
Capçalera. Novembre 1995

42
LLIBRES

La premsa i la televisió desperten un gran interès

Creixement de la recerca

catalana en comunicació
als anys noranta

—Daniel E. Jones—
Coordinador del Banc de Dades COMCAT,
Centre d'Investigació de la Comunicació

Catalunya té, actualment, unes noranta institucions i més de
3uatre-cents investigadors, documentalistes o docents que esediquen a l'estudi dels fenòmens comunicatius i culturals, entesos
com un conjunt de mitjans, serveis i indústries com ara el cinema,
la ràdio, la premsa, la fonografía, la televisió, el vídeo o les
telecomunicacions.

Les grans transformacions produïdes en les darreres dues
dècades a la societat catalana —com al conjunt de l'espanyola—
han tingut efectes molt notables en el sector cultural i
comunicatiu, com també en cadascuna de les indústries i mitjans
que l'integren. Aquests canvis han estat fonamentals, en primer
lloc, pel que respecta a la forma i als continguts dels missatges,
però també als models elegits o a l'estructura de propietat de les
empreses. Diferents actors —alguns d'ells crucials— durant el
franquisme van desaparèixer i han estat substituïts gradualment
per altres de nous, erigint-se aquests en líders ideològics i
econòmics a l'actual final de segle.

Els canvis succeïts afectaren considerablement les àrees
professional i acadèmica. Hi ha hagut un creixement exponencial
d'ambdós col·lectius atribuïble, entre d'altres causes, a l'augment i
diversificació de les sortides professionals, al relleu generacional
—més acusat aquí que a d'altres latituds— i també, com no, a un
atur laboral que s'ha fet ja crònic.

A Catalunya, els estudis específics que es feien a la Universitat
Autònoma de Barcelona —que a mitjan setanta aglutinava un
miler d'estudiants i un centenar de professors—, s'han
quadruplicat en aquestes dues dècades, i actualment han arribat a
tres centres universitaris semblants —l'esmentat i les universitats
Pompeu Fabra i Ramon Llull—, més de quatre mil estudiants
matriculats i aproximadament quatre-cents professors de diverses
categories acadèmiques.

Centre d'Investigació de la Comunicació

Directori Espanyol
d'Investigació en Comunicació

*

Directorio Español
de Investigación en Comunicación

*

Spanish Directory on
Mass Communication Research

1995

Generalitat de Catalunya

LLIBRES

A cura de C. Valbuena

Guía de vinos de España
1995
Alfred REXACH
Folio-Columna. Barcelona, 1995
340 pagines

Tot bon àpat ha d'anar
acompanyat d'un vi de qualitat.
Conscient del valor d'aquesta
màxima, el periodista Alfred
Rexach, amb la col·laboració d'un
equip de catadors professionals,
ha decidit escriure una guia dels
millors vins d'Espanya. En total,
són 450 els vins tastats i valorats
amb un sistema de puntuació que
pot anar des de cap estrella, si el
vi és de deficient qualitat, fins a les
cinc estrelles si ens trobem davant
d'un producte excepcional. A
partir d'ara, ja no tindrem excusa
per no triar el vi adequat quan els
amics vinguin a sopar a casa.

Periodismo y franquismo
De la censura a la apertura
Carlos BARRERA
Ediciones Internacionales
Universitarias
Barcelona, 1995
188 pàgines

Els que van tenir l'oportunitat
d'exercir com a periodistes sota el
règim franquista saben molt bé
que no era pas una tasca fàcil.
Més aviat tot el contrari. La
manca de llibertats imposades pel
règim i la censura prèvia feien
gairebé impossible donar una
informació plural i lliure. Aquest
llibre resumeix el paper de la
premsa durant el franquisme: des
de la implacable censura dels
primers anys fins al tímid
aperturisme de la llei de premsa
dictada per Fraga el 1966. Una
obra que ens demostra com el

POLITICA.CUOURfi V SOCIEDAD

fe PERIODISMO
vh y
& FRANQUISMO
CQ De la censura

ç/) a la apertura
Q

u rnnr>F?fjrFPf v* ty-tAic:

poder polític va convertir els
mitjans de comunicació en uns
instruments al servei dels seus

interessos ideològics.

Sin mordaza. Veinte años de
prensa en democracia
Carlos BARRERA
Temas de Hoy. Madrid, 1995
447 pàgines

Ja han passat vint anys des de la
mort del general Franco. Han
estat uns anys en què els mitjans
de comunicació han tingut un
paper molt important en el
desenvolupament de la societat
espanyola. Aquest llibre analitza,
des d'una perspectiva històrica,
l'evolució d'aquests mitjans a
l'Espanya democràtica i vol donar
resposta a qüestions tan
interessants com ara quina
influència tenen els grans
personatges del món de la
informació al nostre país, quins
són els interessos econòmics que
s'amaguen darrera els grans
holdings de la comunicació o


Capçalera. Novembre 1995

43
LLIBRES

Aquest creixement és probablement un dels més destacats en
el panorama internacional, tant entre els països desenvolupats
com del Tercer Món. Catalunya —com el conjunt d'Espanya—
s'ha convertit en una potència productora de professionals de la
comunicació ('comunicadors') de les diferents indústries i serveis
—premsa, ràdio, cinema, televisió, vídeo, publicitat—, que
intenten trobar un buit no solament als mitjans de comunicació o
agències en sentit estricte, sinó també als sectors connexes, com
els gabinets empresarials, tant públics com privats. Però això és
cada vegada més difícil per a les noves promocions, en raó que,
encara que fos un mercat en expansió durant els darrers anys
perquè es partia d'un nivell molt baix, s'ha arribat ja a un grau de
saturació interior que impedeix un creixement il·limitat.

Però Catalunya ha assolit, també, una taxa molt alta en el
panorama internacional pel que respecta al nombre de
professionals especialitzats en l'estudi dels propis mitjans i
indústries culturals ('comunicòlegs'), uns per vocació i altres
abocats a aquest camp acadèmic per la pressió laboral. Per causa
de l'augment incontrolat del nombre de centres docents i
d'estudiants fou necessària la contractació de nou personal —
preparat acadèmicament o no—, fet que ha portat a un
creixement exponencial de la quantitat de persones que es
dediquen professionalment —en exclusivitat o a temps parcial—
a aquest àmbit d'estudis.

Com a resultat, tenim en aquests moments un col·lectiu —ja
especialitzat o en vies de ser-ho— molt nombrós, que
constitueix una pedrera que tard o d'hora podria donar lloc al
sorgiment de teòrics que fessin aportacions substancials en el
panorama internacional de l'especialitat. Avui existeix un conjunt
d'especialistes que bé poden equiparar-se amb els seus principals
col·legues estrangers. Però també s'ha d'assenyalar que les
investigacions realitzades aquí poques vegades transcendeixen les
fronteres nacionals, encara que cada vegada més alguns
investigadors catalans participen en grups de recerca
internacionals.

El mateix podria dir-se d'algunes de les institucions catalanes
dedicades a la investigació, a la docència o a la documentació
sobre comunicació i cultura de masses. Hi ha unes noranta
entitats —heterogènies i de diversa envergadura i propòsits—
que s'ocupen d'aquestes tasques a Catalunya. Entre les dedicades
a la docència sobresurten les tres facultats actuals de Ciències de
la Comunicació; entre les de documentació, a més d'altres
biblioteques, mereix especial esment la de la UAB, que té un dels
millors dipòsits d'Europa en la seva especialitat, i entre les entitats
de recerca i documentació s'han d'esmentar les mateixes facultats
i el Centre d'Investigació de la Comunicació (CEDIC), de la
Generalitat de Catalunya.

La tasca documental

Coneixent la gran dispersió i el nombre creixent de persones i
institucions que han optat per la recerca, la documentació i la
docència dintre de l'especialitat de la comunicació i la cultura de
masses, l'esmentat CEDIC posà en marxa des de la seva
fundació l'any 1987 el Banc de Dades COMCAT, destinat, entre
d'altres tasques referencials bibliogràfiques, a intentar conèixer
quines eren totes les persones i institucions que s'ocupaven
d'aquesta tasca a Espanya i, encara que de manera selectiva, a
d'altres països d'Europa i Amèrica.

Des del començament, aquest banc de dades s'abocà a
indagar —mitjançant enquestes i d'altres operacions
documentals— quins eren aquests investigadors i amb quines
característiques: professió, titulació, especialitat, obres
publicades o investigacions en curs. D'aquesta manera, es podia
fer una avaluació de la recerca i, el que és encara més
important, posar tota aquesta informació, abans dispersa, en
mans dels propis investigadors i institucions del país o
estrangers per a facilitar tot tipus d'intercanvis acadèmics.

De la mateixa forma es va procedir amb les institucions de
l'especialitat. S'aplegaren tot tipus de dades rellevants que
permetessin conèixer la seva localització, activitats,
responsables, fons documentals, tasca investigadora o
publicacions.

Fruit d'aquesta pacient tasca documental, el Banc de Dades
COMCAT ha pogut reunir més de vuit mil referències biblio-
hemerogràfiques de textos publicats als Països Catalans des del
final del segle XIX, com també quasi nou-cents registres amb les
dades fonamentals d'institucions espanyoles i estrangeres i més
de dos mil amb les d'investigadors catalans, de la resta de l'Estat
i iberoamericans.

Tota aquesta informació —en total, més d'onze mil
registres— es troba informatitzada i és accessible de manera
gratuïta i personalitzada segons els interessos particulars dels
investigadors. No obstant això, per donar una major difusió a
aquesta tasca documental, el CEDIC decidí publicar en suport
paper una sèrie de bibliografies específiques i repertoris com el
Directori espanyol d'investigació en comunicació 1991 i el
Directori llatinoamericà d'investigació en comunicació 1993.

Davant els constants canvis produïts i, sobretot, en mèrit al
creixement del nombre de persones i institucions
especialitzades, s'ha decidit fer una actualització d'ambdós
repertoris. Per aquest motiu, acaba de sortir a la llum el
Directori espanyol d'investigació en comunicació 1995
—d'unes cinc-centes pàgines— i aviat sortirà una nova edició
del Directori iberoamericà d'investigació en comunicació

TXEMA RAMIREZ

GABINETES DE
COMUNICACIÓN

FUNCIONES, DISFUICIONESE INCIDENCIA

quins són els principals
protagonistes de la competència
entre les cadenes de ràdio i
televisió.

J.F. Kennedy, contrato de
ejecución
Ernest BASCOMPTE
Editorial Ronsel. Barcelona, 1995
296 pàgines

L'assassinat de John Fitzgerald
Kennedy continua essent un cas
obert. Són pocs els que creuen la
versió oficial segons la qual l'únic
assassí del president nord-americà
va ser Lee H. Oswald. Des de
molt jove, el periodista Ernest
Bascompte s'ha preocupat per
esbrinar qui va estar darrera del
magnicidi més important d'aquest
segle. En aquest apassionant
llibre, l'autor vol demostrar que

l'assassinat va ser el resultat d'una
trama planificada per la CIA i
executada per la màfia dels Estats
Units. L'obra de Bascompte és un
pas més per intentar aclarir els
aspectes més foscos d'un
esdveniment que va trasbalsar la
consciència col·lectiva de tot un
país.

Directori de la Comunicació
Agrària
AGROPRÉS/Generalitat de
Catalunya
Barcelona, 1994
251 pàgines

L'Associació de Periodistes i

Escriptors Agraris de Catalunya
(AGROPRÉS), amb el suport de la
Generalitat de Catalunya i la
Caixa, ha tingut la brillant idea
d'elaborar una guia molt completa

amb les adreces i els telèfons de
les principals associacions i
organitzacions catalanes,
espanyoles i estrangeres que, per
un motiu o un altre, tenen una
certa relació amb el món de
l'agricultura i la ramaderia. Un
llibret imprescindible per als
professionals del ram.

Gabinetes de comunicación
Txema RAMÍREZ
Editorial Bosch
Barcelona, 1995
252 pàgines

Els anomenats gabinets de
premsa o de comunicació s'han
convertit en un element gairebé
imprescindible de tota empresa
privada o institucional que vulgui
incidir favorablement en la
societat. Aquest llibre analitza els

pros i els contres que, segons
l'autor, es deriven d'aquestes fonts
d'informació. En aquest sentit,
l'obra proclama la necessitat
d'obrir un debat entre els
professionals de la informació per
tal de determinar què és el que cal
canviar, de cara al futur, en el
funcionament d'aquests gabinets
de comunicació.


Capçalera. Novembre 1995

44
LLIBRES

1995 (ampliat també a Portugal).
Com en les edicions anteriors, es tracta d'obres de caràcter

documental amb informació original ordenada alfabèticament i
amb una sèrie d'índexs temàtics que permeten la seva
localització. A més, hi ha textos en català, espanyol i anglès per
a facilitar la seva lectura i difusió internacional.

Avaluació de la recerca

Tota aquesta informació recollida ha permès, com en l'edició
anterior, fer un balanç de caire quantitatiu sobre les institucions i
les persones reunides en el directori espanyol per a detectar cap
on es dirigeixen les recerques en aquest camp acadèmic, els
mitjans més estudiats o les perspectives teòriques preferides,
com també l'edat o la comunitat autònoma de residència dels
investigadors.

En línies generals, i a partir de les dades que presenta el
directori de 1995, allò més destacat de les institucions catalanes
especialitzades pot sintetitzar-se de la manera següent:

a) Actualment hi ha 91 institucions establertes al Principat, de
les quals 64 realitzen tasques de documentació, 42 es dediquen a
la investigació i 30 a la docència (universitària o no). En la
majoria dels casos, aquestes tres tasques (documentació, recerca
i docència) es realitzen de forma paral·lela en la mateixa
institució.

b) Els mitjans de comunicació de masses són l'objectiu
principal d'anàlisi d'aquest tipus d'institucions. Concretament,
53 estudien la premsa, 46 la televisió, 37 el cinema, 35 la ràdio,
30 la publicitat i 27 el vídeo.

c) D'entre les principals disciplines científiques que s'apliquen
a l'anàlisi dels fenòmens comunicatius, en destaca una de molt
ben consolidada: la Periodística, utilitzada per 57 de les
institucions censades. Unes altres disciplines de les que més es
fan servir a Catalunya per interpretar els fenòmens de la
comunicació social són la Historiografia, emprada per 37
institucions; la Sociologia, per 27; l'Economia, per 17; el Dret,
per 11, i la Semiòtica i l'Art, per 10 cadascuna.

d) Unes altres especialitats que s'estudien molt a Catalunya
són les de tipus tecnològic, amb un total de 24 institucions que
s'hi dediquen. Altres 30 entitats es centren en l'estudi dels
sistemes àudio-visuals, i 13 en el disseny gràfic. Es freqüent que
les mateixes institucions estudiïn mitjans diferents i realitzin les
seves recerques des de més d'una especialitat.

e) Referent a l'antiguitat, les dades recollides permeten
d'observar que un 76% de les institucions es van crear a partir de
la dècada dels anys seixanta, i un 48% des dels anys vuitanta. No

obstant això, destaquen deu institucions que van ser creades
abans de l'any 1939.

D'altra banda, les dades que han estat recollides sobre 418
investigadors catalans que s'ocupen de l'anàlisi de la
comunicació social permeten de dibuixar el perfil següent:

a) Aproximadament un 79% del col·lectiu català d'estudiosos
dels fenòmens comunicatius són homes, davant un 21 % de
dones.

b) La professió més representada a l'esmentat col·lectiu és la
de professor d'universitat (amb 288 casos en total), i també la de
periodista (108). Naturalment, alguns estudiosos exerceixen més
d'una professió. En aquests casos, la combinació més habitual és
la de professor i periodista (59 casos), periodista i escriptor (vuit),
i professor i publicitari (vuit).

c) La premsa és el mitjà que desperta un interès més gran
entre els investigadors catalans (amb 87 estudiosos), seguida de
la televisió (85), la ràdio (83), el cinema (48) i la publicitat (47).

d) Quant a les disciplines científiques, la Historiografia és la
més utilitzada, amb 111 investigadors que l'empren per estudiar
i interpretar els fenòmens de la comunicació social. D'altres
especialitats que s'utilitzen són la Sociologia (amb 99 casos), la
Periodística (amb 76), la Semiòtica (amb 66), la Ciència Política
(amb 35) i l'Economia (amb 32).

e) Per especialitats, dintre de les ciències de la comunicació,
127 investigadors catalans declaren que el seu objecte d'estudi és
la comunicació àudio-visual; 70, la tecnologia de la informació;
33, la telemática, i també 33, el disseny gràfic.

f) Quant a l'edat, el col·lectiu català d'investigadors en
comunicació és bastant jove: un 50% té menys de 45 anys.

Totes aquestes dades són un apropament merament
quantitatiu a les institucions i els investigadors que es dediquen a
l'estudi de la comunicació social a Catalunya, sense fer cap
valoració sobre la qualitat, originalitat o importància del que ha
estat realitzat fins ara.

De fet, la investigació sobre comunicació social a Catalunya
té una llarga tradició, que es remunta al 1879, quan l'historiador
Josep Pella i Forgas publicà el primer estudi de caràcter
hemerogràfic sobre la premsa del país. Des de llavors, prop de
vuit mil textos, entre llibres, tesis, articles, informes o ponències
—d'autors com ara Modesto Sánchez Ortiz i Rafael Mainar, a
començament de segle; Joan Givanel i Joan Torrent a mitjan, i
Romà Gubern, Miquel de Moragas, Josep M. Casasús i Josep
Gifreu avui dia—, han estat editats per tal d'analitzar, amb més o
menys encert, les característiques i els efectes dels fenòmens
comunicatius contemporanis. •

LLIBRES

A cura de C. Valbuena

La España del estraperlo
(1936-1952)
José MARTI GOMEZ
Editorial Planeta
Barcelona, 1995
294 pàgines

Un cop acabada la guerra, i fins
que no es va iniciar l'etapa de
liberalització econòmica, Espanya
va ser un país tancat en si mateix i
dominat per la fam i la pobresa.
Eren els anys de l'estraperlo. Uns
anys en què cadascú feia el que
podia per guanyar-se la vida. En
el seu darrer llibre, el conegut
periodista José Martí Gómez ens
ofereix un retrat tan fidel com ple
de tendresa d'aquella època tan
difícil. Justament, el gran encert
del llibre radica en la capacitat
literària que l'autor té per recrear
la vida quotidiana d'aquells anys;
per fer-nos saber quins eren els

JÜM0IIA tt U HI5Î0IIA f SKIC U

La España
del estraperlo

(1936-1952)

José Martí Gómez

Una crbnira «nirafaMc y 6ckk tk aquello» atos
de hambre y esperanza que fueron lu dot primer»

décadas tic la posguerra.

anhels, i també les frustracions, de
la gent del carrer.

Exiliados y enfrentados
(Los españoles en Inglaterra
de 1936 a 1945)
Daniel ARASA
Ediciones de la Tempestad
Barcelona, 1995
291 pàgines

Molt s'ha parlat dels exiliats de la
Guerra Civil espanyola que es van
quedar a viure a França i encara
més dels que van marxar cap a
Sud-amèrica. Però no és pas tan
coneguda l'experiència dels
exiliats que van escollir Anglaterra
com el seu lloc de residència. Es
per això que el llibre que ara ens
presenta el periodista Daniel
Arasa té un valor especial. Es
tracta d'una obra ben

anys de premsa diària

a Catalunya


