 4
1,6%

15
1,7%

Total N
%

258
100,0%

229
100,0%

161
100,0%

253
100,0%

901
100,0%

La freqüència d'ús diari entre els usuaris és significativament menor entre els de nivell educatiu més

baix, mentre que els de nivell superior tenen la freqüència més alta. Però no gaire més alta que els de

nivell secundari, que superen en freqüència d'ús diari els estudiants. Això es deu probablement al fet

que la majoria de la població ocupada en treballs de processament d'informació, en què s'utilitza

Internet diàriament, no té estudis superiors. D'altra banda, encara que els estudiants tenen més

capacitat d'ús d'Internet, probablement hi tenen menys facilitat d'accés, fora que en tinguin a casa

seva (que no és el cas del 33,5% dels estudiants), perquè, com se sap, a molts centres d'estudis de

Catalunya la possibilitat d'accés diari a Internet és limitada.

El nivell d'educació especifica qualitativament els usos d'Internet. El que apareix clarament és que

una proporció substancial o majoritària de les persones d'educació superior han integrat Internet en

una àmplia gamma d'activitats de la seva vida. Concretament, a part d'utilitzar correu electrònic en un

94,2% dels casos, el 56,8% consulta biblioteques i diccionaris, el 40,3% llegeix la premsa, el 31,3% fa

operacions bancàries, el 59,4% busca informació sobre viatges i el 25,3% en fa les reserves, el 42,4%

busca informació sobre espectacles, el 51,4% busca informació sobre serveis públics, el 43,9% busca

La transició a la societat xarxa a Catalunya 293 La dinàmica de la societat xarxa a Catalunya

informació sobre la seva ciutat, el 40,4% busca informació sobre oferta formativa, el 41,5% busca

informació sobre la seva associació professional, el 27,7% baixa programari lliure de la xarxa, el

17,3% busca feina per Internet , el 22,8% treballa parcialment des de casa i el 22,4% busca

informació sobre la seva salut. A més, encara que comprar per Internet llibres, música i altres

productes és molt minoritari, és significativament més alt entre els més formats que entre la població

en general. És a dir, el grup d'educació superior integra ràpidament Internet com un instrument de

gestió de la seva vida en gairebé totes les facetes, especialment en les que es refereixen a usos

professionals i de serveis. Però no en totes: diversió, comunicació i apropiació lliure de música no són

pràctiques freqüents entre els més formats. En contrast amb aquest grup, el grup de menys educació

format en més de dues terceres parts per persones entre 15 i 29 anys té una pràctica d'Internet molt

diferent. És a dir, el 57,6% participen en xats o grups de discussió (newsgroups), enfront de només un

17,6% dels d'educació superior; el 33,4% practiquen videojocs en línia (enfront d'un 6,5% dels més

formats); el 65,9% naveguen sense objectiu concret (en contrast amb un 46,8% dels d'educació

superior); el 46,6% baixen música lliure de la xarxa, enfront només d'un 25,3% dels més formats, i el

27,7% es posen en contacte per Internet amb amics, enfront d'un 18,7% dels més formats. Hi ha un

àmbit de pràctica social en què tots dos grups es troben: el d'utilització de la xarxa per a formes de

sociabilitat, mitjançant tramesa de felicitacions o fotos de família, i quedar amb els amics. També es

troben en el gust pel programari lliure, l'apropiació del qual des de la xarxa té una importància

semblant per als menys formats.

Analitzant l'efecte del nivell educatiu sobre la tipologia qualitativa d'usos d'Internet que definim, veiem

una associació altament significativa entre el nivell d'estudis superiors i els usos professionals

d'Internet (taula Ed4). Pel que fa als usos pràctics, els de menys nivell educatiu tenen una freqüència

significativament més baixa que els altres grups (56,1% enfront del percentatge de la població

d’usuaris del 71,1%). El nivell d'educació inferior també té una freqüència molt menor en els usos

d'Internet per a comprar (tal com figura a la taula Ed5, 22,1% enfront del 36% dels d'educació

superior). Però, en canvi, els usos de sociabilitat més freqüents es donen entre els de nivell educatiu

inferior i entre els estudiantes, en contrast marcat amb els grups mitjà i superior. L'activitat cultural i

educativa és significativament més alta entre els estudiants, probablement per cerques d'informació

relacionades amb els seus estudis, mentre que no diferencia clarament els de nivell educatiu més alt i

més baix. La cerca d'informació política i sindical és significativament més freqüent en el grup

d'usuaris d'estudis. En l'oci, són els estudiants i els de nivell educatiu més baix els qui tenen

freqüències més altes (89% i 83% en contrast amb el 76,4% dels grups mitjans i el 76,3% dels

superiors). Finalment, pel que fa als usos tecnològics, són els estudiants els qui presenten una

freqüència d'ús molt més alta que els altres (41,3% enfront d'un 32,4% de percentatge per al total

d'usuaris).

La transició a la societat xarxa a Catalunya 294 La dinàmica de la societat xarxa a Catalunya

Ed4 Usos professionals * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
No fa cap activitat N
d'usos professionals %

198
63,5%

134
48,7%

67
39,0%

90
32,4%

489
47,2%

Usos
professionals

Com a mínim fa una N
activitat d'usos %
professionals

114

36,5%

141

51,3%

105

61,0%

188

67,6%

548

52,8%

Total N
%

312
100,0%

275
100,0%

172
100,0%

278
100,0%

1037
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

62,581%a

63,482%

62,358%

1037

3
3

1

,000%
,000%

,000%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 81,11.

Ed5 Compres * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
No fa cap N
activitat de
compres %

243

77,9%
185

67,3%

131

76,2%
178

64,0%

737

71,1%
Compres

Com a mínim N
fa una activitat %
de compres

69

22,1%

90

32,7%

41

23,8%

100

36,0%

300

28,9%

Total N
%

312
100,0%

275
100,0%

172
100,0%

278
100,0%

1037
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

17,849%a

17,995%

10,245%

1037

3
3

1

,000%
,000%

,001%

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 49,76.

Atesa la significació social del grup d'estudiants, com a projecció de futur de la societat xarxa a

Catalunya, detinguem-nos en els seus patrons de comportament. No participen en xats tant com els

de menys nivell educatiu, però sí que ho fan molt més que no pas els de nivell d'estudis mitjà o

La transició a la societat xarxa a Catalunya 295 La dinàmica de la societat xarxa a Catalunya

superior (la seva freqüència de xats és del 40,7%, en contrast amb el 57,6% dels d'estudis primaris i

el 17,6% dels d'estudis superiors). També s'acosten al grup de baixa educació en l'alta freqüència de

navegar per Internet sense rumb fix (el 65,7% dels estudiants i el 65,9% dels que com a molt tenen

primària) i en la freqüència de videojocs a Internet (el 20,3%, en contrast amb el 6,5% dels d'estudis

superiors). La seva freqüència de comprar per Internet és molt baixa en general, però varia amb els

productes: és més alta en llibres i música, més baixa en alimentació, i se situa en un terme mitjà entre

el nivell d'estudis superiors i el nivell d'estudis primaris. Fan menys operacions bancàries que els

grups mitjans o superiors i també treballen menys que aquests grups des de casa. En canvi, la seva

freqüència d'ús d'Internet per a buscar feina és significativament més elevada que la dels altres grups

i la freqüència de cursos en línia també és la més alta de la mostra (un 8,2% enfront d'un 5,2% de la

mostra en general). El grup estudiantil és el que baixa música de la xarxa amb més fruïció (un 50,3%,

enfront del 37,5% general) i també és el que transmet fotos amb més freqüència. Els estudiants

tenen, igualats amb els de nivell d'estudis mitjà, la freqüència més alta de mirar pornografia (11,6%

dels estudiants i 11,7% dels qui tenen la secundària finalitzada). I, lògicament, són els qui utilitzen

més Internet per a buscar ofertes formatives (un 41,3% de freqüència) i per a consultar biblioteques i

enciclopèdies (64%), i estan entre els qui la utilitzen més per a informar-se sobre viatges. En canvi,

els preocupa poc la informació sobre salut i, menys que als altres, la informació sobre la seva ciutat i

sobre serveis públics. És interessant la diferència altament significativa de la seva alta freqüència, en

relació amb els altres grups, en l'ús d'Internet per a posar-se en contacte amb amics en casos de

desànim (el 30,8% enfront del 21,4% de la mostra en general).

Els estudiants es presenten, així, com una cultura específica en l'ús d'Internet, però potser una cultura

en transició. Són el grup més procliu a usar Internet i el més actiu en el seu ús. Aquests usos es

concentren, d'una banda, en els aspectes més instrumentals de la vida de l'estudiant, especialment

en l'oferta formativa i en la cerca de feina. Però, d'altra banda, s'acosten a l'ús lúdic i d'exploració dels

grups joves, i també a l'ús comunicatiu en cas de solitud. És possible que la concreció instrumental de

l'ús d'Internet canviï amb el temps i que els usos lúdics es vagin diluint amb la vida adulta en una

pràctica més diversificada en les persones que avui són estudiants. Tanmateix, en la mesura que la

població estudiantil constitueix un grup important de la nostra societat i un grup obert a l'ús de les

tecnologies de xarxa, aquesta cultura de transició, feta d'una barreja de valors, interessos i desigs

característica de la vida estudiantil, es pot configurar com una de les cultures específiques de la

societat xarxa.

En aquest sentit les pràctiques d'Internet del grup estudiantil no són solament una expressió de

l'efecte de l'educació, sinó també la manifestació d'un model cultural lligat a una fase singular del cicle

de vida.

La transició a la societat xarxa a Catalunya 296 La dinàmica de la societat xarxa a Catalunya

5.3.3. Internet i gènere: el patriarcat en transició

Les diferències de gènere, tant socials com culturals, són un dels trets definitoris de l'estructura social

i, per tant, també es manifesten en els usos d'Internet. A la majoria dels països (però no pas en

aquells en què l'ús d'Internet és més difós, com Amèrica del Nord o Escandinàvia), els homes són

usuaris d'Internet en una proporció més alta que les dones. També es dóna aquest cas entre la

població de la nostra enquesta: entre els homes hi ha un 54,4% d'usuaris, mentre que entre les dones

el percentatge d'usuàries és del 45,6%.

G1. Gènere de l'entrevistat * Entrevistat usuari o no usuari d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
usuari

Entrevistat
no usuari

Total
Home N

%
565

54,4%
885

45,0%
1450

48,3%
Gènere de l'entrevistat

Dona N
%

474
45,6%

1081
55,0%

1555
51,7%

Total N
%

1039
100,0%

1966
100,0%

3005
100,0%

El desfasament, tanmateix, varia amb l'edat, però no varia linealment. Els homes tenen més

freqüència d'ús que les dones en dos dels tres trams d'edat definits a la taula G1a i el desfasament és

particularment acusat en els més grans de 50 anys (13,3% d'usuaris enfront de 4,3% d'usuàries).

Però les dones utilitzen Internet amb més freqüència que els homes en un grup d'edat decisiu pel que

fa a tendència social: el grup entre 15 i 29 anys, que inclou els estudiants universitaris i el sector jove

de la força de treball (67% d'usuàries enfront de 62,5% d'usuaris en aquest grup d'edat). Això vol dir

que la tendència canvia i que, a mesura que es difon Internet i les generacions joves ocupen el seu

lloc en l'economia i la societat, la bretxa de gènere en termes quantitatius s'hauria de reduir o fins i tot

desaparèixer, tal com ha passat a Amèrica del Nord o a Escandinàvia.

La transició a la societat xarxa a Catalunya 297 La dinàmica de la societat xarxa a Catalunya

G1a. Edat de l'entrevistat (3 intervals) * Entrevistat usuari o no usuari d'Internet * Gènere de
l'entrevistat

Entrevistat usuari o no
usuari d'Internet

Gènere de
l'entrevistat

Entrevistat
usuari

Entrevistat
no usuari

Total
De 15 a 29 N

%
263

62,5%
158

37,5%
421

100,0%
De 30 a 49 N

%
232

46,3%
269

53,7%
501

100,0%

Edat de l'entrevistat
(3 intervals)

50 o més N
%

70
13,3%

458
86,7%

528
100,0%

Home

Total N
%

565
39,0%

885
61,0%

1450
100,0%

De 15 a 29 N
%

280
67,0%

138
33,0%

418
100,0%

De 30 a 49 N
%

167
32,6%

346
67,4%

513
100,0%

Edat de l'entrevistat
(3 intervals)

50 o més N
%

27
4,3%

597
95,7%

624
100,0%

Dona

Total N
%

474
30,5%

1081
69,5%

1555
100,0%

Entre els usuaris d'Internet, els homes la utilitzen significativament més que les dones quant a hores

setmanals (vegeu la taula G2).

G2. Mitjana d'hores a Internet (intervals) * Gènere de l'entrevistat

Gènere de l'entrevistat
Home Dona

Total

Baixa (0,1-2h) N
%

139
27,9%

153
39,3%

292
32,9%

Mitjana (2,1-7h) N
%

167
33,5%

138
35,5%

305
34,4%

Mitjana
d'hores a
Internet
(intervals)

Alta (7,1h o més) N
%

192
38,6%

98
25,2%

290
32,7%

Total N
%

498
100,0%

389
100,0%

887
100,0%

La transició a la societat xarxa a Catalunya 298 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

20,817a

21,031

20,418

887

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 127,18.

Així mateix la freqüència de l'ús diari del correu electrònic i d'Internet a casa per part de les dones és

inferior a la dels homes. També es produeix aquest desfasament, en una mesura semblant, en els

usos des del centre d'estudis. Hem mirat de controlar aquesta diferència en intensitat d'usos per l'edat

dels internautes, tenint en compte que entre els de vint anys desapareix la diferència d'accés a

Internet entre homes i dones. Tanmateix, no és aquest el cas quan analitzem la intensitat d'ús per

hores setmanals, segons sexe i edat. La taula G3 mostra com en tots els grups d'edat analitzats el

percentatge de dones en el nivell d'ús més intens se situa molt per darrere del dels homes. La

divisòria digital de gènere a Catalunya es continua reproduint en la generació jove pel que fa a la

intensitat d'ús d'Internet, encara que deixi d'existir en accés a la xarxa. Potser es deu a la falta d'oferta

adequada als interessos i valors de les dones i a una supeditació a la prioritat dels usuaris homes

amb qui comparteixen l'equipament d'accés a Internet.

G3. Edat de l'entrevistat (3 trams) * Mitjana d'hores a Internet (intervals) * Gènere de la persona entrevistada

Home Dona
De 15 a 29 De 30 a 49 50 o més Total De 15 a 29 De 30 a 49 50 o més Total

N Percentatge N ercentatge N ercentatge N ercentatge N ercentatge N ercentatge N ercentatge N ercentatge

Baixa
(0,1-2
h)
Mitjana
(2,1-7
h)
Alta
(7,1h o
més)
Total

64

71

91

226

28,3%

31,4%

40,3%

100,0%

51

77

82

210

24,3%

36,7%

39,0%

100,0%

24

19

19

62

38,7%

30,6%

30,6%

100,0%

139

167

192

498

27,9%

33,5%

38,6%

100,0%

88

87

61

236

37,3%

36,9%

25,8%

100,0%

53

46

33

132

40,2%

34,8%

25,0%

100,0%

12

5

4

21

57,1%

23,8%

19,0%

100,0%

153

138

98

389

39,3%

35,5%

25,2%

100,0%

Respecte als usos qualitatius d'Internet, hem mirat d'estudiar si hi ha un ús específic de gènere, fins i

tot dins d'una menor freqüència d'ús per part de les dones, mitjançant l'observació dels usos en què hi

ha menys distància de freqüència entre els dos sexes. L'alta freqüència d'ús de correu electrònic no

presenta diferències significatives, perquè el correu electrònic és la pràctica bàsica de tots els usuaris

d'Internet. Les dones participen una mica més que els homes en xats (36,9% enfront de 34%,

diferència sense significació estadística), compren poc, però compren encara menys llibres, música i

productes informàtics que els homes, menys entrades per a espectacles i una mica més

d'alimentació. No hi ha diferències significatives en altres compres o en reserves de viatges, totes

La transició a la societat xarxa a Catalunya 299 La dinàmica de la societat xarxa a Catalunya

dues a nivell baix de freqüència. Fan menys operacions bancàries per Internet que els homes, potser

reflectint la pràctica patriarcal del control del pressupost a la llar. Baixen programari de la xarxa amb

molta menys freqüència que els homes.

És interessant assenyalar que treballen des de casa encara menys que els homes (un 10,8% enfront

d'un 14,9%), cosa que desmenteix la imatge ideològica del treball de la feliç dona a la llar tenint cura

dels infants mentre treballa en línia. En el mateix sentit va l'observació segons la qual només un 4,2%

de les dones fan cursos en línia, en contrast amb el 5,2% de la mostra en general. El que sí que fan

les dones més que els homes és buscar feina per Internet (un 18,4% de les dones practiquen aquesta

cerca) i informar-se sobre ofertes formatives (32,2% de les dones). També miren més que els homes

informació sobre viatges i, encara més, informació sobre espectacles, probablement pel seu paper

d'organitzadores d'activitats comunes. Igualment busquen informació sobre la salut més sovint que

els homes, si bé les freqüències de cerca d'informació de serveis públics són semblants.

Les dones llegeixen menys la premsa per Internet que els homes (un 29,6% enfront d'un 38,3%) i

s'interessen molt menys per les notícies esportives. Són clarament menys lúdiques que els homes: la

seva freqüència de videojocs és gairebé la meitat que la dels homes, n'hi ha moltes menys que

baixen música de la xarxa i practiquen menys que els homes la navegació sense rumb per Internet.

Naturalment, només un 3% diuen que miren pornografia, en contrast amb un 13,7% dels homes.

Transmeten amb més freqüència felicitacions electròniques, però en canvi tenen la mateixa

freqüència en la transmissió de fotos de família. La seva falta d'interès per la cerca d'informació

política i sindical encara és més acusada que entre els homes. El seu nivell de consulta de

biblioteques i diccionaris és semblant al dels homes, i se situa a un nivell alt de freqüència (53,6%).

No utilitzen Internet per a organitzar activitats dels infants més que els homes (amb prou feines n'hi ha

cap que ho faci) ni tampoc per a organitzar trobades amb amics. Això sí, busquen receptes de cuina

amb més freqüència que els homes (14,2% enfront de 8,7%). Pot tenir res a veure amb qui cuina a

casa? Finalment, les dones utilitzen Internet més que els homes per a contactar amb amics o

amigues quan estan desanimades.

Analitzant per gènere les pràctiques qualitativament diferents d'Internet veiem que, encara que és

minoritària la pràctica de comprar, els homes la practiquen amb més freqüència que les dones, cosa

que contradiu l'estereotip. Els homes utilitzen molt més que les dones Internet per a obtenir informació

general i per als usos tecnològics i una mica més per a la informació política i sindical. Les altres

pràctiques no són específiques, per la qual cosa no sembla que hi hagi un model específicament

masculí o femení de l'ús d'Internet, llevat de la tendència més consumista dels homes, la preferència

masculina pels usos tecnològics i la major utilització masculina per a obtenir informació general.

L'usuari o usuària d'Internet, en ser majoritàriament jove, sembla que expressa la desgenerització de

la societat en les pràctiques socials, element essencial de l'evolució social actual que també sembla

que s'expressa a la xarxa.

La transició a la societat xarxa a Catalunya 300 La dinàmica de la societat xarxa a Catalunya

5.3.3a Compres * Gènere de l'entrevistat

Gènere de l'entrevistat
Home Dona

Total

No va cap activitat de N
compres %

382
67,6%

355
74,9%

737
70,9%

Compres

Com a mínim fa una N
activitat de compres %

183

32,4%

119

25,1%
302

29,1%

Total N
%

565
100,0%

474
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

6,633b

6,284
6,675

6,626

1039

1
1
1

1

,010
,012
,010

,010

,011

,006

a. Calculat només per a una taula 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 137,77.

5.3.3b Informació d'actualitat * Gènere de l'entrevistat

Gènere de l'entrevistat
Home Dona

Total

No fa cap activitat N
d'informació d'actualitat %

301
53,3%

324
68,4%

625
60,2%

Informació
d'actualitat

Com a mínim fa una N
activitat d'informació %
d'actualitat

264

46,7%

150

31,6%

414

39,8%

Total N
%

565
100,0%

474
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

24,455b

23,830
24,667

24,432

1039

1
1
1

1

,000
,000
,000

,000

,000

,000

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 188,87.

La transició a la societat xarxa a Catalunya 301 La dinàmica de la societat xarxa a Catalunya

5.3.3c Informació político sindical * Gènere de l'entrevistat

Gènere de l'entrevistat
Home Dona

Total

No fa cap activitat N
d'info. político sindical %

504
89,2%

442
93,2%

946
91,0%

Informació
político
sindical Com a mínim fa una N

activitat d'info. político %
sindical

61

10,8%

32

6,8%

93

9,0%

Total N
%

565
100,0%

474
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

5,176b

4,691
5,282

5,171

1039

1
1
1

1

,023
,030
,022

,023

,029

,015

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 42,43.

5.3.3d Usos tecnològics * Gènere de l'entrevistat

Gènere de l'entrevistat
Home Dona

Total

No fa cap activitat N
d'usos tecnològics %

321
56,8%

380
80,2%

701
67,5%

Usos
tecnològics

Com a mínim fa N
una activitat d'usos %
tecnològics

244

43,2%

94

19,8%

338

32,5%

Total N
%

565
100,0%

474
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

64,055b

62,995
65,937

63,993

1039

1
1
1

1

,000
,000
,000

,000

,000

,000

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 154,20.

La transició a la societat xarxa a Catalunya 302 La dinàmica de la societat xarxa a Catalunya

En resum, veiem, doncs, una certa especificitat de la pràctica femenina a Internet, que barreja certes

pràctiques tradicionals del paper de la dona en la societat amb el seu nou rol professional. També hi

ha un cert èmfasi en la sociabilitat personal. En canvi, en contrast amb els estereotips sexistes, les

dones fan molta menys tertúlia que els homes i amb prou feines consumeixen a Internet. Dones en

transició que utilitzen Internet en continuïtat amb la seva pràctica social quotidiana que integra la cosa

personal, la professional i la instrumental.

5.3.4. L'estratificació social d'Internet segons el nivell d'ingressos

Hi ha una associació molt estreta entre nivell d'ingressos i usos d'Internet. Observem la taula I1.

I1. Entrevistat usuari o no usuari d'Internet * Ingressos mensuals nets de tota la llar

Ingressos mensuals nets de tota la llar
Ingressos
molt alts

Ingressos
alts

Ingressos
mitjans

Ingressos
baixos

Ingressos
molt baixos

Total
Entrevistat usuari N

%
60

71,4%
143

61,1%
414

46,3%
151

19,7%
42

8,6%
810

32,9%
Entrevistat
usuari o no
usuari
d'Internet Entrevistat no usuari N

%
24

28,6%
91

38,9%
480

53,7%
614

80,3%
446

91,4%
1655

67,1%
Total N

%
84

100,0%
234

100,0%
894

100,0%
765

100,0%
488

100,0%
2465

100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

404,392a

427,536

387,684

2465

4
4

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 27,60.

Definint cinc nivells d'ingressos, al més alt hi ha un 71,4% d'usuaris, al segon nivell més elevat un

61,1%, però, en canvi, al nivell mitjà els no usuaris són més nombrosos que els usuaris (46,3%). En el

grup d'ingressos baixos, només un 19,7% són usuaris i en el grup amb ingressos molt baixos

únicament el 8,6% utilitzen Internet.

El nivell d'ingressos també va associat amb la intensitat d'usos per hores setmanals: el 75,8% del

grup d'ingressos més alts la utilitza diàriament, enfront d'un 57,1% del grup d'ingressos baixos. La

freqüència relativament alta observada en el grup d'ingressos més baixos no és estadísticament

significativa per l'escàs nombre de casos a la mostra.

La transició a la societat xarxa a Catalunya 303 La dinàmica de la societat xarxa a Catalunya

I2. Freqüència d'ús d'Internet a la feina per motius de treball (d,s,m,a o m) * Ingressos mensuals nets de tota la llar

Ingressos mensuals nets de tota la llar
Ingressos
molt alts

Ingressos
alts

Ingressos
mitjans

Ingressos
baixos

Ingressos
molt baixos

Total
Diàriament N

%
25

75,8%
63

75,9%
118

60,5%
13

43,3%
4

57,1%
223

64,1%
Setmanalment N

%
6

18,2%
14

16,9%
49

25,1%
12

40,0% 81
23,3%

Mensualment N
%

2
6,1%

2
2,4%

9
4,6%

4
13,3%

1
14,3%

18
5,2%

Freqüència d'ús
d'Internet a la feina
per motius de treball
(d,s,m,a o m)

Anualment o mai N
%

4
4,8%

19
9,7%

1
3,3%

2
28,6%

26
7,5%

Total N
%

33
100,0%

83
100,0%

195
100,0%

30
100,0%

7
100,0%

348
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

28,154a

29,085

11,847

348

12
12

1

,005
,004

,001

a. 9 caselles (45,0%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada es ,36.

La taula I2 també mostra l'associació entre nivell d'ingressos i ús diari d’Internet a la feina, si bé la

divisòria se situa en realitat entre els grups d'ingressos alts i molt alts enfront dels altres. L'associació

es confirma en el mateix sentit en l'ús d'Internet a la feina.

Vegem els usos qualitatius d'Internet segons el nivell d'ingressos. No hi ha diferències significatives

en l'ús gairebé generalitzat del correu electrònic. En canvi, sí que n'hi ha en altres dimensions. Així,

els de nivells més alts d'ingressos participen molt menys en xats, però compren i participen més en

subhastes que els altres grups, fins i tot mantenint-se en freqüències generalment baixes. Però també

hi ha freqüències de compra significativament més altes, com ara llibres i música, ja que el 23,3% del

grup de més alt nivell compra per Internet, enfront d'una freqüència del 10,1% per al total de la

mostra. També compren o reserven entrades per a espectacles en un 23,3%, gairebé el doble de la

freqüència de la població en conjunt. I un 30% dels d'ingressos més alts utilitzen Internet per a

reservar viatges, enfront d'un 9,3% dels d'ingressos baixos. Els d'ingressos alts i molt alts utilitzen,

lògicament, Internet per a fer operacions bancàries amb més freqüència que els d'ingressos baixos.

És interessant assenyalar que el grup d'ingressos més alts és el que treballa des de casa amb més

freqüència (un 23,3%), però que els d'ingressos més baixos se situen en la mateixa freqüència que

els d'alts ingressos (entorn d'un 16%), de manera que es ratifica l'observació internacional en aquesta

matèria. És a dir, que la propensió a treballar parcialment des de casa, en línia, es dóna alhora entre

els grups socialment més privilegiats, que poden gestionar el seu temps de feina, i entre els grups

d'escassa qualificació, que fan tasques secundàries per connexió a distància. Efectivament, els grups

d'ingressos més baixos són els que utilitzen més Internet per a buscar feina (un 21,4% enfront d'un

16,7% del total de la mostra). Una altra dada reveladora és que és el grup d'ingressos més alts el que

La transició a la societat xarxa a Catalunya 304 La dinàmica de la societat xarxa a Catalunya

utilitza en una proporció més elevada Internet per a seguir cursos en línia (un 15%, enfront d'un 4%

dels d'ingressos baixos). És a dir, com més possibilitats econòmiques, més interès a formar-se

addicionalment, utilitzant l'educació virtual: sembla que en aquest camp hi ha un mercat interessant,

però alhora un mercat que reforça les desigualtats socials en termes de formació, associada a les

diferències en nivells d'ingressos. També és interessant assenyalar que són els grups d'ingressos

més baixos els que presenten les freqüències més altes de navegació per Internet sense objectius

determinats i els que s'interessen més pels videojocs. Una altra dada interessant és que les dues

freqüències més altes en el fet de baixar música de la xarxa corresponen al grup d'ingressos més

baixos (47,6%) i al d'ingressos més alts (41,7%), la qual cosa mostra alhora que el cost d'adquirir

música és un factor estimulant de la cerca d'accés lliure, però que no és l'únic factor: també hi ha un

element cultural i de coneixement tècnic. Aquesta hipòtesi es reforça en observar que els grups d'alts

ingressos són els que baixen programari lliure de la xarxa més freqüentment.

Una altra observació interessant és que el grup d'ingressos més alts presenta una de les freqüències

més altes de mirar pornografia per Internet (un 15% de freqüència enfront del 9,4% de mitjana entre

els qui contesten d'aquesta població). Però la relació entre pornografia i nivell d'ingressos no és lineal:

es concentra en el nivell més alt d'ingressos, i es trenca el vincle en el segon nivell d'ingressos. És,

doncs, un grup acabalat i consumista el que configura el nivell econòmic més alt de la societat: un

grup que utilitza Internet per a informar-se sobre viatges (56,7%) en un grau molt més alt que per a

informar-se de la seva pròpia ciutat (36,7%), que no s'interessa especialment per la informació política

i sindical, però que en canvi busca, juntament amb els d'ingressos alts, informació sobre la seva

associació professional amb més freqüència que els altres grups. Els grups alts també s'interessen

per la informació sobre serveis públics en un grau molt més alt que els d'ingressos baixos, dada

aparentment paradoxal però no sorprenent, ja que el poder econòmic més gran sol anar acompanyat

d'una utilització més intensa i més intel· ligent dels serveis públics oberts a tots els ciutadans.

Finalment els dos grups d'ingressos més alts tenen un ús de sociabilitat força específic, en contrast

amb els altres. Utilitzen Internet més que els altres per a organitzar trobades amb els amics. I també

són els qui utilitzen més Internet per a organitzar les activitats dels infants. Són un grup acabalat,

actiu, ocupat, que mira de gestionar la seva vida social i familiar amb l'ajuda de l'instrument Internet.

Així, doncs, el nivell d'ingressos afecta els usos d'Internet, sobretot entre els grups d'alt nivell

d'ingressos. Aquests es caracteritzen per un patró de comportament més consumista que la mitjana i

un ús preferentment instrumental d'Internet en la gestió de la seva vida professional, dels viatges, de

l'ús de serveis públics i de les activitats socials i familiars.

5.3.5. Internet i classes socials: els usos d'Internet segons l'ocupació professional

En una societat dominada per la cultura del treball i de la producció, l'ocupació professional és un dels

criteris definitoris del que són les persones en la societat. Les definicions censals no són

necessàriament les més apropiades en termes teòrics, però les hem utilitzat per a facilitar la

La transició a la societat xarxa a Catalunya 305 La dinàmica de la societat xarxa a Catalunya

comparabilitat dels nostres resultats amb altres recerques que depenen de les dades de l'estructura

social derivades de les estadístiques oficials.

O1. Entrevistat usuari o no usuari d'Internet * Activitat que es realitza en el lloc de treball

Activitat que es realitza en el lloc de treball
Personal

directiu de
les

empreses i
de les adm.
públiques

Tècnics i
professionals
científics i
intel·lectuals

Tècnics i
professionals
de suport

Empleats
administratius

Treballadors
de serveis

de
restauració,
personals,

protec

Treballadors
qualificats
en activitats
agràries i
pesquer

Treballadors
qualificats

de la
indústria i
muntadors

Treballadors

no
qualificats

Total
Entrevistat N
usuari %

62

37,8%
188

77,0%
145

63,3%

191

55,5%

103

30,4%

5

7,5%

122

14,8%
40

11,6%
856

33,5%

Entrevistat
usuari o
no usuari
d'Internet Entrevistat N

no usuari %
102

62,2%

56

23,0%

84

36,7%

153

44,5%

236

69,6%

62

92,5%

703

85,2%

304

88,4%

1700

66,5%

Total N

%
164

100,0%
244

100,0%
229

100,0%

344

100,0%

339

100,0%

67

100,0%

825

100,0%
344

100,0%
2556

00,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

600,879a

614,727

431,716

2556

7
7

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 22,44.

La taula O1 mostra la diferència de percentatges d'usuaris d'Internet segons l'ocupació professional.

S'hi veu una clara divisió social del treball entre els qui processen informació i els qui són productors

de béns i serveis. La divisió entre treball manual i intel· lectual es reflecteix directament en la

possibilitat d'accés a Internet. Però entre els treballadors de la informació, el personal directiu de les

empreses i les administracions públiques és el que té el percentatge més baix d'usuaris d'Internet:

només un 37,8%, en contrast amb els empleats administratius, per exemple, entre els quals hi ha un

55,5% d'usuaris. Aquesta dada és carregada de significació. Els professionals de direcció han accedit

molt menys a Internet (i al que això representa com a mode de gestió) que els seus subordinats

tècnics i administratius, amb el que això pot significar de desconeixement de la xarxa i, per tant, de

retard en la seva utilització o fins i tot d'utilització poc productiva de les possibilitats que té.

Lògicament, són els professionals i tècnics científics i intel· lectuals els qui tenen un nivell d'ús més alt

(el 77%), seguits dels tècnics i professionals de suport (un 63,3%). En canvi, els treballadors de la

indústria només són un 14,8% d'usuaris, percentatge que cau a l'11,6% en els treballadors no

qualificats.

La transició a la societat xarxa a Catalunya 306 La dinàmica de la societat xarxa a Catalunya

O2. Mitjana d'hores a internet (intervals) * Activitat que es realitza en el lloc de treball

Activitat que es realitza en el lloc de treball
Personal
directiu de
les
empreses
i de les

adm.
públiques

Tècnics i
professionals
científics i
intel·lectuals

Tècnics i
professionals
de suport

Empleats
administratius

Treballadors
de serveis

de
restauració,
personals,

protec

Treballadors
qualificats
en activitats
agràries i
pesquer

Treballadors
qualificats
de la
indústria i
muntadors

Treballadors

no
qualificats

Total
Baixa N
(0,1-2h) %

16

29,1%
59

34,3%
31

24,6%

49

29,9%

29

34,1%

2

40,0%

34

39,1%
11

32,4%

231

31,7%

Mitjana N
(2,1-7h) %

22

40,0%
56

32,6%

46

36,5%

59

36,0%

27

31,8%

1

20,0%

30

34,5%
9

26,5%

250

34,3%

Mitjana
d'hores a
Internet
(intervals)

Alta (7,1 N
o més) %

17

30,9%
57

33,1%
49

38,9%

56

34,1%

29

34,1%

2

40,0%

23

26,4%
14

41,2%

247

33,9%
Total N

%
55

100,0%
172

100,0%
126

100,0%

164

100,0%

85

100,0%

5

100,0%

87

100,0%
34

100,0%

728

100,0%

La intensitat d'usos d'Internet, mesurada per hores setmanals (taula O2), també mostra un ús menys

intensiu entre el personal directiu de les empreses i administracions públiques que no pas entre els

tècnics i empleats administratius, i fins i tot entre els treballadors de serveis i no qualificats. El que

sembla una paradoxa no ho és tant. Hi ha molts menys treballadors de la indústria i dels serveis que

utilitzen Internet, però els que la utilitzen ho fan més intensament, probablement perquè va associada

a la seva feina diària. Però la cosa veritablement significativa és que el personal directiu usuari

d'Internet té una intensitat d'ús menor que els seus empleats, cosa que reforça l'observació anterior.

Ara bé, la freqüència d'ús diari dels directius (61,7%) és igual o superior a la periodicitat dels tècnics i

professionals. És a dir, els grups directius utilitzen Internet molt menys que els seus empleats i, quan

la utilitzen, ho fan diàriament amb més freqüència que els seus subordinats, però amb menys

intensitat en termes d'hores setmanals. És, doncs, una utilització selectiva d'Internet, en contrast amb

la utilització més intensa per part dels tècnics i l'ús inferior per part dels treballadors manuals.

En els usos d'Internet des de la llar, l'ús diari és molt més freqüent entre el personal directiu. Això vol

dir que els directius que són usuaris d'Internet s'erigeixen en un grup internauta actiu que utilitza la

gamma de possibilitats d'Internet en tots sentits, cosa que hem percebut en certa manera en l'anàlisi

del comportament a Internet dels grups d'alt nivell d'ingressos. En canvi, els usos d'Internet des del

lloc de treball sembla que són més intensos, mesurats per l'ús diari, entre el personal tècnic, sobretot

entre els tècnics de suport. De manera que, malgrat el fet que hi ha un grup de dirigents internauta

actiu, el món professional apareix dominat per un ús d'Internet més intens entre el personal tècnic i

professional subaltern, cosa que convergeix amb la primera observació sobre el condicionament

ocupacional en l'accés a l'ús d'Internet. Es configuren, doncs, tres grups socialment significatius entre

els treballadors de la informació: els directius no internautes, els directius internautes, que són més

actius a casa que a la feina, i els tècnics i professionals, que són els que tenen una proporció més

alta d'usuaris i els que utilitzen Internet amb més intensitat, però sobretot en el context de la feina.

Entre ells, són sobretot els tècnics i professionals de suport els qui utilitzen Internet més activament,

però sempre amb un biaix professional en la utilització.

La transició a la societat xarxa a Catalunya 307 La dinàmica de la societat xarxa a Catalunya

A continuació analitzarem les diferències d'usos qualitatius d'Internet segons la categoria ocupacional.

Com sempre, la immensa majoria utilitza el correu electrònic, però els usuaris de menys qualificació

ocupacional ho fan molt menys, mentre que són els tècnics i professionals de nivell més alt els qui

l'utilitzen més. Atès que l'ús de correu electrònic és un indicador d'ús multifacètic de la comunicació

per Internet, això reforça la hipòtesi dels professionals i tècnics com el principal grup d'internautes i el

menor grau d'inserció en la societat xarxa dels usuaris que són treballadors industrials, de serveis i,

sobretot, agraris.

El perfil ocupacional dels diferents usos d'Internet es pot obtenir mitjançant l'especificació social de

les esmentades activitats. Així, és interessant observar que les categories ocupacionals més elevades

(directius i professionals i tècnics superiors) són les que menys participen en xats, en contrast amb

els grups de treballadors (només un 17% dels professionals i tècnics superiors enfront d'un 42,6%

dels usuaris treballadors industrials). La participació en xats es presenta, així, com un indicador de

baix nivell cultural i professional en l'ús d'Internet, cosa que també es pot dir de la navegació sense

rumb fix, encara que en aquesta pràctica els directius se situen en un terme mitjà entre els qui ho fan

molt (treballadors industrials) i els qui ho fan menys (tècnics i professionals). Encara que tothom

compra poc per Internet, com sabem per les dades generals de l'enquesta, els directius són els qui hi

compren més, seguits pels professionals i tècnics superiors, sobretot llibres i discs (un 14,5% i un

14,4%) i productes informàtics (una pràctica del 21% dels directius, en contrast amb un 5,7% de la

mostra en general). També la compra i reserva d'entrades d'espectacles és una pràctica del 29% dels

directius, freqüència que cau a mesura que baixa el nivell ocupacional dels usuaris. Una observació

semblant concerneix la reserva de viatges (29,5% dels directius, 23,9% dels professionals, però

només 13,1% dels treballadors de la indústria) i les operacions bancàries des de casa, practicades

per un 38,7% dels directius i un 30,9% dels professionals. La feina des de casa és practicada amb

una freqüència inusualment alta (26,2%) pels professionals i tècnics superiors, i en un 19,4% pels

directius. En canvi els treballadors industrials i de serveis, i especialment els no qualificats, igual que

els empleats administratius, utilitzen Internet molt més per a buscar feina (entre un 12,3% i un 22,5%),

cosa que només fan un 1,6% dels directius: la societat de classes s'expressa directament en el tipus

d'ús d'Internet. Els tècnics i professionals de diferents nivells són els qui utilitzen més activament

Internet per a seguir cursos en línia. L'ús de videojocs és una pràctica escassa entre els directius i

tècnics, i relativament freqüent entre els treballadors menys qualificats. Baixar música de la xarxa és

molt més freqüent entre els treballadors industrials i de serveis, i sobretot entre els menys qualificats,

que no pas entre els tècnics, professionals i directius: la llibertat de productes a la xarxa sembla que

ja és una pràctica difosa entre els usuaris de les classes populars (el 60% dels treballadors no

qualificats, el 36,9% dels treballadors qualificats de la indústria i el 49,5% dels treballadors de serveis

–naturalment tot això sobre el total d'usuaris de cada categoria– baixen música de la xarxa). L'activitat

de mirar pornografia també és significativament més alta en el grup de treballadors menys qualificats.

La cerca d'informació ciutadana i de serveis públics i la cerca d'oferta formativa també són més

freqüents en els grups directius i professionals. La cerca d'informació sobre l'associació professional

La transició a la societat xarxa a Catalunya 308 La dinàmica de la societat xarxa a Catalunya

també és més freqüent entre els tècnics i professionals, de la mateixa manera que ho són baixar

programari de la xarxa i consultar biblioteques i diccionaris. És interessant observar que la cerca

d'informació política i sindical interessa molt més els professionals i tècnics superiors (17,6%) que els

treballadors industrials (8,2%) o dels serveis (6,8%). En canvi, els treballadors menys qualificats tenen

una freqüència relativament alta, més que els altres grups, en usos d'Internet per a quedar amb els

amics i per a posar-s'hi en contacte quan estan desanimats.

En una perspectiva de conjunt, Internet reprodueix en gran manera les diferències de classe social

presents en l'estructura ocupacional, però no d'una divisió tradicional entre dirigents i treballadors.

Més aviat és el terreny privilegiat de la tecnoestructura de la societat xarxa, alhora que els

treballadors manuals són molt menys usuaris, menys actius i en usos més específics. Al costat dels

professionals i tècnics, hi ha un grup minoritari de directius que, una vegada accedeixen a Internet, se

l'apropien en la diversitat dels usos instrumentals, culturals i de consum. Els grups ocupacionals amb

menys qualificació, en canvi, se centren més en usos lúdics i de sociabilitat; però també la utilitzen

més que els altres grups per a la seva pròpia instrumentalitat: buscar feina, per exemple. Internet

reprodueix, i probablement amplia, la divisió en classes socials de la societat xarxa, almenys en

aquest primer moment històric de la seva formació, sense que això determini necessàriament la seva

transformació en pràctica social compartida una vegada que se'n difongui l'ús i es pugui elevar el

nivell de formació del conjunt de la població.

La transició a la societat xarxa a Catalunya 309 La dinàmica de la societat xarxa a Catalunya

5.4. Xarxes de sociabilitat i xarxes d'Internet

5.4.1. La naturalesa canviant de la sociabilitat en les societats xarxa

Els catalans són mestres de la sociabilitat pública: als cafès, a les cerveseries, als bars de tapes i als

restaurants. Es reuneixen als vespres, els caps de setmana i en els llargs dinars dels dies feiners.

Són loquaços, parlen contínuament cara a cara amb una animada gesticulació.

Contràriament, els nord-americans manifesten la sociabilitat mitjançant el telèfon i Internet, com a
mínim, en la mateixa mesura que ho fan cara a cara (Wellman, Carrington i Hall, 1988; Quan-Haase i

Wellman, 2002).1 Es recullen a la intimitat de casa seva i parlen per telèfon, intercanvien missatges

per Internet o visiten amics i familiars. Miren enrere cap als dies passats, els dies suposadament

daurats en què els seus avantpassats, fa trenta, cent, tres-cents anys, gaudien –n'estan convençuts–

de l'escalfor d'una veritable comunitat social. Es pregunten per què ha desaparegut allò que era

habitual temps enrere, mentre que noves formes de comunitat s'han introduït desapercebudament per

sota de les seves pantalles de radar.

Tanmateix, els investigadors han descobert comunitats socials pròsperes en tots els països que han

observat. Per exemple, la comunitat s'ha anat desenvolupant més en xarxes socials que no pas en

grups. Com a part d'aquesta transformació, a l'Amèrica del Nord i al nord d'Europa, s'ha produït un

desplaçament de les relacions socials des dels espais públics, fàcilment observables, cap als

domicilis privats, menys accessibles, és a dir, cap a la comunitat privatitzada. Si la gent es recull a

casa en lloc d'anar a fer-la petar als cafès, vol dir que probablement utilitzen Internet per a

intercanviar missatges privats o participar en grups de discussió: xatejant, xafardejant, malparlant,

compartint coneixements o organitzant activitats públiques i privades.

Cal comprendre quins tipus de comunitats socials prosperen a la societat xarxa, sota la influència

d'Internet. La xarxa de xarxes en contínua expansió pot ser la base de la creació i el manteniment de

la comunitat. Tal com mostra aquest estudi, més d'un terç dels catalans adults utilitzen actualment

Internet –a l'Amèrica del Nord hi tenen accés gairebé el 60% (Kew, Wellman i Chen, 2002)–. Com que

Internet s'ha infiltrat en la vida contemporània, els analistes han hagut de passar d'observar aquesta

xarxa com un món extern a observar com s'integra dins de la complexitat de la vida quotidiana. Es

pregunten si Internet augmenta, disminueix o transforma la comunitat. Tot i que el debat entorn de la

influència d'Internet sobre la comunitat ha estat continu, encara no n'ha sorgit cap model clar.

Aquest apartat descriu alguns dels camins que la Catalunya moderna ha seguit en convertir-se en

una societat xarxa. Se centra en aspectes quantitatius de la sociabilitat a Catalunya, dins i fora

d'Internet. Descriu el gran nombre de contactes locals a Catalunya, que es combina amb contínues

1 Les comparacions s'han establert respecte als Estats Units, el Canadà i “l'Amèrica del Nord” (aquí, a efectes operatius, el Canadà i els Estats
Units) no perquè siguin societats ideals, que no ho són, sinó perquè és una comparació natural: la majoria de dades de les xarxes socials
procedeixen de l'Amèrica del Nord, Internet hi va néixer i hi gaudeix actualment de la màxima penetració social.

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 310 La dinàmica de la societat xarxa a Catalunya

trobades personals en públic. Això es compara amb els vincles geogràficament dispersos, connectats

en espais privats mitjançant el telèfon i Internet, que es troben a l'Amèrica del Nord i, en certa mesura,

al nord d'Europa.

5.4.1.1. Repensar els conceptes de sociabilitat, veïnat i comunitat

Moltes de les definicions de "comunitat" restringeixen aquest concepte de manera implícita o explícita

a allò que existeix en límits territorials més aviat petits, per exemple els d'un poble rural o un veïnat

concret. Com que el concepte de "comunitat" s'acostuma a definir, en part, per les interaccions socials

entre un conjunt de persones que es coneixen, la definició composta d'una "comunitat veïnal" és la

d'una àrea geogràfica limitada, en la qual molts dels residents es coneixen. Aquest ha estat

l'enfocament tradicional del passat, que va néixer de la bucòlica suposició que els feliços habitants

rurals representaven el model de vida comunitària, mentre que les comunitats urbanes s'esforçaven

en va per acostar-se a aquest ideal bucòlic.

Des dels anys seixanta, els científics socials han atacat enèrgicament l'antiga ortodòxia sobre la

naturalesa de la sociabilitat, la comunitat i la vida domèstica. Wellman (1979), basant-se en l'obra de

Manuel Castells, The Urban Question, 1972a, 1972b, va anomenar el debat sobre la naturalesa de la

comunitat en les condicions contemporànies la "qüestió comunitària". La qüestió comunitària es

pregunta:

(a) Com han afectat la comunitat els canvis socials com la informatització, la computerització,

la burocratització, la industrialització i la urbanització.

(b) Recíprocament, com afecta la societat la naturalesa canviant de la comunitat.

La qüestió comunitària va sorgir perquè els especialistes en comunitats van modificar les seves idees

sobre què constituïa una comunitat i on es podia trobar. Tenint en compte la seva importància per al

gènere humà i l'accessibilitat al discurs públic, es fàcil suposar que la qüestió comunitària d'alguna

manera sempre quedarà oberta. Amb tot, les anàlisis de la qüestió comunitària han experimentat

importants transformacions:

1. El zeitgeist d'optimisme comunitari nascut amb els moviments estudiantils i els moviments

pels drets civils (Fellman, 1973; Castells, 1982; Gitlin, 1987).

2. L'allunyament de l'especulació de saló i l'adopció de tècniques etnogràfiques i d'enquesta,

que han demostrat la persistència de les comunitats sempre que els científics socials s'han

pres la molèstia de buscar-les (Wellman i Leighton, 1979; Wellman, 1988).

3. El descobriment per part dels científics socials que els conflictes polítics violents sorgeixen

més com a conseqüència de l'enfrontament entre comunitats connectades amb interessos

La transició a la societat xarxa a Catalunya 311 La dinàmica de la societat xarxa a Catalunya

compartits que no pas del cri de coeur de les comunitats desconnectades i alienades (Feagin,

1973; Feagin i Hahn, 1973; Tilly, 1979; Castells, 1983).

4. Una visió del passat que emfasitza la força de la comunitat en la transició del món premodern

al món modern (Wrightson i Levine, 1979; Kertzer i Hogan, 1989; Sabean, 1990).

5. Un èmfasi renovat en la importància de les relacions familiars, de parentiu i comunitàries al

llarg de la història (Hareven, 1977, 2000; Laslett, 1965, 1988).

6. Un interès per les comunitats definides més per subcultures compartides que no pas per

localitats compartides (Fischer, 1975).

Tant el treball de camp com la recerca en tècniques d'enquesta mostren que les relacions

comunitàries socials continuen essent fortes i abundants. Les grans institucions no han destruït ni

debilitat les relacions comunitàries. Ben al contrari: com més grans i inflexibles són les institucions,

més sembla dependre la gent dels vincles informals per a enfrontar-s'hi. La recerca ha mostrat que,

tot i que les comunitats poden haver canviat com a resposta a les pressions, oportunitats i restriccions

provinents de forces de gran envergadura, no s'han extingit. Protegeixen les famílies d'aquestes

forces, proporcionen ajuda mútua i funcionen com a bases segures per a entrar en l'engranatge del

món exterior (vegeu anàlisis de Choldin, 1985; Fischer, 1976; Gordon, 1978; Keller, 1968; Warren,

1978).

A l'Amèrica del Nord, els vincles veïnals continuen essent importants, però generalment només com a

relacions minoritàries de les xarxes personals. Per exemple, encara que els vincles amb els veïns i

els companys de feina només constitueixen una part minoritària dels vincles estrets i actius dels

habitants de Toronto, la fàcil accessibilitat d'aquest tipus de relacions locals fa que representin

gairebé la meitat de totes les trobades amb membres de la comunitat: cara a cara, per telèfon i per

Internet (Wellman, 1996). Als carrers cèntrics de Chicago (Sampson, Morenoff i Earls, 1999) i als

ordenats canals dels Països Baixos (Zamir, Volker i Flap, 2001), la companyonia, el suport i el control

social veïnal continuen essent importants.

Una manera de prendre part en una comunitat d'aquest tipus és interaccionar en espais semipúblics,

en llocs com pubs o cafès (Scorsese, 1973; Oldenberg, 1989). Això és una comunitat entesa com a

activitat pública, de la qual és òbviament un bon exemple la que viu i es desenvolupa amb força als

carrers de Catalunya.

A l'Amèrica del Nord, la major part de la comunitat social és activitat privada, basada en les

interaccions a les llars. Aquesta és una situació més factible a l'Amèrica del Nord contemporània

perquè les grans dimensions de les cases faciliten el fet de convidar els membres de la comunitat

(Warren, 1978; Michelson, 1976). Per això, al Levittown suburbà, Nova Jersey (Gans, 1967), i al sud

d'Ontario, fora dels límits de les ciutats (Clark, 1966), els analistes van documentar poca interacció

La transició a la societat xarxa a Catalunya 312 La dinàmica de la societat xarxa a Catalunya

comunitària en espais públics, però un bon nombre de visites entre veïns. "Abunden els indicadors

d'un increment de l'activitat privada a expenses de l'activitat pública, especialment als Estats Units"

(Lofland, 1989, pàg. 92). Al mateix temps, com a conseqüència de l'emancipació de la dona, la

comunitat de dones, que tradicionalment havia estat privada en el passat, s'ha fet més pública.

El cas recent de "Netville" (prop de Toronto, Canadà) és especialment interessant perquè l'accés dels

seus habitants a un servei d'Internet d'alta velocitat va ajudar a reunir els membres del veïnat en

trobades cara a cara, des de visites a domicilis privats fins a barbacoes semipúbliques (Hampton,

2001; Hampton i Wellman, 2002a). Els que no estaven integrats en el servei d'alta velocitat es reunien

només una tercera part del que ho feien molts veïns. En aquest cas, Internet es va mostrar

especialment apropiada per a afavorir els vincles entre coneguts, que són més dèbils; els vincles

d'amistat, més forts, depenien més de trobades inicials cara a cara.

A l'Amèrica del Nord, i encara més a Catalunya, la localitat encara té importància, malgrat els canvis

que la modernització i la informatització han comportat. La gent encara fa de bon veí, visita els

familiars, s'ajuda mútuament i es molesta per les festes sorolloses del veí del costat. La proximitat

física continua afectant la freqüència en què la gent es veu i proporciona ajuda material (Wellman,

1996; Wellman i Potter, 1999; Wellman i Frank, 2001). Els veïnats romanen refugis davant les

pressions externes, medis on és fàcil ser sociable amb altres persones que es troben sovint, fonts

d'ajut interpersonal per a enfrontar-se a la gran burocràcia, i uns mitjans útils per a garantir la

seguretat dels carrers (Wellman, 1988; Lofland, 1989; Sampson, Morenoff i Earls, 1999). Tot i que els

veïnats forts continuen existint en les societats xarxa, el concepte de "veïnat" ja ha deixat de ser

sinònim del de "comunitat".

Encara que molts veïnats s'han mantingut molt vius, la proliferació d'extenses xarxes de transports i

comunicacions barates i eficients ha permès augmentar la facilitat dels contactes i la distància a què

es mantenen: pel que fa al transport, des dels ferrocarrils fins a les autopistes i els avions; quant a la

comunicació, des del correu nocturn fins a les trucades directes a llarga distància i el correu electrònic

a Internet (Meier, 1962; Wellman, 2001). Això ha portat a observar la comunitat més com un conjunt

de xarxes de relacions socials, des d'un punt de vista funcional, que no pas com un conjunt de

localitats, des d'una perspectiva espacial (p. ex., Tilly, 1974; Craven i Wellman, 1973; Wellman i

Leighton, 1979). La comunitat es va "alliberar" (Wellman, 1979) del seu constrenyiment en veïnats.

Quan les comunitats han començat a definir-se més des d'una perspectiva social que no pas espacial,

s'ha fet evident que no solament s'han mantingut, i fins i tot han prosperat, sinó que s'han transformat.

Els individus que participen en les societats xarxa, més que ser membres plens d'un grup de parentiu

o d'un teixit local dens, ara combinen diversos papers com a membres limitats de comunitats de

xarxes múltiples, especialitzades, extenses i basades en interessos definits. Si s'adopta una definició

social de comunitat i no una definició espacial, rarament es troben les comunitats contemporànies

només als veïnats (Wellman i Leighton, 1979; Wellman, 1999a; Wellman, 1999b). Aquest fenomen

La transició a la societat xarxa a Catalunya 313 La dinàmica de la societat xarxa a Catalunya

tampoc no és estrictament nord-americà. Per exemple, Nozawa (1997) i Otani (1999) mostren que

aquest no localisme també predomina al Japó, malgrat que les seves nombroses institucions locals

promouen la comunitat i el control social local. A l'Iran, Bastani (2001a) mostra que els habitants de

classe mitjana de Teheran formen part de xarxes comunitàries constituïdes per una mescla de vincles

locals i no locals. No obstant això, com també mostren les anàlisis de Nashville, de Lee i Campbell

(1999), l'estudi de Santiago de Xile, d'Espinoza (1999), i l'anàlisi de la densament connectada

"Netville", prop de Toronto, de Wellman (Hampton, 2001; Hampton i Wellman, 2002b), moltes

relacions socials romanen als veïnats.

A l'Amèrica del Nord, les interaccions comunitàries s'han desplaçat cap als domicilis privats –on es

produeixen la major part de visites, trucades telefòniques i intercanvi de correus electrònics–, tot

allunyant-se dels models de conversa en espais públics com, per exemple, bars, cantonades i

cafeteries. Per exemple, el nombre de nord-americans que es relacionen habitualment amb els veïns

ha disminuït contínuament, com a mínim, durant els últims 25 anys. L'any 1999, només el 20%

passava una vetllada social amb veïns diversos cops a la setmana, enfront del 30% que ho feia l'any

1974. D'una manera semblant, les sortides habituals als pubs han disminuït de l'11% al 8% (Smith,

1999).

L'augment de la velocitat de les transaccions ha afavorit la densitat interactiva. La gran metròpolis és

accessible i es poden mantenir enllaços a diverses xarxes socials amb més facilitat. Fins a la

proliferació quasi simultània dels ferrocarrils i els telègrafs a mitjan segle XIX, la velocitat de

comunicació era gairebé la mateixa que la velocitat de transport de porta a porta. El telègraf va

incrementar en gran manera aquesta velocitat de comunicació. Des d'aleshores, la velocitat de

transport efectiva ha passat dels 50 km/h dels primers ferrocarrils a multiplicar-se per dos fins a

arribar als 100 km/h dels automòbils, per cinc fins als 250 km/h dels trens d'alta velocitat i per

cinquanta fins als 750 km/h dels avions de passatgers.

Tot i que el telègraf només s'acostumava a utilitzar per a missatges curts i d'alta prioritat, va ser el

presagi del divorci entre la comunicació i el transport. L'augment de la velocitat de la comunicació

rutinària ha estat més espectacular que l'augment de la velocitat de transport. La comunicació es va

alliberar de la necessitat de ser transmesa per algú a algun lloc. Quan els sistemes de telefonia a

llarga distància van proliferar i es van fer accessibles per a la vida quotidiana, la velocitat de 50 km/h

del correu transportat pels primers trens es va multiplicar per més de 50.000. Aquest augment de

velocitat va convertir en residuals les comunicacions de porta a porta i va permetre establir més

comunicacions de lloc a lloc o de persona a persona. La longitud del missatge es va convertir en un

factor limitador més important que la distància a la qual el missatge s'havia de transmetre. Més que

no pas en cap altre moment de la història, la gent només es comunica amb els veïns perquè ho vol

fer, no perquè ho hagi de fer.

La transició a la societat xarxa a Catalunya 314 La dinàmica de la societat xarxa a Catalunya

Els analistes van descobrir que sovint la comunitat s'havia desplaçat fora de la seva base veïnal

tradicional en afeblir-se les restriccions d'espai. Tret de situacions de segregació ètnica o racial (p.

ex., Lee i Campbell, 1999; Boal, 1972), les comunitats nord-americanes contemporànies rares

vegades són grups de vincles de base àmplia, de teixit dens i amb lligams forts. Acostumen a ser

xarxes ramificades de vincles especialitzats, de teixit dispers i amb lligams febles. Per tant, els

analistes haurien de ser capaços de trobar una comunitat a qualsevol lloc on sigui: als veïnats, en les

solidaritats familiars o en xarxes més extenses que inclouen molts amics i coneguts.

Els individus no viuen aïllats, sinó que funcionen mitjançant l'"individualisme en xarxa" (Wellman,

2000) o, per dir-ho potser més acuradament, la connexió en xarxa personalitzada. Més que

integrar-se en el mateix grup a què pertanyen els qui l'envolten, cada persona té la seva pròpia xarxa

comunitària. Els membres de la família tenen horaris diferents, les reunions familiars disminueixen, i

fins i tot els àpats comuns disminueixen. En lloc de pertànyer a dos grups de parentiu estables, els

individus sovint tenen relacions familiars complexes, amb fillastres, excònjuges (i la seva

descendència) i múltiples grups de parents polítics. Les comunitats són extenses, amb lligams dèbils,

de teixit dispers i fragmentàries. La major part dels individus funcionen en múltiples comunitats

parcials, ja que es relacionen amb xarxes movedisses i amorfes de parents, veïns, amics, companys

de treball i vincles organitzatius. Les activitats i relacions no tenen una estructura organitzativa; més

aviat són de tipus informal. Si van a jugar a bitlles, gairebé mai no s'incorporen a lligues oficials

(Putnam, 2000). Només una part minoritària dels membres de la xarxa estan connectats els uns amb

els altres. La majoria d'amics i familiars viuen en veïnats diferents; molts viuen en àrees

metropolitanes diferents. A la feina, la gent acostuma a treballar amb persones que són lluny i no pas

amb les que seuen al costat (Wellman, Carrington i Hall, 1988).

Les relacions personals nord-americanes estan formades per una mitja dotzena de vincles estrets i

potser per una dotzena d'actius, si no són molt estrets, del total de 1.000 a 1.500 relacions

interpersonals informals que molta gent manté (Boissevain, 1974; Pool i Kochen, 1978; Kochen,

1989). Moltes xarxes socials a l'Amèrica del Nord estan formades per una meitat de parents i l'altra

meitat d'amics, veïns i companys de feina. Poca gent manté vincles comunitaris actius amb tots o

amb la majoria dels parents. Pel que fa als veïns o companys de treball, sovint inclouen només una o

dues relacions estretes, però 6 o 10 vincles més dèbils. Per exemple, a Toronto, el vincle actiu d'una

xarxa abraça de mitjana uns 14,5 km entre residències (Wellman, Carrington i Hall, 1988). La gent

només coneix sis o set veïns prou bé per a parlar-hi (Gates, Stevens i Wellman, 1973).

Com que els vincles gairebé mai no són de lligams forts a l'interior d'una única xarxa, actuen com a

"ponts locals" que connecten indirectament membres d'una comunitat amb una altra (Granovetter,

1973, 1982). Els individus tenen una habilitat creixent per a connectar amb un gran nombre de medis

socials i una menor implicació concomitant en cada medi. Els vincles creuats uneixen i integren medis

socials, en comptes de grups aïllats i amb lligams forts. La natura complexa i especialitzada de les

comunitats de persones implica que són xarxes fragmentades, que permeten arribar a moltes

La transició a la societat xarxa a Catalunya 315 La dinàmica de la societat xarxa a Catalunya

persones mitjançant cadenes curtes d'"amics d'amics" (Boissevain, 1974). Aquests enllaços múltiples

augmenten les oportunitats en els medis en què els individus poden participar i amb els quals es

poden identificar. En xarxes d'aquest tipus, però, els individus no poden dependre de la voluntat o del

control social d'una comunitat cohesionada. En canvi, per a gestionar els seus assumptes sovint han

de buscar, mantenir i mobilitzar activament, un per un, els seus vincles ramificats, més que no pas

confiar en comunitats de teixit dens que facin la seva tasca de manteniment.

5.4.1.2. Xarxa de capital social

Els vincles socials sovint subministren "capital en xarxa", la forma de "capital social" que proporciona

recursos mitjançant vincles interpersonals. S'hi pot accedir fàcilment, normalment és de caràcter

especialitzat i està distribuït de manera irregular entre els individus, els vincles i les xarxes. Els

membres de la xarxa proporcionen ajuda emocional, ajuda material, informació, companyonia i un

sentit de pertinença. El seu suport social és una de les maneres bàsiques en què les famílies obtenen

recursos per a la vida quotidiana, aprofiten oportunitats i redueixen incerteses (Wellman, 1979;

Willmott, 1986, 1987; Pahl, 1984). El suport que proporcionen les comunitats de persones és eficaç,

barat, flexible, individualitzat i més controlable que l'ajuda provinent de les burocràcies. A gran escala,

la transformació de les societats nacionals i globals en "societats xarxa" (Wellman, 1988, 1996, 2001;

Castells, 1996, 2000) suggereix la utilitat de considerar el capital social com un producte de les xarxes

comunitàries de persones i dels grups oficialment institucionalitzats.

Disposem de tot un seguit de mostres de diferents societats. A França, parents i veïns s'ajuden

mútuament, però amics i veïns són els confidents (Ferrand, Mounier i Degenne, 1999). A Califòrnia hi

ha diferències entre els parents conciliadors i els amics que ofereixen bona companyonia (Fischer,

1982; Schweizer, Schnegg i Berzborn, 1998). A Toronto, els membres actius de la comunitat

acostumen a proporcionar només un o dos dels cinc tipus de suport social, per exemple petits serveis

i ajuda emocional, però no grans serveis, companyonia o ajuda financera (Hall i Wellman, 1985;

Wellman i Wortley, 1989, 1990). En canvi, els cònjuges de Toronto s'ofereixen un a l'altre tot tipus de

suport social (Wellman i Wellman, 1992).

Els membres de la xarxa que proporcionen petits serveis o ajuda emocional gairebé mai no ofereixen

grans serveis, companyonia o ajuda financera (Wellman, Carrington i Hall, 1988; Wellman i Wortley,

1989, 1990). Els pares i els fills adults proporcionen el ventall més ampli de suport, tot i que gairebé

mai no ofereixen companyonia social. Els vincles accessibles –els individus que viuen o treballen a

prop, o que tenen freqüents contactes personals o per mitjà de telecomunicacions– proporcionen

béns i serveis importants (Wellman i Wortley, 1990). La força dels vincles és important; els màxims

nivells de suport els ofereixen els vincles socialment propers, voluntaris i de rol múltiple. Per exemple,

els col· laboradors que són amics s'intercanvien més missatges electrònics (Haythornthwaite i

Wellman, 1998).

La transició a la societat xarxa a Catalunya 316 La dinàmica de la societat xarxa a Catalunya

L'eventual suport d'aquestes comunitats fragmentades té efectes més amplis per a la societat. El

suport que proporcionen enforteix els lligams comunitaris i socials, alhora que proporciona els

recursos necessaris (Fischer, 1982; Wellman, 1999a; Schweizer et al., 1998). Per a la societat,

aquestes comunitats desenvolupen capital en xarxa, que transporta recursos, confirma identitats,

influencia comportaments i reforça els vincles integradors entre individus, famílies i grups (Durkheim,

1893; Espinoza, 1999; Ferrand, Mounier i Degenne, 1999; Castells, 2000; Popielarz, 1999).

5.4.1.3. La "glocalització" de la sociabilitat

L'allunyament del contacte propi del poble i la implantació del contacte de lloc a lloc han representat

un allunyament doble de la implicació en un únic lloc i en un únic grup. És important, des d'un punt de

vista conceptual i pràctic, no barrejar aquests dos allunyaments. El canvi al contacte de lloc a lloc

permet als individus trobar una comunitat sense estar estretament vinculats ni amb el seu veïnat físic

(lloc) ni amb la seva comunitat veïnal (grup). El contacte de lloc a lloc significa que les localitats

encara poden ser importants, però que aquestes localitats poden ésser lluny d'on es viu. És la

intersecció del que Manuel Castells (1996, 2000) ha anomenat l'"espai de llocs" tradicional i l'"espai

de fluxos" en desenvolupament.

La transició del grup a la connectivitat en xarxa ha comportat un canvi en la consideració de la llar i el

lloc de treball com a unitats principals d'activitat. Si la definició de "comunitat" es fa més des d'un punt

de vista social que no pas espacial, és evident que les comunitats contemporànies gairebé mai no es

limiten als veïnats. Sovint són comunitats que comparteixen més aviat interessos que no pas parentiu

o localitat.

Els vincles locals s'han fet distants a causa de l'elevat índex de mobilitat residencial a la major part del

món desenvolupat i del ràpid creixement de la mobilitat a llarga distància al Tercer Món (Cadwallader,

1992). Moltes relacions s'estenen més enllà de l'àrea metropolitana i n'hi ha un nombre apreciable

que travessen el continent o l'oceà. Per exemple, els immigrants arribats a un suburbi ben connectat

prop de Toronto han pogut mantenir millor els seus vincles que no pas els que no tenen accés a

Internet (Hampton i Wellman, 2001, 2002a).

Las comunitats de persones s'han "glocalitzat", és a dir, s'han fet globals i locals (vegeu també

Robertson, 1992). Aquesta glocalització, però, es produeix entre les parets d'una casa i no dintre dels

límits d'un veïnat. El lloc –en forma de llars i unitats de treball– continua essent important, fins i tot si

el veïnat o el poble no ho són. Les comunitats de persones tenen lligams domèstics, però amb vincles

molt menys forçats per la distància que en les generacions anteriors. Les llars i les unitats de treball

són bases d'interacció importants. I també proporcionen llocs a partir dels quals funcionen els

automòbils, els telèfons (amb fils) i les connexions d'Internet.

La transició a la societat xarxa a Catalunya 317 La dinàmica de la societat xarxa a Catalunya

Les xarxes glocalitzades funcionen amb molta més independència del seu entorn que no pas els

grups. No es tracta de desintegració social. Els individus i els llocs estan connectats. Hi ha, però,

poca intersecció social o física amb els espais intermedis entre les llars. Hi ha connectivitat de lloc a

lloc i no de porta a porta. Sovint, la gent entra en una autopista prop de casa seva i surt a prop de

casa del seu amic o col· lega, amb una percepció molt limitada del que hi ha pel mig. Els viatges amb

avió i el correu electrònic s'han divorciat físicament encara més del territori i de les societats que

recorren.

Les xarxes socials glocalitzades de lloc a lloc uneixen llars i individus (Wellman i Leighton, 1979;

Wellman, 1979, 1999a). La gent va d'algun lloc a algun lloc per conèixer una o més persones,

normalment a l'interior de les cases. O bé la gent truca d'algun lloc a una casa per parlar amb la

família: algú en particular o qualsevol persona que contesti. La llar es allò que es visita, on es telefona

o on s'envien missatges electrònics. Les relacions amb la llar continuen essent en certa manera

comunitàries, de suport i control. Són les bases domèstiques a partir de les quals els individus es

comuniquen personalment i etèriament per integrar-se a les seves xarxes. De vegades, unes xarxes

de base domèstica d'aquest tipus funcionen en espais privats que no afecten àrees locals

circumdants. A més, els vincles socials (entre parelles casades) al món occidental impliquen sovint

tant els marits com les mullers. Veuen els amics comuns, interactuen amb els familiars de cadascú i

reben suport dels seus parents polítics tan fàcilment com en reben de la seva pròpia família. Això crea

un sistema fluid d'accés als recursos, siguin materials, cognitius o d'influències. Canviant i maniobrant

entre xarxes, els individus poden utilitzar vincles d'una xarxa per a portar recursos a una altra. Saber-

se connectar (en línia i fora de línia) es converteix en un recurs de capital humà i tenir una xarxa de

suport esdevé un recurs de capital social, que crea la possibilitat d'enllaçar, comerciar i cooperar (Lin,

2001; Wellman i Frank, 2001).

En unes xarxes de lloc a lloc d'aquest tipus, el control de recursos és una mescla de control de la

propietat i control de la connexió en xarxa. Saber-se connectar (en línia i fora de línia) es converteix

en un recurs de capital humà i tenir una xarxa de suport esdevé un recurs de capital social (Wellman i

Wortley, 1990). El cost pot ser la pèrdua d'una comunitat local visible i clarament present, que pot

proporcionar un fort sentit d'identitat i pertinença. El guany és l'augment de la diversitat d'oportunitats,

un horitzó més ampli per a l'acció individual i l'alliberament del control restrictiu d'un únic grup.

La transició a la societat xarxa a Catalunya 318 La dinàmica de la societat xarxa a Catalunya

5.4.2. Sociabilitat i comunitat a Catalunya2

Fins a quin punt la sociabilitat a Catalunya reflecteix les tendències socials generals que s'acaben de

descriure? Fins a quin punt han forjat els catalans les pròpies formes de sociabilitat en la seva

societat en xarxa, dintre i fora d'Internet? Aquest apartat utilitza resultats de l'enquesta "Projecte

Internet Catalunya" per a tractar aquestes qüestions. L'anàlisi comença amb les relacions

domèstiques i després s'obre a l'exterior per a observar les relacions amb els progenitors, altres

familiars, amics i veïns. Un apartat subsegüent tracta de la manera en què Internet afecta la

sociabilitat a Catalunya.

5.4.2.1. Relacions domèstiques

Continuen sopant juntes les famílies? Històricament, els sopars han estat l'hora punta en què les

famílies es reuneixen. Pagesos, estudiants i obrers van a sopar a casa d'una manera rutinària si no

treballen per torns. És el moment d'intercanviar les novetats del dia, de conversar i de discutir. Totes

aquestes activitats, combinades amb el menjar, generalment promouen un sentit de col· lectivitat

familiar.

Robert Putnam (2000) ha suggerit una disminució important dels sopars familiars als Estats Units.

Mentre que l'any 1978 el 50% dels americans deien que sopaven junts habitualment, el 1998 només

ho afirmaven el 34%: un terç menys aproximadament. Putnam veu aquest fet com un indicador de la

disminució de la solidaritat del grup domèstic. Per dir-ho més neutralment, és un indicador de la

transformació de les xarxes de grup en xarxes personalitzades. A la llar, els membres de la família

encara estan connectats, però tenen horaris diferents a causa de les exigències del treball i l'escola i

els al· licients de les activitats d'oci.

Com a element indicador de la interacció a les llars, es va preguntar als enquestats quantes vegades

sopaven junts els membres de la família, o bé si sopaven sols. Contràriament als americans, els

catalans acostumen a sopar junts a casa. Tot i que no hi ha dades de tendències a Catalunya similars

a les de Putnam, en aquesta enquesta es preguntava als participants quantes vegades sopaven a

casa amb altres membres de la família. Quasi dos terços (61,1%) dels catalans sopen junts amb tots

els membres de la família cada vespre, set vespres la setmana. Un altre 17,7% sopen junts de quatre

a sis vespres a la setmana. Per tant, gairebé tots els catalans (78,8%) fan la majoria dels sopars amb

tots els membres de la família.

2 En l’anàlisi estadística presentada a l’apartat 5.4.2 i següents, cada taula s’ha calculat sobre el conjunt d’individus que proporcionen la
informació sobre les seves conductes de sociabilitat segons la variable definida a cada taula. Com que el nivell de resposta varia, els totals de
cada taula poden ser diferents. Aquest fet no disminueix la significació estadística de les relacions entre variables obtingudes, que han estat
mesurades mitjançant tests de significació. Tenint en compte la grandària de la submostra analitzada, tampoc no s’altera significativament el
nivell de representatividad estadística.

La transició a la societat xarxa a Catalunya 319 La dinàmica de la societat xarxa a Catalunya

S1. Durant els últims set dies, quantes vegades van sopar tots els
membres de la llar reunits? * Entrevistat usuari o no usuari d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
usuari

Entrevistat
no usuari

Total
Cap N

%
104

10,5%
161

9,1%
265

9,6%
1 N

%
29

2,9%
28

1,6%
57

2,1%
2 N

%
61

6,2%
98

5,5%
159

5,8%
3 N

%
48

4,9%
59

3,3%
107

3,9%
4 N

%
74

7,5%
69

3,9%
143

5,2%
5 N

%
117

11,9%
109

6,1%
226

8,2%
6 N

%
50

5,1%
68

3,8%
118

4,3%

Durant els últims
set dies, quantes
vegades van
sopar tots els
membres de la
llar reunits?

7 N
%

504
51,1%

1185
66,7%

1689
61,1%

Total N
%

987
100,0%

1777
100,0%

2764
100,0%

Els usuaris d'Internet tenen significativament3 menys possibilitats que la resta de catalans de fer junts

tots els sopars o la majoria. Com més temps fa que els individus utilitzen Internet, menys probable és

que sopin amb els altres membres de la llar set dies a la setmana. Per exemple, el 66,7% dels

catalans que no utilitzen Internet sopen junts cada dia. En canvi, ho fan el 60,5% dels que han estat

connectats en línia durant un any o menys, el 59,4% dels que hi han estat connectats entre un any i

dos i el 55,5% dels usuaris veterans que han estat en línia més de dos anys.

La diferència entre els usuaris i els no usuaris d'Internet només es fa evident per als que sopen junts

tots set vespres. No hi ha diferències entre els usuaris i els no usuaris d'Internet pel que fa al nombre

de vegades que sopen junts més de quatre vespres a la setmana. És important no exagerar les

diferències petites o moderades. La realitat més important és que els usuaris catalans d'Internet (i

també els no usuaris) sopen junts amb la família cada vespre.

Han augmentat o han disminuït les activitats domèstiques? La gran majoria d'enquestats declara

que el nivell de les seves activitats domèstiques s'ha mantingut gairebé igual durant l'any passat. El

percentatge de catalans que ho declara és alt i constant amb relació a diferents tipus d'activitats:

converses amb membres de la família, 84,9%; discussions amb membres de la família, 81,6%;

activitats amb els fills, 79,1%.

3 En aquest apartat, s’utilitza la paraula significatiu per a indicar que la relació compleix la convenció estadística comuna que estableix que la
relació és probablement certa per a la població adulta catalana, almenys en 95 casos de cada 100. El test khi quadrat s’utilitza per a taules
quadrades. Els nivells significatius s’utilitzen amb prudència perquè, en una mostra àmplia com aquesta, és possible que resultats
substancialment trivials siguin estadísticament significatius.

La transició a la societat xarxa a Catalunya 320 La dinàmica de la societat xarxa a Catalunya

Taula S2: Percentatge d’entrevistats que afirmen que les converses, les baralles o les activitats

amb els membres de la llar han aumentat, disminuit o s’han mantingut igual

Converses

Usuaris No Usuaris Total
N Percentatge N Percentatge N Percentatge

Han augmentat 116 11,7% 155 8,6% 271 9,7%
S’han mantingut 810 81,5% 1557 86,7% 2367 84,9%
igual
Han disminuït 68 6,8% 83 4,6% 151 5,4%
Total 994 100% 1795 100% 2789 100%

Baralles
Han augmentat 80 18,6% 150 11,0% 230 12,8%
S’han mantingut 312 72,4% 1112 81,2% 1424 79,1%
igual
Han disminuït 39 9,0% 107 7,8% 146 8,1%
Total 431 100% 1369 100% 1800 100%

Activitats amb nens
Han augmentat 77 7,9% 102 5,7% 179 6,5%
S’han mantingut 774 79,2% 1477 82,9% 2251 81,6%
igual
Han disminuït 126 12,9% 203 11,4% 329 11,9%

 Total 977 100% 1782 100% 2759 100%

En quina mesura està associat l'ús d'Internet amb qualsevol augment o disminució d'aquestes

activitats domèstiques? En les tres activitats domèstiques estudiades, la majoria d'usuaris i de no

usuaris d'Internet declaraven que les seves activitats domèstiques s'havien mantingut gairebé igual

durant l'any passat.

Entre la minoria de catalans que declaren que s'han produït canvis en les seves activitats

domèstiques, els usuaris d'Internet tenen una tendència significativament superior a la dels no usuaris

a esmentar augments i disminucions de les seves converses amb membres de la família. Així,

l'11,7% d'usuaris d'Internet declaren que s'ha produït un augment de les converses i el 6,8%, una

disminució. En canvi, el 8,6% de no usuaris declaren que hi ha hagut un augment i el 4,6%, una

disminució. El percentatge d'usuaris d'Internet que declaren que les converses han augmentat o

disminuït no varia de manera apreciable segons el temps que fa que hi estan connectats. Potser els

usuaris d'Internet són més sensibles als canvis (siguin augments o disminucions) en les converses

socials que no pas els no usuaris.

Quatre cinquenes parts (81,6%) dels catalans declaren que no hi ha hagut canvis pel que fa a les

discussions familiars. Els usuaris d'Internet tenen més tendència que els no usuaris a esmentar

augments i disminucions de les seves discussions familiars durant l'any passat. El contrast més

important es dóna amb els nouvinguts a Internet: el 82,9% dels no usuaris declaren que no hi ha

hagut cap canvi en les discussions familiars durant l'any passat, en comparació del 74,1% de nous

usuaris. El percentatge dels nous usuaris (12,6%) que havien tingut més discussions familiars durant

l'any passat és més del doble que el dels no usuaris (5,7%). D'una altra banda, un percentatge

La transició a la societat xarxa a Catalunya 321 La dinàmica de la societat xarxa a Catalunya

lleugerament superior de nous usuaris (13,3%) respecte a no usuaris (11,4%) havia tingut menys

discussions familiars l'any passat que durant l'any anterior.

Els fills acostumen a estar més familiaritzats amb Internet que no pas els seus pares. Això pot

explicar per què la probabilitat que els usuaris d'Internet hagin incrementat les activitats amb els fills

durant l'any passat és superior a la dels no usuaris: el 18,6% dels usuaris d'Internet han augmentat

les seves activitats, en comparació de l'11,0% dels no usuaris. Entre els catalans, l'augment de

l'activitat amb els fills es produeix amb una probabilitat més de dues vegades superior a la de la

disminució de l'activitat, tant pel que fa als usuaris d'Internet (9,0%) com als no usuaris (7,8%). Els

que ja tenen força experiència amb Internet tenen una probabilitat superior d'haver augmentat

l'activitat amb els fills: el 12,7% dels que hi han estat connectats més de dos anys, enfront del 9,7%

dels que hi han estat entre un i dos anys.

5.4.2.2. Progenitors (pares i mares)

Nombre: La major part dels progenitors dels catalans són vius i formen part de les seves xarxes
personals. Com a mostra de la longevitat superior de les dones, el percentatge de mares que viuen és
superior al dels pares: el 63,0% enfront del 51,8%. Els enquestats declaren 1,1 progenitors per terme

mitjà a les seves xarxes.4 En aquest apartat es consideren membres de les xarxes personals tots els
progenitors, familiars, amics i veïns amb qui els enquestats declaren mantenir un contacte significatiu

al llarg de l'any.

Taules S3a. Percentatge de progenitors vius dels entrevistats

El seu pare viu?

N % % acumulat
NP (viu amb el seu pare)
Sí
No
NS/NC
Total

661
895

1416
33

3005

22,0
29,8
47,1
1,1

100,0

22,0
51,8
98,9

100,0

La seva mare viu?

N % % acumulat
NP (viu amb la seva mare)
Sí
No
NS/NC
Total

764
1129
1091

21
3005

25,4
37,6
36,3

,7
100,0

25,4
63,0
99,3

100,0

Localització: La majoria de progenitors catalans viuen a prop dels seus fills adults, la qual cosa

facilita la sociabilitat cara a cara. Tres quartes parts (74,6%) dels pares dels enquestats viuen al

La transició a la societat xarxa a Catalunya 322 La dinàmica de la societat xarxa a Catalunya

mateix municipi: a la mateixa casa (42,9%) o a qualsevol altre lloc del municipi (31,7%). Més de la

meitat dels pares que no viuen a la mateixa llar, viuen a prop, al mateix municipi (55,5%). La major
part de la resta viuen en un altre lloc de Catalunya (14,7%). Alguns viuen en un altre lloc d'Espanya

(7,1%) i uns quants viuen a l'estranger (3,6%).5

Les mares tenen un patró de residència semblant. Tres quartes parts (74,3%) de les mares

enquestades viuen al mateix municipi, sigui a la mateixa casa (40,6%) o a qualsevol altre lloc del

municipi (33,7%). De manera semblant als pares, més de la meitat de les mares que no viuen a la

mateixa llar, viuen a prop, al mateix municipi (56,7%). La major part de la resta viuen en un altre lloc

de Catalunya (14,8%). Algunes viuen en un altre lloc d'Espanya (7,3%) i unes quantes viuen en altres

països (3,6%).

Contacte: Amb tanta proximitat geogràfica, no és sorprenent que la majoria de catalans vegin els

seus progenitors cada dia. Molts perquè viuen a la mateixa llar. Però, fins i tot quan els progenitors

viuen en un altre lloc, el contacte és freqüent. Per exemple, un terç (33,3%) de les persones que no

comparteixen la llar amb els pares els veuen cada dia i el 35,3% veuen les mares cada dia. Si no

cada dia, almenys una vegada a la setmana: el 34,1% visiten setmanalment els pares i el 35,1%, les

mares. Només el 21,6% dels catalans que no viuen amb els pares els veuen una vegada a l'any o

menys, i només el 18,9%, pel que fa a les mares. Tenint en compte la gran quantitat de catalans que

viuen amb els seus progenitors, el percentatge dels que rares vegades els veuen és baix.

Aproximadament el 10% veuen els seus progenitors una vegada a l'any o menys.

Taules S3b Contacte amb els progenitors

Amb quina freqüència es troba personalment amb el seu pare? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
131

33,6%
162

33,1%
293

33,3%
Almenys un cop per N
setmana %

149

38,2%
151

30,9%

300

34,1%
Almenys un cop al mes N

%
53

13,6%
48

9,8%
101

11,5%
Almenys un cop l'any N

%
44

11,3%
93

19,0%
137

15,6%

Amb quina freqüència
es troba personalment
amb el seu pare?

Mai N
%

13
3,3%

35
7,2%

48
5,5%

Total N
%

390
100,0%

489
100,0%

879
100,0%

4 En aquest apartat relatiu a la sociabilitat amb els progenitors, las medianes i les mitjanes són iguals.
5 L’anàlisi de les dades per a trobar diferències entre homes i dones no va mostrar diferències significatives. En canvi, les dades de les xarxes
personals canadenques reflecteixen que les dones tenen xarxes més àmplies, pel fet de relacionar-se amb un nombre més gran de familiars i
veïns (Wellman, 1992).

La transició a la societat xarxa a Catalunya 323 La dinàmica de la societat xarxa a Catalunya

Amb quina freqüència parla per telèfon amb el seu pare? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
94

24,2%
96

19,6%
190

21,6%
Almenys un cop per N
setmana %

193

49,6%
220

44,9%

413

47,0%
Almenys un cop al mes N

%
38

9,8%
83

16,9%
121

13,8%
Almenys un cop l'any N

%
4

1,0%
12

2,4%
16

1,8%

Amb quina
freqüència parla
per telèfon amb
el seu pare?

Mai N
%

60
15,4%

79
16,1%

139
15,8%

Total N
%

389
100,0%

490
100,0%

879
100,0%

Amb quina freqüència es comunica per Internet amb el seu pare? * Entrevistat usuari o
no usuari d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
2

,5% 2
,2%

Almenys un cop per N
setmana %

6

1,5%
 6

,7%

Almenys un cop al mes N
%

3
,8% 3

,3%
Almenys un cop l'any N

%
5

1,3% 5
,6%

Amb quina
freqüència es
comunica per
Internet amb
el seu pare?

Mai N
%

374
95,9%

510
100,0%

884
98,2%

Total N
%

390
100,0%

510
100,0%

900
100,0%

Amb quina freqüència es troba personalment amb la seva mare? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
156

34,7%
236

35,6%
392

35,3%
Almenys un cop per N
setmana %

178

39,6%
212

32,0%

390

35,1%

Almenys un cop al mes N
%

55
12,2%

65
9,8%

120
10,8%

Almenys un cop l'any N
%

52
11,6%

123
18,6%

175
15,8%

Amb quina freqüència
es troba personalment
amb la seva mare?

Mai N
%

8
1,8%

26
3,9%

34
3,1%

Total N
%

449
100,0%

662
100,0%

1111
100,0%

La transició a la societat xarxa a Catalunya 324 La dinàmica de la societat xarxa a Catalunya

Amb quina freqüència parla per telèfon amb la seva mare? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
126

28,1%
140

21,1%
266

23,9%
Almenys un cop per N
setmana %

225

50,2%
297

44,7%

522

46,9%
Almenys un cop al mes N

%
33

7,4%
102

15,4%
135

12,1%
Almenys un cop l'any N

%
2

,4%
17

2,6%
19

1,7%

Amb quina
freqüència parla
per telèfon amb
la seva mare?

Mai N
%

62
13,8%

108
16,3%

170
15,3%

Total N
%

448
100,0%

664
100,0%

1112
100,0%

Amb quina freqüència es comunica per Internet amb la seva mare? * Entrevistat usuari
o no usuari d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat

usuari
Entrevistat
no usuari

Total
Cada dia N

%
2

,4% 2
,2%

Almenys un cop per N
setmana %

7

1,6%
 7

,6%

Almenys un cop al mes N
%

3
,7% 3

,3%
Almenys un cop l'any N

%
3

,7% 3
,3%

Amb quina
freqüència es
comunica per
Internet amb

la seva mare?

Mai N
%

434
96,7%

680
100,0%

1114
98,7%

Total N
%

449
100,0%

680
100,0%

1129
100,0%

Per a aquesta població predominantment local, la freqüència del contacte telefònic és apreciable,

però inferior a la de les visites personals. El contacte telefònic tant amb els pares com amb les mares

és, per terme mitjà6, d'una vegada a la setmana. Dues terceres parts dels enquestats que viuen

separats dels seus progenitors mantenen contacte telefònic amb els pares (68,6%) i les mares

(70,8%) almenys una vegada a la setmana. Només una petita minoria dels enquestats amb qui no

viuen els progenitors hi parlen una vegada a l'any o menys: el 17,6% rares vegades parlen amb els

pares i el 17% rares vegades ho fan amb les mares.

La situació és molt diferent pel que fa al contacte per Internet. Independentment d'on viuen els

progenitors, només una minúscula part dels enquestats (16/3.005 = 0,53%) han utilitzat Internet per a

6 En aquest apartat, els termes mitjans que s’esmenten són medianes, i no pas mitjanes, a causa de la presència de dades amb dispersió
ascendent.

La transició a la societat xarxa a Catalunya 325 La dinàmica de la societat xarxa a Catalunya

comunicar-s'hi amb el seu pare i (15/3.005 = 0,49%) amb la seva mare. A més, menys de l’1% (5/900

= 0,55%) dels entrevistats que han respost a la pregunta “Amb quina freqüència es comunica per

Internet amb el seu pare?” l’han utilitzat per a comunicar-s’hi amb ell, almenys un cop a l’any i

(3/1.129 = 0,27%) respecte a la mare que han respost a la pregunta “Amb quina freqüència es

comunica per Internet amb la seva mare?”, indicant una freqüència d’almenys un cop a l’any.

La comunicació entre els progenitors i els fills per Internet requereix que tant els uns com els altres

tinguin accés a la xarxa. Molts progenitors, però, pertanyen a una generació de catalans que

difícilment han utilitzat Internet. Mentre que gairebé tots els catalans tenen accés al telèfon, la majoria

no disposen d'un accés adequat a Internet o al correu electrònic a la feina, a casa o a l'escola. Per

descomptat, si se sap fer servir un ordinador, es pot anar a un cibercafè o a una biblioteca. Anar a un

lloc concret per a intercanviar missatges electrònics no és, però, un procés que encoratgi la

comunicació espontània entre progenitors o, de fet, entre familiars i amics (Boase, Chen, Wellman i

Prijatelj, 2002).

5.4.2.3. Familiars

Nombre i localització de familiars: En aquest apartat es consideren només els familiars adults amb

qui els enquestats han tingut algun contacte durant l'any passat. Això comprèn gairebé tots els seus

familiars, però no pas tots.

La gran majoria de catalans (80,9%) tenen almenys un familiar (diferent dels progenitors) que viu al

mateix municipi. Una mediana de 4,5 familiars viuen al mateix municipi, més un o dos progenitors, la

qual cosa fa un total de sis o set familiars que viuen a prop. Més d'una quarta part dels catalans

(27,9%) tenen més de 10 familiars (a més dels progenitors) que viuen al mateix municipi.

Taula 4 aproximadament aquí: Grandària mediana i mitjana de les xarxes de relació i
localització

Mediana i composició de les xarxes personals

 Progenitors7 Familiars Amics Veïns Totals per fila Percentatges per fila
Al mateix municipi 0,8 4,5 5,5 2,7 13,5 63,7%
A la resta de
Catalunya

0,2

4,4

1,0

5,6

26,4%
A la resta
d’Espanya

0,1

1,0

0,7

1,8

8,5%
A l’estranger 0,04 0,2 0,1 0,3 1,4%

Totals per 1,14 10,1 7,3 2,7 21,2

7 En les taules tant de medianes com de mitjanes s’utilitza la distribució mitjana dels progenitors, perquè en aquest context la mediana no té
sentit.

La transició a la societat xarxa a Catalunya 326 La dinàmica de la societat xarxa a Catalunya

columna
Percentatges per
columna

5,2%

47,6%

34,4%

12,7%

100%

Mitjana i composició de les xarxes personals

 Progenitors Familiars Amics Veïns Totals per fila Percentatges per fila
Al mateix
municipi

0,8

8,4

9,8

3,7

22,7

50,7%
A la resta de
Catalunya

0,2

6,7

4,4

11,3

25,2%
A la resta
d’Espanya

0,1

5,9

2,7

8,7

19,4%
A l’estranger 0,04 1,2 0,9 2,1 4,7%

Totals per
columna

1,14

22,2

17,8

3,7

44,8
Percentatges
per columna

2,5%

50,0%

39,7%

8,3%

100%

La dimensió de Barcelona fa que comprengui una quarta part (24,7%) dels catalans enquestats. Per

tant, és probable que els enquestats barcelonins tinguin un percentatge extraordinàriament alt de

familiars que viuen al mateix municipi (Barcelona) que ells. Les dades mostren que és veritat. Dues

terceres parts dels enquestats barcelonins (67,1%) tenen sis o més familiars (a més dels progenitors)

que també viuen al mateix municipi: Barcelona. Prop de dues cinquenes parts (38,2%) de barcelonins

tenen 11 familiars o més que també viuen a Barcelona. En canvi, un percentatge significativament

inferior (45,3%) de catalans que no viuen a Barcelona tenen sis o més familiars que viuen al seu

municipi i només una quarta part (24,5%) tenen més de 10 familiars a la resta de Catalunya.

TAULA S4a: Lloc de residència i nombre de familiars que viuen al mateix municipi

N de familiars que viuen al
mateix municipi

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc familiars 494 21,8% 82 11,1% 576 19,2%
D’1 a 5 745 32,9% 162 21,9% 907 30,2%
De 6 a 10 470 20,8% 214 28,9% 684 22,8%
11 o més 555 24,5% 283 38,2% 838 27,9%

 Total 2264 100% 741 100% 3005 100%

TAULA S4b: Lloc de residència i nombre de familiars que viuen a la resta de Catalunya

Lloc de residència
 Fora de Barcelona Barcelona Total

N de familiars
que viuen a la
resta de
Catalunya

No tinc
familiars

N Percentatge N Percentatge N Percentatge

574 25,4% 376 50,7% 950 31,6%

La transició a la societat xarxa a Catalunya 327 La dinàmica de la societat xarxa a Catalunya

D’1 a 5

617

27,3%

153

20,6%

770

25,6%
De 6 a 10 451 19,9% 111 15,0% 562 18,7%
11 o més 622 27,5% 101 13,6% 723 24,1%

 Total 2264 100% 741 100% 3005 100%

TAULA S4c: Lloc de residència i nombre de familiars que viuen a la resta d’Espanya

N de familiars que viuen a
la resta d’Espanya

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc familiars 970 42,8% 352 47,5% 1322 44%
D’1 a 5 407 18% 104 14% 511 17%
De 6 a 10 311 13,7% 121 16,3% 432 14,4%
11 o més 576 25,4% 164 22,1% 740 24,6%

 Total 2264 100% 741 100% 3005 100%

TAULA S4d: Lloc de residència i nombre de familiars que viuen a l’estranger

N de familiars que
viuen a l’estranger

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc familiars 1818 80,3% 571 77,1% 2389 79,5%
D’1 a 5 292 12,9% 89 12% 381 12,7%
De 6 a 10 75 3,3% 33 4,5% 108 3,6%
11 o més 79 3,5% 48 6,5% 127 4,2%

 Total 2264 100% 741 100% 3005 100%

Dues terceres parts dels catalans (68,4%) també tenen almenys un familiar que viu fora del seu

municipi, però en un altre lloc de Catalunya. Els catalans tenen una mediana de 4,4 familiars que

viuen a la resta de Catalunya. Una quarta part (24,1%) en tenen més de 10.

La situació es fa més complexa quan es comparen els catalans que viuen a Barcelona i els que viuen

fora de Barcelona. D'una banda, només el 28,6% de barcelonins tenen sis familiars o més que viuen a

la resta de Catalunya, i la meitat (50,7%), de fet, no tenen cap familiar que hi visqui. D'altra banda,

més de dues cinquenes parts de catalans que no viuen a Barcelona, tenen sis o més familiars que

viuen a la resta de Catalunya, però no al mateix municipi.

Els catalans tenen pocs familiars que visquin fora de Catalunya. Una mica menys de la meitat dels

enquestats (44%) no tenen familiars que visquin a la resta d'Espanya. Per tant, la mediana és d'un

únic familiar (1,0) que viu a la resta d'Espanya. D'altra banda, una quarta part (24,6%) dels catalans

tenen més de 10 familiars que viuen a la resta d'Espanya. Els barcelonins tenen tendència a tenir un

nombre lleugerament superior de familiars que viuen a la resta d'Espanya. Pot ser perfectament que

molts dels enquestats hagin emigrat a Catalunya des d'altres regions d'Espanya, dels quals un

percentatge lleugerament superior viuen a Barcelona. Aquests emigrants probablement mantenen

La transició a la societat xarxa a Catalunya 328 La dinàmica de la societat xarxa a Catalunya

algun contacte amb els familiars que han deixat enrere. Alguns dels familiars dels enquestats també

poden haver emigrat a altres llocs d'Espanya.

Només una cinquena part dels catalans (20,5%) tenen algun familiar que viu fora d'Espanya, una

mediana de 0,2. Com passa en el cas dels contactes socials amb persones que viuen a la resta de

Catalunya, els residents a Barcelona tenen una probabilitat lleugerament superior de tenir familiars

que visquin fora d'Espanya.

La suma de medianes mostra que la dimensió mitjana aproximada de la xarxa familiar catalana és:

1,1 progenitors + 4,5 familiars al mateix municipi + 4,4 a la resta de Catalunya

+ 1,0 a la resta d'Espanya + 0,2 a l'estranger = 11,2

Aquesta és una estimació conservadora de la dimensió mitjana de les xarxes familiars, ja que aquesta

anàlisi només té en compte els familiars amb qui s'ha estat en contacte durant l'any passat i utilitza la

mediana per a calcular la dimensió mitjana. La mitjana és el lloc en el qual el 50% de les xarxes són

més grans o més petites. S'utilitza en lloc de la mitjana estadística més tradicional. La raó és que en

cada situació (familiar al mateix municipi, etc.) el nombre de membres de la xarxa no formen una

distribució normal, sinó que es produeix una dispersió ascendent. Per exemple, 45 enquestats

declaren que la seva xarxa familiar és formada per cinquanta familiars o més. Si s'utilitzen mitjanes en

lloc de medianes per a calcular la dimensió mitjana de les xarxes familiars a Catalunya, s'obté una

grandària estimada de 23,9, el doble de l'estimació obtinguda utilitzant medianes:

1,1 progenitors + 8,4 al mateix municipi + 6,7 a la resta de Catalunya

+ 5,9 a la resta d'Espanya + 1,2 a l'estranger = 23,3 familiars

La veritat probablement es troba en un punt mitjà. Aparentment, moltes persones han sobreestimat en

gran mesura la dimensió de les seves xarxes, i moltes estimacions s'agrupen de manera improbable

al voltant de nombres rodons: 10, 20, ... 100. La mediana no és sensible a les estimacions altes ni a

les dispersions ascendents, per la qual cosa és preferible adoptar un criteri conservador en aquestes

anàlisis. A més, la mediana d'11,2 vincles actius amb familiars és una mica més gran que la dimensió

de les xarxes familiars trobades per Fischer al nord de Califòrnia (1982) i Wellman, Carrington i Hall

(1988) al Canadà anglòfon8, amb procediments de càlcul molt més precisos. És molt inferior a
l'estimació de Raymond Firth (1969) de més de 50 familiars al Regne Unit als anys seixanta. Aquesta
estimació es va fer més d'una generació abans que es desenvolupessin les societats en xarxa a

Europa, i Firth també va insistir als seus enquestats que comptessin tots els familiars, mentre que

8 Mentre que els projectes de Fischer i Wellman demanaven als enquestats una llista de tots els membres actius de les seves xarxes, el Projecte
Internet Catalunya (PIC) els demanava de fer una estimació del nombre de familiars, amics i veïns. L’examen de les dades del PIC mostra que molts
enquestats van donar xifres rodones, com 5, 10 o 20. És probable que les detallades enumeracions de noms demanades per Fischer i

La transició a la societat xarxa a Catalunya 329 La dinàmica de la societat xarxa a Catalunya

altres estudis de què s'ha parlat aquí només han considerat els familiars que han tingut algun

contacte amb els enquestats.

La gran diferència entre aquest estudi català i els estudis nord-americans de Fischer i Wellman és el

localisme més gran dels familiars catalans. El noranta per cent (90,1%) dels familiars (incloent-hi els

progenitors) viuen a Catalunya. De fet, una majoria (63,7%) viuen al mateix municipi que els

enquestats. Només el 8,5% viuen a la resta d'Espanya i molt pocs (1,4%) viuen a l'estranger.

Barcelona ocupa un lloc especial com a imant relacional: dues terceres parts de tots els vincles

familiars dels barcelonins romanen a Barcelona. Encara que es tracti d'una inferència, les dades

suggereixen que molts dels vincles familiars de persones que viuen en altres llocs de Catalunya són

amb familiars que viuen a Barcelona.

Aquest patró residencial de la xarxa familiar, centrat a Catalunya i als municipis, contrasta amb les

localitzacions residencials més disperses dels familiars nord-americans. La dispersió nord-americana

reflecteix l'espai físic més gran dels Estats Units i el Canadà, una tendència més gran en aquests

països a traslladar-se a altres regions i l'existència de més immigració procedent d'altres països. Per

exemple, les xarxes dels habitants de Toronto són extenses i reflecteixen el paper de la ciutat com a

punt de reunió per als immigrants acabats d'arribar d'Europa, Amèrica, l'Àfrica, l'Àsia, l'Amèrica

Llatina, els països del Carib i la resta del Canadà. En gairebé tots els casos, els immigrants que

arriben a Toronto han deixat familiars enrere i utilitzen sovint tarifes aèries econòmiques, correu

electrònic i trucades per Internet per a mantenir el contacte amb els seus.

5.4.2.4. Freqüència de contacte amb els familiars

Familiars que viuen al mateix municipi: Els familiars que viuen al mateix municipi es veuen sovint.

La majoria dels enquestats declaren que veuen aquests familiars cada setmana (34,0%) o cada dia

(19,6%). Només el 7,1% els veuen només una vegada a l'any o menys.

El contacte telefònic amb aquests familiars és una mica menys freqüent. Això suggereix que el telèfon

és un suplement de la vida familiar al mateix municipi i no pas un substitut. Només el 8,6% dels

enquestats parlen per telèfon diàriament amb familiars que viuen al mateix municipi. La majoria parla

per telèfon amb aquests familiars setmanalment (31,3%) o mensualment (23,9%).

Només un petit nombre de catalans (2,8%) tenen contacte per Internet amb familiars que viuen al

mateix municipi. Els que es comuniquen així, generalment ho fan setmanalment o mensualment.

Wellman donessin com a resultat un nombre inferior de familiars, amics i veïns (Campbell i Lee, 1991), la qual cosa explicaria en gran mesura la

La transició a la societat xarxa a Catalunya 330 La dinàmica de la societat xarxa a Catalunya

Familiars que viuen a la resta de Catalunya: Per regla general, els catalans veuen els familiars que

viuen a la resta de Catalunya aproximadament una vegada al mes. Només veuen setmanalment el

15,2% d'aquests familiars i diàriament el 2,0%. En canvi, el 6,5% els veuen menys d'una vegada a

l'any.

De manera similar, els enquestats acostumen a parlar per telèfon amb aquests familiars

aproximadament una vegada al mes. La majoria parlen amb aquests familiars entre una vegada a la

setmana i una vegada a l'any. Pocs ho fan diàriament (4,0%) i uns quants més mai no hi parlen per

telèfon (13,1%).

Gairebé cap dels enquestats no utilitza Internet per a comunicar-se amb familiars que viuen a la resta

de Catalunya. Només el 2,2% han utilitzat Internet alguna vegada per a comunicar-se amb familiars

que viuen a la resta de Catalunya. De fet, només el 3,2% dels enquestats que utilitzen Internet l'han

feta servir amb aquest propòsit. Menys de l'1% utilitzen Internet setmanalment o diàriament amb

aquesta finalitat.

Familiars que viuen a la resta d'Espanya: Prop de la meitat dels catalans (48,7%) no tenen cap

familiar que visqui a la resta d'Espanya. Fins i tot els que hi tenen familiars, gairebé no els veuen. Els

familiars que viuen a Espanya els veuen generalment cosa d'una vegada a l'any. Una quarta part

(25,5%) d'aquests familiars gairebé no els veuen o no els veuen mai. Dues terceres parts (68,9%) els

veuen només una vegada a l'any o menys, mentre que la resta els veuen mensualment (4,2%),

setmanalment (0,6%) o diàriament (0,8%).

Encara que el telèfon compensa en certa mesura la falta de visites cara a cara, la poca freqüència de

contacte telefònic amb els familiars que viuen a la resta d'Espanya segueix el model de les visites. Hi

ha una mediana de només una trucada telefònica a l'any a familiars que viuen a la resta d'Espanya. A

prop d'una quarta part (23%) no els truquen mai o molt poques vegades. A dues cinquenes parts els

truquen una vegada a l'any i, a la resta, mensualment (26,0%), setmanalment (7,9%) o diàriament

(1,5%).

Com gairebé sempre en el cas d'aquestes xarxes, l'ús d'Internet és molt limitat, fins i tot en el cas dels

familiars que viuen lluny, a la resta d'Espanya. Només l'1,7% dels enquestats han utilitzat Internet per

a comunicar-se amb familiars que viuen a la resta d'Espanya. De fet, només el 3,0% dels enquestats

que utilitzen Internet, l'han feta servir amb aquest propòsit. Menys de l'1% dels catalans que utilitzen

dimensió més gran de les xarxes que ha trobat el PIC en aquest estudi.

La transició a la societat xarxa a Catalunya 331 La dinàmica de la societat xarxa a Catalunya

Internet, la fan servir per a posar-se en contacte setmanalment o diàriament amb familiars que viuen a

altres punts d'Espanya.

Familiars que viuen fora d'Espanya: Els catalans gairebé no tenen cap contacte amb els familiars

que viuen fora d'Espanya. Per una raó: només una cinquena part (20,5%) dels enquestats tenen

algun familiar que viu fora d'Espanya. Gairebé tots (97,0%) els veuen una vegada a l'any (44,4%) o

menys (52,6%). Un enquestat, probablement algú que viu a la frontera, declara que veu un familiar

d'aquest tipus cada dia.

En certa mesura, el telèfon augmenta la connectivitat. Tanmateix, a la gran majoria de familiars

(76,3%) que viuen fora d'Espanya els truquen només una vegada a l'any (32,2%) o menys (44.1%). A

una quarta part els truquen amb més sovint: mensualment (17,1%), setmanalment (5,3%) i, fins i tot, a

uns quants diàriament (1,3%).

Tot i que els catalans utilitzen Internet per a posar-se en contacte amb familiars que viuen fora

d'Espanya més que no fan amb els que viuen a Espanya, el percentatge d'enquestats que utilitzen

Internet per a aquest propòsit encara és molt petit, només un 2%. De fet, només el 10% dels catalans

que utilitzen Internet, la fan servir per a estar en contacte amb familiars que viuen fora d'Espanya. És

més, el petit percentatge de catalans que utilitzen Internet per a posar-se en contacte amb familiars,

ho fan esporàdicament: una vegada cada mes o menys.

Resum de les xarxes familiars:

1. La majoria dels catalans tenen entre 11 i 24 familiars (incloent-hi els progenitors) en les seves

xarxes actives.

2. Les xarxes familiars catalanes són predominantment locals, ja que aproximadament la meitat

dels familiars viuen al mateix municipi, i la gran majoria, a Catalunya.

3. Els familiars que viuen a Catalunya interactuen principalment per mitjà de reunions personals,

cara a cara.

4. Les trucades telefòniques són una mica menys freqüents amb la majoria de familiars que

viuen al mateix municipi o a la resta de Catalunya. De fet, els catalans truquen molt poques

vegades als familiars que viuen lluny: en algun altre lloc d'Espanya o a l'estranger.

5. Només un petit percentatge de catalans utilitza Internet per a estar en contacte amb un

familiar. La causa pot ser, en part, el percentatge inferior de catalans que estan connectats a

Internet (si es comparen amb els americans), ja que ambdues parts han de tenir-hi accés per

a poder establir una comunicació.

La transició a la societat xarxa a Catalunya 332 La dinàmica de la societat xarxa a Catalunya

6. En comparació de les xarxes familiars nord-americanes (Fischer, 1982; Wellman, 1979;

Wellman i Wortley, 1989, 1990), les xarxes familiars catalanes són una mica més grans, més

locals i es basen més en les trobades cara a cara. Mentre que més de la meitat de les

interaccions nord-americanes en l'època anterior a Internet es feien per telèfon, aquest

percentatge és inferior a Catalunya. A més, encara que un terç dels catalans utilitzen Internet,

rares vegades la fan servir per a comunicar-se amb els familiars.

5.4.2.5. Amics i veïns

Una immensa majoria de catalans tenen almenys un amic al mateix municipi: el 88,9% enfront del

80,9% dels que tenen almenys un familiar. Gairebé tots els catalans tenen almenys un veí a la seva

xarxa que consideren un membre actiu de la xarxa, però no un familiar o un amic. Per regla general,

els catalans tenen més vincles d'amistat que no pas de parentiu al mateix municipi: 5,5 contra 4,5. (La

mitjana d'amistats al mateix municipi és 9,8.) A més, una quarta part (26,9%) tenen més de 10 amics

al mateix municipi. A diferència del que passa amb els familiars, el nombre d'amics locals dels

barcelonins és semblant al de la gent que viu a la resta de Catalunya.

TAULA S5a: Lloc de residència i nombre d’amics que viuen al mateix municipi

N d’amics que viuen al
mateix municipi

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc amics 277 12,2% 76 10,3% 353 11,7%
D’1 a 5 793 35% 252 34% 1045 34,8%
De 6 a 10 584 25,8% 215 29% 799 26,6%
11 o més 610 27% 198 26,7% 808 26,9%

 Total 2264 100% 741 100% 3005 100%

TAULA 5b: Lloc de residència i nombre d’amics que viuen a la resta de Catalunya

N d’amics que viuen a la
resta de Catalunya

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc amics 1076 47,5% 507 68,4% 1583 52,7%
D’1 a 5 597 26,4% 136 18,4% 733 24,4%
De 6 a 10 340 15% 61 8,2% 401 13,3%
11 o més 251 11,1% 37 5% 288 9,6%

 Total 2264 100% 741 100% 3005 100%

TAULA 5c: Lloc de residència i nombre d’amics que viuen a la resta d’Espanya

N d’amics que viuen a la
resta d’Espanya

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc amics 1605 70,9% 533 71,9% 2138 71,1%
D’1 a 5 324 14,3% 111 15% 435 14,5%

La transició a la societat xarxa a Catalunya 333 La dinàmica de la societat xarxa a Catalunya

De 6 a 10

194

8,6%

54

7,3%

248

8,3%
11 o més 141 6,2% 43 5,8% 184 6,1%

 Total 2264 100% 741 100% 3005 100%

TAULA 5d: Lloc de residència i nombre d’amics que viuen a l’estranger

N d’amics que viuen a
l’estranger

Lloc de residència
Fora de Barcelona Barcelona Total
N Percentatge N Percentatge N Percentatge

No tinc amics 2034 89,8% 629 84,9% 2663 88,6%
D’1 a 5 156 6,9% 72 9,7% 228 7,6%
De 6 a 10 25 1,1% 16 2,2% 41 1,4%
11 o més 49 2,2% 24 3,2% 73 2,4%

 Total 2264 100% 741 100% 3005 100%

Una mica menys de la meitat (47,3%) dels catalans tenen almenys un amic que viu fora del seu

municipi, però en un altre lloc de Catalunya. La mediana d'aquestes amistats és d'1,0 (mitjana = 4,4).

Aquesta dada és molt inferior a la dels 4,4 familiars que viuen a la resta de Catalunya. A més, només

una petita minoria de catalans (9,6%) tenen més de 10 amics que viuen a la resta de Catalunya. Els

barcelonins són diferents: dues terceres parts (68,4%) no tenen amics que visquin a la resta de

Catalunya. En canvi, la meitat (52,5%) dels que viuen a la resta de Catalunya tenen amics que també

viuen a Catalunya, però en un municipi diferent. Molt possiblement, aquests amics que viuen a la

resta de Catalunya, viuen a Barcelona, tenint en compte l'alt percentatge de catalans que hi viuen.

Una minoria de catalans (28,9%) tenen algun amic en altres regions d'Espanya. La majoria de xarxes

inclouen menys d'un amic que viu a la resta d'Espanya (mediana = 0,7; mitjana = 2,7). Una minoria

molt petita (6,1%) tenen més de 10 amics d'aquest tipus. En aquest cas, no hi ha diferències entre els

barcelonins i els enquestats que viuen a la resta de Catalunya.

Només una dècima part (11,4%) dels enquestats tenen algun amic que visqui fora d'Espanya

(mediana = 0,1; mitjana = 0,9). Només el 2,4% tenen més de 10 amics que viuen fora d'Espanya,

entre els quals els barcelonins tenen una tendència lleugerament superior, tot i que estadísticament

significativa, a tenir amistats a l'estranger.

Tant si es fan servir medianes com mitjanes, les dades mostren que els catalans declaren que tenen

menys amics que no pas familiars a les seves xarxes. La xarxa mediana d'amics amb els quals es va

establir contacte l'any passat consta de 7,3 membres:

5,5 al mateix municipi + 1,0 a la resta de Catalunya
+ 0,7 a la resta d'Espanya + 0,1 en un altre país = 7,3 amics

La transició a la societat xarxa a Catalunya 334 La dinàmica de la societat xarxa a Catalunya

Com en el cas dels familiars, les mitjanes donen una estimació d'amics molt més gran: 17,8:

9,8 al mateix municipi + 4,4 a la resta de Catalunya +
2,7 a la resta d'Espanya + 0,9 en un altre país = 17,8 amics

Les xarxes d'amistat dels catalans són força locals, fins i tot més locals que les xarxes de parentiu.

Els vincles existents al mateix municipi comprenen el 75,3% de tots els vincles d'amistat. Els vincles a

l'interior de Catalunya comprenen el 89,0% de totes les amistats. A diferència d'aquestes amistats

locals, únicament prop d'una quarta part dels enquestats tenen algun amic que visqui a la resta

d'Espanya i aproximadament una dècima part en tenen algun que visqui en un altre país. Per regla

general, els catalans només tenen un amic que viu fora del seu municipi i a la resta de Catalunya i

possiblement un altre que viu a la resta d'Espanya o a l'estranger.

Diferentment de la situació amb els familiars, no hi ha una diferència important entre el localisme de la

sociabilitat dels barcelonins i la dels altres catalans. Tanmateix, com que Barcelona és un municipi

molt més gran que la resta de municipis catalans, tenir un amic a Barcelona pot significar que l'amic

sigui prou lluny perquè s'hagi de fer un viatge de trenta minuts per a anar-lo a veure.

Contacte amb amics: Amb tants amics que viuen a prop, no és sorprenent que hi hagi molt de

contacte amb amics que viuen al mateix municipi. Més de tres quartes parts d'aquests amics es

veuen almenys una vegada a la setmana: el 32,3% diàriament i el 45,0% setmanalment. Hi ha menys

contacte telefònic amb aquests amics locals, tot i que la meitat (52,5%) parlen per telèfon

setmanalment. La norma és que els amics que viuen al mateix municipi parlin més setmanalment

(43,1%) que no pas diàriament (9,4%). Una minoria apreciable, el 21,0%, parlen per telèfon una

vegada a l'any o menys. Tot i que la comunicació per Internet és baixa entre els amics que viuen al

mateix municipi, és substancialment superior a la que hi ha entre familiars. Una dècima part (10,8%)

dels enquestats i una vuitena part (12,3%) dels que utilitzen Internet, l'han feta servir per a parlar amb

amics del mateix municipi. Es comuniquen en una proporció moderada: la meitat (49,7%) dels que es

comuniquen per Internet ho fan aproximadament una vegada a la setmana.

La meitat dels enquestats que tenen amics que viuen a la resta de Catalunya tenen menys contacte

amb ells que amb els amics que viuen al mateix municipi. Quant a aquests amics, tenen una mediana

d'una trobada personal i d'una trucada telefònica mensual. Només una quarta part es veuen (25,8%)

o es truquen (24,0%) una vegada a la setmana o amb més freqüència. Només el 6,7% han tingut

algun contacte per Internet, predominantment cada mes o cada setmana, i només el 14,1% dels que

utilitzen Internet, ho fan per a comunicar-se amb amics que viuen a la resta de Catalunya.

La transició a la societat xarxa a Catalunya 335 La dinàmica de la societat xarxa a Catalunya

La minoria de catalans que tenen amics que viuen a la resta d'Espanya hi tenen poc contacte. Tres

quartes parts (74,6%) tenen una trobada personal aproximadament una vegada a l'any, mentre que el

19,0% tenen trobades fins i tot menys freqüents. Les trucades telefòniques omplen alguns d'aquests

buits. Una quarta part (25,0%) dels enquestats parlen per telèfon amb els amics d'Espanya una

vegada al mes i el 3,3% hi parlen amb més freqüència. La meitat dels enquestats (51,3%), però,

només truca una vegada a l'any i el 20,4% encara menys. Tampoc no es fa servir Internet amb gaire

més freqüència del que es fa per a mantenir contacte amb amics que viuen a Catalunya. Només el

4,4% han tingut contacte alguna vegada amb aquests amics per mitjà d'Internet i la meitat (51,3%)

només una vegada a l'any. De fet, només el 15,2% dels que utilitzen Internet ho fan per a comunicar-

se amb amics que viuen a la resta d'Espanya. Tot i la capacitat d'Internet per a connectar grans

distàncies a baix preu, el percentatge de catalans que utilitzen aquest mitjà per a comunicar-se amb

amics que viuen a la resta d'Espanya no difereix gaire del percentatge dels que l'utilitzen per a

comunicar-se amb amics que viuen a Catalunya.

El petit percentatge de catalans amb amics que viuen en altres països els veuen molt poques

vegades. El 40% els veuen menys d'una vegada a l'any, mentre que més de la meitat (52,9%) només

els veuen una vegada a l'any. Com en el cas dels amics que viuen a la resta de Catalunya i

d'Espanya, el contacte telefònic resol alguns buits, però no pas tots. A una cinquena part (19,7%) dels

amics que viuen a l'estranger, els truquen una vegada al mes o més. Amb tot, les trucades a la

majoria d'aquests amics són poc freqüents i, per exemple, a quatre cinquenes parts (80,3%) els

truquen una vegada a l'any com a màxim.

La comunicació per Internet és més gran entre la petita minoria de catalans que utilitzen la xarxa i que

tenen amics a l'estranger. Prop d'una tercera part dels catalans que utilitzen Internet (30,5%) ho fan

per a comunicar-se amb amics que viuen a l'estranger. Tanmateix, aquest petit grup constitueix

només el 3,4% de la mostra total. La proporció mediana de contactes dels que tenen amics a

l'estranger és d'una vegada al mes. Només l'11,9% d'aquests enquestats tenen contacte diari o

setmanal per Internet amb amics que viuen a l'estranger. Malgrat tot, aquest petit percentatge dels

que contacten freqüentment amb amics a l'estranger representa la proporció més alta d'utilització

d'Internet a Catalunya per a contactar amb amics o familiars.

La utilització relativament alta d'Internet per a contactar amb amics d'altres països es fa evident d'una

altra manera. Quan es considera el nombre d'hores setmanals de connexió de l'usuari, l'única relació

significativa pel que fa a la sociabilitat és la que s'estableix entre la utilització d'Internet i el nombre

d'amics que es tenen a l'estranger. Com més hores estan connectats els catalans a Internet, més

amics tenen. Tanmateix, encara que estadísticament significativa, la relació no és gaire gran. Només

una quarta part (26,2%) dels catalans que utilitzen Internet sovint (més de 7 hores cada setmana)

tenen almenys un amic a l'estranger. En canvi, els usuaris que utilitzen poc Internet tenen menys

La transició a la societat xarxa a Catalunya 336 La dinàmica de la societat xarxa a Catalunya

contacte amb amics: el 16,1% dels que la utilitzen menys de dues hores setmanals tenen almenys un

amic a l'estranger.

Veïns: A més dels familiars i amics, els catalans identifiquen una mediana de 2,7 persones com a

veïns. És un nombre una mica inferior als quatre del Canadà (Wellman, Carrington i Hall, 1988;

Wellman, 1996) i als nou que s'han determinat recentment en un suburbi canadenc (Hampton i

Wellman, 2002a). Cal remarcar que els catalans també identifiquen uns altres 5,5 membres de les

seves xarxes com a amics que viuen al mateix municipi. En aquest cas, la causa pot ser més una

diferència de nomenclatura que no pas una diferència substantiva, encara que al Canadà, com també

a Catalunya, s'acostuma a considerar el veïnatge com una relació més feble que no pas l'amistat.

Prop de tres quartes parts (70,6%) dels que es consideren "veïns" tenen trobades personals almenys

una vegada a la setmana, sigui setmanalment (30,6%) o diàriament (40,0%). Aquestes freqüències

són aproximadament les mateixes amb què es veuen els amics que viuen al mateix municipi.

Tanmateix, una minoria significativa de veïns (16,5%) tenen vincles bastant febles i, tot i que viuen

molt a prop, es veuen menys d'una vegada a l'any. En canvi, menys de l'1% d'amics del mateix

municipi es veuen menys d'una vegada a l'any.

Taula S6 Contacte amb veïns

Amb quina freqüència rep o visita els veïns? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
no usuari

Entrevistat
usuari

Total
Cada dia N

%
639

44,1%
236

32,0%
875

40,0%
Almenys un cop per N
setmana % 411

28,4%

257

34,9%
668

30,6%

Almenys un cop al mes N
%

99
6,8%

76
10,3%

175
8,0%

Almenys un cop l'any N
%

65
4,5%

41
5,6%

106
4,9%

Amb quina
freqüència
rep o visita
els veïns?

Mai N
%

234
16,2%

127
17,2%

361
16,5%

Total N
%

1448
100,0%

737
100,0%

2185
100,0%

La transició a la societat xarxa a Catalunya 337 La dinàmica de la societat xarxa a Catalunya

Amb quina freqüència parla per telèfon amb els veïns? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
no usuari

Entrevistat
usuari

Total
Cada dia N

%
34

2,3%
7

,9%
41

1,9%
Almenys un cop per N
setmana %

59

4,1%

42

5,7%

101

4,6%
Almenys un cop al mes N

%
102

7,0%
48

6,5%
150

6,9%
Almenys un cop l'any N

%
76

5,2%
32

4,3%
108

4,9%

Amb quina
freqüència
parla per
telèfon amb
els veïns?

Mai N
%

1178
81,3%

608
82,5%

1786
81,7%

Total N
%

1449
100,0%

737
100,0%

2186
100,0%

Amb quina freqüència es comunica per Internet amb els veïns? * Entrevistat usuari o no usuari
d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
no usuari

Entrevistat
usuari

Total
Cada dia N

% 3
,4%

3
,1%

Almenys un cop per N
setmana % 7

,9%

7

,3%
Almenys un cop al mes N

% 9
1,2%

9
,4%

Amb quina freqüència
es comunica per
Internet amb els
veïns?

Mai N
%

1459
100,0%

718
97,4%

2177
99,1%

Total N
%

1459
100,0%

737
100,0%

2196
100,0%

Només una cinquena part dels veïns (18,3%) parlen per telèfon. Només molt pocs es comuniquen per

Internet: el 0,6% de tots els enquestats i el 0,9% dels que utilitzen la xarxa. Els que fan servir el

telèfon o Internet no ho fan sovint: és un mitjà per a comunicar-se de tant en tant i no una cosa en què

es confiï per al contacte habitual. Aquí, altra vegada, els amics que viuen al mateix municipi es

comuniquen més per telèfon i per Internet que no pas els veïns. En definitiva, la dada és coherent

amb les conclusions nord-americanes que els enquestats tenen vincles més febles amb els que

consideren "veïns" que no pas amb altres membres esmentats de la xarxa (Wellman, 1979; Wellman,

Carrington i Hall, 1988; Wellman i Wortley, 1999).

Similitud de sexe: Els enquestats van declarar que hi havia un equilibri de sexe pel que fa a la gent

amb qui parlaven per telèfon o s'intercanviaven correus electrònics. El principi d'homofília (similitud)

estableix que els individus tendeixen a associar-se amb altres que tenen unes característiques socials

semblants. Alguns analistes han defensat que la reduïda presència social del correu electrònic fa que

el sexe dels que es comuniquen per aquest mitjà sigui menys important. Del que no es pot veure o

sentir la gent n'és menys conscient. Això implicaria que és més fàcil intercanviar correus electrònics

entre homes i dones que no pas fer servir el telèfon. D'altra banda, si tenim en compte que els homes

La transició a la societat xarxa a Catalunya 338 La dinàmica de la societat xarxa a Catalunya

utilitzen el correu electrònic a Catalunya més que les dones, és possible que les dones catalanes

intercanviïn molts dels seus missatges electrònics amb homes.

Les dades suggereixen que aquesta afirmació és certa. Dues terceres parts (66,7%) dels enquestats

que utilitzen Internet declaren que la majoria del seus missatges electrònics procedeixen de persones

de l'altre sexe: d'homes a dones i de dones a homes. En canvi, la similitud de sexe és superior pel

que fa al contacte telefònic, atès que la meitat dels enquestats (51,9%) declaren que les trucades que

reben procedeixen, per regla general, de persones de l'altre sexe.

Resum de les xarxes d'amistat/veïnat: Si es comparen amb les xarxes d'amistat nord-americanes

(Fischer, 1982; Wellman, 1979; Wellman i Wortley, 1989, 1990), les catalanes tenen les

característiques següents:

1. Són més grans.

2. Són locals.

3. Es basen en trobades personals. Mentre que més de la meitat de les interaccions nord-

americanes en l'època anterior a Internet es produïen per telèfon, el percentatge a

Catalunya és molt més baix. Tot i que un terç dels catalans tenen accés a Internet, molt

poques vegades la utilitzen per a comunicar-se amb els amics i gairebé mai per a

comunicar-se amb els veïns.

4. Les persones que utilitzen Internet amb freqüència tenen una probabilitat una mica més

alta de tenir amics en altres països.

5. Els catalans tenen relacions amb més amics que no pas veïns. Els veïns no sembla que

tinguin vincles tan forts com els amics; el contacte entre ells no és tan freqüent com el

dels amics que viuen al mateix municipi.

6. Els catalans es comuniquen amb l'altre sexe més per Internet que no pas per telèfon, la

qual cosa encaixa amb el fet que a Internet hi ha menys consciència de les diferències

sexuals.

Canvi en la manera de comunicar-se a distància: En quina mesura els catalans utilitzen el telèfon i

Internet en comparació de les trobades personals amb progenitors, familiars, amics i veïns? Aquesta

qüestió es va tractar adoptant el criteri de considerar interaccions freqüents "una o més vegades cada

setmana". Les anàlisis van calcular després el percentatge de catalans que utilitzen les trobades

personals, el telèfon o Internet per a comunicar-se almenys setmanalment. Això es va fer per a cada

tipus de relació –familiars, amics– i cada tipus de distància –el mateix municipi, la resta de Catalunya.

La transició a la societat xarxa a Catalunya 339 La dinàmica de la societat xarxa a Catalunya

Per exemple, dues terceres parts (66,6%) dels catalans tenen trobades personals almenys cada

setmana amb familiars que viuen al mateix municipi, una meitat (49,6%) hi parlen per telèfon i l'1,4%

s'hi comuniquen per Internet. A continuació, el percentatge dels que tenien trobades personals

(66,6%) es va dividir pels que tenien contacte telefònic (49,6%), amb la qual cosa es va obtenir una

ràtio del 0,76 (en aquest exemple). Aquesta dada es reveladora del que ja s'ha esmentat: és més

probable que els familiars que viuen al mateix municipi tinguin trobades personals que no pas que

parlin per telèfon.

Taula S7a: Proporció de trobades personals, contacte telefònic i per Internet (una vegada a

la setmana o més)

Mateix municipi
Familiars Amics

Trobada 66,6 77,4
Telèfon 49,6 52,5
Internet 1,4 8,4

Catalunya

Trobada 17,2 25,8
Telèfon 23,8 24

Internet 0,9 9,1
Espanya

Trobada 1,4 1,3
Telèfon 9,4 3,3
Internet 1 6

Estranger

Trobada 0,5 0,6
Telèfon 6,6 3,1
Internet 2,6 11,8

Taula S7b: Proporció de trobades personals, contacte telefònic i per Internet (una vegada a

la setmana o més)

Trobada Telèfon Internet
Pare 67,5 68,6 0,9
Mare 70,4 70,9 0,8
Veïns 70,6 6,5 0,5

La comparació de les ràtios els punts següents:

1. Els catalans utilitzen amb més probabilitat el telèfon que no pas les trobades

personals per a relacionar-se amb els familiars que no viuen al mateix municipi.

2. Els catalans utilitzen gairebé amb la mateixa probabilitat el telèfon que les trobades

personals per a relacionar-se amb els amics que viuen a la resta de Catalunya.

La transició a la societat xarxa a Catalunya 340 La dinàmica de la societat xarxa a Catalunya

3. La tendència a utilitzar preferentment el telèfon en comptes de les trobades personals

augmenta moderadament en les relacions amb els familiars i amics que viuen a la

resta de Catalunya.

4. La tendència a utilitzar preferentment el telèfon en comptes de les trobades personals

augmenta en gran mesura en les relacions amb els familiars que viuen a la resta

d'Espanya o a l'estranger. Els catalans truquen als familiars que viuen a l'estranger

13,2 vegades més de les que hi tenen trobades personals.

5. Encara que les ràtios de trucades / trobades personals amb amics també augmenten

amb la distància, l'increment més gran d'aquestes ràtios es produeix en el cas dels

familiars.

6. Els catalans utilitzen amb més probabilitat Internet per a comunicar-se amb els pocs

amics que viuen a la resta d'Espanya o a l'estranger. De fet, és més probable que

utilitzin Internet que no pas el telèfon per a fer-ho.

7. Les relacions de veïnatge es mantenen gairebé exclusivament cara a cara. Aquest fet

contrasta amb el veïnatge electrònic que Hampton i Wellman (2002a) van trobar a

Netville, on hi havia una connectivitat per Internet especialment bona.

5.4.3. Xarxes informàtiques i xarxes socials

5.4.3.1. Internet, augmenta, disminueix o transforma la comunitat social?

Aquest apartat descriu amb més detall fins a quin punt afecta Internet la sociabilitat a Catalunya.

Tenint en compte el localisme més gran de la societat catalana en comparació amb la nord-

americana, és probable que Internet no tingui un paper tan important en la sociabilitat catalana. Amb

tot, una tercera part dels catalans utilitzen Internet per a comunicar-se, informar-se i fer gestions. Fins

a quin punt afecta aquesta relació amb Internet la sociabilitat a Catalunya? A més d'analitzar el

conjunt dels catalans, aquest apartat se centrarà especialment en la tercera part dels catalans que

són usuaris d'Internet.

Les xarxes informàtiques i les xarxes socials sovint funcionen conjuntament. Les xarxes informàtiques

uneixen els individus en xarxes socials, i els individus fan servir l'experiència adquirida en les

situacions fora de línia quan utilitzen les xarxes informàtiques per a comunicar-se. Els vincles socials

recolzats en Internet han transformat el ciberespai en ciberllocs: la gent connecta amb persones afins

per mitjà de la xarxa, hi manté relacions socials i de suport i omple la seva activitat en línia de

significat, sentiment de pertinença i identitat. De la mateixa manera que la flexibilitat de les xarxes

socials geogràficament disperses i menys lligades crea una demanda d'Internet –tant de pàgines web

La transició a la societat xarxa a Catalunya 341 La dinàmica de la societat xarxa a Catalunya

com de correu electrònic–, el desenvolupament de les xarxes informàtiques ha fomentat la transició

de les xarxes de grups a les xarxes socials.

Durant més d'una dècada, els analistes s'han preguntat si els individus poden trobar una veritable

sociabilitat en línia a Internet. Poden proporcionar suport, companyonia i identitat social les relacions

entre persones que mai no es veuen, se senten o se senten l'olor? Mentre el debat continua (Kraut et

al., 2001; Wellman i Haythornthwaite, 2002), la major part dels nord-americans ja utilitza Internet

(Fong et al., 2001; Quan-Haase i Wellman, 2002). El nombre d'usuaris continua augmentant, a

l'Amèrica del Nord i a l'estranger, tot i que l'alentiment de la taxa de creixement pot indicar un efecte

d'estancament, amb una estabilització del percentatge d'usuaris d'Internet nord-americans del 60% o

més de les llars (Reddick, Boucher i Groseillers, 2000).

Augmenta la sociabilitat, Internet? Els utopistes defensen que Internet proporciona noves i millors

formes de comunicació, mentre que els realistes afirmen que Internet allunya la gent del seu nucli

familiar a la llar, dels altres familiars i dels amics. La celebració de grups de comunitats i treball amb

relacions típiques d'un poble i de teixit dens és una constant que impregna les reflexions sobre

l'impacte d'Internet. Molts veuen Internet com un avantatge per als indiferents i aïllats, que deixaran

d'arraconar-se davant de les pantalles del televisor. Altres encara van més enllà i, a més de veure

Internet com un element potenciador de la sociabilitat, consideren que la transforma, creant noves

formes d'interacció en línia i fomentant les relacions fora de línia. En aquest marc, les pantalles

d'ordinador s'han convertit en comunicadors màgics, que posen a l'abast de la gent grups de

discussió, sistemes de taulers d'anuncis, sales de xat virtuals i altres elements semblants, que

permeten mantenir un contacte significatiu arreu del món amb gent que s'acaba de conèixer

(Rheingold, 1993, 2000; Wellman i Gulia, 1999).

Encara que els primers informes se centraven en la formació de comunitats "virtuals" en línia, s'ha fet

evident que la majoria de relacions establertes en el ciberespai tenen continuïtat en l'espai físic, la

qual cosa comporta noves formes de comunitat caracteritzades per una combinació d'interaccions en

línia i fora de línia. A més, les interaccions en línia omplen els buits de comunicació que es

produeixen entre les trobades personals cara a cara. Internet, per tant, permet millorar les

característiques de no localitat de molts vincles socials, que fins ara es connectaven per mitjà de

l'automòbil, l'avió, el telèfon, i ara també de xarxes informàtiques.

Els qui consideren que Internet té un paper cada vegada més important en la vida quotidiana afirmen

que augmenta la comunicació, fora de línia i en línia. Des d'aquest punt de vista, Internet no solament

ofereix l'oportunitat d'establir contacte amb amics i familiars de manera econòmica, sinó que també

ajuda a arranjar i augmentar les trobades personals i la comunicació telefònica. Internet també

augmenta la implicació cívica en organitzacions de voluntariat en facilitar el flux d'informació entre les

La transició a la societat xarxa a Catalunya 342 La dinàmica de la societat xarxa a Catalunya

trobades cara a cara i arranjar aquestes trobades. La gran quantitat d'informació disponible a la xarxa

i la facilitat d'utilització dels motors de cerca i els hipervincles per a trobar grups propers als interessos

de cadascú, permeten als nous usuaris trobar organitzacions afins, associar-s'hi i involucrar-s'hi.

Disminueix la sociabilitat, Internet? D'altra banda, els crítics es preocupen pel fet que la vida a

Internet no pot ser mai, segons el seu parer, completa i plena de sentit, perquè aparta la gent de tot

l'ampli ventall de contactes personals. O en tot cas, i cedint-los la meitat de la raó, els preocupa que la

gent se submergeixi en una realitat virtual, en un simulacre, i que perdin contacte amb la "vida real".

Aquesta última part del debat és un refregit de l'argument centenari segons el qual els canvis socials

condueixen a la pèrdua de la comunitat. D'aquesta manera, els crítics adverteixen que el veritable

contacte s'extingirà sense la comunicació més rica que proporciona el contacte personal. La

percepció que Internet disminueix la sociabilitat ofereix diverses bases argumentals que

s'interrelacionen:

1. Internet pot apartar la gent d'una sociabilitat plena perquè les interaccions en línia són

intrínsecament inferiors a les interaccions cara a cara i, fins i tot, a les telefòniques. Alguns

analistes han defensat que la presència social, comparativament inferior, de la comunicació

per mitjans informàtics no pot sostenir per si mateixa vincles forts per la falta de punts de

referència físics i socials, i de retroacció immediata (Stoll, 1995; Daft i Lengel, 1986; Short,

Williams i Christie, 1976; Kiesler i Sproull, 1991; Hiltz i Turoff, 1993; Latané i Bourgeois,

1996).

2. Els escèptics qüestionen la qualitat i l'estretor de la sociabilitat en línia (Nissenbaum, 1999).

Per exemple, Eric Uslaner (2000b) argumenta que Internet afavoreix les identitats i les

comunitats fragmentades, que afebleixen la comprensió compartida i la confiança exigible.

3. Internet pot competir en horari amb altres activitats en un dia que només té 24 hores i, per

tant, pot desviar l'atenció de la gent del seu entorn físic immediat. Pot desdibuixar els límits

casa-feina i introduir tensions en la vida familiar (Nie, 2001; Anderson i Tracy, 2001).

4. Internet pot ser un element generador d'estrès, que deprimeixi i allunyi la gent de la

interacció (Kraut et al., 1998).

5. L'ús d'Internet manté la gent tancada a casa, immòbil davant les pantalles i rebutjant

interaccions locals a casa i amb el veïnat.

6. Els vincles en línia poden presentar característiques més homogènies. Sovint sorgeixen a

partir d'un interès específic, com les telenovel· les o tocar el violí en un grup de jazz. Això pot

reduir les perspectives i l'accés a nova informació.

Transforma la sociabilitat, Internet? Més que augmentar o destruir la sociabilitat, potser Internet es

va integrant en el ritme de la vida quotidiana, de manera que les seves activitats representen una

extensió de les activitats fora de línia. Així, doncs, Internet proporciona un mitjà de comunicació

La transició a la societat xarxa a Catalunya 343 La dinàmica de la societat xarxa a Catalunya

addicional al telèfon i les trobades personals, que pot ser apropiat i aprofitable. Això suggereix que els

efectes d'Internet sobre la societat seran evolutius, com ho van ser els del telèfon (Fischer, 1992),

continuant i intensificant la transformació interpersonal de les xarxes socials de grups en xarxes

socials individualitzades "de lloc a lloc" i "de persona a persona". Encara que les trobades personals i

el contacte telefònic continuen, són complementats per la facilitat d'Internet per a posar en contacte

gent geogràficament dispersa i organitzacions que comparteixen interessos comuns.

A molts llocs del món, el correu electrònic continua essent el mitjà més important amb què compta

Internet per a mantenir la sociabilitat (Chen, Boase i Wellman, 2002). Hi ha múltiples raons

interpersonals per a utilitzar el correu electrònic amb familiars i amics:

1. És gairebé tan fàcil enviar un missatge a deu amics com a un de sol.

2. Els àlies de grup permeten a la gent de posar-se en contacte amb cent amics o més escrivint

una sola paraula.

3. Els grups de discussió, els grups de notícies Usenet i els grups de xat en temps real ofereixen

fòrums especialitzats, que poden incloure centenars o milers de persones.

4. Els vincles en línia poden ser relacions tangibles de suport. Internet és útil tant per a

mantenir vincles forts d'intimitat com vincles més febles entre coneguts.

5. Molts vincles socials, en comptes de basar-se exclusivament en la comunicació personal o

en línia, es recolzen més aviat en un ball complex de trobades cara a cara, reunions

programades, trucades a tres, missatges electrònics a una persona o més i debats en línia

més amplis entre els que comparteixen interessos concrets.

Pot ser que Internet sigui més útil per a mantenir vincles existents que no pas per a crear-ne de nous.

Tampoc no sembla que Internet porti a la participació política o a organitzacions diverses, si els

usuaris no tenen un interès previ en aquestes qüestions (Cohill i Kavanaugh, 2000; Kavanaugh i

Patterson, 2001). Per tant, si Internet transforma la sociabilitat, el seu ús s'afegiria a la interacció

personal fora de línia, no afectaria la participació en organitzacions i augmentaria la satisfacció de les

relacions. Finalment, el nivell d'utilització d'Internet no estaria associat amb l'augment o la disminució

de l'activitat fora de línia.

5.4.3.2. Internet i les xarxes socials a Catalunya

Encara que una tercera part dels catalans es connecta a Internet en certa mesura, pocs la utilitzen

per a comunicar-se amb familiars o amics. De fet, només una minoria de catalans que utilitzen

La transició a la societat xarxa a Catalunya 344 La dinàmica de la societat xarxa a Catalunya

Internet i tenen familiars o amics que viuen a una distància considerable –en un altre país– la fan

servir per a comunicar-s'hi.

Encara que molt poques vegades es comuniquen en línia, molts catalans són usuaris actius

d'Internet. L'ús d'Internet té el potencial d'estendre la informació i la consciència entre els individus.

També té el potencial de robar hores de son, de mirar televisió i possiblement de reunir-se amb els

amics. Per tant, la implicació dels catalans amb Internet pot afectar el seu coneixement del món i la

manera de relacionar-se amb familiars i amics. Fins i tot sense utilitzar el correu electrònic, els

catalans són membres de la societat xarxa: les xarxes informàtiques s'entrellacen amb les xarxes

socials. Això és vàlid fins i tot per als catalans que no utilitzen Internet, si els seus familiars i amics

que sí ho fan tenen més informació i consciència però menys temps disponible.

Nombre de familiars i amics. Malgrat els temors que l'ús d'Internet afecti negativament la sociabilitat

a Catalunya, els usuaris d'Internet tenen sistemàticament xarxes socials més grans que no pas els no

usuaris. Això es així per a cada tipus de xarxa estudiat: els amics i familiars que viuen al mateix

municipi, a la resta de Catalunya, a la resta d'Espanya o a l'estranger. Per exemple, el 70,9% dels

usuaris d'Internet tenen més d'11 familiars a les seves xarxes, en comparació del 62,9% dels no

usuaris. Anàlogament, el 58,3% dels usuaris d'Internet tenen més d'11 amics a les seves xarxes, en

comparació amb el 43,0% dels no usuaris.

Taula S7c: Grandària de les xarxes dels usuaris i dels no usuaris d'Internet

N de familiars que viuen al
mateix municipi

Usuari No usuari Total
N Percentatge N Percentatge N Percentatge

No en tinc 198 19,1% 378 19,3% 576 19,2%
D’1 a 5 261 25,1% 646 32,9% 907 30,2%
De 6 a 10 274 26,4% 410 20,9% 684 22,8%
11 o més 305 29,4% 527 26,9% 832 27,7%
Total 1038 100% 1961 100% 2999 100%
N de familiars al mateix

municipi amb qui es
relaciona almenys un cop
l’any

No en tinc 206 19,8% 397 20,3% 603 20,1%
D’1 a 5 294 28,3% 702 35,8% 996 33,2%
De 6 a 10 283 27,3% 401 20,5% 684 22,8%
11 o més 255 24,6% 459 23,4% 714 23,8%
Total 1038 100% 1959 100% 2997 100%

N de familiars a la resta de
Catalunya

No en tinc 315 30,4% 635 32,4% 950 31,7%
D’1 a 5 226 21,8% 544 27,7% 770 25,7%
De 6 a 10 201 19,4% 361 18,4% 562 18,7%
11 o més 295 28,4% 421 21,5% 716 23,9%
Total 1037 100% 1961 100% 2998 100%

La transició a la societat xarxa a Catalunya 345 La dinàmica de la societat xarxa a Catalunya

N de familiars a la resta de
Catalunya amb qui es
relaciona almenys un cop
l’any

No en tinc 337 32,5% 692 35,3% 1029 34,4%
D’1 a 5 282 27,2% 616 31,5% 898 30%
De 6 a 10 191 18,4% 319 16,3% 510 17%
11 o més 226 21,8% 331 16,9% 557 18,6%
Total 1036 100% 1958 100% 2994 100%

N de familiars a la resta
d’Espanya

No en tinc 474 45,8% 848 43,3% 1322 44,2%
D’1 a 5 157 15,2% 354 18,1% 511 17,1%
De 6 a 10 141 13,6% 291 14,9% 432 14,4%
11 o més 262 25,3% 465 23,7% 727 24,3%
Total 1034 100% 1958 100% 2992 100%

N de familiars a la resta
d’Espanya amb qui es
relaciona almenys un cop
l’any

No en tinc 540 52,5% 1003 51,4% 1543 51,7%
D’1 a 5 178 17,3% 387 19,8% 565 18,9%
De 6 a 10 134 13% 247 12,6% 381 12,8%
11 o més 177 17,2% 316 16,2% 493 16,5%
Total 1029 100% 1953 100% 2982 100%

N de familiars a l’estranger
No en tinc 809 78% 1580 80,5% 2389 79,6%
D’1 a 5 135 13% 246 12,5% 381 12,7%
De 6 a 10 46 4,4% 62 3,2% 108 3,6%
11 o més 47 4,5% 75 3,8% 122 4,1%
Total 1037 100% 1963 100% 3000 100%

N de familiars a l’estranger
amb qui es relaciona un cop
l’any

No en tinc 851 82,1% 1686 85,9% 2537 84,6%
D’1 a 5 119 11,5% 188 9,6% 307 10,2%
De 6 a 10 37 3,6% 37 1,9% 74 2,5%
11 o més 29 2,8% 52 2,6% 81 2,7%
Total 1036 100% 1963 100% 2999 100%

N total de familiars
No en tinc 8 0,8% 12 0,6% 20 0,7%
D’1 a 5 69 6,7% 220 11,2% 289 9,6%
De 6 a 10 128 12,3% 313 16% 441 14,7%
11 o més 832 80,2% 1414 72,2% 2246 75%
Total 1037 100% 1959 100% 2996 100%

N total de familiars amb qui
té contacte

No en tinc 13 1,3% 31 1,6% 44 1,5%
D’1 a 5 105 10,1% 316 16,1% 421 14,1%
De 6 a 10 184 17,8% 378 19,3% 562 18,8%
11 o més 734 70,8% 1232 63% 1966 65,7%
Total 1036 100% 1957 100% 2993 100%

N d’amics al mateix municipi
No en tinc 62 6% 291 14,9% 353 11,8%
D’1 a 5 346 33,3% 699 35,8% 1045 34,9%
De 6 a 10 314 30,3% 485 24,8% 799 26,7%
11 o més 316 30,4% 480 24,6% 796 26,6%
Total 1038 100% 1955 100% 2993 100%

N d’amics a la resta de
Catalunya

No en tinc 402 38,7% 1181 60,3% 1583 52,8%
D’1 a 5 309 29,8% 424 21,7% 733 24,5%
De 6 a 10 183 17,6% 218 11,1% 401 13,4%
11 o més 144 13,9% 135 6,9% 279 9,3%
Total 1038 100% 1958 100% 2996 100%

N d’amics a la resta
d’Espanya

La transició a la societat xarxa a Catalunya 346 La dinàmica de la societat xarxa a Catalunya

No en tinc

666

64,2%

1472

75,1%

2138

71,3%
D’1 a 5 208 20% 227 11,6% 435 14,5%
De 6 a 10 98 9,4% 150 7,7% 248 8,3%
11 o més 66 6,4% 110 5,6% 176 5,9%
Total 1038 100% 1959 100% 2997 100%

N d’amics a l’estranger
No en tinc 830 80% 1833 93,6% 2663 88,9%
D’1 a 5 158 15,2% 70 3,6% 228 7,6%
De 6 a 10 20 1,9% 21 1,1% 41 1,4%
11 o més 30 2,9% 35 1,8% 65 2,2%
Total 1038 100% 1959 100% 2997 100%
Total N d’amics
No en tinc 9 0,9% 182 9,3% 191 6,4%
D’1 a 5 189 18,2% 522 26,7% 711 23,7%
De 6 a 10 235 23,6% 411 21% 646 21,6%
11 o més 605 58,3% 841 43% 1446 48,3%
Total 1038 100% 1956 100% 2994 100%

N de veïns amb qui es
relaciona

No en tinc 297 28,7% 507 25,9% 804 26,9%
D’1 a 5 598 57,8% 1060 54,1% 1658 55,4%
De 6 a 10 100 9,7% 253 12,9% 353 11,8%
11 o més 40 3,9% 138 7% 178 5,9%

 Total 1035 100% 1958 100% 2993 100%

Sovint es pensa en Internet com un mitjà per a mantenir contacte amb gent que viu dispersa arreu del

món, "el veïnatge universal". Disminueix els contactes locals com anar a prendre un cafè o visitar

algú, aquesta immersió? Pot ser que sí fins a un cert punt a escala local, ja que només el 13,6% dels

usuaris d'Internet tenen més de cinc veïns, en comparació amb el 19,9% dels no usuaris.

Tanmateix, les xarxes socials evolucionen i passen d'un localisme pronunciat a una dispersió

geogràfica molt més gran. I quan l'abast de la xarxa s'estén del veïnat al municipi i més enllà, les

xarxes d'usuaris d'Internet es fan més grans. La grandària superior de les xarxes dels usuaris

d'Internet i dels no usuaris es dóna pel que fa tant als vincles de l'interior de Catalunya com als de

l'exterior. Ho podem il· lustrar amb un exemple comparatiu del percentatge d'enquestats amb més de

cinc persones a les seves xarxes. Mentre que dues cinquenes parts (40,2%) dels usuaris d'Internet

tenen xarxes familiars a l'interior de Catalunya (tot i que no al mateix municipi) amb més de cinc

persones, només un terç (33,1%) dels no usuaris tenen xarxes d'aquesta grandària. Així, doncs, les

xarxes dels usuaris d'Internet són el 21,5% més grans que les dels no usuaris. Pel que fa als amics a

l'interior de Catalunya, el resultat de la comparació encara crida més l'atenció: el 31,5% de les xarxes

familiars dels usuaris tenen sis o més membres, enfront de només el 17,0% de las xarxes dels no

usuaris, una diferència del 46,0%.

Tampoc no sembla que Internet consumeixi tant de temps que dificulti la sociabilitat dels catalans.

Aquí no hi ha diferències significatives en la grandària de les xarxes entre els usuaris que utilitzen

Internet amb freqüència i els que ho fan més esporàdicament.

La transició a la societat xarxa a Catalunya 347 La dinàmica de la societat xarxa a Catalunya

Taula S8: Freqüència d'utilització d'Internet segons la grandària de la xarxa social

N de familiarsque viuen
al mateix municipi

Hores a Internet
1-2 hores 2,1-7 hores Més de 7 hores Total

N Percentatge N Percentatge N Percentatge N Percentat
ge

No en tinc 51 17,5% 56 18,4% 69 23,8% 176 19,8%
D’1 a 5 67 22,9% 69 22,6% 81 27,9% 217 24,5%
De 6 a 10 85 29,1% 84 27,5% 61 21% 230 25,9%
11 o més 89 30,5% 96 31,5% 79 27,2% 264 29,8%
Total 292 100% 305 100% 290 100% 887 100%

N de familiars que
viuen a la resta de
Catalunya

No en tinc 101 34,6% 85 27,9% 81 27,9% 267 30,1%
D’1 a 5 64 21,9% 75 24,6% 49 16,9% 188 21,2%
De 6 a 10 51 17,5% 56 18,4% 62 21,4% 169 19,1%
11 o més 76 26% 89 29,2% 98 33,8% 263 29,7%
Total 292 100% 305 100% 290 100% 887 100%

N de familiars que
viuen a la resta
d’Espanya

No en tinc 147 50,3% 141 46,2% 118 40,7% 406 45,8%
D’1 a 5 41 14% 38 12,5% 54 18,6% 133 15%
De 6 a 10 31 10,6% 48 15,7% 40 13,8% 119 13,4%
11 o més 73 25% 78 25,6% 78 26,9% 229 25,8%
Total 292 100% 305 100% 290 100% 887 100%

N de familiars que
viuen a l’estranger

No en tinc 231 79,1% 244 80% 209 72,1% 684 77,1%
D’1 a 5 39 13,4% 37 12,1% 44 15,2% 120 13,5%
De 6 a 10 9 3,1% 17 5,6% 16 5,5% 42 4,7%
11 o més 13 4,5% 7 2,3% 21 7,2% 41 4,6%
Total 292 100% 305 100% 290 100% 887 100%

N d’amics que viuen al
mateix municipi

No en tinc 18 6,2% 13 4,3% 20 6,9% 51 5,7%
D’1 a 5 94 32,2% 100 32,8% 103 35,5% 297 33,5%
De 6 a 10 85 29,1% 109 35,7% 85 29,3% 279 31,5%
11 o més 95 32,5% 83 27,2% 82 28,3% 260 29,3%
Total 292 100% 305 100% 290 100% 887 100%

N d’amics que viuen a
la resta de Catalunya

No en tinc 131 44,9% 109 35,7% 100 34,5% 340 38,3%
D’1 a 5 69 23,6% 105 34,4% 90 31% 264 29,8%
De 6 a 10 51 17,5% 51 16,7% 57 19,7% 159 17,9%
11 o més 41 14% 40 13,1% 43 14,8% 124 14%
Total 292 100% 305 100% 290 100% 887 100%

N d’amics que viuen a
la resta d’Espanya

No en tinc 197 67,5% 195 63,9% 167 57,6% 559 63%
D’1 a 5 53 18,2% 62 20,3% 65 22,4% 180 20,3%
De 6 a 10 28 9,6% 23 7,5% 36 12,4% 87 9,8%
11 o més 14 4,8% 25 8,2% 22 7,6% 61 6,9%
Total 292 100% 205 100% 290 100% 887 100%

N d’amics a l’estranger
No en tinc 245 83,9% 245 80,3% 211 72,8% 701 79%
D’1 a 5 36 12,3% 48 15,7% 56 19,3% 140 15,8%
De 6 a 10 3 1% 5 1,6% 11 3,8% 19 2,1%
11 o més 8 2,7% 7 2,3% 12 4,1% 27 3%

 Total 292 100% 305 100% 290 100% 887 100%

En resum:

1. Tot i que els usuaris d'Internet rarament utilitzen la red per a comunicar-se amb amics o

familiars, les seves xarxes socials són més grans.

La transició a la societat xarxa a Catalunya 348 La dinàmica de la societat xarxa a Catalunya

2. Quant als usuaris d'Internet, hi ha més diferència en la grandària de les xarxes d'amics

que en les de familiars.

3. Els usuaris d'Internet tenen menys veïns. Les seves xarxes són menys locals i

geogràficament més disperses.

4. Com a mínim, no sembla que Internet dificulti les relacions amb amics o familiars.

Aquestes dades no aporten cap fonament per als temors que la utilització d'Internet

s'associï amb menys relacions o amb solitud.

5. Internet pot ajudar a mantenir algunes relacions com a suplement de les trobades

personals i de les trucades telefòniques.

6. Encara que Internet no s'utilitzi en moltes relacions, sí que es fa servir amb altres. Internet

podria molt ben ser la clau del manteniment d'aquestes altres. Podria ser especialment

útil en el cas dels amics que, a diferència dels familiars, és poc probable que formin part

d'un sistema de suport social. Així, doncs, Internet pot proporcionar els mitjans per a

mantenir uns vincles familiars i d'amistat, que altrament no serien actius.

5.4.3.3. Satisfacció de les interaccions

Està associat amb l'estrès o la depressió, l'ús d'Internet? Un primer estudi (Kraut, et al., 1998) va

concloure que quan una persona es connectava a Internet per primera vegada, augmentava la seva

fatiga psicològica. Amb el temps, a mesura que ella i els membres de la seva xarxa s'acostumaven a

utilitzar Internet, aquestes experiències psicològiques socials nocives tendien a desaparèixer (Kraut et

al., 2002). Això suggereix que és més probable que aparegui estrès i depressió entre els nous usuaris

("ciberaprenents") que no pas entre els veterans. I, si Internet incrementa la possibilitat de

comunicació sense apartar la gent de les seves trobades personals, els usuaris d'Internet haurien de

ser menys solitaris que no pas els no usuaris.

La transició a la societat xarxa a Catalunya 349 La dinàmica de la societat xarxa a Catalunya

Taula S9: Estrès, depressió i solitud

Estrès

Usuaris No usuaris Total
N Percentatge N Percentatge N Percentatge

Ha augmentat 327 31,5% 400 20,3% 727 24,2%
S’ha mantingut
igual

643 61,9% 1410 71,7% 2053 68,3%

Ha disminuït 60 5,8% 120 6,1% 180 6%
Total 1039 100% 1966 100% 3005 100%

Depressió
Ha augmentat 107 10,3% 314 16% 421 14,2%
S’ha mantingut
igual

856 82,4% 1516 77,1% 2372 78,9%

Ha disminuït 68 6,5% 98 5% 166 5,5%
Total 1039 100% 1966 100% 3005 100%

Solitud
Ha augmentat 69 6,6% 180 9,2% 249 8,4%
S’ha mantingut
igual

892 85,9% 1660 84,4% 2552 84,9%

Ha disminuït 62 6% 88 4,5% 150 11,8%
 Total 1039 100% 1966 100% 3005 100%

Com que els catalans tenen grans xarxes locals de persones amb les quals contacten sovint, no és

sorprenent que només una minoria declari que va tenir un augment de malestar psicològic durant

l'any passat: el 24,4% informen d'un augment de l'estrès, el 14,2% d'un augment de la depressió i el

8,4% d'un augment de l'aïllament.9 Hi va haver més augments d'aquests estats psicològics que no

pas disminucions. Només el 6,1% va informar de menys estrès, el 5,0% de menys depressió i el 5,1%

de menys aïllament.

Tot i que l'estrès, la depressió i l'aïllament van augmentar entre més catalans que no van disminuir en

altres, l'estat psicològic bàsic dels catalans és l'estabilitat. La gran majoria dels enquestats no van

informar de cap canvi en el sentiment d'estrès (69,5%), de depressió (80,2%) o d'aïllament (87,1%).

Que els catalans sentin amb més probabilitat el sentiment personal d'estrès i depressió que la

condició social d'aïllament indica també el paper positiu que les xarxes socials personals

desenvolupen en la seva vida.

On hi ha canvis, els usuaris d'Internet informen amb una probabilitat molt superior a la dels no usuaris

d'un augment de l'estrès, durant l'any passat. Mentre que només una cinquena part (20,7%) dels no

usuaris d'Internet informen d'un augment de l'estrès, prop d'un terç (31,4%) dels nous usuaris (durant

els últims dotze mesos) ho fan, així com el 34,8% dels que han estat connectats entre un i dos anys i

el 30,5% dels usuaris veterans que han estat connectats més temps. A diferència de les conclusions

de Kraut et al. (2002) als Estats Units, els catalans que han estat connectats a Internet només per poc

temps no tenen més probabilitats de patir estrès que els que hi han estat durant un període més llarg.

9 Cal remarcar que l'enquesta demanava autoinformes d'estats d'estrès, depressió i sentiment de solitud, i no pas l'ús d'eines exteriors com

La transició a la societat xarxa a Catalunya 350 La dinàmica de la societat xarxa a Catalunya

En contrast amb el 24,4% de catalans que han declarat que van patir més estrès al llarg de l'any

passat, el 6,1% han declarat que en van patir menys. Hi ha poques diferències entre els usuaris

d'Internet i els no usuaris.

Encara que l'estrès ha augmentat més entre més usuaris d'Internet, la depressió ha augmentat més

entre els no usuaris. En contrast amb el 10,4% d'usuaris d'Internet que han declarat que van patir

més depressió, el 16,3% de no usuaris, percentatge significativament superior, ho han declarat. El

percentatge d'usuaris i de no usuaris que informen d'una disminució de la depressió és molt inferior:

el 6,6% d'usuaris d'Internet i el 5,1% de no usuaris. Els no usuaris tenen una probabilitat 56,7%

inferior a la dels usuaris d'informar d'un augment de la depressió durant l'any passat. En comparació,

els usuaris veterans (+ 24 mesos) són els que tenen menys probabilitat d'informar d'un increment de

la depressió: només ho fan el 9,4%.

Augmenta o disminueix l'aïllament social, Internet? Com s'ha comentat anteriorment, s'ha debatut

molt si Internet augmenta o disminueix les interaccions socials. Els defensors afirmen que el correu

electrònic proporciona un canal de comunicació addicional, útil per si mateix i útil també per a afavorir

i arranjar les trobades personals. Els detractors afirmen que Internet reclama l'atenció dels seus

usuaris d'una manera tal que no tenen temps per a trobades personals (vegeu les proposicions de

Wellman i Haythornthwaite, 2002; Kraut et. al., 2002). En aquest apartat ja s'ha comentat la manera

com Internet afecta les activitats domèstiques. Com afecta les interaccions socials amb amics i

familiars?

Per a la gran majoria de catalans, l'ús d'Internet no va associat a un augment o una disminució de la

sensació d'aïllament social: el 87,2% d'usuaris d'Internet i el 86,1% de no usuaris no informen de cap

canvi en la sensació d'estar connectat o aïllat.

Entre els catalans que han experimentat canvis en la sensació d'aïllament social, Internet va

significativament associada amb la disminució de l'aïllament social. Un elevat percentatge d'usuaris

d'Internet (6,1%) declaren que ha disminuït l'aïllament social, en comparació dels no usuaris (4,6%).

La disminució de l'aïllament és especialment evident en el cas dels usuaris que han estat connectats

a Internet entre un i dos anys (7,1%) i més de dos anys (6,8%). En canvi, l'aïllament social ha

disminuït només per al 0,7% de nous usuaris. A més, els nous usuaris són els que han augmentat

amb més probabilitat el seu aïllament social: el 10,9% enfront del 9,3% de no usuaris, el 5,6% dels

que han estat connectats a Internet entre un i dos anys i el 6,1% d'usuaris veterans.

l'escala CES-D.

La transició a la societat xarxa a Catalunya 351 La dinàmica de la societat xarxa a Catalunya

En definitiva, les dades indiquen que la gran majoria de catalans es consideren psicològicament

estables. Durant l'any passat, no informen de cap augment o disminució dels seus nivells d'estrès,

depressió o aïllament. Quan hi ha diferències entre usuaris i no usuaris d'Internet, els contrastos no

són excessius. Per exemple, els usuaris d'Internet presenten augments més alts d'estrès, però més

baixos de depressió. I, a més, informen amb una probabilitat superior de disminucions en el nivell

d'aïllament social. En poques paraules, Internet pot ser un element generador d'estrès per a alguns,

però rarament és un element depressiu o aïllant. Els nous usuaris, malgrat les conclusions

americanes de Kraut i els seus col· legues (1998, 2002), tampoc no tenen experiències psicològiques

substancialment diferents dels usuaris amb més experiència. L'excepció és una minoria de nous

usuaris que tenen una certa tendència a sentir-se aïllats. Tanmateix, les dades indiquen que al cap

d'un any la majoria es troben millor una vegada connectats de com estaven abans de connectar-se.

Qui se sent satisfet/insatisfet? No solament la majoria de catalans es consideren psicològicament

estables, les tres quartes parts (75,6%) també pensen que els membres que integren les seves

xarxes personals estan satisfets de les relacions que hi mantenen. Tot i que la majoria dels usuaris

d'Internet coincideixen en aquesta apreciació, els no usuaris informen que els seus familiars i amics

estan satisfets, amb una probabilitat significativament superior (80,7%). Com més temps fa que els

catalans utilitzen Internet, més baix és el percentatge dels que parlen de satisfacció: el 71,9% dels

nous usuaris que fa un any o menys que hi estan connectats, el 66,3% dels que fa un o dos anys i el

64,5% dels que fa més de dos anys. D’altra banda, la majoria d'usuaris d'Internet afirmen que els

membres de les seves xarxes estan satisfets, en la mateixa mesura que ho fan la majoria dels altres

catalans.

Taula S10: Satisfacció i insatisfacció de les interaccions que manifesten els membres de les
xarxes

Freqüència Percentatge
Les persones de casa seva 108 3,6%
La família 345 11,5%
Els amics 190 6,3%
La seva parella 57 1,9%
No es queixa ningú 2156 71,7%

 Total 2856 95%

Es podria esperar que Internet afectés negativament les relacions amb els fills i la parella, a causa del

temps i l’atenció que l'ús d'Internet pot comportar (vegeu també Nie, 2000). Tanmateix, només pocs

catalans declaren que la resta dels membres de la llar consideren que no dediquen prou temps a les

seves relacions: en total, s'afirma que només l'1,9% de les parelles es queixen per aquest motiu, com

també ho fa només el 3,8% d'altres membres de la llar, generalment els fills. De ben segur, els no

usuaris es queixen menys que els usuaris, però les diferències es limiten a uns quants punts

La transició a la societat xarxa a Catalunya 352 La dinàmica de la societat xarxa a Catalunya

percentuals. Entre els nous usuaris (un any o menys en línia), el 5,5% informa de més queixes de la

parella i el 6,3% d'altres membres de la llar. Els usuaris amb més experiència informen d'un

percentatge inferior de queixes per part de la parella o dels altres membres de la llar que els nous

usuaris o no usuaris.

S'observa que els amics i els familiars estan una mica més descontents. Tot i que els resultats són

estadísticament significatius, les diferències entre els usuaris d'Internet i els no usuaris són

substancialment petites. Els catalans declaren que aproximadament una quarta part (12,1%) dels

familiars i el 6,6% dels amics estan insatisfets. Aquí, altra vegada, els no usuaris informen d'una

lleugera, però significativa, menor insatisfacció que els usuaris: el 10,4% de familiars i el 5,4%

d'amics. En canvi, la insatisfacció declarada augmenta com més temps fa que els catalans utilitzen

Internet. Per exemple, els que fa més de dos anys que la utilitzen informen que el 17,0% dels

familiars i el 8,3% dels amics estan insatisfets de les seves relacions.

Un percentatge lleugerament superior d'usuaris d'Internet que de no usuaris informa de tensions en

les relacions amb la parella, els altres membres de la llar, els altres familiars i els amics. Ens podem

preguntar: l'ús d'Internet per si mateix és una font substancial d'aquest descontentament o procedeix

d'altres fonts? Les respostes d'aquesta pregunta són diverses. La majoria d'usuaris d'Internet catalans

declaren que els altres membres de la llar, els altres familiars i els amics estan satisfets de les seves

relacions. No obstant això, un percentatge d'usuaris d'Internet catalans significativament més alt

(34,3%) que no pas de no usuaris (19,3%) informa d'alguna insatisfacció. Això no significa, però, que

Internet en sigui la font. També pot ser que la gent que té relacions menys satisfactòries busqui una

compensació a Internet.

En cada tipus de relació estudiada, els usuaris d'Internet informen de més insatisfacció que els no

usuaris. De fet, tot i que els usuaris d'Internet representen només el 34,6% dels catalans, inclouen

sistemàticament la majoria de catalans amb relacions insatisfactòries. Alguns tipus de membres de

les xarxes tendeixen a estar més insatisfets. Els familiars són la font més important d'insatisfacció: el

15,2% d'usuaris d'Internet i el 10,4% de no usuaris declaren que els familiars estan insatisfets de les

seves relacions. Els amics són els segons en grau d'insatisfacció: el 9,0% d'usuaris d'Internet enfront

del 5,4% de no usuaris.

Un estudi americà (Nie, 2001) ha informat d'una certa insatisfacció a les llars perquè els usuaris

d'Internet estan més immergits en les activitats davant la pantalla i el teclat que en les relacions

domèstiques. A Catalunya, però, la probabilitat d'insatisfacció dels membres de la llar és inferior a la

dels altres familiars o amics. Encara que només el 6,7% dels membres de la llar dels usuaris

d'Internet estan insatisfets, aquest percentatge és superior al 2,3% que es troba a les llars dels no

La transició a la societat xarxa a Catalunya 353 La dinàmica de la societat xarxa a Catalunya

usuaris. A diferència de l'estudi americà de Nie, les parelles catalanes són les menys insatisfetes: el

3,4% de les parelles dels usuaris d'Internet i l'1,2% de les parelles dels no usuaris.

En definitiva, la gran majoria tant d'usuaris d'Internet com de no usuaris informen de relacions

satisfactòries. Quan hi ha insatisfacció, però, és en certa manera més alta entre els usuaris d'Internet,

encara que això pot estar més vinculat a les característiques socials d'aquest col· lectiu que no pas a

l'ús d'Internet per si mateix.

5.4.3.4. "Generats per Internet" o "La generació Internet"?

Utilització de la regressió múltiple per a controlar els efectes de la "generació Internet". Hi ha

relació entre les diferències en la sociabilitat, com és el cas de la grandària de les xarxes o els àpats

familiars, i la utilització d'Internet, pel temps i l'atenció que exigeix? O bé aquesta relació entre la

grandària de les xarxes, els sopars familiars, etc. és una falsa relació, atès que el tipus de persones

que utilitzen Internet són els que amb menys probabilitat mengen a casa amb la resta de la família?

Per exemple, sembla que els estudiants i els treballadors a jornada completa tendeixen a deixar de

banda alguns membres de la llar i utilitzar Internet. Però, en realitat, què hi ha realment associat amb

el fet de sopar junts tots els membres de la família, que siguin estudiants o treballadors, o que siguin

usuaris d'Internet? En poques paraules, les diferències entre usuaris d'Internet i no usuaris són

generades per la utilització d'Internet, o més aviat és que el tipus de persona que probablement

utilitza Internet ("la generació Internet") també difereix més probablement dels altres catalans pel que

fa a la sociabilitat?

Per a tractar aquestes qüestions, s'acostuma a utilitzar la tècnica estadística de la regressió múltiple.

La regressió múltiple és una tècnica que intenta posar de manifest l'associació única de cada

"variable independent" amb una "variable dependent, com la grandària de les xarxes i el nombre de

dies que els enquestats sopen amb tots els membres de la llar. En incloure en la llista de variables

independents els anys d'utilització d'Internet i el temps d'utilització actual, la regressió múltiple ajuda a

comprovar si la utilització d'Internet va associada realment a la grandària de les xarxes i al nombre de

dies que sopen junts els membres de la llar o si les associacions es deuen al fet que els usuaris

tendeixen a presentar determinades característiques pel que fa a edat, estat civil, estatus d'estudiant,

nivell de formació, estat laboral i ingressos. Si la utilització d'Internet prediu significativament el factor

de sociabilitat quan se la inclou en una regressió múltiple juntament amb totes aquestes variables

(anomenades "variables de control"), hi haurà motius per a pensar que la utilització d'Internet afecta

directament la sociabilitat a Catalunya: "generada per Internet". En canvi, si la utilització d'Internet no

és estadísticament significativa, això voldrà dir que és més probable que l'associació real no

s'estableixi amb la utilització d'Internet per si mateixa sinó amb les característiques socials de la

"generació Internet".

La transició a la societat xarxa a Catalunya 354 La dinàmica de la societat xarxa a Catalunya

Els efectes d'Internet i la generació Internet. La regressió múltiple mostra que tant utilitzar Internet

com formar part de la generació Internet afecten la sociabilitat dels catalans. D'una banda, la

utilització d'Internet s'associa positivament amb el fet de tenir més amics que viuen a la resta de

Catalunya, a la resta d'Espanya i a l'estranger. Les regressions mostren que aquesta associació és

superior a la dels efectes de les característiques socials dels usuaris d'Internet.

Taula S11a: Regressions que mostren l'associació de les característiques socials i la utilització
d'Internet amb la grandària de les xarxes (familiars)

Família al mateix
municipia

Família a la resta de
Catalunyaa

Família a la resta
d’Espanyaa

Família a l’estrangera

Betes no Betes Betes no Betes Betes no Betes Betes no Betes
estandar- estandar estandar- estandar- estandar- estandar- estandar- estandar-
ditzades -ditzades ditzades ditzades ditzades ditzades ditzades ditzades

Edat -,002* -,067 -,001 -,027 -,011* -,214 -,002* -,067
Sexe ,020 ,012 -,026 -,014 -,000 ,000 -,001 -,001
Ingressos ,003 ,010 ,011 ,029 -,006 -,015 -,007 -,026
Educació ,002 ,010 ,019* ,066 -,011 -,036 -,002 ,013
Usuari ,066 ,038 -,102* -,051 ,148* ,068 -,053 -,036
Estat civil -,027 -,016 ,085* ,045 ,136* ,065 ,069* ,049
Residència ,346* ,18 -,525* -,239 -,000 ,000 ,097* ,061
Nivell
d’educació
Situació
laboral

,044 ,017 -,012 -,004 -,054 -,017 -,144* -,068

,007 ,004 ,004 ,002 -,043 -,021 -,010 -,007

 R2 ,036 ,033 ,068 ,065 ,028 ,025 ,012 ,009
*Indica significació si p<0,05.
a Càlcul dels coeficients beta estandarditzats mitjançant mínims quadrats ordinaris. La primera R és
no estandarditzada i la segona està corregida.

Taula S11b: Regressions que mostren l'associació de les característiques socials i la
utilització d'Internet amb la grandària de les xarxes (amics)

Amics al mateix
municipia

Amics a la resta de
Catalunyaa

Amics a la resta d’Espanyaa Amics a l’estrangera

Betes no Betes Betes no Betes Betes no Betes Betes no Betes
estandardi estandar estandar estandardit estandarditz estandarditz estandarditz estandardi

tzades ditzades ditzades zades ades ades ades tzades
Edat -,004* -,127 -,002* -,059 -,002* -,056 -,000 -,027
Sexe -,070* -,050 ,027 ,015 -,020 -,013 ,026 ,025
Ingress ,007 ,024 ,003 ,008 -,008 -,025 -,002 -,009

os
Educaci ,002 ,009 ,023* ,082 ,006 ,023 ,010* ,064

ó
Usuari -,039 -,026 -,289* -,148 -,130* -,075 -,159* -,142
Estat -,035 -,025 ,066 ,035 ,111* ,066 ,020 ,019

civil
Residè

ncia
Nivell
d’educa

,050 ,030 -,412* -,192 -,032 -,017 ,061* ,050

,105* ,048 ,109 ,039 ,048 ,019 -,031 -,020

ció
Situació
laboral

,028 ,020 ,148* ,080 ,044 ,027 ,038 ,036

 R2 ,044 ,041 ,104 ,102 ,018 ,015 ,040 ,037
* Indica significació si p<0,05.
a Càlcul dels coeficients beta estandarditzats mitjançant mínims quadrats ordinaris. La primera R és
no estandarditzada i la segona està corregida.

La transició a la societat xarxa a Catalunya 355 La dinàmica de la societat xarxa a Catalunya

D'altra banda, les característiques socials dels catalans també estan relacionades amb la grandària

de les xarxes. La característica sistemàticament més destacada és l'edat. Els adults més joves tenen

una probabilitat superior de tenir xarxes més grans de familiars i amics. Com que els adults més joves

tendeixen a utilitzar més Internet, l'acció conjunta de l'edat i la utilització d'Internet fa que s'incrementi

la grandària de les xarxes dels joves adults catalans que són usuaris d'Internet. L'altra característica

sistemàticament destacada és l'estat civil. Els casats (o que viuen en parella) tenen xarxes més

grans, probablement perquè les parelles incorporen molts dels familiars i amics mutus a les seves

pròpies xarxes socials (Wellman, 1985).

5.4.3.5. Consideració de les xarxes en conjunt

1. Les xarxes personals dels catalans inclouen més amics i veïns que familiars. En canvi, les xarxes

nord-americanes acostumen a mantenir un equilibri entre familiars i no familiars. Amb una mediana de

21,8, aquestes xarxes personals són lleugerament més grans que les que s'observen habitualment a

l'Amèrica del Nord. El nombre de familiars, amics i veïns és molt més alt a Catalunya.

2. Les xarxes catalanes són més locals que les nord-americanes. Prop de dues terceres parts

(63,7%) dels membres de les xarxes catalanes viuen al mateix municipi. Aquests 13,5 membres de

les xarxes locals inclouen els progenitors, incloent-hi els que viuen a la mateixa casa (0,8), altres

familiars (4,5), amics (5,5) i veïns (2,7).

3. El percentatge d'amics que viuen al mateix municipi és més alt que el de familiars, malgrat la

tendència de molts catalans adults a viure amb els seus pares. Al mateix temps, els familiars tenen

una probabilitat superior a la dels amics de viure a la resta d'Espanya o a l'estranger. El localisme

més gran de les amistats catalanes en comparació del dels familiars suggereix una capacitat millor

del sistema familiar per a superar la tensió de viure en localitats diferents. Quan els membres de la

xarxa s'allunyen, els vincles d'amistat actius tendeixen a mantenir-se menys que no pas els familiars.

4. Les trobades personals són la forma de comunicació predominant, especialment entre la gran

majoria de membres de les xarxes que viuen al mateix municipi o a la resta de Catalunya. Les

trucades telefòniques tenen una importància secundària; Internet gairebé no s'utilitza mai, excepte per

a comunicar-se amb els pocs amics que viuen a l'estranger.

5. Com més a prop viuen els catalans, més es comuniquen en persona. Les petites distàncies a

l'interior de Catalunya fan que es pugui visitar la majoria dels membres de les xarxes fent un viatge

curt. El contacte amb les xarxes personals de la resta d'Espanya és menys intens, mentre que el

contacte amb la resta del món és mínim.

La transició a la societat xarxa a Catalunya 356 La dinàmica de la societat xarxa a Catalunya

6. Els catalans valoren molt les possibilitats que ofereixen les trobades personals "cara a cara". Quan

això no és factible, recorren al contacte telefònic, que és un mitjà menys ric. Els catalans que són

usuaris d'Internet, la fan servir molt poques vegades per a comunicar-se amb amics i familiars, ni tan

sols quan aquests membres de les xarxes viuen a l'estranger.

7. La interacció de la proximitat física i el contacte cara a cara fa de Catalunya un lloc diferent de

l'Amèrica del Nord, on la gent es queda a casa al vespre i condueix, truca per telèfon o utilitza Internet

per a comunicar-se. Els catalans estan satisfets de les seves vides interpersonals i, en tot cas, alguns

amics i molts familiars reclamen més trobades personals. Com altres capítols mostren amb més

detall, Internet s'utilitza més per a adquirir i generar informació que per a comunicar-se amb familiars i

amics.

8. Tot i que alguns usuaris d'Internet mostren insatisfacció i trastorns psicològics en les seves

relacions, cal no exagerar-ne la importància. La majoria indica satisfacció i cap trastorn.

9. En general, els usuaris d'Internet s'assemblen als altres catalans pel que fa a la sociabilitat. Els

usuaris d'Internet, però, tenen xarxes més grans fora de Catalunya que els no usuaris. A més,

l'arribada de la "generació Internet" a la majoria d'edat suggereix que la sociabilitat dels usuaris

d'Internet es pot estendre més en el si de la societat catalana.

Els catalans han agafat un camí diferent del dels nord-americans per a crear capital social en una

societat moderna. Com aconsegueixen, els catalans, tenir tantes trobades personals en un lloc on no

hi ha costum de visitar o rebre visites d'amics o familiars? Mireu els carrers: no és estrany que els

bars i cafès de Catalunya siguin tan plens de vida.

5.4.4. Referències

ANDERSON, BEN; KARINA TRACEY. 2001. "Digital Living: The Impact (or Otherwise) of the Internet

on Everyday Life". American Behavioral Scientist 45 (3): 457-476.

BASTANI, SUSAN. 2001a. "Middle Class Community in Tehran: Social Networks, Social Support and

Marital Relationships". Tesi doctoral, Departament de Sociologia, Universitat de Toronto.

BOAL, FRED W. 1972. "Close Together and Far Apart: Religious and Class Divisions in Belfast".

Community Forum 3 (2): 3-11.

BOASE, JEFFREY; WENHONG CHEN; BARRY WELLMAN; MONICA PRIJATELJ. 2002. "Is There a

Place @ Cyberspace? The Users and Uses of the Internet in Public and Private Places". Géographie

et Culture: En preparació.

La transició a la societat xarxa a Catalunya 357 La dinàmica de la societat xarxa a Catalunya

BOISSEVAIN, JEREMY. 1974. Friends of Friends: Networks, Manipulators, and Coalitions. Oxford:

Blackwell.

CADWALLER, MARTIN. 1992. Migration and Residential Mobility: Macro and Micro Approaches.

Madison: University of Wisconsin Press.

CAMPBELL, KAREN; BARRETT LEE. 1991. "Name Generators in Surveys of Personal Networks".

Social Networks 13: 203-221.

CASTELLS, MANUEL. 1972a. La Question Urbaine. París: F. Maspero.

CASTELLS, MANUEL. 1972b. The Urban Question. Londres: Edward Arnold.

CASTELLS, MANUEL. 1983. The City and the Grassroots. Berkeley: University of California Press.

CASTELLS, MANUEL. 1996. The Rise of the Network Society. Malden, MA: Blackwell.

CASTELLS, MANUEL. 2000. The Rise of the Networked Society (2a. ed.) Oxford: Blackwell.

CHEN, WENHONG; JEFFREY BOASE; BARRY WELLMAN. 2002. "The Global Villagers: The Users

and Uses of the Internet Around the World". Pàg. 74-113 a The Internet in Everyday Life, editat per

Barry Wellman and Caroline Haythornthwaite. Oxford: Blackwell.

CHOLDIN, HARVEY. 1985. Cities and Suburbs. Nova York: McGraw-Hill.

CLARK, SAMUEL D. 1966. The Suburban Society. Toronto: University of Toronto Press.

COHILL, ANDREW MICHAEL; ANDREA LEE KAVANAUGH (ed.). 2000. Community Networks:

Lessons from Blacksburg, Virginia (2a. ed.). Boston: Artech.

CRAVEN, PAUL; BARRY WELLMAN. 1973. "The Network City". Sociological Inquiry 43 (1): 57-88.

DAFT, RICHARD L.; ROBERT H. LENGEL. 1986. "Organizational Information Requirements, Media

Richness and Structural Design". Management Science 32 (5): 554-571.

DURKHEIM, ÉMILE. 1893 [1993]. The Division of Labor in Society. Nova York: Macmillan.

ESPINOZA, VICENTE. 1999. "Social Networks among the Urban Poor: Inequality and Integration in a

Latin American City". Pàg. 147-184 in Networks in the Global Village, edited by Barry Wellman.

Boulder, CO: Westview Press.

FEAGIN, JOE; HARLAN HAHN. 1973. Ghetto Revolt: The Politics of Violence in American Cities.

Nova York: Macmillan.

FEAGIN, JOE. 1973. "Community Disorganization". Sociological Inquiry 43: 123-46.

FELLMAN, GORDON. 1973. The Deceived Majority: Politics and Protest in Middle America. Nova

York: Dutton.

FERRAND, ALEXIS; LISE MOUNIER; ALAIN DEGENNE. 1999. "The Diversity of Personal Networks

in France: Social Stratification and Relational Structures". Pàg. 185-224 a Networks in the Global

Village, editat per Barry Wellman. Boulder, CO: Westview Press.

FIRTH, RAYMOND; JANE HUBERT; ANTHONY FORGE. 1969. Families and Their Relatives.

Londres: Routledge & Kegan Paul.

FISCHER, CLAUDE. 1975. "Toward a Subcultural Theory of Urbanism". American Journal of

Sociology 80: 1319-41.

FISCHER, CLAUDE. 1976. The Urban Experience. Nova York: Harcourt Brace Jovanovich.

FISCHER, CLAUDE. 1982. To Dwell Among Friends. Berkeley: University of California Press.

La transició a la societat xarxa a Catalunya 358 La dinàmica de la societat xarxa a Catalunya

FISCHER, CLAUDE. 1992. America Calling: A Social History of the Telephone to 1940. Berkeley:

University of California Press.

FONG, ERIC; BARRY WELLMAN; RIMA WILKES; MELISSA KEW. 2001. "Is There a Double Digital

Divide? Neighbourhood and Individual Effects in Access to the Internet". Urban and Regional

Development Conference, International Sociological Association Conference, Amsterdam.

GANS, HERBERT. 1967. The Levittowners. Nova York: Pantheon.

GATES, ALBERT; HARVEY STEVENS; BARRY WELLMAN. 1973. "What Makes a Good Neighbor?"

A American Sociological Association New York.

GITLIN, TODD. 1987. The Sixties: Years of Hope, Days of Rage. Nova York: Bantam.

GORDON, MICHAEL. 1978. The American Family. Nova York: Random House.

GRANOVETTER, MARK. 1973. "The Strength of Weak Ties". American Journal of Sociology 78:

1360-80.

GRANOVETTER, MARK. 1982. "The Strength of Weak Ties: A Network Theory Revisited". Pàg. 105-

130 a Social Structure and Network Analysis, editat per Peter Marsden i Nan Lin. Beverly Hills, CA:

Sage.

HALL, ALAN; BARRY WELLMAN. 1985. "Social Networks and Social Support". Pàg. 23-41 a Social

Support and Health, editat per Sheldon Cohen i S Leonard Syme. Nova York: Academic Press.

HAMPTON, KEITH. 2001. "Living the Wired Life in the Wired Suburb: Netville, Glocalization and Civic

Society". Tesi doctoral, Departament de Sociologia, Universitat de Toronto.

HAMPTON, KEITH; BARRY WELLMAN. 1999. "Netville On-Line and Off-Line: Observing and

Surveying a Wired Suburb". American Behavioral Scientist 43 (3): 478-492.

HAMPTON, KEITH; BARRY WELLMAN. 2001. "Long Distance Community in the Network Society".

American Behavioral Scientist 45 (3): 477-496.

HAMPTON, KEITH; BARRY WELLMAN. 2002a. "Neighboring On and Offline in Netville, the Wired

Suburb". City and Community 1: En preparació.

HAMPTON, KEITH; BARRY WELLMAN. 2002b. "The Not So Global Village of a Cyber Society:

Contact and Support Beyond Netville". En preparació a The Internet in Everyday Life, editat per

Caroline i Barry Wellman Haythornthwaite. Oxford: Blackwell.

HAREVEN, TAMARA, ed. 1977. Family and Kin in Urban Communities, 1700-1930. Nova York: New

Viewpoints.

HAREVEN, TAMARA. 2000. "Cross-Cultural Comparisons in the Historical Study of the Family and

the Life Course". Pàg. 20-21 a Proceedings of: Uppsala Seminar: Uppsala, Sweden.

HAYTHORNTHWAITE, CAROLINE; BARRY WELLMAN. 1998. "Work, Friendship and Media Use for

Information Exchange in a Networked Organization". Journal of the American Society for Information

Science 49 (12): 1101-1114.

HILTZ, S. ROXANNE; MURRAY TUROFF. 1993. The Network Nation. Cambridge, MA: MIT Press.

KAVANAUGH, ANDREA L.; SCOTT J. PATTERSON. 2001. "The Impact of Community Computer

Networks on Social Capital and Community Involvement". American Behavioral Scientist 45 (3): 497-

510.

KELLER, SUZANNE. 1968. The Urban Neighborhood. Nova York: Random House.

La transició a la societat xarxa a Catalunya 359 La dinàmica de la societat xarxa a Catalunya

KERTZER, DAVID I.; DENNIS P. HOGAN. 1989. Family, Political Economy, and Demographic

Change: The Transformation of Life in Casalecchio, Italy, 1861-1921. Madison: University of

Wisconsin Press.

KEW, MELISSA; BARRY WELLMAN; WENHONG CHEN. 2002. "Where is the Digital Divide - In North

America and Around the World?". Current Sociology. En preparació.

KIESLER, SARA; LEE SPROULL. 1991. Connections. Cambridge, MA: MIT Press.

KOCHEN, MANFRED (ed.). 1989. The Small World. Norwood, NJ: Ablex.

KRAUT, ROBERT; SARA KIESLER; BONKA BONEVA; JONATHON CUMMINGS; VICKI

HELGESON; ANNE CRAWFORD. 2001. "Internet Paradox Revisited". Journal of Social Issues: 1-28.

KRAUT, ROBERT; SARA KIESLER; TRIDAS MUKHOPADHYAY; WILLIAM SCHERLIS; MICHAEL

PATTERSON. 1998. "Social Impact of the Internet: What Does it Mean?". Communications of the

ACM 41 (12): 21-22.

LASLETT, PETER. 1965, The World We Have Lost. Londres: Methuen.

LASLETT, PETER. 1988. "Family, Kinship and Collectivity as Systems of Support in Pre-Industrial

Europe: A Consideration of the 'Nuclear-Hardship' Hypothesis". Continuity and Change 3 (2): 153-75.

LATANÉ, BIBB; M. J. BOURGEOIS. 1996. "Experimental Evidence for Dynamic Social Impact: The

Emergence of Subcultures in Electronic Groups". Journal of Communication 46: 35-47.

LEE, BARRETT A.; KAREN E. CAMPBELL. 1999. "Neighbor Networks of Black and White

Americans". Pàg. 119-146 a Networks in the Global Village, editat per Barry Wellman. Boulder, CO:

Westview Press.

LIN, NAN. 1997. "Guanxi: A Conceptual Analysis". Conferència sobre el triangle xinès de Xina

continental-Taiwan-Hong Kong. Toronto.

LIN, NAN. 2001. Social Capital: A Theory of Social Structure and Action. Cambridge: Cambridge

University Press.

LOFLAND, LYN. "Private Lifestyles, Changing Neighborhoods, and Public Life: A Problem in

Organized Complexity". Tidjschrift Voor Economische en Social Geografie 80 (2): 89-97.

MEIER, RICHARD. 1962. A Communications Theory of Urban Growth. Cambridge, MA: MIT Press.

MICHELSON, WILLIAM. 1976. Man and His Urban Environment. Boston: Addison-Wesley.

NIE, NORMAN. 2001. "Sociability, Interpersonal Relations, and the Internet: Reconciling Conflicting

Findings". American Behavioral Scientist 45 (3).

NISSENBAUM, HELEN. 1999. "Can Trust be Secured Online? A Theoretical Perspective". Data de

connexió: 5 de maig de 2001.

http://www.univ.trieste.it/~dipfilo/etica_e_politica/1999_2?nissenbaum.html.

NOZAWA, SHINJI. 1997. "Marital Relations and Personal Networks in Urban Japan". Document de

treball. Departament de Sociologia, Universitat de Shizouka.

OLDENBURG, RAY. 1989. The Great Good Place: Cafes, Coffee Shops, Community Centers, Beauty

Parlors, General Stores, Bars, Hangout, and How They Get You Through the Day. Nova York:

Paragon House.

OTANI, SHINSUKE. 1999. "Personal Community Networks in Contemporary Japan". Pàg. 279-297 a

Networks in the Global Village, editat per Barry Wellman. Boulder, Colorado: Westview Press.

http://www.univ.trieste.it/~dipfilo/etica_e_politica/1999_2

La transició a la societat xarxa a Catalunya 360 La dinàmica de la societat xarxa a Catalunya

PAHL, RAY E. 1984. Divisions of Labour. Oxford: Basil Blackwell.

POOL, ITHIEL DE SOLA; MANFRED KOCHEN. 1978. "Contacts and Influence". Social Networks 1:

5-51.

POPIELARZ, PAMELA. 1999. "Group Embeddedness and Geographic Mobility: Voluntary

Associations and the Timing of Geographic Moves". Document de treball. Departament de Sociologia,

Universitat d'Illinois - Chicago.

PUTNAM, ROBERT. 2000. Bowling Alone. Nova York: Simon & Schuster.

QUAN HAASE, ANABEL; BARRY WELLMAN; KEITH HAMPTON; JAMES WITTE. 2002. "Internet,

Social Capital, and Information Seeking". A The Internet in Everyday Life, editat per Barry Wellman i

Caroline Haythornthwaite. Oxford: Blackwell.

RHEINGOLD, HOWARD. 1993. The Virtual Community: Homesteading on the Electronic Frontier.

Reading, MA: Addison-Wesley.

RHEINGOLD, HOWARD. 2000. The Virtual Community: Homesteading on the Electronic Frontier. Ed.

revisada, Cambridge, MA: MIT Press.

ROBERTSON, ROWLAND. 1992. Globalization: Social Theory and Global Culture. Londres: Sage.

SABEAN, DAVID WARREN. 1990. Property, Production, and Family in Neckarhausen, 1700-1870.

Cambridge: Cambridge University Press.

SALAFF, JANET; ERIC FONG; SIU-LUN WONG. 1999. "Using Social Networks to Exit Hong Kong".

Pàg. 299-329 a Networks in the Global Village, editat per Barry Wellman. Boulder, CO: Westview

Press.

SAMPSON, ROBERT; JEFFREY MORENOFF; FELTON EARLS. 1999. "Beyond Social Capital:

Spatial Dynamics of Collective Efficacy for Children". American Sociological Review 64: 633-660.

SCHWEIZER, THOMAS; MICHAEL SCHNEGG; SUSANNE BERZBORN. 1998. "Personal Networks

and Social Support in a Multiethnic Community of Southern California". Social Networks 20: 1-21.

SCORSESE, MARTIN; MARDIK MARTIN. 1973. Mean Streets [pel· lícula]. Burbank, CA: Warner Bros.

SHORT, JOHN; EDERYN WILLIAMS; BRUCE CHRISTIE. 1976. The Social Psychology of

Telecommunications. Londres: Wiley.

SMITH, TOM W. 1999. "The Emerging 21st Century American Family". Informe al National Opinion

Research Center, Universitat de Chicago.

STOLL, CLIFFORD. 1995. Silicon Snake Oil: Second Thoughts on the Information Highway. Nova

York: Doubleday.

TILLY, CHARLES. 1974. "Introduction". Pàg. 1-35 a An Urban World, editat per Charles Tilly. Boston:

Little, Brown.

TILLY, CHARLES. 1979. "Collective Violence in European Perspective, revised version". Pàg. 83-118

a Violence in America: Historical and Comparative Perspective, editat per Hugh Davis Graham i Ted

Robert Gurr. Beverly Hills, CA: Sage.

USLANER, ERIC M. 2000b. "Trust, Civic Engagement, and the Internet". Presentat a l'Organization

Workshop on Electronic Democracy: Mobilization, and Participation via New ICTs, Grenoble.

WARREN, ROLAND. 1978. The Community in America. Chicago: Rand McNally.

WELLMAN, BARRY. 1979. "The Community Question". American Journal of Sociology 84: 1201-31.

La transició a la societat xarxa a Catalunya 361 La dinàmica de la societat xarxa a Catalunya

WELLMAN, BARRY. 1982. "Studying Personal Communities". Pàg. 61-80 a Social Structure and

Network Analysis, editat per Peter Marsden i Nan Lin. Beverly Hills, CA: Sage.

WELLMAN, BARRY. 1985. "Domestic Work, Paid Work and Net Work". Pàg. 159-91 a Understanding

Personal Relationships, editat per Steve Duck i Daniel Perlman. Londres: Sage.

WELLMAN, BARRY 1988. "The Community Question Re-evaluated". Comparative Urban and

Community Research 1: 81-107.

WELLMAN, BARRY. 1992. "Men in Networks: Private Communities, Domestic Friendships". Pàg. 74-

114 a Men's Friendships, editat per Peter Nardi. Newbury Park, CA: Sage.

WELLMAN, BARRY. 1996. "Are Personal Communities Local? A Dumptarian Reconsideration". Social

Networks 18: 347-354.

WELLMAN, BARRY. 1999a. "The Network Community". Pàg. 1-48 a Networks in the Global Village,

editat per Barry Wellman. Boulder, CO: Westview.

WELLMAN, BARRY. 2001. "Physical Place and Cyber Place: The Rise of Networked Individualism".

International Journal of Urban and Regional Research 25 (2): 227-52.

WELLMAN, BARRY; PETER CARRINGTON; ALAN HALL. 1988. "Networks as Personal

Communities". Pàg. 130-84 a Social Structures: A Network Approach, editat per Barry Wellman i S.D.

Berkowitz. Cambridge: Cambridge University Press.

WELLMAN, BARRY; KENNETH FRANK. 2001. "Network Capital in a Multilevel World: Getting

Support from Personal Communities". Pàg. 233-73 a Social Capital, editat per Nan Lin, Ronald S. Burt

i Karen Cook. Hawthorne, NY: Aldine De Gruyter.

WELLMAN, BARRY; MILENA GULIA. 1999. "Net Surfers Don't Ride Alone: Virtual Communities as

Communities". Pàg. 331-366 a Networks in the Global Village, editat per Barry Wellman. Boulder, CO:

Westview.

WELLMAN, BARRY; CAROLINE HAYTHORNTHWAITE, ed. 2002. The Internet in Everyday Life.

Oxford: Blackwell.

WELLMAN, BARRY; BARRY LEIGHTON. 1979. "Networks, Neighborhoods and Communities". Urban

Affairs Quarterly 14: 363-90.

WELLMAN, BARRY; STEPHANIE POTTER. 1999. "The Elements of Personal Communities". Pàg.

49-81 a Networks in the Global Village, editat per Barry Wellman. Boulder, CO: Westview Press.

WELLMAN, BARRY; SCOT WORTLEY. 1989. "Brothers' Keepers: Situating Kinship Relations in

Broader Networks of Social Support". Sociological Perspectives 32: 273-306.

WELLMAN, BARRY; SCOT WORTLEY. 1990. "Different Strokes From Different Folks: Community

Ties and Social Support". American Journal of Sociology 96: 558-88.

WELLMAN, BEVERLY; BARRY WELLMAN. 1992. "Domestic Affairs and Network Relations". Journal

of Social and Personal Relationships 9: 385-409.

WILLMOTT, PETER. 1986. Social Networks, Informal Care and Public Policy. Londres: Policy Studies

Institute.

WILLMOTT, PETER. 1987. Friendship Networks and Social Support. Londres: Policy Studies Institute.

WRIGHTSON, KEITH; DAVID LEVINE. 1979. Poverty and Piety in an English Village: Terling, 1525-

1700. Nova York: Academic Press.

La transició a la societat xarxa a Catalunya 362 La dinàmica de la societat xarxa a Catalunya

ZAMIR, IRIS; BEATE VOLKER; HENK FLAP. 2001. "When are Neighborhoods Communities?

Solidarity Among Neighbors". Presentat a l'American Sociological Association, Anaheim, CA.

La transició a la societat xarxa a Catalunya 363 La dinàmica de la societat xarxa a Catalunya

5.5. Internet com a projecte d'autonomia

La mal· leabilitat d'Internet com a mitjà de comunicació sembla que l'erigeix en instrument adequat per

a l'expressió de projectes personals d'autonomia i acció sobre l'entorn d'acord amb els valors i

objectius de cada actor social, individual o col· lectiu. Segons aquesta hipòtesi general hem analitzat

les variables de projecte d'autonomia que, en diferents àmbits de la pràctica social, poden construir

una relació específica amb els usos d'Internet.

En aquesta anàlisis hem procedit en dues etapes. D'una banda, hem fet un estudi dels efectes de

diferents variables indicatives d'aquest projecte d'autonomia personal en la intensitat i usos d'Internet i

el procés recíproc: en quina mesura l'ús d'Internet reforça i expressa els continguts d'aquests

projectes d'autonomia en les diferents dimensions.

D'altra banda, hem mirat de fer una sistematització empírica de les diferents variables expressives

dels projectes d'autonomia, mitjançant una anàlisi factorial d'un grup de variables seleccionades a la

nostra base de dades. A partir dels resultats d'aquesta anàlisi factorial hem fet un estudi de

l'expressió d'aquests projectes d'autonomia en els usos d'Internet.

5.5.1. Activitat de capacitació professional, ús d'Internet i nivell de desenvolupament
professional

En termes generals, l'existència d'un projecte de capacitació professional condueix a més ús

d'Internet, a més intensitat en aquest ús i a un ús d'Internet enfocat al desenvolupament professional i

a l'obtenció d'informació útil per a la gestió de la vida.

Vegem una mica detalladament les relacions estadísticament significatives que hem trobat mitjançant

una distinció entre els qui mostren indicis d'un projecte de desenvolupament formatiu personal i els

qui no en mostren prou. En endavant i per simplificar parlarem d'activitat de capacitació i d'absència

de l'esmentada activitat.

Entre els qui tenen aquesta activitat, el percentatge d'usuaris d'Internet és del 65,7%, en contrast amb

només un 26,4% entre els qui no la tenen. Entre els qui estan en un procés de capacitació i són

usuaris d'Internet, un 35,8% se situen al nivell alt d'intensitat d'ús d'Internet per hores setmanals, en

contrast amb un 30,6% dels usuaris que no mostren l'esmentada activitat. Les relacions són menys

clares pel que fa a la intensitat dels usos d'Internet i de correu electrònic a casa, en què el nivell mitjà

d'intensitat (ús setmanal) és més freqüent entre els qui tenen activitat de capacitació, mentre que l'ús

diari és més freqüent entre els qui no tenen projecte formatiu. Com que aquesta observació també es

confirma entre els qui es connecten des de la feina per motius de feina, sembla que es perfila la idea

que l'ús diari d'Internet és més freqüent entre aquells per als quals és un instrument divers, que agafa

tant els aspectes professionals com els lúdics, de sociabilitat i de gestió de la vida quotidiana. En

efecte, l'activitat de capacitació especifica els usos qualitatius d'Internet. La freqüència d'ús entre els

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 364 La dinàmica de la societat xarxa a Catalunya

qui tenen aquesta activitat és significativament més alta en la cerca de feina, en la participació en

cursos en línia, en la cerca d'informació sobre oferta formativa, en la informació sobre la seva

associació professional, en la cerca d'informació sobre la seva ciutat, en la cerca d'informació sobre

viatges, en la recerca d'informació sobre la salut i en la cerca d'informació política i sindical. També

tenen una certa tendència a treballar des de casa més que no pas el grup sense projecte formatiu. En

canvi, tenen una freqüència menor en la participació en xats i no presenten diferències significatives

pel que fa a sociabilitat i usos lúdics. És a dir, l'existència d'una activitat de capacitació, indicador de

projecte de desenvolupament formatiu, incrementa significativament, en termes generals, la propensió

a utilitzar Internet, però alhora la redueix a un instrument especialitzat en el segment més utilitari de

les activitats de les persones.

D'altra banda, hem analitzat també la interacció entre l'ús d'Internet i el desenvolupament professional

de les persones. Per a això, hem diferenciat l'experiència d'ús d'Internet en tres nivells –usuaris

veterans, usuaris recents (de menys de dos anys) i no usuaris– i hem estudiat la seva relació

estadística amb un índex de desenvolupament professional que hem construït a partir de diverses

variables. La taula IDP mostra una associació estadísticament significativa entre experiència d'ús

d'Internet i desenvolupament professional. Com que l'índex es refereix al desenvolupament

professional en els dos últims anys i el temps d'experiència d'Internet considerat per als “veterans” és

de més de dos anys, podem postular una anterioritat temporal en l'ús d'Internet sobre el

desenvolupament professional i, per tant, inferir una influència positiva del temps d'ús d'Internet sobre

el desenvolupament professional. Naturalment que hi ha altres factors en joc en aquest procés de

desenvolupament professional, però l'experiència d'ús d'Internet és possiblement un factor rellevant.

Taula IDP. Nivell de desenvolupament professional * Experiència en Internet

Experiència en Internet

Usuaris
de més
de 2 anys

Usuaris
recents
(menys de

2 anys)

No usuaris

Total
Alt N

%
45

9,1%
13

6,2%
28

3,2%
86

5,5%
Mitjà N

%
78

15,8%
31

14,8%
54

6,2%
163

10,4%
Baix N

%
216

43,8%
88

41,9%
268

30,8%
572

36,4%

Nivell de
desenvolupament
professional

Nul N
%

154
31,2%

78
37,1%

520
59,8%

752
47,8%

Total N
%

493
100,0%

210
100,0%

870
100,0%

1573
100,0%

La transició a la societat xarxa a Catalunya 365 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

128,975a

130,668

112,948

1573

6
6

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 11,48.

Així, doncs, l'activitat de capacitació professional indueix a l'ús d'Internet i l'especifica com a

instrument de treball. I, al seu torn, el fet que els usuaris utilitzin Internet des de fa un quant temps

repercuteix en una millora del seu nivell professional, mesurat en termes de promoció, augment de

sou i increment de coneixements tècnics. Internet sembla que és un instrument de desenvolupament

professional.

5.5.2. Participació sociopolítica

En un context general de feble participació sociopolítica, el grup minoritari que té un nivell de

participació més elevat manifesta una forta propensió a utilitzar Internet i a utilitzar-la més

intensament que els menys participatius. Així, als nivells alts de participació el percentatge d'usuaris

és del 53,5%, en contrast amb el nivell nul de participació, en què només un 29,9% són usuaris

d'Internet, i amb la població en general, entre la qual hi ha un 34,6% d'usuaris. També la intensitat

d'ús d'Internet va positivament associada amb l'índex de participació sociopolítica: un 44,1% dels qui

tenen un nivell alt de participació se situen al nivell alt d'intensitat d'ús d'Internet, en contrast amb el

32,7% de la població en general i amb el 30,9% del nivell nul de participació. L'associació

assenyalada es manté pel que fa a la freqüència d'ús diari de correu electrònic a casa. Tanmateix, no

és tan clara quan analitzem la freqüència d'ús diari d'Internet a casa, en què són els nivells mitjans de

participació sociopolítica els que tenen més freqüència d'ús diari, observació que interpretarem en el

conjunt de la nostra anàlisi. Ja que l'esmentada observació es repeteix quan estudiem la freqüència

d'ús d'Internet al lloc de treball, on no apareix associació entre nivell de participació sociopolítica i ús

d'Internet, es pot dir que els usos d'Internet a la feina estan condicionats pel context molt més que no

pas a la llar.

Analitzant els usos qualitatius d'Internet segons el nivell de participació, emergeix clarament el perfil

dels usuaris de la xarxa que tenen una implicació relativament elevada en la societat. En primer lloc,

la seva utilització del correu electrònic encara és més freqüent que la ja molt elevada del conjunt de la

mostra (94,9% i 88,7%, respectivament), cosa que indica un alt nivell d'ús comunicatiu i interactiu. La

seva freqüència de participació en els xats és molt inferior a la mitjana, cosa que assenyala altra

vegada el caràcter poc polític i institucional de la majoria dels xats. Tertúlies i participació semblen

La transició a la societat xarxa a Catalunya 366 La dinàmica de la societat xarxa a Catalunya

correspondre a models de comportament diferents. També són molt menys nombrosos en la

navegació per Internet sense motius concrets. En canvi, les persones amb un nivell de participació

més elevat tenen freqüències significativament superiors d'ús d'Internet per a buscar informació

política i sindical, per a buscar informació sobre la seva ciutat, per a buscar informació sobre serveis

públics, per a consultar biblioteques i per a llegir la premsa general per Internet (un 45,5%, en

contrast amb un 34,3% dels usuaris en general). Tenen menys interès en els usos de sociabilitat

d'Internet, però significativament més en els instrumentals, tant en la part professional (cursos en

línia, cerca d'informació sobre la seva associació professional i sobre oferta formativa, treball des de

casa) com en la gestió de la vida quotidiana (operacions bancàries per Internet, viatges, compra

d'entrades d'espectacles des de casa, cerca d'informació sobre la salut). Tenen poca tirada als usos

lúdics, amb una excepció, encara que referent a una minoria dels membres d'aquest grup: buscar

receptes de cuina (un 16,2% enfront de l'11,2% de la població en general). Hi ha una certa tendència

més alta a mirar pornografia (un 11,2% enfront d'un 8,8% de la població en general), però no supera

el nivell de significació estadística assignada.

En resum, hi ha un grup de persones, minoritari però significatiu, que sembla que són actives en la

societat, amb un alt nivell d'informació i opinions formades i que utilitzen Internet per a mantenir aquell

nivell de consciència de la seva inserció en la societat. També són els qui utilitzen més Internet per a

usos instrumentals de la vida professional i quotidiana. És a dir, aquí s'ajunta l'ús professional i

formatiu d'Internet amb l'ús informatiu i comunicatiu sobre la societat. Però no s'estén en la mateixa

mesura als usos lúdics i a la sociabilitat, encara que una minoria sembla que busca en l'exploració

gastronòmica el costat agradable dels usos d'Internet.

El tret socialment més rellevant és, per tant, la forta associació entre els usos d'Internet i el nivell més

actiu de participació sociopolítica dels ciutadans.

5.5.3. Mobilització sociopolítica

En un nivell d'implicació més avançat se situen els ciutadans que no solament participen en els seus

valors i objectius sinó que també es mobilitzen. Encara que són una fracció minoritària de la població,

els qui tenen un cert nivell de mobilització sociopolítica (en contrast amb els qui no es mobilitzen per

causes polítiques, en el sentit ampli del terme) tenen més propensió a utilitzar Internet. Tanmateix, el

nivell de mobilització no té relació amb la intensitat d'ús entre els usuaris; però sí que especifica el

tipus d'usos d'Internet. Els mobilitzats sociopolíticament tendeixen, naturalment, a utilitzar Internet

més sovint que els altres per a buscar informació política i sindical, buscar informació sobre la seva

ciutat i informació sobre serveis públics. També solen llegir més la premsa per Internet i consultar

més sovint biblioteques i enciclopèdies. També utilitzen més Internet en relació amb l'organització de

viatges. Però la utilitzen menys en termes lúdics i d'organització de la sociabilitat. Per als més

polititzats Internet tendeix a ser predominantment un instrument d'informació més que no pas de

comunicació, de joc o de sociabilitat.

La transició a la societat xarxa a Catalunya 367 La dinàmica de la societat xarxa a Catalunya

Així, doncs, l'anàlisi de les pràctiques a Internet dels ciutadans mobilitzats prolonga i especifica els

resultats observats entorn de la participació sociopolítica. Tant la participació com la mobilització van

associades positivament amb l'ús d'Internet, especialment en les dimensions informativa, formativa i

instrumental. La principal diferència és que els nivells de mobilització no sembla que es tradueixin en

nivells d'intensitat d'ús d'Internet, mentre que els nivells de participació sí que tenen correlació en un

grau més alt amb la intensitat de l'ús. Es pot proposar la hipòtesi que, en la mesura que la participació

és més formalitzada, hi ha una oferta a Internet que correspon a usos participatius. En canvi, en els

processos de mobilització és necessari produir continguts nous i xarxes de comunicació estructurades

entorn dels objectius de la mobilització. I les nostres dades mostren que, almenys en el 2002, pel que

fa als usos associatius, polítics i sindicals, fins i tot els ciutadans més mobilitzats rarament passen de

l'ús informatiu: poques vegades transformen Internet en un mitjà organitzatiu per a la mobilització. La

pràctica observada, per exemple, entre els militants del moviment per una globalització alternativa, de

constituir xarxes mobilitzadores a partir d'Internet no sembla que es reflecteixi en les dades de la

nostra enquesta, enquesta que només pot detectar les pràctiques prou difoses en el conjunt de la

societat catalana per a reflectir-se en una mostra representativa de la població. De la participació i la

mobilització informativa a la constitució d'un moviment social actiu entorn d'Internet hi ha una bona

distància que no sembla que encara s'hagi recorregut a Catalunya.

5.5.4. Activitat ciutadana

L'índex d'activitat ciutadana mira de mesurar el grau d'implicació en la gestió pública i d'informació

sobre la conducció de la política. Les nostres dades mostren que va associat positivament tant amb

l'ús d'Internet com amb la intensitat d'ús. Així, el 64,7% dels entrevistats que tenen un alt nivell

d'activitat ciutadana són usuaris d'Internet, en contrast amb el 37,7% del conjunt d'entrevistats a la

població de referència per a aquesta anàlisi. La taula AC1 mostra, així mateix, una associació

significativa entre intensitat d'ús mesurada per hores setmanals i nivell d'activitat ciutadana. En canvi,

la comparació de freqüència diària d'ús d'Internet tant des de la llar com des de la feina no mostra una

relació significativa, per les diferents dimensions determinants de l'ús d'Internet, algunes de les quals

no tenen correlació amb l'activitat ciutadana (les que es refereixen a grups que busquen valors lúdics i

de sociabilitat a Internet).

AC1. Mitjana d'hores a Internet (intervals) * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

Baixa (0,1-2h) N
%

100
32,9%

104
33,5%

5
16,7%

209
32,5%

Mitjana (2,1-7h) N
%

111
36,5%

106
34,2%

13
43,3%

230
35,7%

Mitjana d'hores a
Internet (intervals)

Alta (7,1 o més) N
%

93
30,6%

100
32,3%

12
40,0%

205
31,8%

Total N
%

304
100,0%

310
100,0%

30
100,0%

644
100,0%

La transició a la societat xarxa a Catalunya 368 La dinàmica de la societat xarxa a Catalunya

L'observació dels tipus d'usos d'Internet per als usuaris amb un alt índex d'activitat ciutadana té

resultats interessants. És el grup que sembla més atret per l'ús d'Internet per a obtenir informació

política i sindical: un 36,4% dels qui tenen un nivell alt d'activitat ciutadana busquen aquesta

informació a Internet, en contrast amb només un 11,1% per al conjunt dels entrevistats. També són

significativament més nombrosos a l'hora de buscar informació sobre la seva ciutat i sobre els serveis

públics, de llegir premsa, de consultar biblioteques, de buscar informació sobre la salut, d'organitzar

viatges mitjançant Internet i de comprar llibres i música. En canvi, són molt menys propensos a

participar en xats (un 15,2% enfront d'un 31,6% de la població en conjunt), a practicar videojocs, a

baixar música o programari, a llegir notícies esportives, a transmetre fotos de família. És a dir, es

tracta d'una minoria activa informada força rigorosa en la pràctica d'Internet, que manté patrons de

sociabilitat i de lleure fora d'Internet i que la utilitza sobretot en termes professionals i com a

instrument d'informació general i política. Hi ha, tanmateix, una dada significativa: els qui tenen un

nivell alt d'activitat ciutadana declaren que miren pornografia en un percentatge que és gairebé el

doble del general (el 15,2% enfront del 8,3%). Es tracta d'un grup amb prou seguretat en si mateix per

a no tenir vergonya o és un indicador del costat ocult del rigor i la consciència ciutadana?

5.5.5. Mentalitat emprenedora

Com a indicador de mentalitat emprenedora hem pres la preferència que en el futur els fills tinguin la

seva pròpia empresa com a alternativa de ser funcionaris. En el context espanyol diverses enquestes

d'opinió han mostrat la preferència dels pares per la seguretat dels fills mitjançant l'obtenció d'un

estatut de funcionari. Entre els nostres entrevistats, en canvi, la preferència majoritària s'inclina per

l'activitat empresarial enfront de la funcionarial (un 61,6% dels que responen es pronuncien en aquest

sentit). A partir d'aquesta actitud mirem d'analitzar la seva relació amb els usos d'Internet. Hi ha una

clara associació entre mentalitat emprenedora i ús d'Internet. Entre els qui mostren aquesta mentalitat

el 26,9% són usuaris d'Internet, mentre que entre els qui s'estimen més el funcionariat només un

18,8% utilitzen Internet. També hi ha una associació significativa entre l'actitud emprenedora i la

intensitat d'ús d'Internet per hores setmanals. En canvi, la mentalitat emprenedora va associada amb

un ús setmanal d'Internet, més que no pas amb l'ús diari, de manera que la intensitat i l'assiduïtat no

semblen respondre al mateix patró de comportament, d'acord amb observacions semblants per a

altres variables analitzades. D'altra banda, tanmateix, els emprenedors tenen una freqüència més alta

d'ús diari d'Internet i de correu electrònic a la feina.

Una anàlisi dels usos qualitatius d'Internet mostra un perfil força definit en relació amb els usuaris que

manifesten aquest tipus de mentalitat emprenedora. La seva freqüència d'ús de correu electrònic,

indicador general d'activitat a Internet, és significativament més alta que la dels funcionaris. Participen

menys en xats: no tenen temps per perdre. Els emprenedors utilitzen Internet amb més freqüència

que els altres per a treballar des de casa, fer operacions bancàries, buscar informació sobre la seva

associació professional, buscar informació sobre oferta formativa, buscar informació sobre viatges,

La transició a la societat xarxa a Catalunya 369 La dinàmica de la societat xarxa a Catalunya

buscar informació sobre la seva ciutat, buscar informació sobre serveis públics i baixar programari de

la xarxa. És, doncs, un grup actiu, mobilitzat sobre activitats instrumentals en l'àmbit professional i de

la vida quotidiana. En canvi, són menys cercadors d'informació de biblioteques i enciclopèdies, és a

dir que la informació que busquen és pràctica. En els usos de sociabilitat el que els caracteritza és

que utilitzen Internet més que els altres per a arranjar trobades amb amics. La hipòtesi en aquest cas

és que es tracta de persones més ocupades per la seva activitat, de manera que, quan són usuàries

d'Internet, això els permet organitzar una sociabilitat que no poden deixar a l'atzar de la trobada.

És a dir, la mentalitat emprenedora va directament associada amb l'ús i intensitat de l'ús d'Internet

(encara que amb una periodicitat més setmanal que no pas diària en els usos des de la llar). Però, a

més, sembla indicar un perfil d'usos d'Internet que correspon a l'esmentat projecte emprenedor, molt

centrat en la cara professional i la instrumental, sense que els usos lúdics o socials tinguin més

especificació, excepte en l'organització de les trobades amb amics, cosa probablement instrumental

per a persones ocupades amb una intensa activitat. Internet es prefigura, així, com a instrument

privilegiat de la cultura emprenedora. Això és una hipòtesi d'abast considerable que requerirà més

exploració empírica a partir d'una anàlisi més sistemàtica.

5.5.6. Una tipologia de projectes d'autonomia

Per a sintetitzar empíricament les tendències de projectes d'autonomia entorn de diverses

dimensions, hem fet una anàlisi factorial per a un grup de variables susceptibles de ser indicatives de

l'existència del projecte esmentat en diferents àmbits de la vida social.

Els resultats d'aquesta anàlisi configuren, amb un nivell acceptable de significació estadística, cinc

factors diferenciats que defineixen cinc dimensions de projecte d'autonomia en la població

enquestada.

Hem anomenat en termes analítics cadascun d'aquests factors, però de cadascun indiquem les

variables que el constitueixen i que han estat definides estadísticament pels resultats del factorial que

es poden veure en la matriu de components presentada a la taula 5.5.6.

La transició a la societat xarxa a Catalunya 370 La dinàmica de la societat xarxa a Catalunya

5.5.6 Resultats de l'anàlisi factorial de variables indicatives de projectes d'autonomia

(Variables construïdes a partir de les respostes a les preguntes que es reprodueixen a la taula)

Matriu de componentsa

Component
1 2 3 4 5

Preferiria (o hauria
preferit) treballar pel seu
compte i ser el seu propi
cap encara que guanyés
menys?
Preferiria (o hauria
preferit) treballar pel seu
compte i ser el seu propi
cap encara que tingués
menys seguretat laboral?
Preferiria que els seus
fills fossin funcionaris o
que tinguessin la seva
pròpia empresa?
Triomfar a la vida (propi
esforç)
Quan vostè o alguna
persona propera contrau
una malaltia greu, a part
de consultar un metge,
s'informa sobre la
malaltia?
Quan el metge li prescriu
un medicament nou,
llegeix el prospecte?
Índex d'activitat ciutadana
Mobilització sociopolítica
Índex de participació
sociopolítica
Autonomia tenint en
compte les respostes
dels que ho responen tot
Índex sobre la capacitat
d'influir el món
Confiança en la
informació que rep de la
televisió
Confiança en la
informació que rep de la
ràdio
Confiança en la
informació que rep dels
diaris
Confiança en la
informació que rep
d'Internet

,462

,520

,369

-9,23E-02

-,226

-,291

-,133
-1,53E-02

-,195

4,535E-02

-7,53E-02

,708

,728

,697

-,573

,767

,725

,645

9,040E-02

,355

,242

,243
,171

,221

,142

2,413E-02

-,178

-,339

-,306

,263

-,143

-,226

-,102

-,274

,145

-4,59E-02

,736
,568

,663

,417

-,172

,256

,143

,141

-6,32E-02

-,172

-,142

5,907E-02

,419

,640

,708

6,925E-02
-6,24E-03

-,113

-,130

,115

,152

9,596E-02

,237

-,314

2,543E-02

6,974E-02

-,176

,389

-9,71E-02

-,202

-7,52E-02
,162

5,261E-02

,452

,779

-4,69E-02

-9,42E-02

-7,29E-03

-,209

Mètode d'extracció: Anàlisi de components principals.
a. 5 components extrets

Tipus I (component 2). Projecte emprenedor

La transició a la societat xarxa a Catalunya 371 La dinàmica de la societat xarxa a Catalunya

Definit per les respostes de les tres preguntes sobre la preferència que els fills de l'entrevistat fossin

empresaris o treballessin per compte propi, en comptes de ser funcionaris o assalariats, encara que

guanyessin menys o tinguessin menys seguretat.

Tipus II (component 3). Projecte sociopolític

Definit per l'índex d'activitat ciutadana, l'índex de participació sociopolítica i la variable de mobilització

sociopolítica.

Tipus III (component 4). Projecte de control mèdic

Definit per les respostes de les preguntes d'informació autònoma sobre els diagnòstics i receptes del

metge.

Tipus IV (component 5). Projecte d'autonomia personal

Definit per les respostes de l'escala de capacitat d'influir en el món, per l'escala d'autonomia i per la

convicció que el triomf a la vida depèn de l'esforç propi.

Tipus V (component 1). Projecte d'autonomia comunicativa

Definit per les tres variables d'escepticisme davant la informació rebuda per la televisió, la ràdio i la

premsa, juntament amb més confiança pel que fa a la informació rebuda per Internet.

Aquesta tipologia de projectes d'autonomia respon a una configuració definida empíricament de les

actituds i comportaments de la població enquestada. Per tant, és una tipologia d'actituds subjacents

en els entrevistats que es diferencia clarament entre els diferents tipus i que cobreix uns quants

àmbits principals de la pràctica social: la iniciativa professional-empresarial, la pràctica sociopolítica,

el control de la salut, l'autonomia personal en la relació amb el món i l'autonomia respecte als mitjans

de comunicació.

Després d'aquest aclariment de les dimensions de l'autonomia, passem a analitzar la relació entre

aquests projectes d'autonomia i els usos del que sembla que és, potencialment, un instrument

privilegiat de construcció d'aquesta autonomia: Internet.

5.5.7. Projectes d'autonomia i usos d'Internet

En aquesta anàlisi només presentem els resultats més significatius. El projecte emprenedor té un

efecte clar sobre el nivell d'usuaris d'Internet, com indica la taula 5.5.7.

La transició a la societat xarxa a Catalunya 372 La dinàmica de la societat xarxa a Catalunya

5.5.7 Entrevistat usuari o no usuari d'Internet * Preferiria que els seus fills fossin
funcionaris o que tinguessin la seva pròpia empresa?

Preferiria que els seus fills
fossin funcionaris o que
tinguessin la seva pròpia

empresa?

Ser
funcionaris

Tenir la seva
pròpia
empresa

Total
Entrevistat usuari N

%
129

18,8%
296

26,9%
425

23,7%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

559
81,3%

806
73,1%

1365
76,3%

Total N
%

688
100,0%

1102
100,0%

1790
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

15,388%b

14,943%
15,742%

15,379%

1790

1
1
1

1

,000%
,000%
,000%

,000%

,000%

,000%

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 163,35.

Així mateix, els qui fan servir Internet més hores a la setmana tenen molta més tendència a estimar-

se més l'empresa que no pas el funcionariat. Els efectes d'aquest projecte sobre els usos d'Internet

també s'especifiquen en els diferents usos d'Internet. Els emprenedors tendeixen a ser més actius en

els usos professionals (taula 5.5.8), en els usos pràctics (5.5.9), en la cerca d'informació d'actualitat

(5.5.10) i en els usos tecnològics (5.5.11) mentre que no es caracteritzen per cap més preferència

d'ús.

La transició a la societat xarxa a Catalunya 373 La dinàmica de la societat xarxa a Catalunya

5.5.8 Usos professionals * Preferiria que els seus fills fossin funcionaris o que
tinguessin la seva pròpia empresa?

Preferiria que els seus fills
fossin funcionaris o que
tinguessin la seva pròpia

empresa?

Ser
funcionaris

Tenir la seva
pròpia
empresa

Total
No fa cap activitat N
d'usos professionals %

73
56,6%

140
47,3%

213
50,1%

Usos
professionals

Com a mínim fa una N
activitat d'usos %
professionals

56

43,4%

156

52,7%

212

49,9%

Total N
%

129
100,0%

296
100,0%

425
100,0%

5.5.9 Usos pràctics * Preferiria (o hauria preferit) treballar pel seu compte i
ser el seu propi cap encara que tingués menys seguretat?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el

seu propi cap encara
que tingués menys

seguretat?

No Sí

Total
No fa cap activitat N
d'usos pràctics %

142
26,1%

149
31,8%

291
28,7%

Usos
pràctics

Com a mínim fa una N
activitat d'usos pràctics %

403

73,9%
319

68,2%

722

71,3%
Total N

%
545

100,0%
468

100,0%
1013

100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

4,112b

3,835
4,105

4,108

1013

1
1
1

1

,043
,050
,043

,043

,044

,025

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 134,44.

La transició a la societat xarxa a Catalunya 374 La dinàmica de la societat xarxa a Catalunya

5.5.10 Informació d'actualitat * Preferiria (o hauria preferit) treballar pel seu
compte i ser el seu propi cap encara que tingués menys seguretat?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el

seu propi cap encara
que tingués menys

seguretat?

No Sí

Total
No fa cap activitat N
d'informació d'actualitat %

311
57,1%

297
63,5%

608
60,0%

Informació
d'actualitat

Com a mínim fa una N
activitat d'informació %
d'actualitat

234

42,9%

171

36,5%

405

40,0%

Total N
%

545
100,0%

468
100,0%

1013
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

4,294b

4,032
4,304

4,290

1013

1
1
1

1

,038
,045
,038

,038

,040

,022

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 187,11.

5.5.11 Usos tecnològics * Preferiria (o hauria preferit) treballar pel seu
compte i ser el seu propi cap encara que guanyés menys?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el
seu propi cap encara
que guanyés menys?

No Sí

Total
No fa cap activitat N
d'usos tecnològics %

326
71,2%

359
64,5%

685
67,5%

Usos
tecnològics

Com a mínim fa N
una activitat d'usos %
tecnològics

132

28,8%

198

35,5%

330

32,5%

Total N
%

458
100,0%

557
100,0%

1015
100,0%

La transició a la societat xarxa a Catalunya 375 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

5,183b

4,881
5,208

5,178

1015

1
1
1

1

,023
,027
,022

,023

,026

,013

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 148,91.

El projecte sociopolític també afavoreix l'ús d'Internet (5.5.12) encara que la relació amb la intensitat

és menys clara. Afavoreix els usos professionals d'Internet (5.5.13), els usos pràctics (5.5.14), les

compres i la cerca d'informació cultural i educativa (5.5.15 a i b), la cerca d'informació d'actualitat

(5.5.16) i, naturalment, la cerca d'informació sindical i política (5.5.17). En canvi, no està relacionat

amb l'oci o amb els usos tecnològics.

5.5.12 Entrevistat usuari o no usuari d'Internet * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

Entrevistat usuari N
%

367
29,2%

350
51,3%

33
64,7%

750
37,7%

Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

891
70,8%

332
48,7%

18
35,3%

1241
62,3%

Total N
%

1258
100,0%

682
100,0%

51
100,0%

1991
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

108,675a

107,668

107,376

1991

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 19,21.

La transició a la societat xarxa a Catalunya 376 La dinàmica de la societat xarxa a Catalunya

5.5.13 Usos professionals * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

No fa cap activitat N
d'usos professionals %

180
49,0%

135
38,6%

10
30,3%

325
43,3%

Usos
professionals

Com a mínim fa una N
activitat d'usos %
professionals

187

51,0%

215

61,4%

23

69,7%

425

56,7%

Total N
%

367
100,0%

350
100,0%

33
100,0%

750
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

10,392a

10,471

10,333

750

2
2

1

,006
,005

,001

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 14,30.

5.5.14 Usos pràctics * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

No fa cap activitat N
d'usos pràctics %

110
30,0%

69
19,7%

5
15,2%

184
24,5%

Usos
pràctics

Com a mínim fa una N
activitat d'usos pràctics %

257

70,0%
281

80,3%

28

84,8%
566

75,5%

Total N
%

367
100,0%

350
100,0%

33
100,0%

750
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

11,824a

11,957

11,414

750

2
2

1

,003
,003

,001

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 8,10.

La transició a la societat xarxa a Catalunya 377 La dinàmica de la societat xarxa a Catalunya

5.5.15a Compres * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

No fa cap activitat de N
compres %

268
73,0%

221
63,1%

17
51,5%

506
67,5%

Compres

Com a mínim fa una N
activitat de compres %

99

27,0%
129

36,9%

16

48,5%
244

32,5%

Total N
%

367
100,0%

350
100,0%

33
100,0%

750
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

11,972a

11,853

11,924

750

2
2

1

,003
,003

,001

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 10,74.

5.5.15b Informació cultural i educativa * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

No fa cap activitat N
d'informació cultural i
educativa %

183

49,9%
152

43,4%

7

21,2%
342

45,6%

Informació
cultural i
educativa

Com a mínim fa una N
activitat d'informació %
cultural i educativa

184

50,1%

198

56,6%

26

78,8%

408

54,4%

Total N
%

367
100,0%

350
100,0%

33
100,0%

750
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

11,267a

11,892

8,997

750

2
2

1

,004
,003

,003

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 15,05.

La transició a la societat xarxa a Catalunya 378 La dinàmica de la societat xarxa a Catalunya

5.5.16 Informació d'actualitat * Índex de participació sociopolítica

Índex de participació sociopolítica
Nul Baix Mitjà Alt

Total

No fa cap activitat N
d'informació d'actualitat %

383
62,6%

46
63,0%

145
56,9%

51
51,5%

625
60,2%

Informació
d'actualitat

Com a mínim fa una N
activitat d'informació %
d'actualitat

229

37,4%

27

37,0%

110

43,1%

48

48,5%

414

39,8%

Total N
%

612
100,0%

73
100,0%

255
100,0%

99
100,0%

1039
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

5,989a

5,935

5,480

1039

3
3

1

,112
,115

,019

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 29,09.

5.5.17 Informació política o sindical * Índex d'activitat ciutadana

Índex d'activitat ciutadana
Baix Mitjà Alt

Total

No fa cap activitat N
d'informació política o
sindical %

342

93,2%
304

86,9%

21

63,6%
667

88,9%

Informació
política o
sindical

Com a mínim fa una N
activitat d'informació %
política o sindical

25

6,8%

46

13,1%

12

36,4%

83

11,1%

Total N
%

367
100,0%

350
100,0%

33
100,0%

750
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

29,740a

23,652

23,189

750

2
2

1

,000
,000

,000

a. 1 caselles (16,7%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 3,65.

La transició a la societat xarxa a Catalunya 379 La dinàmica de la societat xarxa a Catalunya

Las variables indicatives d'autonomia personal afavoreixen l'ús i intensitat d'usos d'Internet (5.5.18).

Pel que fa al tipus d'usos, en canvi, no sembla que estigui relacionat amb cap tipus d'ús específic. En

realitat, la distribució de freqüències a les taules de contingència és força normalitzada respecte als

diferents nivells d'autonomia, per la qual cosa es podria deduir que l'autonomia s'expressa, en termes

generals, seguint les tendències de cada grup social segons les seves pròpies orientacions. O sigui,

el projecte d'autonomia personal predisposa a l'ús d'Internet, però els continguts d'aquest ús depenen

de les característiques socials de les persones. Només hi ha una associació significativa que ens

sembla molt rellevant: els qui són més inclinats als usos d'oci són els qui tenen un nivell més baix

d'autonomia personal, definida per l'escala de capacitat d'“influir en el món” (5.5.19). L'autonomia

personal sembla que s'orienta a usos d'Internet més amplis que no pas els que representa la seva

utilització com a mitjà d'entreteniment.

5.5.18 Entrevistat usuari o no usuari d'Internet * Autonomia tenint en compte les respostes dels que ho responen tot

Autonomia tenint en compte les respostes dels que ho
responen tot

Baixa
Mitjana-B

aixa

Mitjana
Mitjana-Al

ta

Alta

Total
Entrevistat usuari N

%
34

12,8%
341

30,5%
311

40,9%
232

45,1%
104

49,3%
1022

35,6%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

231
87,2%

778
69,5%

449
59,1%

282
54,9%

107
50,7%

1847
64,4%

Total N
%

265
100,0%

1119
100,0%

760
100,0%

514
100,0%

211
100,0%

2869
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

119,741a

129,082

105,372

2869

4
4

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 75,16.

5.5.19 Oci * Índex sobre la capacitat d'influir el món

Índex sobre la capacitat d'influir el
món

Baix Mitjà Alt

Total
No fa cap activitat d'oci N

%
26

13,6%
137

20,1%
40

23,8%
203

19,5%
Oci

Com a mínim fa una N
activitat d'oci %

165

86,4%
543

79,9%

128

76,2%
836

80,5%

Total N
%

191
100,0%

680
100,0%

168
100,0%

1039
100,0%

La transició a la societat xarxa a Catalunya 380 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

6,376a

6,670

6,063

1039

2
2

1

,041
,036

,014

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 32,82.

El que hem anomenat projecte d'autonomia mèdica també va associat positivament a l'ús i la

intensitat d'ús d'Internet (5.5.20). Pel que fa a usos, sobretot va lligat, com és lògic, a l'interès per la

informació cultural i educativa, com és lògic (5.5.21). Respecte a la resta d’usos, no es diferencia en

la influència sobre l'ús d'Internet respecte als qui tenen altres projectes.

5.5.20 Entrevistat usuari o no usuari d'Internet * Quan el metge li prescriu un
medicament nou, llegeix el prospecte?

Quan el metge li
prescriu un

medicament nou,
llegeix el prospecte?

No Sí

Total
Entrevistat usuari N

%
154

30,0%
879

35,6%
1033

34,7%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

359
70,0%

1589
64,4%

1948
65,3%

Total N
%

513
100,0%

2468
100,0%

2981
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

5,874b

5,630
5,983

5,872

2981

1
1
1

1

,015
,018
,014

,015

,017

,008

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 177,77.

La transició a la societat xarxa a Catalunya 381 La dinàmica de la societat xarxa a Catalunya

5.5.21 Informació cultural i educativa * Quan vostè o alguna persona propera
contrau una malaltia greu, a part de consultar un metge, s'informa sobre la

malaltia?

Quan vostè o alguna
persona propera

contrau una malaltia
greu, a part de

consultar un metge,
s'informa sobre la

malaltia?

No Sí

Total
No fa cap activitat N
d'informació cultural i
educativa %

117

60,0%
323

44,1%

440

47,5%

Informació
cultural i
educativa

Com a mínim fa una N
activitat d'informació %
cultural i educativa

78

40,0%

409

55,9%

487

52,5%

Total N
%

195
100,0%

732
100,0%

927
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

15,561b

14,931
15,596

15,544

927

1
1
1

1

,000
,000
,000

,000

,000

,000

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 92,56.

Finalment hi ha una associació positiva entre fiar-se poc de la televisió i l'ús d'Internet. La confiança

en la ràdio no afecta l'ús d'Internet. En canvi, la confiança en la informació de la premsa i la

informació per Internet estan directament relacionades amb l'ús d'Internet (vegeu les taules 5.5.22,

5.5.23, 5.5.24 i 5.5.25).

La transició a la societat xarxa a Catalunya 382 La dinàmica de la societat xarxa a Catalunya

5.5.22 Entrevistat usuari o no usuari d'Internet * Confiança en la informació que rep de la televisió

Confiança en la informació que rep
de la televisió

Molta Regular Poca

Total
Entrevistat usuari N

%
189

30,5%
676

34,9%
161

38,3%
1026

34,5%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

430
69,5%

1259
65,1%

259
61,7%

1948
65,5%

Total N
%

619
100,0%

1935
100,0%

420
100,0%

2974
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

7,204a

7,246

7,041

2974

2
2

1

,027
,027

,008

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 144,90.

5.5.23 Entrevistat usuari o no usuari d'Internet * Confiança en la informació que rep de la ràdio

Confiança en la informació que rep
de la ràdio

Molta Regular Poca

Total
Entrevistat usuari N

%
273

34,9%
598

37,0%
83

33,7%
954

36,1%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

510
65,1%

1019
63,0%

163
66,3%

1692
63,9%

Total N
%

783
100,0%

1617
100,0%

246
100,0%

2646
100,0%

5.5.24 Entrevistat usuari o no usuari d'Internet * Confiança en la informació que rep dels diaris

Confiança en la informació que rep
dels diaris

Molta Regular Poca

Total
Entrevistat usuari N

%
285

43,1%
632

39,1%
81

28,7%
998

39,0%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

376
56,9%

983
60,9%

201
71,3%

1560
61,0%

Total N
%

661
100,0%

1615
100,0%

282
100,0%

2558
100,0%

La transició a la societat xarxa a Catalunya 383 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

17,236a

17,708

11,631

2558

2
2

1

,000
,000

,001

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 110,02.

5.5.25 Entrevistat usuari o no usuari d'Internet * Confiança en la informació que rep d'Internet

Confiança en la informació que rep
d'Internet

Poca Regular Molta

Total
Entrevistat usuari N

%
150

67,0%
461

79,5%
159

89,3%
770

78,4%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

74
33,0%

119
20,5%

19
10,7%

212
21,6%

Total N
%

224
100,0%

580
100,0%

178
100,0%

982
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

30,259a

30,695

26,734

982

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 38,43.

Així es configura un món del text (escrit i per Internet) que apareix com a fiable enfront d'un món no

fiable de la televisió i un de neutre de la ràdio. Cal assenyalar que aquesta desconfiança de la

televisió contradiu les dades internacionals que asseveren la fiabilitat del mitjà televisiu. Pel que fa al

tipus d'usos, no sembla que hi hagi una relació específica entre l'actitud autònoma o heterònoma

enfront dels mitjans i els usos d'Internet. Sembla que el gran contrast és entre els qui entren al món

d'Internet com a refugi d'una televisió que apareix com a poc fiable i els altres. Una vegada a Internet,

la pràctica es relaciona amb els projectes i valors propis de cada individu.

Així, doncs, la nostra hipòtesi sobre la relació entre Internet i la construcció de l'autonomia del

subjecte en les diferents dimensions de la pràctica social apareix confirmada a grans trets. Però el

La transició a la societat xarxa a Catalunya 384 La dinàmica de la societat xarxa a Catalunya

contingut d'aquesta autonomia, per a la qual s'utilitza la llibertat de comunicació que Internet

representa, no és determinat per la tecnologia sinó per les condicions socials, valors i actituds de

cada persona. D'aquí ve que els emprenedors afavoreixin els usos professionals i pràctics, els

mobilitzats sociopolíticament se centrin en els usos de cerca d'informació sobre la societat, els qui

construeixen l'autonomia del seu cos busquin fonts d'informació pròpies i els qui afirmen una

autonomia personal i la construeixen enfront del món de la televisió l'emplenin de contingut a partir de

la pràctica social que els interessa. El projecte d'autonomia utilitza Internet per a definir

autònomament els continguts d'aquest projecte

5.5.8. Internet com a instrument d'autonomia

En resum, els usos i intensitat d'usos d'Internet semblen estar directament associats amb l'existència

en les persones de valors i comportaments d'autonomia, de generació de projectes propis,

d'implicació en la seva professió, en la seva ciutat, en la seva societat. Són els que busquen més

capacitació professional, que presenten més nivells d'activitat ciutadana, que tenen una participació

sociopolítica més alta, que són més mobilitzats sociopolíticament i que tenen una mentalitat

emprenedora els qui utilitzen Internet en un grau més alt que no pas els individus menys autònoms i

menys dotats de projectes propis. Internet es presenta, així, com a mitjà d'expressió d'autonomia en

l'entorn social. Però aquest projecte d'autonomia és divers: no és el mateix un projecte professional

que un projecte emprenedor, que un projecte ciutadà o que un projecte sociopolític. Cada un

d'aquests projectes especifica els usos d'Internet, entorn de les activitats pròpies del contingut

d'aquests projectes, la qual cosa mostra clarament la correspondència entre la motivació de l'ús

d'Internet i les dimensions de construcció d'autonomia en la societat.

En conjunt, els projectes d'autonomia a Internet, amb continguts diversos i tot, contrasten clarament

amb usos preferentment encaminats a la part lúdica i a la sociable, que no se situen en l'horitzó de

comportament a Internet dels qui es defineixen preferentment entorn de la dinàmica dels seus

projectes. Així es prefigura una pràctica social a Internet que, com a mínim, presenta tres eixos

clarament diferents:

• Internet com a instrument d'autonomia personal

• Internet com a forma de sociabilitat

• Internet com a mitjà lúdic

Cada una d'aquestes dimensions és practicada amb intensitat diferent pels usuaris d'Internet segons

la seva situació en l'estructura social i els valors i interessos que els motiven. En una perspectiva

analítica, Internet apareix, doncs, com una tecnologia de comunicació que inclou el conjunt de la

pràctica social en la seva diversitat, que s'articula en cada una de les pràctiques socials i que les

especifica en la comunicació virtual entorn d'aquesta diversitat d'usos. Projectes d'autonomia, xarxes

La transició a la societat xarxa a Catalunya 385 La dinàmica de la societat xarxa a Catalunya

de sociabilitat i mitjans de consum mediàtic es combinen en la pràctica d'Internet, reforçant i articulant

els diversos models de comportament que es manifesten en la societat.

386

La transició a la societat xarxa a Catalunya 387 La dinàmica de la societat xarxa a Catalunya

5.6. Internet en l’univers de les pràctiques comunicatives

5.6.1. Pràctiques comunicatives

A la introducció dèiem que la societat xarxa no és el resultat de l'impacte de les tecnologies de la

informació en les estructures socials, sinó una forma social nova que té la comunicació com un dels

factors centrals que la defineixen. Per això, per a comprendre les transformacions socials,

econòmiques i culturals associades al desenvolupament de la societat de la informació, hem de

concedir un paper central als mitjans de comunicació, convertits en xarxes cada cop més globals, que

organitzen i transporten fluxos d'informació, és a dir, continguts.

El concepte comunicació té una multitud de sentits, i la proliferació de les tecnologies i la intensitat de

les pràctiques n'han fet la figura emblemàtica de la societat actual.

L'estudi de l'ús dels mitjans de comunicació és essencial per a entendre la transformació de la vida

social i la creació de noves maneres d'exercir el poder dissociades del fet de compartir un lloc comú,

però l'estudi de les pràctiques que inclouen l'ús d'Internet i com aquest ús les ha modificat, si ho ha

fet, ens dóna elements d'anàlisi empírica que ens ajuden a situar els nivells d'interacció i connectivitat

de la societat catalana.

D'altra banda, qüestions com les pràctiques comunicatives amb relació a l'ús de la llengua o a la

construcció del significat i, per tant, de la identitat, també són una part important d'aquest apartat.

5.6.2. Justificació de les variables de pràctica comunicativa

Entenem la pràctica comunicativa com un concepte ampli en què s'inclouen aspectes com comunicar-

se amb la gent, jugar amb els nens o escoltar música, extrets de la pregunta 59 del qüestionari, on es

planteja la realització diària o setmanal d'una llista de 22 activitats. Finalment, però, ens concentrem

en els mitjans de comunicació, entesos com un sistema de transmissió de missatges i de símbols i

que tenen com a funció entretenir, formar i informar i transmetre als individus valors, creences i codis

de conducta que els ajudaran a integrar-se a la societat on viuen.

Per a poder respondre a la problemàtica plantejada, d'una banda, hem utilitzat les freqüències que fan

referència a les pràctiques de comunicació i, d'altra banda, hem construït una sèrie de variables

referents a:

Una definició de pràctiques relacionades amb la comunicació i la seva freqüència de realització, a

partir d'una escala de freqüència d'activitat diària, setmanal i nul· la, amb l'objectiu de construir un

rànquing de freqüències de realització. Aquestes pràctiques comunicatives també les tenim definides

per trams d'edat.

http://www.uoc.edu/in3/pic

http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 388 La dinàmica de la societat xarxa a Catalunya

L'equipament audiovisual avançat, diferenciant la TV, que pràcticament tota la població té (99,7%),

dels elements que signifiquen pagament per visió, com el cable, la televisió de pagament o les

plataformes digitals.

La pràctica referida concretament a l'ús de la premsa i de la televisió. Per a aquesta variable i la

següent hem utilitzat els programes informatius com a punt de referència perquè hem considerat que

són els que representen de manera més aproximada la fidelització a la cadena.

La confiança, referida també als mitjans de comunicació.

Una sèrie de variables construïdes en què encreuem pràctica d'identitat catalana –que definirem a

l'apartat següent- i pràctiques de comunicació.

Totes aquestes variables es miren amb relació a l'ús d'Internet i al paper que té com a element

substitutiu, indiferent o estimulant de la pràctica, i a la llengua.

5.6.3. Anàlisi de les pràctiques comunicatives

Tot i entendre el concepte de pràctica comunicativa de manera molt àmplia, les freqüències ens

mostren que la pràctica més realitzada diàriament és la de mirar TV (90,8%), seguida de la de xerrar

amb gent de casa, jugar amb els nens o similar (80,8%). Al Q1 s'observa que l'ús diari de la TV

augmenta amb l'edat i que, en canvi, el setmanal disminueix. Tot i que no ho tenim especificat,

aquestes dades fan pensar que l'ús setmanal és un ús de cap de setmana.

Q1. Realitza aquesta activitat: mirar TV * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys
o més

Total
Mai N

%
16

2,8%
12

2,3%
22

4,1%
12

2,9%
6

1,5%
10

2,8%
7

3,4%
85

2,8%
Setmanalment N

%
56

9,9%
49

9,4%
43

8,0%
16

3,9%
12

3,0%
11

3,0%
4

1,9%
191

6,4%

Realitza
aquesta
activitat:
mirar TV

Diàriament N
%

492
87,2%

459
88,3%

473
87,9%

379
93,1%

376
95,4%

340
94,2%

195
94,7%

2714
90,8%

Total N
%

564
100,0%

520
100,0%

538
100,0%

407
100,0%

394
100,0%

361
100,0%

206
100,0%

2990
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

53,896a

57,538

9,699

2990

12
12

1

,000
,000

,002

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 5,86.

La transició a la societat xarxa a Catalunya 389 La dinàmica de la societat xarxa a Catalunya

Xerrar amb la gent de casa, jugar amb els nens o similar, que hem considerat dins les pràctiques

comunicatives i és la segona del rànquing, la fan més els joves (85%) i va disminuint amb l'edat. Una

explicació pot ser la dispersió familiar normal en els grups de més edat.

Q2. Realitza aquesta activitat: xerrar amb la gent de casa, jugar amb els nens o similar * Edat de l'entrevistat (intervals de 10
anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys
o més

Total
Mai N

%
35

6,2%
46

8,9%
46

8,6%
40

9,9%
65

16,6%
78

21,5%
54

26,3%
364

12,2%
Esporàdicame N
nt %

8

1,4%
10

1,9%

7

1,3%

5

1,2%
4

1,0%

8

2,2%
1

,5%

43

1,4%

Setmanalment N
%

41
7,3%

36
7,0%

33
6,2%

15
3,7%

19
4,8%

14
3,9%

8
3,9%

166
5,6%

Realitza
aquesta
activitat:
xerrar amb
la gent de
casa, jugar
amb els
nens o
similar Diàriament N

%
477

85,0%
424

82,2%
450

84,0%
346

85,2%
304

77,6%
262

72,4%
142

69,3%
2405

80,8%
Total N

%
561

100,0%
516

100,0%
536

100,0%
406

100,0%
392

100,0%
362

100,0%
205

100,0%
2978

100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

119,446a

111,322

74,763

2978

18
18

1

,000
,000

,000

a. 1 caselles (3,6%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 2,96.

Una altra pràctica comunicativa que la majoria de població fa cada dia és escoltar la ràdio (64,3%), de

manera molt similar entre els més joves i els més grans, els usuaris i els no usuaris.

Q3. Realitza aquesta activitat: escoltar la ràdio * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys
o més

Total
Mai N

%
121

21,5%
89

17,1%
121

22,5%
86

21,1%
104

26,6%
114

31,5%
71

34,6%
706

23,7%
Setmanalment N

%
77

13,7%
71

13,7%
68

12,7%
47

11,5%
39

10,0%
35

9,7%
21

10,2%
358

12,0%

Realitza
aquesta
activitat:
escoltar
la ràdio

Diàriament N
%

364
64,8%

359
69,2%

348
64,8%

274
67,3%

248
63,4%

213
58,8%

113
55,1%

1919
64,3%

Total N
%

562
100,0%

519
100,0%

537
100,0%

407
100,0%

391
100,0%

362
100,0%

205
100,0%

2983
100,0%

La transició a la societat xarxa a Catalunya 390 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

46,289a

45,355

25,660

2983

12
12

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 24,60.

Escoltar música també forma part de les pràctiques comunicatives diàries, amb un 57,6% de gent que

la fa. Els joves escolten significativament més música diàriament que no pas els grans (82,4% i 32%

en els grups extrems), i els usuaris més que no pas els no usuaris (70,8% i 50,6%).

Q4. Realitza aquesta activitat: escoltar música * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys
o més

Total
Mai N

%
33

5,9%
57

11,0%
101

18,9%
125

30,7%
161

41,0%
190

52,6%
122

59,2%
789

26,4%
Setmanalment N

%
66

11,7%
96

18,5%
119

22,2%
71

17,4%
61

15,5%
44

12,2%
18

8,7%
475

15,9%

Realitza
aquesta
activitat:
escoltar
música

Diàriament N
%

464
82,4%

365
70,5%

315
58,9%

211
51,8%

171
43,5%

127
35,2%

66
32,0%

1719
57,6%

Total N
%

563
100,0%

518
100,0%

535
100,0%

407
100,0%

393
100,0%

361
100,0%

206
100,0%

2983
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

538,122a

550,609

496,129

2983

12
12

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 32,80.

La premsa i les revistes ocupen el sisè lloc en el rànquing de pràctiques comunicatives a Catalunya

(45,7%), seguides molt de prop per la de trobar-se amb familiars i amics (40,4%). El grup d'edat que

llegeix més premsa escrita és el comprès entre 25 i 54 anys amb uns percentatges al voltant del 50%.

Del grup de 15 a 24 anys un 27,7% no en llegeix mai i del grup més gran de 75 anys el qui no en

llegeix mai és el 46,6%.

La transició a la societat xarxa a Catalunya 391 La dinàmica de la societat xarxa a Catalunya

Q5. Realitza aquesta activitat: llegir premsa o revistes * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys
o més

Total
Mai N

%
156

27,7%
96

18,6%
122

22,7%
89

21,9%
120

30,5%
139

38,4%
96

46,6%
818

27,4%
Setmanalment N

%
177

31,4%

146

28,2%
146

27,2%

114

28,0%
112

28,5%

73

20,2%
34

16,5%

802

26,9%

Realitza
aquesta
activitat:
llegir
premsa
o
revistes Diàriament N

%
231

41,0%
275

53,2%
269

50,1%
204

50,1%
161

41,0%
150

41,4%
76

36,9%
1366

45,7%
Total N

%
564

100,0%
517

100,0%
537

100,0%
407

100,0%
393

100,0%
362

100,0%
206

100,0%
2986

100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

108,212a

105,706

36,131

2986

12
12

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 55,33.

Llegir llibres (24,5%), mirar vídeos o DVD (6,6%) o jugar amb jocs d'ordinador o consola (5,2%)

segueixen a molta distància. Llegir llibres és una activitat que, com hem vist, fa diàriament un 24,5%

de la població, però percentatges semblants la fan esporàdicament i una mica menys la fan

diàriament. La dada rellevant és que un 41,8% de la població no llegeix mai llibres. Mirar vídeos o

DVD és una activitat que es fa majoritàriament el cap de setmana (28%), i principalment la fan els

joves, atès que un 46,9% del grup de 15 a 24 anys, la fan setmanalment. El mateix passa amb els

jocs d'ordinador o consola. Els percentatges més alts són setmanals i els joves són majoritaris.

El cinema, que com és natural té percentatges molt baixos com a activitat diària, l'hem de veure com

una activitat setmanal (20%) o esporàdica (30,7%). Aquí també la dada significativa és que un 49,3%

de la població no va mai al cine.

Una dada curiosa que fem servir aquí com a element de comparació és que el 21,4% de la població

practica el no fer res, com una forma d'oci, cada dia.

5.6.3.1. Impacte d'Internet en les pràctiques comunicatives clàssiques

La pràctica comunicativa que ha patit més l'ús d'Internet ha estat la TV. Un 16,6% de gent la mira

menys des que es connecta, i d'aquest 16,6%, el 61,7% són joves de menys de 30 anys.

Al Q6 veiem que la majoria dels qui miren la televisió cada dia són no usuaris i que, en canvi, la

majoria dels qui la miren setmanalment són usuaris i un 40% dels qui no la miren mai també ho són.

La transició a la societat xarxa a Catalunya 392 La dinàmica de la societat xarxa a Catalunya

Q6. Entrevistat usuari o no usuari d'internet * Realitza aquesta activitat: mirar TV

Realitza aquesta activitat: mirar TV

Mai
Setmanal

ment

Diàriament

Total
Entrevistat usuari N

%
34

40,0%
99

51,8%
905

33,3%
1038

34,7%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

51
60,0%

92
48,2%

1809
66,7%

1952
65,3%

Total N
%

85
100,0%

191
100,0%

2714
100,0%

2990
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

27,986a

26,702

10,570

2990

2
2

1

,000
,000

,001

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 29,51.

La següent pràctica que ha disminuït molt lleugerament és mirar vídeos i DVD, seguida de llegir llibres

i escoltar la ràdio. Sempre és el grup més jove el que té tendència a migrar cap a Internet.

En canvi, la pràctica comunicativa que ha augmentat més és escoltar música (5%), possiblement a

causa del fenomen Napster, seguida de jugar a jocs d'ordinador o consola.

La població de Catalunya té dues pràctiques comunicatives principals, mirar la TV i parlar amb la gent

del seu entorn proper, concretament dins de l'entorn familiar, que es correspon, com veurem a

l'apartat següent, amb el sentiment d'identificació dominant àmpliament majoritari, que és la família.

5.6.4. Pràctica referida concretament a l'ús de la premsa i de la televisió

No hem fet preguntes referides a programes concrets perquè la nostra intenció era estudiar els

comportaments socials, no pas les audiències, però de tota manera vàrem introduir algunes

preguntes que ens permetessin verificar si les grans tendències que marquen els estudis d'audiència

són certes. Per exemple, segons aquests estudis i en l'entorn català, l'audiència demana programes

de gran consum i hi reacciona. Segons les nostres dades, en canvi, hi ha un espai important per a

continguts alternatius i, per tant, hi podria haver demanda de nous productes que no es té en compte.

Un 43,3% de la població en la darrera setmana havia mirat programes com Planeta Terra, Grans

documentals, Segle XX, Horitzons, National Geographic o Aleph.

L'anàlisi de les taules de freqüències ens mostra que el percentatge de gent que té una actitud activa

amb relació a la TV, és a dir, que paga per veure i que no es limita a rebre el que li arriba en obert, és

del 19,6%. Aquesta xifra comprèn subscriptors al cable i a TV de pagament. S'ha parlat molt de la

La transició a la societat xarxa a Catalunya 393 La dinàmica de la societat xarxa a Catalunya

crisi de l'espai públic amb relació als mitjans de comunicació. Quina és la situació a Catalunya? Com

veurem més endavant, la gent es fia poc de la TV, però encara és el mitjà de comunicació de

referència per a informar-se, tant de grans esdeveniments internacionals com d'esdeveniments locals.

La diferència de comportament davant d'ambdós tipus d'esdeveniments és que, així com per als

internacionals la TV és el mitjà escollit pel 75,1% de la gent, seguit de la premsa escrita a molta

distància (13,6%) i de la ràdio (8,7%), quan es tracta d'esdeveniments locals, el mitjà de preferència

continua essent la TV (35,8%), però la següent manera d'informar-se és el boca-orella (26,1%); la

premsa ocupa el tercer lloc amb un 24,8% i la ràdio representa només un 9,1%.

Internet, tot i les possibilitats de contrast que té o la possibilitat de rebre informació a temps real,

només és utilitzada com a font d'informació regular per l'1% de la població i només pel que fa a

esdeveniments internacionals. En l'àmbit local és pràcticament inexistent (O,6%). No hi ha cap

diferència de comportament entre els més grans i els més joves.

Finalment, tot i que a Catalunya hi ha més canals de televisió públics que privats, cosa que justifica

una preferència majoritària per la televisió pública, ens sembla important assenyalar que aquesta

preferència té una traducció empírica que la situa en el 68,5%.

5.6.4.1. Pràctiques comunicatives i confiança

La televisió és, doncs, encara el mitjà de comunicació de referència, però en canvi la gent confia més

en la ràdio. Des del punt de vista de la confiança, la ràdio ocupa el primer lloc. El 29,6% hi té molta

confiança, enfront del 25,8%, que té molta confiança en la premsa escrita, i el 20,8%, que en té molta

en la televisió. El mitjà en què la gent confia menys és Internet (18,1%). Analitzant el Q6.1, podem

veure que, comparant els nivells de confiança d'Internet i la televisió, el resultat és estadísticament

comparable. El gros per a tots els mitjans el trobem en una confiança regular.

Q6.1. Nivell de confiança pels mitjams de comunicació

Nivell de confiança pels 4 mitjans de comunicació
Molta Regular Poca

Televisió
Ràdio
Diaris
Internet

20,8%
29,6%
25,8%
18,1%

65,1%
61,1%
63,1%
59,1%

14,1%
9,3%

11,0%
22,8%

En canvi, analitzant només els usuaris, al Q6.2, veiem que el nivell de confiança en Internet puja a un

20,6% i que en tot cas són els entrevistats no usuaris que responen aquesta pregunta els qui fan

baixar el nivell de confiança. A més ús, doncs, més confiança.

La transició a la societat xarxa a Catalunya 394 La dinàmica de la societat xarxa a Catalunya

Q6.2. Confiança en la informació que rep d'Internet * Entrevistat usuari o no
usuari d'Internet

Entrevistat usuari o no
usuari d'Internet

Entrevistat
usuari

Entrevistat
no usuari

Total
Poca N

%
150

19,5%
74

34,9%
224

22,8%
Regular N

%
461

59,9%
119

56,1%
580

59,1%

Confiança en la
informació que
rep d'Internet

Molta N
%

159
20,6%

19
9,0%

178
18,1%

Total N
%

770
100,0%

212
100,0%

982
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

30,259a

30,695

26,734

982

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 38,43.

En general, les opinions de la majoria se situen en valors mitjans corresponents a una confiança

regular: 65,1% per a la TV, 63,1% per a la premsa, 61,1% per a la ràdio i 59,1% per a Internet.

El mitjà de comunicació en què confien més els usuaris d'Internet és la premsa; el 43,1% dels qui hi

confien molt estan connectats, seguits pels de la ràdio, en què aquest percentatge és del 34,9%, i

dels de la televisió (30,5%).

Quan analitzem els nivells de confiança en Internet veiem que els qui n'hi tenen molta són

majoritàriament els usuaris (89,3%), però dels qui diuen que n'hi tenen poca també un 67% en són

usuaris.

5.6.5. Pràctiques comunicatives i ús de la llengua

La majoria de la població de Catalunya llegeix premsa catalana en castellà (el 51,9% dels lectors de

diaris). El 38,1% llegeix premsa catalana en català i el 9,7% llegeix premsa espanyola. El grup més

jove té una lleugera tendència a llegir premsa catalana en català, i el més gran, premsa catalana en

castellà. En canvi, els entrevistats usuaris tenen més tendència a la premsa catalana en castellà.

La transició a la societat xarxa a Catalunya 395 La dinàmica de la societat xarxa a Catalunya

Pel que fa la premsa llegida a Internet, s'observa un lleuger augment dels diaris estrangers, però la

que s'hi llegeix més és la premsa catalana en castellà.

Així com en el comportament lingüístic amb relació a la premsa escrita el castellà és predominant a

molta distància del català, en la televisió està molt igualat. El 47,6% de població mira televisió en

català, cosa que vol dir fonamentalment TV3, però també Canal 33, BTV, City TV, algunes cadenes

municipals i alguns espais de La 2. Els nascuts abans del 1973 miren més la TV en català que no pas

els més joves, i els usuaris que no pas els no usuaris.

Així, doncs, el teleespectador que mira TV en català és predominantment nascut abans del 73 i usuari

d'Internet.

El 81,9% dels catalanoparlants miren la televisió en català. El 83,4% dels castellanoparlants la miren

en castellà i els bilingües segueixen un comportament bilingüe en l'ús de la TV, atès que un 48,2% la

miren en català i un 51,8% ho fan en castellà.

Pel que fa la premsa, hi ha un 24,8% de castellanoparlants que llegeixen premsa catalana en català i

un 6,8% de catalanoparlants que llegeixen premsa espanyola. En aquest cas els bilingües opten per

la premsa catalana en castellà en un 60%. En un futur haurem d'analitzar si la lleugera tendència dels

joves a llegir premsa catalana en català o la del 24,8% de castellanoparlans que llegeixen també la

premsa en català es tradueixen en un ascens de la premsa comarcal o responen al fenomen de la

premsa gratuïta.

Sobre l'ús de la llengua amb relació a Internet, la llengua més utilitzada en les planes visitades i en els

xats és el castellà (66,6% i 67,8% respectivament), seguit del català (24,1% i 24,6% respectivament) i

de l'anglès (6,8% i 1,6% respectivament). En els missatges electrònics puja el nivell d'ús del català

(38,8%) i baixa el de l'anglès a un 1,5%.

Un 57,1% d'usuaris tenen la plana d'inici en castellà, un 22,8% en català i un 4,2% en anglès. Així,

doncs, la llengua més utilitzada a Internet és el castellà.

Intentant mesurar els usos lingüístics a Internet, hem fet un recompte (vegeu les taules 6.3, 6.4 i 6.5)

a partir de la llengua de les planes més visitades, de la llengua utilitzada més freqüentment en els

missatges electrònics i en els xats i de la llengua de les planes d'inici. Com podem veure, els qui no

acostumen a utilitzar mai l'anglès a Internet són el 89% dels usuaris, els qui no acostumen a fer mai

res en català són el 53,7% i els qui no acostumen a fer mai res en castellà són el 20,5%.

La transició a la societat xarxa a Catalunya 396 La dinàmica de la societat xarxa a Catalunya

Q6.3. Ús del català a Internet

 N % % acumulat
No fa res en català
Fa 1 de les 4 coses en català
Fa 2 de les 4 coses en català
Fa 3 de les 4 coses en català
Fa les 4 coses en català
Total

557
190
142
91
58

1038

53,7%
18,3%
13,7%
8,8%
5,6%

100,0%

53,7%
72,0%
85,6%
94,4%

100,0%

Q6.4. Ús del castellà a Internet

N

%

% acumulat
No fa res en castellà
Fa 1 de les 4 coses en castellà
Fa 2 de les 4 coses en castellà
Fa 3 de les 4 coses en castellà
Fa les 4 coses en castellà
Total

213
171
206
227
221

1038

20,5%
16,5%
19,8%
21,9%
21,3%

100,0%

20,5%
37,0%
56,8%
78,7%

100,0%

Q6.5. Ús de l'anglès a Internet

 N % % acumulat
No fa res en anglès
Fa 1 de les 4 coses en anglès
Fa 2 de les 4 coses en anglès
Fa 3 de les 4 coses en anglès
Total

924
94
18

2
1038

89,0%
9,1%
1,7%

,2%
100,0%

89,0%
98,1%
99,8%

100,0%

Observant els Q7, 8, 9 i 10, veiem que dels qui tenen una pràctica d'identitat catalana forta, definida a

l'apartat següent, un 78,5% escriuen els missatges electrònics en català, un 66,3% fan xats també en

català i aquests percentatges baixen una mica als voltants del 50% per a les planes més visitades i la

plana inicial, en el primer cas sobretot probablement a causa d'una qüestió d'oferta més que no pas

de voluntat.

Q7. Quin idioma utilitza o tria més freqüentment a les pàgines d'Internet que
visita? * Pràctica d'identitat catalana

Pràctica d'identitat
catalana

Identitat
catalana

No identitat
catalana

Total
Català N

%
138

52,1%
110

14,9%
248

24,8%
Castellà N

%
112

42,3%
572

77,6%
684

68,3%

Quin idioma utilitza o
tria més freqüentment
a les pàgines
d'Internet que visita?

Anglès N
%

15
5,7%

55
7,5%

70
7,0%

Total N
%

265
100,0%

737
100,0%

1002
100,0%

La transició a la societat xarxa a Catalunya 397 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

145,271a

134,412

103,373

1002

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 18,51.

Q8. Quin idioma utilitza o tria més freqüentment als missatges electrònics que
intercanvia? * Pràctica d'identitat catalana

Pràctica d'identitat
catalana

Identitat
catalana

No identitat
catalana

Total
Català N

%
193

78,5%
183

26,5%
376

40,1%
Castellà N

%
51

20,7%
495

71,6%
546

58,3%

Quin idioma utilitza o tria
més freqüentment als
missatges electrònics
que intercanvia?

Anglès N
%

2
,8%

13
1,9%

15
1,6%

Total N
%

246
100,0%

691
100,0%

937
100,0%

Proves de khi quadrat

Valor gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

204,078a 2 ,000
207,194 2 ,000

189,628 1 ,000

937
a. 1 caselles (16,7%) tenen una freqüència esperada inferior a

5. La freqüència mínima esperada és 3,94.

La transició a la societat xarxa a Catalunya 398 La dinàmica de la societat xarxa a Catalunya

Q9. Quin idioma utilitza o tria més freqüentment als xats o newsgroups en què
participa? * Pràctica d'identitat catalana

Pràctica d'identitat
catalana

Identitat
catalana

No identitat
catalana

Total
Català N

%
63

66,3%
57

15,7%
120

26,2%
Castellà N

%
31

32,6%
299

82,4%
330

72,1%

Quin idioma utilitza o
tria més freqüentment
als xats o newsgroups
en què participa?

Anglès N
%

1
1,1%

7
1,9%

8
1,7%

Total N
%

95
100,0%

363
100,0%

458
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

99,799a

89,927

90,670

458

2
2

1

,000
,000

,000

a. 1 caselles (16,7%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 1,66.

Q10. Quin idioma utilitza o tria més freqüentment a la seva pàgina d'inici a
Internet? * Pràctica d'identitat catalana

Pràctica d'identitat
catalana

Identitat
catalana

No identitat
catalana

Total
Català N

%
117

50,9%
118

18,6%
235

27,1%
Castellà N

%
102

44,3%
486

76,4%
588

67,9%

Quin idioma utilitza o
tria més freqüentment
a la seva pàgina d'inici
a Internet?

Anglès N
%

11
4,8%

32
5,0%

43
5,0%

Total N
%

230
100,0%

636
100,0%

866
100,0%

La transició a la societat xarxa a Catalunya 399 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

90,609a

85,301

65,814

866

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 11,42.

5.6.6. Conclusió. La construcció de significat, o pràctiques comunicatives i identitat

L'ús de la llengua en el consum dels mitjans de comunicació és important perquè demostra la salut

lingüística d'un país. Seria estrany que la majoria de francesos consumissin mitjans de comunicació

en alemany o que la majoria de nord-americans ho fessin en castellà. Però tan importants com la

llengua són els continguts, que són els creadors de l'imaginari, els constructors de significat. Perquè

identitat i comunicació són llengua, però també són emocions, sentiments i representació individual i

col· lectiva. En aquest sentit, Catalunya, malgrat el gran pas que ha representat TV3, té un gran dèficit

de control de la seva representació, del seu significat, que d'alguna manera veurem com afecta la

identitat creant un tipus de país que es defineix evitant definir-se, situant-se sempre en valors

intermedis, no acabant de prendre partit; no expressant clarament què vol ser ni quin és el seu

projecte.

En el procés de construcció de significat, o d'una certa fabricació de consens col· lectiu, ens hem de

preguntar quin ha de ser el paper dels mitjans de comunicació, i concretament d'Internet, com a eina

de cohesió social i col· lectiva, perquè la identitat és font de sentit però també és sentit compartit, i els

mitjans de comunicació són creadors de sentit.

Més important que la història, o almenys igual important, per posar un exemple, és la història que la

comunitat s'explica a si mateixa, la història dels mites i creences que s'ha fabricat com a element de

cohesió i com es comporten els mitjans de comunicació que ha creat per construir el discurs comú

sobre qüestions col· lectives o, dit d'una altra manera, quina és la seva política de representació.

La transició a la societat xarxa a Catalunya 401 La dinàmica de la societat xarxa a Catalunya

5.7. La construcció de la identitat en la societat xarxa de Catalunya

5.7.1. Problemàtica de la identitat i usos d’Internet

A Catalunya el concepte identitat, juntament amb el de democràcia, són eixos vertebradors del debat

social i impulsors de la innovació del pensament. Des d’una òptica internacional aquest debat enllaça

amb el de la globalització i amb el de la crisi i necessària redefinició de les estructures de poder que

aquesta provoca. Estructures de poder centralitzades que tenen enormes dificultats a adaptar-se a les

noves formes socials de la societat xarxa, definida per la seva capacitat de flexibilitat i adaptabilitat.

Dins aquesta recerca sobre Catalunya, societat xarxa, preveiem principalment dos tipus d’identitat: la

identitat individual i la identitat col· lectiva. Tant una com l’altra les entenem com un procés en constant

evolució. En general aquesta evolució serà difícil de demostrar, perquè no tindrem elements de

comparació amb recerques semblants anteriors, però trobarem tendències interessants analitzant, per

exemple, comportaments de diferents grups d’edat.

Entenem la identitat individual com una estructura subjectiva caracteritzada per la representació d’un

mateix que es desprèn de la interacció, entre l’individu, els altres i l’entorn. És a dir, reconèixer-se

com a un i ser reconegut com a tal pels altres.

En el mateix sentit, podríem definir la identitat col· lectiva com l’acte d’una comunitat que es reconeix a

si mateixa i vol ser o és reconeguda com a tal pels altres.

Weber pensa que la identitat col· lectiva o nacional no implica necessàriament un origen comú. N’hi ha

prou que una comunitat tingui consciència de ser-ho, és a dir, que es cregui que ho és i que aquesta

creença l’ajudi a desenvolupar-se com a tal. Weber tracta àmpliament del paper que juguen les

creences en el desenvolupament de la vida social i els atribueix un gran protagonisme com a

constructores de realitat: “Allò que socialment compta no és si som o no som diferents sinó si creiem

ser-ho i si volem continuar-ho essent”.10

L’objectiu d’aquesta part de la recerca és l’estudi del procés de construcció de la identitat a

Catalunya, entendre quins elements estan implicats en aquest procés i analitzar com Internet

contribueix a aquesta construcció, l’obstaculitza o s’hi mostra neutra.

10 WEBER, M. (1924). Sociology of Community. Moriyuki Abukama. En línia: <www.pscw.nl/sociosite/topics/weber/html>.

http://www.uoc.edu/in3/pic

http://www.pscw.nl/sociosite/topics/weber/html
http://www.uoc.edu/in3/pic

La transició a la societat xarxa a Catalunya 402 La dinàmica de la societat xarxa a Catalunya

Partim de la hipòtesi que la identitat no és una llista de característiques, tal com bona part de la teoria

clàssica defensa, sinó una xarxa d’interaccions, i tenint en compte aquesta hipòtesi observarem la

construcció de la identitat en la societat catalana.

Pensem que la identitat no és solament ser, sinó també, i sobretot en el tipus de context social en el

qual estem immergits, la identitat és esdevenir, en el sentit ja definit per Heràclit (un no es pot banyar

dues vegades en un mateix riu) i per Plató (res és permanent, tot esdevé). Així, doncs, una part

d’aquest capítol està dedicada a fer un perfil de la població des del punt de vista de la identitat per a

veure què és i cap on va.

Un altre element fonamental per a nosaltres des del punt de vista de la construcció de la identitat és la

voluntat. És útil recordar la clàssica definició de Renan encara que ell la va utilitzar per a construir una
idea de nació francesa que negava justament la diversitat en favor de reforçar el centralisme:

“L’existència de la nació és un plebiscit de cada dia”.11 Segons Renan, el que compta és el desig i la
voluntat de viure junts, que conjuntament formen un consens col· lectiu que es renova quotidianament.

Trobem interessant aquesta definició perquè recorda no solament la importància de la voluntat, sinó
també la necessitat de connexió i negociació constant entre els membres d’una comunitat. A més,

serà la voluntat la que determinarà si Catalunya ha passat de l’estadi d’identitat de resistència12 que
l’ha ajudat a sobreviure amb èxit durant etapes difícils, i de la qual ha estat model, a l’estadi d’identitat

de projecte, per a situar-se a la societat xarxa com un node amb personalitat pròpia i al mateix temps

amb capacitat d’interacció amb els altres nodes.

La identitat col· lectiva, per definició, requereix que la gent que la comparteix tingui alguna cosa en

comú, el que els anglosaxons, per a fugir de conceptes referents a la raça o a l’ètnia, anomenen

caràcter nacional. Els japonesos han desenvolupat molta producció teòrica sobre el nihonhinron, el

que va esdevenint japonès (enfront del kokukat, que és un concepte molt més ètnic i fix). És el que a

Cuba, per posar un exemple, sobre el qual es poden trobar referents teòrics, s’anomena la “cubanía”,

un sentiment que produeix identificació i cohesió més enllà d’aspectes territorials, socials, històrics,

polítics o demogràfics, o també el que teòrics d’altres cultures, com l’africana, descriuen com una

manera de viure i comportar-se. Nosaltres parlarem de cultura pública comuna, diferent d’altres

cultures públiques. Intentarem definir les característiques d’aquesta cultura pública catalana i els seus

elements diferencials.

Si partim de la base que totes les identitats són construïdes, quins són els elements de construcció de

la identitat a Catalunya i quins són els motors d’aquests elements? Quines creences comparteix la

societat catalana i, en darrer terme, com s’imagina a ella mateixa? D’altra banda, si les creences són

11 RENAN, E. (1882). “Qu’est-ce qu’une nation?”. A: SENTMARTI, R. (ed.). Clàssics del nacionalisme. Barcelona: Pòrtic-Biblioteca Oberta, 2001.
12 Ens referim aquí a la tipologia d’identitats proposada per Manuel Castells al volum II de la seva trilogia, La sociedad red: El poder de la

La transició a la societat xarxa a Catalunya 403 La dinàmica de la societat xarxa a Catalunya

un element de cohesió de la comunitat i base de la cultura pública comuna i considerem la televisió

com un factor important en la representació d’aquestes creences i d’aquesta cultura, quin ha estat el

paper de la Televisió de Catalunya com a eina de cohesió nacional?

Finalment, una pregunta clau per a la nostra recerca és quin paper juga l’ús o el no ús d’Internet en la

construcció de la identitat a Catalunya.

Perquè si identitat és una xarxa d’interaccions on el que és important no és ser sinó esdevenir, és

representació i construcció de significat, és diferència i no és negació, i si la identitat col· lectiva és a

més capacitat de connexió; quin paper juga Internet en la transformació d’aquesta identitat? És

simplement una eina de transmissió on l’únic factor significatiu és el nivell d’ús o d’alguna manera

conforma un model diferencial? Quina relació hi ha, si n’hi ha cap, entre perfils de població, pràctiques

identitàries i usos Internet? Quins valors compartits hi ha entre els elements d’identificació dominant,

característics de la identitat, i els valors de la nova estructura social fonamentada en la xarxa, com

podrien ser la llibertat individual o la comunicació oberta?

5.7.2. Pràctiques identitàries. Una tipologia analítica

Per a poder fer aquesta anàlisi hem construït variables que hem agrupat en quatre grups:

a) un conjunt de variables d’identificació (sentiment d’identificació principal, identificació

històrica i identificació territorial)

b) una variable clàssica que ens permet moltes anàlisis comparatives tant a escala nacional

com internacional, que mesura el sentiment de pertinença

c)un conjunt de variables de pràctiques lingüístiques

d)una variable de pràctica identitària catalana

a) Sentiments d’identificació

Els sentiments d’identificació són sentiments d’autodefinició, és el que la gent se sent i en part és el

que la cohesiona com a col· lectiu. Una vegada analitzats els sentiments d’identificació veurem com

aquests es tradueixen en pràctiques concretes.

identidad; la identitat legitimadora, la identitat de resistència i la identitat de projecte.

La transició a la societat xarxa a Catalunya 404 La dinàmica de la societat xarxa a Catalunya

Hem mesurat tres tipus de sentiments d’identificació per a intentar observar si la identitat catalana

s’acosta més a una llista de característiques d’identificació o si en canvi aquestes característiques no

tenen el pes que ens pensem.

Sentiment d’identificació principal

En aquesta variable, per a fer aflorar un sentiment d’identificació fort, hem ofert una llista de dotze

aspectes que formen part de la vida de les persones i que van des de la feina a la família, la religió, la

llengua, el país, un mateix, la natura, el gènere, el grup d’edat, la humanitat en el seu conjunt o la

cultura, amb la possibilitat d’escollir-ne només un.

Segurament, tal com veurem després en la identificació territorial, si haguéssim permès

identificacions múltiples, els resultats haurien estat diferents, però la fragmentació no ens hauria

permès establir la veritable identificació principal.

Sentiment d’identificació històrica

La història, juntament amb la llengua i el territori, és un dels elements clàssics de construcció de la

identitat. Fins a quin punt és important per a la societat catalana d’avui? Quin és el seu grau

d’identificació amb la història, i amb quina història? Per a respondre a aquestes preguntes hem

utilitzat una variable on no s’expressa cap sentiment d’identificació, la identificació és amb la història

de Catalunya, d’Espanya, mundial, religiosa o personal.

Sentiment d’identificació territorial

Aquesta variable, composta de valors com ara el poble o ciutat de naixement, el poble o ciutat de

residència, Catalunya, Espanya, Europa, món o cap sentiment d’identificació territorial, és una altra

variable d’identificació clàssica, on no vam permetre una identificació múltiple per a identificar

clarament quin és el punt de referència principal. Fins i tot, per a simplificar la variable, en un primer

moment vam pensar de sumar lloc de residència actual i Catalunya considerant que estàvem parlant

del mateix i que en el qüestionari ho havíem volgut detallar massa. Però, finalment, i tenint en compte

el volum de les respostes, hem pensat que si era possible escollir Catalunya, s’ha optat per subratllar

el lloc de residència o viceversa, les respostes eren indicadors clars d’una identitat d’identificació local

o nacional massa clars per a obviar-los.

b) Sentiment de pertinença

La transició a la societat xarxa a Catalunya 405 La dinàmica de la societat xarxa a Catalunya

Per a mesurar el sentiment de pertinença, hem optat per una variable consolidada com a punt de

referència dels estudis que mesuren i segueixen l’evolució de la identitat nacional. El darrer gran

estudi internacional sobre la identitat nacional és de l’any 1995 i va ser fet per l’International Social

Survey Programme (ISSP), un programa anual de col· laboració transnacional que aplega instituts

d’estudis sociològics de trenta-vuit estats. El membre de l’Estat Espanyol és el CIS. El darrer ISSP

Survey és sobre l’orgull nacional (National Pride).13

Aquesta variable té sis categories diferenciades, que en el cas de Catalunya són:

a) sentiment de pertinença només català

b) més català que espanyol

c) tant català com espanyol

a) més espanyol que català

b) només espanyol

c) ni espanyol ni català

Per a simplificar l’anàlisi multivariable hem reduït les sis categories a quatre:

a) català

b) tant català com espanyol

c) espanyol

d) ni català ni espanyol

A Catalunya hi ha estudis que mesuren aquest sentiment de pertinença des de finals dels anys

vuitanta i que en una fase més avançada de la recerca seran molt útils per a establir comparacions i

seguir l’evolució.

c) Pràctiques lingüístiques com a indicadors d’identitat

Dins aquest capítol sobre la construcció de la identitat, hem utilitzat variables de pràctiques

lingüístiques sobre l’ús i sobre el coneixement de la llengua, que ens ajudaran a entendre fins a quin

punt la identitat a Catalunya es fonamenta en la llengua i possibles contradiccions entre el paper

central que té com a constructora de la identitat i el seu ús real.

13 www.issp.org

http://www.issp.org/

La transició a la societat xarxa a Catalunya 406 La dinàmica de la societat xarxa a Catalunya

Pràctica lingüística catalana, construïda a partir dels qui consideren el català llengua pròpia, i el

parlen a casa i amb els amics.

Pràctica lingüística castellana, construïda a partir dels qui consideren el castellà llengua pròpia, i el

parlen a casa i amb els amics.

Índex de monolingüisme / bilingüisme, atorga uns valors a les diferents combinacions d’ús del català,

el castellà o d’ambdues llengües a casa i amb els amics, que ens indiquen una pràctica monolingüe

catalana, bilingüe i castellana clara i un bilingüisme amb tendència cap al monolingüisme català i un

bilingüisme amb tendència cap al monolingüisme castellà.

d) Variable de pràctica identitària catalana

La nostra hipòtesi de sortida és, com hem dit en la introducció del capítol, que la identitat no és una

llista de característiques que un qüestionari pot determinar amb variables dicotòmiques, sinó una

xarxa d’interaccions que, excepte en les identitats on l’element de resistència és el projecte, la majoria

de vegades és inconscient. La identitat no s’adquireix, en general, de manera reflexiva i conscient,

llevat d’excepcions com les dels colons americans que van deixar Europa per a anar a fundar un nou

món amb uns valors diferenciats i enfrontats als del món que deixaven enrere. Per aquest motiu,

parlem de pràctiques, que es tradueixen en una manera de viure i de comportar-se, tant d’una

manera individual com col· lectiva, que intuíem que anava més enllà del coneixement de la llengua, i

que fins i tot aquesta, essent important, no era determinant.

Ens hem centrat en l’anàlisi de la identitat catalana, perquè una vegada analitzades altres pràctiques,

identificacions i sentiments de pertinença que ens donen diferents perfils que utilitzarem en anàlisis

posteriors, hem considerat que l’anàlisi de la construcció i la transformació de la identitat a Catalunya i

la seva relació amb l’ús d’Internet era una part central de la nostra recerca.

Hem construït aquesta variable de pràctica identitària amb la variable de pràctiques lingüístiques i la

de pràctiques comunicatives que fa referència a la televisió.14 Volíem anar més enllà de la llengua i de

14 Aquesta variable de pràctica d’identitat catalana és una variable dicotòmica que en una primera fase vam construir a partir de pràctiques

lingüístiques, ètnico-culturals, i pràctiques comunicatives. És a dir, qualsevol pràctica on la voluntat juga un paper important. Per exemple, no vam

preveure la pràctica lingüística en el lloc de treball, perquè vam considerar que en molts casos era aliena a la voluntat. Tampoc no hem

considerat només la pràctica lingüística, perquè en molts casos, encreuant-la amb el sentiment de pertinença, hem vist que, malgrat ser una

pràctica catalana, no era una pràctica identitària. Amb aquesta construcció cercàvem una variable de pràctica identitària catalana molt forta i molt

clara. El problema es va plantejar quan dels 3.005 enquestats només 43 complien totes les condicions. Una vegada analitzades les freqüències

vam veure que les pràctiques comunicatives, concretament la condició de ser lectors de diaris en català, eren un element distorsionador del

resultat, i vam decidir no considerar-los per a aquesta construcció. Això no ens va ajudar gaire, ja que el grup que ens va quedar era de 86

persones. Vam desestimar també el fet de considerar la pregunta indirecta sobre la selecció catalana i ens va quedar un grup de 398 persones.

La transició a la societat xarxa a Catalunya 407 La dinàmica de la societat xarxa a Catalunya

fet l’hem hagut d’utilitzar com a element important, però no tant per a avaluar-ne el coneixement com

l’ús en entorns i en pràctiques on la voluntat és determinant, on el factor clau no és un sentiment

subjectiu o una identificació teòrica, sinó una pràctica clara, una opció determinada. No estem, doncs,

analitzant les pràctiques lingüístiques, sinó els contextos de la voluntat.

El grup de gent que respon a la pràctica identitària catalana és de 713 persones, el 23,7% de la

població.

Per a trobar respostes a les preguntes que ens hem formulat sobre la construcció de la identitat i

sobre quin és el paper d’Internet en aquesta construcció, hem encreuat aquestes variables amb una

sèrie de variables d’estructura social, d’autonomia personal, de sociabilitat i d’usos d’Internet.

5.7.3. La construcció de la identitat. Anàlisi dels factors que afavoreixen cada pràctica
identitària

5.7.3.1. Sentiments d’identificació

5.7.3.1.1. Sentiment d’identificació principal

És interessant observar que la família és l’element d’identificació dominant en tots els grups de

població, independentment de l’edat.

Recordem que per a identificar quin era el sentiment d’identificació dominant vam establir una llista de

dotze indicadors dels quals se n’havia de seleccionar només un, i el 56% de la població va

seleccionar la família.

El quadre 1 ens mostra que aquest sentiment, malgrat ser majoritari en tots els grups d’edat,

s’intensifica a partir de 35 anys. Per als més joves de 35 anys el segon element d’identificació és un

sentiment d’identificació individual, un mateix, més acusat entre 15 i 24 anys que entre 25 i 34 anys.

Si observem els materials de construcció clàssics de la identitat col· lectiva com són la llengua, el país

i la cultura, veurem que sumats se situen en un segon lloc, però que per separat es fragmenten molt.

Havent eliminat la pregunta que volia copsar la pràctica de la tradició, és a dir, el dinar de Nadal, l’univers va ampliar-se a 644 persones.

Finalment, vam considerar que la llengua de realització de l’enquesta podria no ser representativa, perquè encreuant algunes variables vam

poder comprovar que gent que responia a pràctiques lingüístiques i comunicatives catalanes molt clares responia el qüestionari en castellà. Com

que no teníem elements per a saber fins a quin punt hi havia influït la llengua de l’enquestador, també la vam eliminar. El resultat és una variable

formada amb els usos i les pràctiques lingüístiques i les pràctiques comunicatives relacionades amb els usos de la televisió, que ens sembla prou

significativa per les raons esmentades referents a la voluntat i a la opció.

La transició a la societat xarxa a Catalunya 408 La dinàmica de la societat xarxa a Catalunya

Hem decidit deixar-los separats perquè l’anàlisi ens demostra que no estem parlant d’un sol país,

d’una sola llengua i d’una sola cultura; per tant, la fragmentació encara és més gran. D’aquesta

manera, el sentiment d’identificació que té la llengua com a element principal és el més minoritari,

amb un 1,7% del total. En la Q1 veurem que entre la franja de 65 a 74 anys és quan es mostra més

elevat. El sentiment d’identificació amb la feina té el seu punt més elevat al final de la vida

professional i el de la religió, en la gent de més edat. El sentiment d’identificació amb un mateix perd

força amb l’edat, i és el segon element entre el grup més jove. Els més identificats amb l’ecologia són

el sector que va de 25 a 34 anys, i amb res, el sector més jove.

L’element generacional és molt important entre els més joves, que se situa en tercer lloc després de

la família i un mateix, i en les persones de 75 anys o més, que se situa en cinquè lloc després de la

família, la religió i res en especial.

Q1. Amb quin d'aquests aspectes s'identifica més? * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Amb la seva feina N

%
17

3,0%
30

5,7%
27

5,0%
27

6,6%
30

7,6%
17

4,7%
6

2,9%
154

5,1%
Amb la seva religió N

%
3

,5%
16

3,1%
12

2,2%
4

1,0%
10

2,5%
14

3,9%
15

7,3%
74

2,5%
Amb la seva llengua N

%
10

1,8%
5

1,0%
10

1,8%
6

1,5%
6

1,5%
12

3,3%
2

1,0%
51

1,7%
Amb la seva cultura N

%
27

4,8%
29

5,5%
27

5,0%
17

4,1%
23

5,8%
10

2,8%
9

4,4%
142

4,7%
Amb vostè mateix N

%
103

18,2%
51

9,8%
34

6,3%
26

6,3%
25

6,3%
14

3,9%
8

3,9%
261

8,7%
Amb la seva família N

%
216

38,2%
260

49,7%
323

59,6%
272

66,3%
250

63,1%
231

63,8%
129

62,6%
1681

56,0%
Amb el seu país N

%
16

2,8%
12

2,3%
9

1,7%
10

2,4%
8

2,0%
12

3,3%
8

3,9%
75

2,5%
Amb la humanitat en N
el seu conjunt % 12

2,1%
18

3,4%
25

4,6%
15

3,7%
10

2,5%
14

3,9%
2

1,0%
96

3,2%
Amb la gent de la N
seva edat % 85

15,0%
28

5,4%
9

1,7%
2

,5%
4

1,0%
11

3,0%
8

3,9%
147

4,9%
Amb la natura N

%
11

1,9%
26

5,0%
11

2,0%
10

2,4%
6

1,5%
3

,8%
3

1,5%
70

2,3%
Amb ser dona/home N

%
21

3,7%
26

5,0%
24

4,4%
8

2,0%
6

1,5%
3

,8%
2

1,0%
90

3,0%

Amb quin
d'aquests
aspectes
s'identifica
més?

Amb res en especial N
%

44
7,8%

22
4,2%

31
5,7%

13
3,2%

18
4,5%

21
5,8%

14
6,8%

163
5,4%

Total N
%

565
100,0%

523
100,0%

542
100,0%

410
100,0%

396
100,0%

362
100,0%

206
100,0%

3004
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

435,763a

407,070

31,240

3004

66
66

1

,000
,000

,000

a. 2 caselles (2,4%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 3,50.

La transició a la societat xarxa a Catalunya 409 La dinàmica de la societat xarxa a Catalunya

Continuant amb els elements d’identificació principal, observem que les dones s’identifiquen

lleugerament més amb la família que els homes i que, en canvi, aquests doblen la identificació amb la

feina amb relació a les dones. La identificació amb el gènere, malgrat ser reduïda, és molt més

acusada en la dona que en l’home.

5.7.3.1.2. Identificació històrica i identificació territorial

Per al 22,3% de la població les dates històricament més significatives són les internacionals (cal tenir

en compte que la memòria de l’11S era molt recent), seguides de les espanyoles i les personals. Les

dates relacionades amb la història de Catalunya són recordades en quart lloc. En números absoluts

per als més grans de 50 anys, el grup més nombrós és el que recorda alguna data de la història

espanyola. La referència per als més joves és la història mundial (30,4%), seguida de cap referència

amb aspectes històrics (17,3%). Per als més grans, com ja hem dit, el punt de referència és la història

espanyola (25,6%), seguida dels esdeveniments religiosos (19,7%) –més importants per a les dones

que per als homes– i també els esdeveniments personals (15%).

Q2. Identitat històrica * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

Cap N
%

109
17,3%

100
13,7%

104
12,1%

313
14,1%

Història específica N
catalana %

75

11,9%
67

9,2%

64

7,5%
206

9,3%

Història espanyola N
%

49
7,8%

97
13,3%

220
25,6%

366
16,5%

Història mundial N
%

192
30,4%

179
24,5%

123
14,3%

494
22,3%

Commemoració N
construcció europea %

3
,5%

2
,3%

6
,7%

11
,5%

Esdeveniments locals N
catalans %

30
4,8%

19
2,6%

20
2,3%

69
3,1%

Festes religioses N
%

73
11,6%

105
14,4%

169
19,7%

347
15,6%

Esdeveniments científics N
%

1
,2%

10
1,4%

11
1,3%

22
1,0%

Esdeveniments N
personals %

86
13,6%

136
18,6%

129
15,0%

351
15,8%

Identitat
històrica

Altres N
%

13
2,1%

15
2,1%

12
1,4%

40
1,8%

Total N
%

631
100,0%

730
100,0%

858
100,0%

2219
100,0%

La transició a la societat xarxa a Catalunya 410 La dinàmica de la societat xarxa a Catalunya

Un aspecte que cal destacar és que si mirem les freqüències veurem que hi ha un 10,4% que en el

qüestionari manifesta que no s’identifica amb la història i que si hi afegíssim els que no saben o que

no contesten s’elevaria al 36,6%. Per tant, podem concloure que la història no és un element

important de construcció de la identitat en la societat catalana d’avui.

Des del punt de vista territorial la gent s’identifica majoritàriament amb Catalunya (31,6%) i que si hi

sumem el poble on viu arribaríem a un 51,1%, però no ho fem perquè, com ja hem explicat en

l’apartat de justificació de les variables construïdes, pensem que si tenint la possibilitat d’escollir

Catalunya un 19,5% ha optat pel seu municipi de residència, ens sembla un element d’identificació

local prou significatiu. D’altra banda, una altra manera de veure-ho seria sumar el 19,5% que ha

escollit el poble o ciutat on viu amb el 21,9% que s’identifica amb el poble o ciutat on ha nascut

(d’aquests, 486 sobre 657 han nascut a Catalunya) i això ens donaria un altre índex important

d’identificació local.

En tot cas, tenim una baixa identificació amb Espanya (14,1%) i molt poca identificació amb Europa

(1,9%), que decreix amb l’edat. Per als més joves arriba a un 4%, però per als més grans baixa a un

1%. I, finalment, una notable identificació amb el món (6,5%) i amb res (4,5%).

Q3. Amb quin d'aquests llocs s'identifica més? * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Poble o ciutat on N
ha nascut %

122
21,7%

120
23,0%

116
21,5%

87
21,2%

80
20,2%

83
23,1%

49
23,7%

657
21,9%

Poble o ciutat on N
viu actualment %

86

15,3%
93

17,8%

97

18,0%

82

20,0%

106

26,8%

72

20,0%
47

22,7%

583

19,5%

Catalunya N
%

179
31,8%

159
30,5%

164
30,4%

133
32,4%

119
30,1%

126
35,0%

66
31,9%

946
31,6%

Espanya N
%

96
17,1%

53
10,2%

72
13,4%

58
14,1%

59
14,9%

54
15,0%

30
14,5%

422
14,1%

Europa N
%

11
2,0%

21
4,0%

12
2,2%

4
1,0%

5
1,3%

2
,6%

2
1,0%

57
1,9%

Món N
%

38
6,7%

39
7,5%

54
10,0%

32
7,8%

17
4,3%

10
2,8%

6
2,9%

196
6,5%

Amb quin
d'aquests
llocs
s'identifica
més?

Res N
%

31
5,5%

37
7,1%

24
4,5%

14
3,4%

10
2,5%

13
3,6%

7
3,4%

136
4,5%

Total N
%

563
100,0%

522
100,0%

539
100,0%

410
100,0%

396
100,0%

360
100,0%

207
100,0%

2997
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

93,107a

93,654

21,588

2997

36
36

1

,000
,000

,000

a. 1 caselles (2,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 3,94.

La transició a la societat xarxa a Catalunya 411 La dinàmica de la societat xarxa a Catalunya

5.7.3.2. Sentiment de pertinença

El 37,5% de la població se sent majoritàriament catalana (només catalana o més catalana que

espanyola), sentiment molt igualat amb els que se senten tant catalans com espanyols, que són un

36,2%. En tot cas, només un 19,7% se sent espanyola i un significatiu 6,6% que no se sent ni una

cosa ni l’altra.

Si analitzem el quadre 4 veurem que en el grup d’edat intermedi és on hi ha més sentiment de

pertinença català (38,9%) i en el que hi ha tant sentiment català com espanyol és en el grup més jove

(40%). Cal tenir en compte, però, que els dos sentiments majoritaris, amb pocs punts de diferència,

són el català i el tant català com espanyol. L’espanyol queda clarament enrere, però amb el

percentatge més alt en el grup de més edat (24,1%).

Q4. Sentiment de pertinença * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

Català N
%

304
36,4%

391
38,9%

426
37,0%

1121
37,5%

Tant català com espanyol N
%

334
40,0%

339
33,7%

409
35,6%

1082
36,2%

Espanyol N
%

128
15,3%

185
18,4%

277
24,1%

590
19,7%

Sentiment de
pertinença

Ni català ni espanyol N
%

69
8,3%

91
9,0%

38
3,3%

198
6,6%

Total N
%

835
100,0%

1006
100,0%

1150
100,0%

2991
100,0%

Encara que no hem utilitzat el sentiment de pertinença per a construir la variable de pràctica

identitària catalana per les raons que ja hem esmentat, referents al fet que volíem aïllar la pràctica

dels sentiments subjectius, els encreuaments que hem fet amb les variables d’estructura social,

autonomia personal etc. ens donen un perfil del sentiment de pertinença català molt similar, com

veurem més endavant, al que es descriu en la pràctica d’identitat catalana, encara que, com ja hem

pogut veure quan parlàvem del percentatge de la població que representa, el grup és més nombrós.

Pel que fa al perfil del grup que se sent espanyol, la majoria són majors de 50 anys, un 52,9% són

dones –percentatge una mica superior que en el cas del grup català–, nascuts a fora de Catalunya

(70,1%) i de pares també de fora de Catalunya (88,8%). La majoria són immigrants arribats entre

1953 i 1972. El 86,6% considera que la seva llengua és el castellà, un 6,8% considera llengua pròpia

tant el català com el castellà i un 4,9% considera llengua pròpia el català. Des del punt de vista de la

La transició a la societat xarxa a Catalunya 412 La dinàmica de la societat xarxa a Catalunya

pràctica lingüística el 65,9% o és monolingüe castellà o hi és molt a prop. El 30,9% és bilingüe i un

3,1% és a prop del monolingüisme català. El 81,2% només tenen estudis primaris, un 11,9% estudis

secundaris i un 4,9% estudis superiors. Un 2% són estudiants. Aquestes dades ens donen, doncs, un

perfil de formació molt inferior al del grup que se sent català, sobretot si comparem el percentatge

dels sense estudis o amb estudis primaris entre els qui se senten catalans (52%) i els sense estudis o

només amb estudis primaris entre els qui se senten espanyols (81,2%). Un 8% té formació

professional, un 5% batxillerat i entre els estudis universitaris predominen les ciències socials i

jurídiques (1,9%), les ciències experimentals i de la salut (1,4%), els estudis universitaris tècnics (1%)

i les humanitats (0,7%).

Resumint, doncs, de les observacions sobre els sentiments de pertinença relacionats amb el nivell

d’estudis la conclusió que en traiem és que el sentiment majoritari dels qui només tenen estudis

primaris és tant català com espanyol (37,9%); dels qui tenen estudis secundaris, dels estudiants i dels

titulats superiors, el sentiment majoritari és el català amb un 45,8%, 48,1% i un 51,4%

respectivament.

El nivell d’ocupació dels qui se senten espanyols és inferior (41,7%) i les altres categories referents a

l’activitat laboral, superiors: atur (5,9%), inactivitat actual havent treballat abans (35,8%) i no ha

treballat mai (16,6%). La categoria professional és majoritàriament baixa (70,1%), seguida de mitjana

(25,6%) i d’alta (4,3%). Hi ha més contractes indefinits i temporals que en el grup que se sent català i

menys treball per compte propi (12,8%). Hi ha menys funcionaris (2,5%) i més treballadors sense

contracte (4,1%). Hi ha menys activitat associativa (21,7%) i menys activitat cívica (un 87,3% no en

té).

Finalment, si analitzem el perfil dels qui se senten tant catalans com espanyols, trobem que

proporcionalment la majoria són nascuts després de l’any 1973; és a dir, que han crescut i s’han

educat en plena vigència de la Constitució i l’Estatut d’Autonomia. Un 51,4% són dones, nascuts a

Catalunya (66,5%), de pares nascuts a fora de Catalunya (66,3%), que consideren el castellà com a

llengua pròpia (53,4%), enfront del català (24,9%) o d’ambdues per igual (21,5%). Pel que fa a la

pràctica lingüística són monolingües castellans (11,7%) o quasi (45%). El 30,2% és bilingüe i un 7%

és monolingüe català o quasi (6,1%). El seu nivell educatiu és més elevat que el dels qui se senten

espanyols, però lleugerament inferior que el dels qui se senten catalans. El percentatge de gent que

no ha superat els estudis primaris és del 61%. El 13,1% té estudis superiors finalitzats, el 7% són

estudiants i el 18,8% té estudis secundaris finalitzats. El tipus d’estudis és igual al dels grups

precedents, la majoria dels que tenen un nivell universitari són de l’àrea d’estudis socials i jurídics,

seguits de les ciències experimentals i de la salut, tècnics i humanitats. El nivell d’ocupació és molt

similar al dels qui se senten catalans (54%), 4,7% d’aturats, 26,8% d’inactius però que havien treballat

i un 14,5% que no han treballat mai. La categoria professional és predominantment baixa (58,3%) tot i

que en un percentatge menys elevat que en el del grup espanyol. Un 7,9% tenen una categoria

La transició a la societat xarxa a Catalunya 413 La dinàmica de la societat xarxa a Catalunya

laboral alta i un 33,7% mitjana. Predominen els contractes indefinits (55,1%) seguits dels temporals

(19,8%) i dels autònoms (15,1%).

Altres elements diferencials entre els diferents sentiments de pertinença que es tenen són, per

exemple, els que fan referència al desenvolupament personal. Si observem el quadre 5 veurem que

entre els qui preferirien tenir la seva pròpia empresa que no pas ser funcionaris, la majoria se senten

catalans; en canvi, dels qui preferirien ser funcionaris, el grup més nombrós se senten tant catalans

com espanyols.

Q5. Sentiment de pertinença * Preferiria que els seus fills fossin funcionaris o tinguessin
la seva pròpia empresa?

Preferiria que els seus fills
fossin funcionaris o

tinguessin la seva pròpia
empresa?

Tenir la seva
empresa
pròpia

Ser
funcionaris

Total
Català N

%
427

38,8%
238

34,8%
665

37,3%
Tant català com espanyol N

%
379

34,4%
249

36,4%
628

35,2%
Espanyol N

%
222

20,2%
167

24,4%
389

21,8%

Sentiment de
pertinença

Ni català ni espanyol N
%

73
6,6%

30
4,4%

103
5,8%

Total N
%

1101
100,0%

684
100,0%

1785
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

9,454a

9,562

,724

1785

3
3

1

,024
,023

,395

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 39,47.

Si encreuem quadres com el 6, que ens poden ajudar a mesurar la capacitat emprenedora i de risc,

amb els diferents tipus de sentiments, no ens surten grans diferències però podem veure tendències.

Aquest quadre ens mostra com, malgrat les similituds, els més emprenedors i els més disposats a

La transició a la societat xarxa a Catalunya 414 La dinàmica de la societat xarxa a Catalunya

assumir riscos són els qui se senten catalans, seguits dels qui no se senten ni catalans ni espanyols.

Els més conservadors en aquest sentit són els qui se senten espanyols.

Q6. Sentiment de pertinença * Preferiria (o hauria preferit) treballar pel seu compte i
ser el seu propi cap encara que guanyés menys?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el
seu propi cap encara
que guanyés menys?

No Sí

Total
Català N

%
481

35,1%
605

39,7%
1086

37,5%
Tant català com espanyol N

%
513

37,4%
539

35,4%
1052

36,3%
Espanyol N

%
290

21,1%
278

18,3%
568

19,6%

Sentiment de
pertinença

Ni català ni espanyol N
%

88
6,4%

101
6,6%

189
6,5%

Total N
%

1372
100,0%

1523
100,0%

2895
100,0%

5.7.3.3. Pràctiques lingüístiques

Tot i que hem utilitzat les variables de pràctica lingüística per a construir la variable de pràctica

identitària, considerem que hem d’aturar-nos i analitzar-les a part.

Les taules de freqüències ja ens deien que el 44,3% dels enquestats assenyalaven el castellà com a

llengua pròpia, seguit del 41,1% que assenyalaven el català i del 14,6% que consideraven com a

llengua pròpia ambdues per igual.

Aquest resultat ens situa davant d’un país de pràctica clarament bilingüe, però volíem intentar anar

més enllà i descobrir interrelacions entre les pràctiques que ens ajudessin a definir millor aquest

bilingüisme.

Trobem una tendència semblant entre tots els grups d’edat a l’ús prioritari del castellà fins a 64 anys –

a partir d’aquesta edat la tendència és a favor del català– i una lleugera tendència dels joves a l’ús

d’ambdues llengües.

La transició a la societat xarxa a Catalunya 415 La dinàmica de la societat xarxa a Catalunya

Q7. Llengua de l'entrevistat * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Català N

%
206

36,8%
190

38,2%
210

40,2%
158

39,4%
164

42,5%
176

49,0%
101

49,0%
1205

41,1%
Castellà N

%
254

45,4%
212

42,7%
233

44,6%
190

47,4%
181

46,9%
146

40,7%
83

40,3%
1299

44,3%

Llengua de
l'entrevistat

Ambdues igual N
%

100
17,9%

95
19,1%

80
15,3%

53
13,2%

41
10,6%

37
10,3%

22
10,7%

428
14,6%

Total N
%

560
100,0%

497
100,0%

523
100,0%

401
100,0%

386
100,0%

359
100,0%

206
100,0%

2932
100,0%

Analitzant l’ús de la llengua a la llar observem que hi ha una tendència a parlar castellà a casa, més

acusada en la població jove que en la gran (58,6% enfront del 37,2% si analitzem els extrems). El

castellà és la llengua més emprada per tots els grups d’edat fins a 64 anys, on canvia la tendència i la

llengua més emprada és el català. En coherència amb el que passa en la pràctica identitària catalana,

l’ús del català s’intensifica amb l’edat.

Q8. Quina llengua empra habitualment per parlar amb els qui viuen a casa seva? * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Català N

%
187

33,3%
173

35,0%
215

41,3%
166

41,9%
156

42,9%
154

50,7%
86

55,1%
1137

40,7%
Castellà N

%
329

58,6%
254

51,4%
244

46,8%
200

50,5%
186

51,1%
137

45,1%
58

37,2%
1408

50,4%
Ambdues igual N

%
38

6,8%
51

10,3%
49

9,4%
27

6,8%
17

4,7%
12

3,9%
11

7,1%
205

7,3%

Quina llengua empra
habitualment per parlar
amb els qui viuen a
casa seva?

Altres N
%

7
1,2%

16
3,2%

13
2,5%

3
,8%

5
1,4%

1
,3%

1
,6%

46
1,6%

Total N
%

561
100,0%

494
100,0%

521
100,0%

396
100,0%

364
100,0%

304
100,0%

156
100,0%

2796
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

77,984a

78,515

42,889

2796

18
18

1

,000
,000

,000

a. 1 casilles (3,6%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 2,57.

L’ús del català i el castellà per igual té uns percentatges molt menors que analitzarem en més

profunditat en la variable de pràctica del monolingüisme/bilingüisme.

La majoria de la gent que parla català a casa té ingressos molt alts o alts tot, encara que hi ha un

percentatge considerable de gent amb ingressos molt baixos que també en parla. L’ús del castellà a

casa creix al mateix temps que disminueixen els ingressos.

La transició a la societat xarxa a Catalunya 416 La dinàmica de la societat xarxa a Catalunya

Q9. Quina llengua empra habitualment a casa seva? * Ingressos mensuals nets de tota la llar

Ingressos mensuals nets de tota la llar
Ingressos
molt alts

Ingressos
alts

Ingressos
mitjans

Ingressos
baixos

Ingressos
molt baixos

Total
Català N

%
41

51,3%
122

52,8%
381

43,4%
267

36,8%
129

35,2%
940

41,2%
Castellà N

%
25

31,3%
87

37,7%
416

47,4%
395

54,4%
210

57,4%
1133

49,7%
Ambdues igual N

%
12

15,0%
21

9,1%
71

8,1%
49

6,7%
17

4,6%
170

7,5%

Quina llengua
empra habitualment
a casa seva?

Altres N
%

2
2,5%

1
,4%

9
1,0%

15
2,1%

10
2,7%

37
1,6%

Total N
%

80
100,0%

231
100,0%

877
100,0%

726
100,0%

366
100,0%

2280
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

57,635a

58,007

10,259

2280

12
12

1

,000
,000

,001

a. 2 caselles (10,0%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 1,30.

Finalment, com més estudis, més ús del català i com menys estudis, més ús del castellà.

Q10. Quina llengua empra habitualment a casa seva? * Nivell educatiu

Nivell educatiu
Primària i

menys
Secundària

acabada

Estudiants

Estudis
superiors
acabats

Total
Català N

%
614

35,4%
255

46,2%
83

46,4%
184

56,3%
1136

40,7%
Castellà N

%
982

56,6%
243

44,0%
81

45,3%
101

30,9%
1407

50,4%
Ambdues igual N

%
104

6,0%
50

9,1%
14

7,8%
36

11,0%
204

7,3%

Quina llengua
empra habitualment
a casa seva?

Altres N
%

35
2,0%

4
,7%

1
,6%

6
1,8%

46
1,6%

Total N
%

1735
100,0%

552
100,0%

179
100,0%

327
100,0%

2793
100,0%

La transició a la societat xarxa a Catalunya 417 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

98,650a

100,932

23,504

2793

9
9

1

,000
,000

,000

a. 1 caselles (6,3%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 2,95.

En l’ús de la llengua amb els amics creix, de manera natural, l’ús d’ambdues llengües per igual en tots

dos grups, tot i que es manté la tendència d’increment d’ús del català amb l’edat i l’ús majoritari del

castellà fins a la franja d’edat compresa entre 55 i 64 anys, amb un percentatge més elevat entre els

més joves.

Q11. Quina llengua empra principalment amb els seus amics? * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Català N

%
166

29,7%
158

30,4%
185

34,3%
148

36,5%
160

40,4%
165

46,3%
91

45,7%
1073

36,1%
Castellà N

%
253

45,3%
199

38,3%
223

41,3%
175

43,1%
163

41,2%
135

37,9%
78

39,2%
1226

41,2%
Ambdues igual N

%
136

24,3%
150

28,8%
126

23,3%
80

19,7%
71

17,9%
55

15,4%
30

15,1%
648

21,8%

Quina llengua empra
principalment amb
els seus amics?

Altres N
%

4
,7%

13
2,5%

6
1,1%

3
,7%

2
,5%

1
,3% 29

1,0%
Total N

%
559

100,0%
520

100,0%
540

100,0%
406

100,0%
396

100,0%
356

100,0%
199

100,0%
2976

100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

79,994a

78,637

56,880

2976

18
18

1

,000
,000

,000

a. 4 caselles (14,3%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 1,94.

Els nivells d’ingressos més alts parlen més català amb els amics o català i castellà per igual i els més

baixos parlen majoritàriament castellà, seguit del català, i ambdues per igual en una proporció molt

menor.

La transició a la societat xarxa a Catalunya 418 La dinàmica de la societat xarxa a Catalunya

Q12. Quina llengua empra habitualment amb els amics? * Ingressos mensuals nets de tota la llar

Ingressos mensuals nets de tota la llar
Ingressos
molt alts

Ingressos
alts

Ingressos
mitjans

Ingressos
baixos

Ingressos
molt baixos

Total
Català N

%
34

41,5%
105

45,3%
343

38,5%
249

32,6%
157

32,8%
888

36,3%
Castellà N

%
15

18,3%
67

28,9%
334

37,5%
352

46,1%
244

50,9%
1012

41,4%
Ambdues igual N

%
32

39,0%
60

25,9%
210

23,6%
154

20,2%
70

14,6%
526

21,5%

Quina llengua
empra habitualment
amb els amics?

Altres N
%

1
1,2%

 4
,4%

8
1,0%

8
1,7%

21
,9%

Total N
%

82
100,0%

232
100,0%

891
100,0%

763
100,0%

479
100,0%

2447
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

83,317a

86,505

,005

2447

12
12

1

,000
,000

,944

a. 3 caselles (15,0%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és ,70.

Per nivells d’estudis, només els que tenen fins a estudis primaris utilitzen majoritàriament el castellà.

Els més bilingües són els estudiants, tot i que l’ús majoritari entre aquest grup és el català.

Q13. Quina llengua empra habitualment amb els amics? * Nivell educatiu

Nivell educatiu
Primària i

menys
Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
Català N

%
585

31,6%
224

38,4%
80

43,5%
183

51,4%
1072

36,1%
Castellà N

%
920

49,8%
199

34,1%
36

19,6%
70

19,7%
1225

41,2%
Ambdues igual N

%
322

17,4%
158

27,1%
67

36,4%
99

27,8%
646

21,7%

Quina llengua
empra habitualment
amb els amics?

Altres N
%

22
1,2%

2
,3%

1
,5%

4
1,1%

29
1,0%

Total N
%

1849
100,0%

583
100,0%

184
100,0%

356
100,0%

2972
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

189,404a

197,956

1,352

2972

9
9

1

,000
,000

,245

a. 2 caselles (12,5%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 1,80.

La transició a la societat xarxa a Catalunya 419 La dinàmica de la societat xarxa a Catalunya

Per a la immigració i segons l’any d’arribada a Catalunya, els qui utilitzen més el català tant amb els

amics com a casa són els immigrants de la primera onada.

Q14. Quina llengua empra habitualment amb els amics? * Any d'arribada a Catalunya (3 intervals)

Any d'arribada a Catalunya (3 intervals)
Nascut a
Catalunya 1913-1952 1953-1972 1973-2002

Total
Català N

%
989

49,6%
25

17,1%
40

8,1%
11

4,4%
1065

36,9%
Castellà N

%
512

25,7%
88

60,3%
379

76,4%
178

71,5%
1157

40,1%
Ambdues igual N

%
489

24,5%
33

22,6%
74

14,9%
37

14,9%
633

22,0%

Quina llengua
empra habitualment
amb els amics?

Altres N
%

2
,1%

 3
,6%

23
9,2%

28
1,0%

Total N
%

1992
100,0%

146
100,0%

496
100,0%

249
100,0%

2883
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

843,473a

803,531

157,650

2883

9
9

1

,000
,000

,000

a. 3 caselles (18,8%) tenen una freqüència esperada inferior a
5. La freqüència mínima esperada és 1,42.

Com ja hem explicat, l’ús de la llengua a la feina no l’hem utilitzat per a la construcció de la variable

de pràctica identitària perquè no hem considerat que aquest ús es correspongui sempre amb l’exercici

de la voluntat, sinó que està condicionat per qüestions alienes a l’individu. De tota manera, cal

remarcar que així com a casa i amb els amics s’usa més el castellà o ambdues llengües, a la feina la

llengua que s’usa més és el català (39,5%).

Si tal com ens mostren les dades del coneixement de la llengua, quasi la totalitat de la població sap

català, i que el 80,2% de la població en té un nivell acceptable, s’haurien d’estudiar a fons els motius

del no ús, d’altra banda coherent amb l’escasíssim sentiment d’identificació amb la llengua tal com

assenyalàvem en l’apartat d’identificació dominant.

La transició a la societat xarxa a Catalunya 420 La dinàmica de la societat xarxa a Catalunya

Q15. Monolingüisme/Bilingüisme * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

Monolingüe castellà N
%

77
9,5%

47
4,8%

127
12,1%

251
8,9%

A prop monolingüe N
castellà %

322

39,8%
314

32,4%

428

40,7%
1064

37,6%

Bilingüe N
%

246
30,4%

300
30,9%

377
35,8%

923
32,6%

A prop monolingüe català N
%

67
8,3%

96
9,9%

29
2,8%

192
6,8%

Monolingüism
e/Bilingüisme

Monolingüe català N
%

98
12,1%

213
22,0%

91
8,7%

402
14,2%

Total N
%

810
100,0%

970
100,0%

1052
100,0%

2832
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

154,597a

160,364

13,944

2832

8
8

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 54,92.

L’índex de monolingüisme/bilingüisme del quadre 15 ens corrobora el bilingüisme amb una clara

tendència cap al castellà. El 46,4% de la població és monolingüe castellana o propera al

monolingüisme castellà. Aquesta tendència és lleugerament més acusada en el grup de més de 50

anys (52,8%), seguit dels més joves (49,3%). El 32,6% practica el bilingüisme i el 21% és monolingüe

catalana o propera. El grup d’edat més nombrós d’aquesta darrera pràctica és el de 30 a 49 anys

(31,9%), que en els joves baixa a 20,4% i en els més grans encara és inferior, situant-se en un

11,4%.

Cal assenyalar que pràcticament tots els qui parlen català són nascuts a Catalunya, excepte un 5,6%

que han nascut a fora, i que dels qui parlen castellà a Catalunya, una mica més de la meitat han

nascut a fora i l’altra meitat han nascut a Catalunya. Una dada més significativa encara és que els

bilingües, en la seva gran majoria, són nascuts a Catalunya.

La transició a la societat xarxa a Catalunya 421 La dinàmica de la societat xarxa a Catalunya

Pel que fa a la immigració, no s’adapta a la llengua d’acollida i continua parlant castellà en el 84,7%

dels casos del grup arribat entre 1953 i 1972, en el 88,2% dels casos del grup arribat a partir de 1973

i en el 63,8% dels casos dels arribats abans de 1952.

Entre els nascuts a fora de Catalunya, els nascuts a l’estranger passen més ràpid al bilingüisme, i

encara que molt lleugerament al català, que els nascuts a Espanya que en la seva gran majoria

(81,9%) continuen utilitzant només el castellà.

Dels estrangers, dels 13 africans entrevistats15, només un té una pràctica lingüística catalana; dels
procedents d’Amèrica Llatina, 45 en total, 43 continuen amb l’ús del castellà i dels altres dos 1 parla

en català a casa i amb els amics i el considera la seva llengua i l’altre és considera bilingüe. En canvi,

dels procedents de la resta de l’estranger, el 52,6% tenen una pràctica lingüística castellana, el 21,1%

catalana i el 26,3% bilingüe. Si el nombre ens permetés una major fragmentació segurament veuríem

diferència de pràctica entre els orientals i els europeus, per exemple.

Si analitzem la pràctica lingüística amb relació al sentiment de pertinença, el sentiment d’identificació

territorial o la identificació amb la tradició, veurem que no sempre la pràctica castellana, per exemple,

es correspon amb un sentiment espanyol. O viceversa, la pràctica catalana no vol dir necessàriament

una identificació amb Catalunya. Encara que la gran majoria dels catalanoparlants se senten catalans

(72,5%), un 22,4% se senten tant catalans com espanyols i un 2,4% se senten espanyols. En canvi,

dels castellanoparlants, un 8,9% se senten catalans i un 44,6% tant catalans com espanyols. Dels

bilingües, un 29,4% se senten catalans i un 54,6% tant catalans com espanyols.

Pel que fa a la identificació territorial, el 62,8% dels catalanoparlants se senten identificats amb

Catalunya i només un 2,4 amb Espanya, i dels castellanoparlants, un 42% se senten identificats amb

Catalunya i només un 25,6% amb Espanya.

Si analitzem la pràctica lingüística encreuada amb el nivell de coneixement de cada llengua veurem

que, dels qui utilitzen sempre el castellà, un 58,4% parlen i escriuen el català amb fluïdesa o el parlen

sense problema tot i que no l’escriuen.

El nivell d’entendre el català i el castellà és pràcticament del 100%; en canvi, l’anglès és entès pel

40,1% de catalanoparlants tot i que només el 14,4% diu que el parla i l’escriu amb fluïdesa i, en canvi,

pel que fa als castellanoparlants el percentatge de comprensió de l’anglès baixa a 28,1%, amb només

un 8% que diu que el parla i escriu amb fluïdesa. És a dir, la població catalanoparlant té més

tendència al trilingüisme que la castellanoparlant, que té una forta tendència, no al bilingüisme, sinó al

monolingüisme: el 41,6% entén el català però no el parla o ni l’entén ni el parla.

La transició a la societat xarxa a Catalunya 422 La dinàmica de la societat xarxa a Catalunya

Q16. Monolingüisme/Bilingüisme * Any d'arribada a Catalunya (3 intervals)

Any d'arribada a Catalunya (3 intervals)
Nascut a
Catalunya

1913-1952

1953-1972

1973-2002

Total
Monolingüe castellà N

%
185

9,5%
22

17,6%
29

6,3%
11

5,2%
247

9,0%
A prop monolingüe N
castellà %

566

29,0%
80

64,0%

267

57,9%
103

48,6%

1016

37,0%

Bilingüe N
%

646
33,1%

22
17,6%

143
31,0%

88
41,5%

899
32,7%

A prop monolingüe català N
%

168
8,6%

1
,8%

10
2,2%

6
2,8%

185
6,7%

Monolingüism
e/Bilingüisme

Monolingüe català N
%

386
19,8%

 12
2,6%

4
1,9%

402
14,6%

Total N
%

1951
100,0%

125
100,0%

461
100,0%

212
100,0%

2749
100,0%

En el quadre 16 veiem que el fet d’haver nascut a Catalunya no canvia la tendència general al

bilingüisme tirant cap al castellà, però que en el cas de la immigració en els arribats abans hi ha més

reticència al català que en els més recents. Del primer grup, el 81,6% són molt a prop del castellà, en

el segon grup el 64,2% té una pràctica monolingüe castellana o quasi i del grup més recent el

percentatge dels qui tenen aquesta pràctica és del 50,8%.

El nivell d’estudis no fa variar la tendència, però crida l’atenció que entre els estudiants el 50,8%

siguin monolingües castellans o quasi.

Des del punt de vista de nivell d’ingressos, en canvi, els nivells més baixos són més

castellanoparlants i els més alts més catalanoparlants. Dels més alts, el 41,9% tendeix al castellà, el

30,9% al català i el 27,2% és bilingüe. Dels més baixos, el 67,4% tendeix al castellà, el 5,3 al català i

el 27,3% practica el bilingüisme.

5.7.3.4. Pràctica d’identitat catalana

Com més joves, menys identitat catalana. Aquesta tendència queda molt clara en el quadre 17

construït amb intervals d’edat de 10 anys.

15 Dels 39 africans entrevistats, 1 diu que la seva llengua és el català, 13 el castellà i 25 altres llengües.

La transició a la societat xarxa a Catalunya 423 La dinàmica de la societat xarxa a Catalunya

Q17. Pràctica d'identitat catalana * Edat de l'entrevistat (intervals de 10 anys)

Edat de l'entrevistat (intervals de 10 anys)
De 15 a
24 anys

De 25 a
34 anys

De 35 a
44 anys

De 45 a
54 anys

De 55 a
64 anys

De 65 a
74 anys

75 anys o
més

Total
Identitat catalana N

%
99

17,5%
103

19,7%
131

24,2%
113

27,6%
108

27,3%
99

27,3%
60

29,0%
713

23,7%
Pràctica d'identitat
catalana

No identitat catalana N
%

466
82,5%

420
80,3%

411
75,8%

297
72,4%

288
72,7%

263
72,7%

147
71,0%

2292
76,3%

Total N
%

565
100,0%

523
100,0%

542
100,0%

410
100,0%

396
100,0%

362
100,0%

207
100,0%

3005
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

28,646a

29,270

24,656

3005

6
6

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 49,12.

Com podem veure, del grup que comprèn la població de 15 a 24 anys, només un 17,5% té una

pràctica identitària catalana intensa. El percentatge va pujant amb l’edat fins a arribar al 29% en el

grup de més de 75 anys. Si analitzem el quadre construït a partir de tres intervals d’edat, veurem que

es confirma la tendència de com més joves, menys identitat, donant-nos potser grups d’edat més

clars. El 81,9% dels menors de 30 anys, nascuts al final de la dictadura però educats en democràcia i

dins el sistema escolar autonòmic, no tenen una pràctica identitària catalana. En canvi, el grup més

gran, que comprèn els majors de 50 anys, són els qui conserven una pràctica més intensa (27,3%).

Més endavant veurem quins elements predominen en la pràctica de cada grup i si hi ha elements

diferencials.

Q18. Pràctica d'identitat catalana * Edat de l'entrevistat (3 intervals)

Edat de l'entrevistat (3 intervals)
De 15 a 29 De 30 a 49 50 o més

Total

Identitat catalana N
%

152
18,1%

247
24,4%

314
27,3%

713
23,7%

Pràctica d'identitat
catalana

No identitat catalana N
%

687
81,9%

767
75,6%

838
72,7%

2292
76,3%

Total N
%

839
100,0%

1014
100,0%

1152
100,0%

3005
100,0%

La transició a la societat xarxa a Catalunya 424 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

22,747a

23,413

21,711

3005

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 199,07.

Trobem una pràctica identitària catalana lleugerament més elevada entre els homes. Un 24,1% dels

homes viuen en català enfront d’un 23,3% de les dones. Tot i que la diferència no és significativa, si

considerem les dones com un element important de transmissió de la identitat, adquireix més

importància de la que en un primer moment sembla que té.

En general, el nivell educatiu de la població catalana és baix, perquè, com ja hem vist, la majoria no

ha anat més enllà dels estudis primaris, però si l’analitzem des del punt de vista dels qui tenen

pràctica identitària veurem, com mostra el quadre 19, que comparant els percentatges dels diferents

nivells d’estudis els qui tenen més nivell, és a dir, estudis superiors finalitzats tenen un percentatge

més alt d’identitat (33,7%) que els qui tenen estudis primaris i menys (20,8%). Entre els qui tenen un

nivell d’estudis superiors predominen els qui provenen de les ciències socials o jurídiques, seguits de

les ciències experimentals i de la salut, ensenyaments tècnics i humanitats, respectivament.

Q19. Pràctica d'identitat catalana * Nivell educatiu

Nivell educatiu

Primària i
menys

Secundària
acabada

Estudiants

Estudis
superiors
acabats

Total
Identitat catalana N

%
388

20,8%
155

26,4%
48

25,9%
121

33,7%
712

23,7%
Pràctica d'identitat
catalana

No identitat catalana N
%

1481
79,2%

433
73,6%

137
74,1%

238
66,3%

2289
76,3%

Total N
%

1869
100,0%

588
100,0%

185
100,0%

359
100,0%

3001
100,0%

La transició a la societat xarxa a Catalunya 425 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

31,600a

30,279

29,971

3001

3
3

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 43,89.

Una altra dada que crida l’atenció del quadre 19 és que només un 25,9% dels estudiants tenen el que

hem anomenat pràctica identitària catalana, fet que, d’altra banda, és coherent amb les observacions

que hem fet sobre l’edat i la llengua.

Encreuant la variable d’identitat catalana amb la variable d’origen de l’entrevistat veiem que dels

nascuts a Catalunya un 33,7% tenen una pràctica identitària catalana. Dels nascuts a fora només un

3,4% la tenen i, d’aquests, un terç és dels arribats fa més temps.

La pràctica identitària catalana predomina entre la gent que té una categoria professional mitjana

(30,3%) o alta (29,6%) i disminueix entre els qui tenen una categoria professional baixa (19,1%).

Q21. Pràctica d'identitat catalana * Nivell de la categoria professional de l'entrevistat

Nivell de la categoria professional
de l'entrevistat

Alta Mitjana Baixa

Total
Identitat catalana N

%
75

29,6%
275

30,3%
268

19,1%
618

24,1%
Pràctica d'identitat
catalana

No identitat catalana N
%

178
70,4%

634
69,7%

1138
80,9%

1950
75,9%

Total N
%

253
100,0%

909
100,0%

1406
100,0%

2568
100,0%

La transició a la societat xarxa a Catalunya 426 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

42,622a

42,486

34,201

2568

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 60,89.

Des del punt de vista dels ingressos, el grup que té uns ingressos alts és el que té un percentatge

més alt de pràctica identitària catalana (32,1%), seguit del grup que té ingressos mitjans (27,1%) i

molt alts (23,8%). És a dir, trobem més pràctica identitària entre la població amb uns ingressos alts i

molt alts que entre la població amb ingressos baixos o molt baixos. La majoria està entre el grup amb

ingressos alts i mitjans, és a dir, classe mitjana alta.

Q22. Pràctica d'identitat catalana * Ingressos mensuals nets de tota la llar

Ingressos mensuals nets de tota la llar
Ingressos
molt alts

Ingressos
alts

Ingressos
mitjans

Ingressos
baixos

Ingressos
molt baixos

Total
Identitat catalana N

%
20

23,8%
75

32,1%
242

27,1%
167

21,8%
87

17,8%
591

24,0%
Pràctica d'identitat
catalana

No identitat catalana N
%

64
76,2%

159
67,9%

652
72,9%

598
78,2%

401
82,2%

1874
76,0%

Total N
%

84
100,0%

234
100,0%

894
100,0%

765
100,0%

488
100,0%

2465
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

25,119a

25,187

19,350

2465

4
4

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 20,14.

Des del punt de vista de l’àmbit territorial, veiem que en l’àmbit rural hi ha una pràctica molt superior a

la de l’àmbit urbà. En realitat aquesta pràctica va decreixent al ritme que creix la grandària dels

municipis fins a arribar a Barcelona, que torna a créixer i se situa, però, molt per sota de l’àmbit rural.

En realitat, Barcelona té un percentatge de pràctica identitària (22,3%) molt semblant al percentatge

del total de la població catalana (23,7%).

La transició a la societat xarxa a Catalunya 427 La dinàmica de la societat xarxa a Catalunya

Q23. Pràctica d'identitat catalana * Grandària del municipi de residència de l'entrevistat

Grandària del municipi de residència de l'entrevistat
Municipis
de menys
de 2000
habitants

Municipis de
2001 a 5000

habitants

Municipis de
5001 a 10000

habitants

Municipis
de 10001
a 20000

Municipis
de 20001
a 50000

Municipis
de 50001
a 100000

Municipis
de 100001
a 1000000

Barcelona

Total
Identitat N
catalana % 98

53,3%
77

37,2%
71

33,6%
99

27,3%
78

18,5%
45

13,7%
80

14,5%
165

22,3%
713

23,7%
Pràctica
d'identitat
catalana No identitat N

catalana % 86

46,7%
130

62,8%

140

66,4%

263

72,7%

344

81,5%

283

86,3%

470

85,5%
576

77,7%

2292

76,3%

Total N
%

184
100,0%

207
100,0%

211
100,0%

362
100,0%

422
100,0%

328
100,0%

550
100,0%

741
100,0%

3005
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

174,597a

162,794

104,266

3005

7
7

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 43,66.

Quan arribem a l’anàlisi del conjunt de cinc variables de projecte d’autonomia personal definides per

l’anàlisi factorial, amb la intenció d’aprofundir en la manera com els diferents projectes d’autonomia

personal incideixen sobre la identitat, ens trobem que quatre funcionen en associació positiva entre

identitat catalana i nivell alt d’autonomia: el conjunt de variables que mesuren el projecte emprenedor,

sociopolític, el del control del propi cos utilitzant les variables de projecte d’autonomia mèdica i la

variable subjectiva d’autonomia personal. El projecte d’autonomia amb relació als mitjans de

comunicació no funciona, perquè les pràctiques comunicatives són un conjunt de variables que hem

utilitzat per a construir la variable de pràctica de la identitat catalana.

Els quadres 24-1, 24-2 i 24-3 ens mostren que en tots els casos els qui són més emprenedors tenen

percentatges més alts d’identitat dels qui no ho són.

La transició a la societat xarxa a Catalunya 428 La dinàmica de la societat xarxa a Catalunya

Q24.1. Pràctica d'identitat catalana * Preferiria (o hauria preferit) treballar pel seu
compte i ser el seu propi cap encara que guanyés menys?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el
seu propi cap encara
que guanyés menys?

No Sí

Total
Identitat catalana N

%
301

21,8%
396

25,9%
697

24,0%
Pràctica d'identitat
catalana

No identitat catalana N
%

1079
78,2%

1132
74,1%

2211
76,0%

Total N
%

1380
100,0%

1528
100,0%

2908
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

6,704b

6,481
6,724

6,702

2908

1
1
1

1

,010
,011
,010

,010

,010

,005

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 330,76.

Q24.2. Pràctica d'identitat catalana * Preferiria (o hauria preferit) treballar pel seu
compte i ser el seu propi cap encara que tingués menys seguretat?

Preferiria (o hauria
preferit) treballar pel
seu compte i ser el

seu propi cap encara
que tingués menys

seguretat?

No Sí

Total
Identitat catalana N

%
359

22,2%
338

26,2%
697

24,0%
Pràctica d'identitat
catalana

No identitat catalana N
%

1257
77,8%

952
73,8%

2209
76,0%

Total N
%

1616
100,0%

1290
100,0%

2906
100,0%

La transició a la societat xarxa a Catalunya 429 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

6,252b

6,035
6,231

6,250

2906

1
1
1

1

,012
,014
,013

,012

,013

,007

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 309,40.

Q24.3. Pràctica d'identitat catalana * Preferiria que els seus fills fossin funcionaris o
tinguessin la seva pròpia empresa?

Preferiria que els seus fills
fossin funcionaris o

tinguessin la seva pròpia
empresa?

Ser
funcionaris

Tenir la seva
empresa
pròpia

Total
Identitat catalana N

%
164

23,8%
307

27,9%
471

26,3%
Pràctica d'identitat
catalana

No identitat catalana N
%

524
76,2%

795
72,1%

1319
73,7%

Total N
%

688
100,0%

1102
100,0%

1790
100,0%

En el quadre 25 veiem que els qui tenen un índex de participació sociopolítica alt tenen més

percentatge de pràctica identitària (38,4%) que els qui tenen un índex nul (19%) i que, en aquest cas,

el percentatge de pràctica identitària també és significativament més alt que el percentatge d’aquesta

pràctica en el conjunt de la població, que recordem que és d’un 23,7%.

Q25. Pràctica d'identitat catalana * Índex de participació sociopolítica

Índex de participació sociopolítica
Nul Baix Mitjà Alt

Total

Identitat catalana N
%

388
19,0%

73
36,5%

181
31,6%

71
38,4%

713
23,7%

Pràctica d'identitat
catalana

No identitat catalana N
%

1659
81,0%

127
63,5%

392
68,4%

114
61,6%

2292
76,3%

Total N
%

2047
100,0%

200
100,0%

573
100,0%

185
100,0%

3005
100,0%

La transició a la societat xarxa a Catalunya 430 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

85,303a

81,402

72,522

3005

3
3

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 43,90.

Els percentatges de pràctica identitària catalana també són més alts entre els qui tenen més

autonomia mèdica, que com hem dit abans representa un control important sobre el propi cos i la

pròpia vida.

Q26. Pràctica d'identitat catalana * Quan el metge li prescriu un medicament nou,
llegeix el prospecte?

Quan el metge li
prescriu un

medicament nou,
llegeix el prospecte?

Sí No

Total
Identitat catalana N

%
606

24,6%
102

19,9%
708

23,8%
Pràctica d'identitat
catalana

No identitat catalana N
%

1862
75,4%

411
80,1%

2273
76,2%

Total N
%

2468
100,0%

513
100,0%

2981
100,0%

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

5,118b

4,863
5,285

5,116

2981

1
1
1

1

,024
,027
,022

,024

,026

,013

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 121,84.

La transició a la societat xarxa a Catalunya 431 La dinàmica de la societat xarxa a Catalunya

També trobem una pràctica més elevada entre els qui pensen que el propi esforç és el que compte

per a triomfar a la vida per sobre de la sort o dels tractes de favor, per exemple, i entre els qui en

l’escala d’autonomia personal tenen valors alts enfront dels valors baixos, que en aquest cas també

representen valors superiors al percentatge de la pràctica d’identitat catalana en el conjunt de la

població.

Q27.1. Pràctica d'identitat catalana * Triomfar a la vida (propi esforç)

Triomfar a la vida (propi
esforç)

Intel·ligència,

sort i
contactes i
tractes de

favor

Propi esforç

Total
Identitat catalana N

%
297

22,0%
409

25,2%
706

23,8%
Pràctica d'identitat
catalana

No identitat catalana N
%

1050
78,0%

1213
74,8%

2263
76,2%

Total N
%

1347
100,0%

1622
100,0%

2969
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

4,072b

3,899
4,086

4,070

2969

1
1
1

1

,044
,048
,043

,044

,046

,024

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 320,30.

Q27.2. Pràctica d'identitat catalana * Escala d'autonomia personal

Escala d'autonomia personal
Baixa

Mitjana-b
aixa Mitjana

Mitjana-al
ta

Alta

Total
Identitat catalana N

%
52

19,6%
257

23,0%
186

24,5%
138

26,8%
61

28,9%
694

24,2%
Pràctica d'identitat
catalana

No identitat catalana N
%

213
80,4%

862
77,0%

574
75,5%

376
73,2%

150
71,1%

2175
75,8%

Total N
%

265
100,0%

1119
100,0%

760
100,0%

514
100,0%

211
100,0%

2869
100,0%

La transició a la societat xarxa a Catalunya 432 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

8,505a

8,512

8,288

2869

4
4

1

,075
,075

,004

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 51,04.

Tal com hem dit més amunt, no hem utilitzat el sentiment de pertinença per a construir la variable de

pràctica identitària catalana perquè la volíem aïllar d’apreciacions subjectives, però tal com podem

comprovar una vegada analitzada aquesta variable, els encreuaments que hem fet amb les variables

d’estructura social i autonomia personal, ens donen un perfil de la pràctica d’identitat catalana molt

similar a la del sentiment de pertinença.

Tampoc no ens donaven grans diferències els encreuaments de les variables que mesuraven la

capacitat emprenedora o de risc amb els diferents sentiments de pertinença, però recordem que

s’apuntaven tendències en les quals es veia que, malgrat les similituds, els més emprenedors i els

més disposats a assumir riscos són els qui se senten catalans, seguits dels qui no se senten ni

catalans ni espanyols, i els més conservadors, en aquest aspecte, són els qui se senten espanyols.

Finalment, hem fet un encreuament de tres variables –les de projecte, l’edat i la pràctica identitària– i

hem pogut observar que en les franges d’edat més elevades sempre hi ha una relació positiva entre

tenir identitat catalana i tenir qualsevol tipus de projecte d’autonomia personal. En el cas dels joves de

15 a 29 anys hi ha tres casos on aquesta relació positiva es dóna i a més de manera molt

significativa: en el cas del projecte sociopolític, en el cas del projecte que mesura la capacitat

emprenedora i en el cas del projecte d’autonomia personal.

Aquestes dades ens donen una pràctica d’identitat catalana en un perfil de població gran, d’origen

català, amb una pràctica més intensa en àmbits rurals –i encara que menor però significativa a

Barcelona–, amb un nivell d’estudis alt, una categoria professional mitjana i alta i un bon nivell

salarial.

Com més joves, menys pràctica d’identitat catalana; no obstant això, si associem aquesta pràctica

amb les variables de projecte d’autonomia personal i l’ús d’Internet, veurem que la conjunció

d’aquestes tres variables es donen principalment en els joves, que tot i ser un grup minoritari, si

compta amb elements d’identificació coherents i amb un projecte clar pot esdevenir un motor potent

d’una identitat catalana de projecte construïda no partint de la diferència, sinó partint de valors

compartits.

La transició a la societat xarxa a Catalunya 433 La dinàmica de la societat xarxa a Catalunya

5.7.5. Relació entre la construcció de la identitat i Internet

El segment de població que té una pràctica identitària catalana forta utilitza Internet 4 punts més que

la mitjana, és a dir, un 38,4% enfront d’un 34,6%, o 5 punts més que els qui no tenen pràctica

identitària catalana (33,4%).

Tots els usuaris tenen una freqüència d’ús baixa entre 1 i 10 hores setmanals (el 77% en el cas dels

que no tenen identitat catalana i el 81,1% dels que en tenen), però els que tenen identitat catalana la

tenen una mica més baixa que els altres.

Comparant els usos d’ambdós grups s’observa que els que tenen identitat catalana utilitzen més

Internet que els que no en tenen per a usos professionals (21,9% enfront d’un 17,2%), usos pràctics

(29,6% enfront d’un 23%), per a fer compres (12,1% enfront d’un 9,4%), educació (21,3% enfront d’un

17,2%), per a activitats politicosindicals (4,8% enfront d’un 2,6%) i per a les activitats d’oci (30,3%

enfront d’un 27,1%). L’ús és molt igualat pel que fa a la informació d’actualitat (14,9% enfront d’un

13,4%) i l’ús tecnològic (11,8% i 11,1%) i, en canvi, és lleugerament menor en usos de sociabilitat

(20,6% enfront d’un 21,8%).

Q28. Entrevistat usuari o no usuari d'Internet * Pràctica d'identitat catalana

Pràctica d'identitat
catalana

No identitat
catalana

Identitat
catalana

Total
Entrevistat no usuari N

%
1527

66,6%
439

61,6%
1966

65,4%
Entrevistat usuari o
no usuari d'Internet

Entrevistat usuari N
%

765
33,4%

274
38,4%

1039
34,6%

Total N
%

2292
100,0%

713
100,0%

3005
100,0%

La transició a la societat xarxa a Catalunya 434 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Sign.
exacta
(bilateral)

Sign.
exacta
(unilateral)

Khi quadrat de Pearson
Correcció per continuïtata

Raó de versemblança
Estadístic exacte de
Fisher
Associació lineal per
lineal
N de casos vàlids

6,136b

5,915
6,069

6,134

3005

1
1
1

1

,013
,015
,014

,013

,015

,008

a. Calculat només per a una taula de 2x2.
b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima

esperada és 246,52.

En el quadre 29 s’observa que el grup que és usuari i té una pràctica d’identitat catalana forta és jove.

Dels 713 que són el grup de població que té aquesta pràctica identitària a Catalunya, 152 són joves

entre 15 i 29 anys i, d’aquests, el 77,6% és usuari.

Els usos, seguint la tendència general, són d’oci (30,3%), pràctics (29,6%), professionals (21,9%),

culturals (21,3%) o socials (20,6%). Els altres tipus d’ús no arriben al 20%.

Q29. Edat de l'entrevistat (3 intervals) * Entrevistat usuari o no usuari d'Internet * Pràctica d'identitat
catalana

Entrevistat usuari o no
usuari d'Internet

Pràctica d'identitat
catalana

Entrevistat
no usuari

Entrevistat
usuari

Total
De 15 a 29 N

%
262

38,1%
425

61,9%
687

100,0%
De 30 a 49 N

%
490

63,9%
277

36,1%
767

100,0%

Edat de l'entrevistat
(3 intervals)

50 o més N
%

775
92,5%

63
7,5%

838
100,0%

No identitat catalana

Total N
%

1527
66,6%

765
33,4%

2292
100,0%

De 15 a 29 N
%

34
22,4%

118
77,6%

152
100,0%

De 30 a 49 N
%

125
50,6%

122
49,4%

247
100,0%

Edat de l'entrevistat
(3 intervals)

50 o més N
%

280
89,2%

34
10,8%

314
100,0%

Identitat catalana

Total N
%

439
61,6%

274
38,4%

713
100,0%

La transició a la societat xarxa a Catalunya 435 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Pràctica d'identitat
catalana

Valor

gl

Sign.
asimptòtica
(bilateral)

No identitat catalana Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

505,284a

555,261

504,600

2292

2
2

1

,000
,000

,000

Identitat catalana Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

212,373b

230,588

210,342

713

2
2

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima
esperada és 229,30.

b. 0 caselles (,0%) tenen una freqüència esperada inferior a 5. La freqüència mínima
esperada és 58,41.

Podem dir, doncs, que com més identitat catalana, més ús i que aquest ús es multiplica en els joves.

Quan analitzem el sentiment de pertinença amb relació als usos d’Internet i deixant de banda els qui

no se senten ni catalans ni espanyols veiem que els qui se senten catalans són més usuaris que la

resta, un 41,4%, i que els qui fan abaixar la mitjana general són els qui se senten espanyols, ja que

representen només un 18,5% d’usuaris.

Q30. Entrevistat usuari o no usuari d'Internet * Sentiment de pertinença

Sentiment de pertinença

Català
Tant català

com espanyol Espanyol
Ni català ni
espanyol

Total
Entrevistat usuari N

%
464

41,4%
370

34,2%
109

18,5%
90

45,5%
1033

34,5%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

657
58,6%

712
65,8%

481
81,5%

108
54,5%

1958
65,5%

Total N
%

1121
100,0%

1082
100,0%

590
100,0%

198
100,0%

2991
100,0%

La transició a la societat xarxa a Catalunya 436 La dinàmica de la societat xarxa a Catalunya

Proves de khi quadrat

Valor

gl

Sign.
asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

101,118a

107,466

29,183

2991

3
3

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 68,38.

El percentatge més alt d’usuaris d’Internet amb relació als no usuaris el trobem en el sentiment

universalista i en realitat molt similar entre ambdós grups amb un 51%. El sentiment ecologista i

l’individual estan molt igualats entre uns i altres amb un 50% i un 49,4%, respectivament. En canvi,

entre els qui se senten identificats amb la religió, amb la feina o amb la família és on hi ha menys

usuaris.

Q31. Entrevistat usuari o no usuari d'Internet * Amb quin d'aquests aspectes s'identifica més?

Amb quin d'aquests aspectes s'identifica més?

Amb la
seva
feina

Amb la
seva
religió

Amb la
seva
llengua

Amb la
seva
cultura

Amb

vostè
mateix

Amb la
seva
família

Amb el

seu
país

Amb la

humanitat
en

conjunt

Amb la
gent de
la seva
edat

Amb la
natura

Amb el
fet de
ser
dona/
home

Amb res

en
especial

Total
Entrevistat N
usuari % 46

29,9%
12

16,2%
16

31,4%
68

47,9%
129

49,4%
476

28,3%
27

36,0%
49

51,0%
78

53,1%
35

50,0%
40

44,4%
63

38,7%
1039

34,6%
Entrevistat
usuari o
no usuari
d'Internet Entrevistat N

no usuari % 108

70,1%

62

83,8%
35

68,6%

74

52,1%

132

50,6%

1205

71,7%

48

64,0%

47

49,0%

69

46,9%
35

50,0%

50

55,6%
100

61,3%

1965

65,4%

Total N
%

154
100,0%

74
100,0%

51
100,0%

142
100,0%

261
100,0%

1681
100,0%

75
100,0%

96
100,0%

147
100,0%

70
100,0%

90
100,0%

163
100,0%

3004
100,0%

Sobre els sentiments d’identificació històrica i territorial, entre els qui s’identifiquen amb la història

mundial el 48,2% són usuaris, seguits dels qui s’identifiquen amb la història de Catalunya (47,1%),

que augmentaria si hi afegíssim la història local, o els esdeveniments científics (45,5%), que com és

el cas de sentiments d’identificació com l’europeu que en nombres absoluts és molt minoritari,

associat a l’ús d’Internet és més significatiu, ja que un 36,4% dels qui s’identifiquen amb aquest

sentiment són usuaris.

No sembla que l’ús d’Internet influeixi en aquest sentiment d’identificació dominant. Els únics

sentiments que hi influeixen són el d’identificació amb la humanitat i el d’identificació generacional,

únics casos on els usuaris superen els no usuaris.

La transició a la societat xarxa a Catalunya 437 La dinàmica de la societat xarxa a Catalunya

Q32. Entrevistat usuari o no usuari d'Internet * Identitat històrica

Identitat històrica

Cap

Història

específica
catalana

Història
espanyola

Història
mundial

Commemo
ració

construcció
europea

Esdeve-
niments
locals
catalans

Festes
religioses

Esdeve-
niments
científics

Esdeve-

niments
personals

Altres

Total
Entrevistat N
usuari %

120
38,3%

97
47,1%

99
27,0%

238
48,2%

4
36,4%

27
39,1%

78
22,5%

10
45,5%

122
34,8%

13
32,5%

808
36,4%

Entrevistat
usuari o
no usuari
d'Internet Entrevistat N

no usuari %
193

61,7%

109

52,9%
267

73,0%

256

51,8%

7

63,6%

42

60,9%

269

77,5%

12

54,5%
229

65,2%

27

67,5%
1411

63,6%

Total N
%

313
100,0%

206
100,0%

366
100,0%

494
100,0%

11
100,0%

69
100,0%

347
100,0%

22
100,0%

351
100,0%

40
100,0%

2219
100,0%

Q32.1. Entrevistat usuari o no usuari d'Internet * Amb quin d'aquests llocs s'identifica més?

Amb quin d'aquests llocs s'identifica més?

Poble o ciutat
on ha nascut

Poble o
ciutat on viu
actualment

Catalunya

Espanya

Europa

Món

Res

Total
o Entrevistat usuari N
t %

234
35,6%

162
27,8%

350
37,0%

97
23,0%

37
64,9%

97
49,5%

59
43,4%

1036
34,6%

Entrevistat usuari
no usuari d'Interne

Entrevistat no usuar N
%

423
64,4%

421
72,2%

596
63,0%

325
77,0%

20
35,1%

99
50,5%

77
56,6%

1961
65,4%

Total N
%

657
100,0%

583
100,0%

946
100,0%

422
100,0%

57
100,0%

196
100,0%

136
100,0%

2997
100,0%

Sobre el sentiment d’identificació territorial i l’ús d’Internet, els qui s’identifiquen amb Catalunya són

més usuaris que els qui s’identifiquen amb Espanya.

Trobem, doncs, un perfil d’usuari amb tendència a una pràctica identitària catalana clara, amb un

sentiment de pertinença català majoritari i amb una identificació territorial majoritària amb Catalunya.

Finalment, trobem un comportament lingüístic entre la població usuària d’Internet diferent del que hem

observat en la població en general. S’observa una diferència de 6,4 punts a favor de l’ús del català

per part dels usuaris i, en canvi, una tendència de quasi 25 punts a favor de l’ús del castellà en els no

usuaris. D’aquestes dades en podríem concloure que així com l’ús del català i del castellà estan molt

equilibrats en els grups d’edat amb un lleuger avantatge del castellà; en el cas dels usuaris i no

usuaris, els primers són clarament més catalanoparlants que els segons, és a dir, com ja s’observava

en la tendència general, els no usuaris són més castellanoparlants que els usuaris.

Dels monolingües castellans o dels qui tendeixen cap a aquest tipus de monolingüisme, el 33,5% són

usuaris d’Internet. En canvi, dels monolingües catalans o que tendeixen cap al monolingüisme català,

els usuaris representen un 53,2%. Per tant, al perfil anterior hi hem d’afegir una clara tendència dels

usuaris a l’ús del català.

Dels entrevistats que diuen que tenen un nivell de coneixement d’anglès alt, el 85,2% són usuaris.

La transició a la societat xarxa a Catalunya 438 La dinàmica de la societat xarxa a Catalunya

Q33. Entrevistat usuari o no usuari d'Internet * Monolingüisme/Bilingüisme

Monolingüisme/Bilingüisme

Monolingüe
castellà

A prop
monolingüe
castellà

Bilingüe
A prop

monolingüe
català

Monolingüe

català

Total
Entrevistat usuari N

%
94

37,5%
347

32,6%
251

27,2%
102

53,1%
214

53,2%
1008

35,6%
Entrevistat usuari o
no usuari d'Internet

Entrevistat no usuari N
%

157
62,5%

717
67,4%

672
72,8%

90
46,9%

188
46,8%

1824
64,4%

Total N
%

251
100,0%

1064
100,0%

923
100,0%

192
100,0%

402
100,0%

2832
100,0%

Proves de khi quadrat

Valor

gl
Sign.

asimptòtica
(bilateral)

Khi quadrat de Pearson
Raó de versemblança
Associació lineal per
lineal
N de casos vàlids

113,218a

110,635

39,972

2832

4
4

1

,000
,000

,000

a. 0 caselles (,0%) tenen una freqüència esperada inferior a 5.
La freqüència mínima esperada és 68,34.

5.7.6. Conclusió: la identitat catalana en la societat xarxa

Una primera conclusió és que, des del punt de vista de la identificació, els referents de construcció

identitària clàssics com són la llengua, la cultura o el país fallen o, millor dit, canvien i que, per contra,

trobem nous referents d’identificació dominant com són la família o l’individu, d’altra banda elements

bàsics de la construcció de la identitat col· lectiva i aspectes clau de cohesió en una societat xarxa.

Això no passa amb la identificació amb el territori, que com hem vist és important.

Un factor diferencial clau a Catalunya com a societat xarxa podria ser la recerca d’una estratègia

col· lectiva i complexa d’adaptació al canvi produït pels fenòmens característics de la globalització

econòmica, cultural, social, demogràfica, política i, en general, estructural. Si això té una visibilitat

social pot constituir un potent element de construcció de significat i representació de la voluntat

col· lectiva. És a dir, per a passar del projecte d’unitat diferenciada, propi d’una identitat de resistència

que necessita l’element de domini per a construir-se un significat i aspectes com ara la llengua, el

territori o la història per a recolzar-se, a node de la xarxa amb personalitat pròpia i voluntat d’existir,

cal una nova definició que entengui la societat xarxa i que faci d’aquesta part la seva pròpia definició.

Identitat és diferència i només es converteix en problema quan hi ha negació. A Catalunya no hi ha

negació perquè tampoc no hi ha diferència. Hem passat de tenir la resistència com a projecte a no

tenir projecte o a no saber crear els elements d’identificació amb aquest projecte. Quan analitzem la

pràctica identitària amb relació als grups d’edat veiem que el grup més nombrós és el de 35 a 44

anys, seguit dels de 55 a 64 anys, que són els qui van tenir un paper de resistència actiu durant la

La transició a la societat xarxa a Catalunya 439 La dinàmica de la societat xarxa a Catalunya

dictadura. Ni els joves ni el més grans representen un grup nombrós, els darrers segurament perquè

són els qui van patir més la postguerra i, pel que fa als primers, és urgent analitzar les raons.

Les dades ens demostren que l’etapa de la identitat de resistència s’ha superat, perquè hi ha certs

aspectes bàsics del que podríem anomenar “ser català”, el més significatiu dels quals és la llengua,

que s’ha normalitzat. En aquest escenari és normal que la resistència tendeixi a difuminar-se. Potser

aquesta és la raó de l’absència de conflicte.

En canvi, elements que generalment no es preveuen en les construccions clàssiques de la identitat

com ara els projectes d’autonomia personal, a Catalunya tenen una associació positiva amb la

construcció de la identitat.

Si com hem vist, un dels factors diferencials clarament observable a Catalunya, avui, és la llengua, i

un segon factor diferencial és el nivell d’autonomia personal, se’ns obre la possibilitat de construcció

d’una identitat de projecte que vagi més enllà dels elements clàssics de construcció de la identitat i

que n’integri d’altres que estiguin molt més d’acord amb l’estructura econòmica, social i política de la

societat de la informació.

Resumint, doncs, una de les idees bàsiques que es desprèn d’aquest capítol, demostrable clarament

en termes empírics, és que l’edat juga en contra de la identitat catalana com hem observat en el

quadre 17: com més joves, menys identitat.

Però quan hem analitzat les diferents dimensions dels projectes d’autonomia personal,16 hem

comprovat que, d’una banda, com més autònoma és la gent a la vida, més identitat catalana té i,

d’altra banda, com més autònoma és la gent, més utilitza Internet i amb més intensitat.

Si demostrem que Internet és un agent clar de construcció d’autonomia personal i que, per raons

culturals, com més jove és la població, més l’utilitza, podríem concloure que, tot i que en la pràctica

d’identitat catalana l’edat juga en contra, quan hi ha un projecte d’autonomia personal i ús d’Internet,

la pràctica identitària s’enforteix en general, però concretament en els joves.

Això també confirma la nostra hipòtesi del poder de la voluntat en la construcció de la identitat

materialitzada en un projecte,17 reflex de l’estratègia col· lectiva que esmentàvem més amunt, i que

també hem anomenat identitat de projecte.

16 Projecte emprenedor, sociopolític, control sobre el propi cos, i psicosocial o personal
17 Per a una definició més aprofundida sobre el projecte com a element definitori central de la identitat vegeu: VINYAMATA, E.; TUBELLA, I.
(1978). Diccionari del nacionalisme. Barcelona: La Magrana. Hi ha una versió revisada en castellà publicada a Barcelona, Oikos-Tau, 1999.

La transició a la societat xarxa a Catalunya 440 La dinàmica de la societat xarxa a Catalunya

La identitat de projecte es pot construir no partint de la diferència sinó partint de les creences i valors

compartits, o en maneres de comportar-se pròpies.

