
;; Lifelong Learning – celoživotní vzdělávání, 2011, roč. 1, č. 1, s. 44–63

FIKČNÍ POSTAVY A JEJICH MÍSTO
V CELOŽIVOTNÍM INFORMÁLNÍM UČENÍ

Jana Krátká

Abstrakt:Audiovizuální fikční příběhy sledujeme obvykle za účelem relaxace, zábavy
nebo sdílení zkušeností s postavami a učení se ze sociálních situací. Naše výzkumné
cíle vycházejí z potřeby vědět, s jakými audiovizuálními fikčními postavami se divák
obvykle ztotožňuje. Tato studie prezentuje výsledky výzkumného šetření realizova-
ného na více než 2 tis. uživatelích Česko-Slovenské filmové databáze. Z výzkumných
výsledků byla vytvořena typologie fikčních postav podle vlastností, s nimiž se divák
ztotožňuje.

Klíčová slova: zkušenostní učení, informální učení, celoživotní učení, fikční postava,
film, seriál, identifikace

FICTIONAL CHARACTERS AND THEIR PLACE
IN LIFELONG INFORMAL LEARNING

Abstract: Audiovisual fictional stories are usually watched for the purpose of re-
laxation, fun or sharing experiences with characters and learning from the social
situations. Our research objectives result from the need to identify the fictional
characters, the viewers usually identify with. This study presents results of the
research carried out within a group of more than two thousand Czech and Slovak
Film Database users. A typology of fictional characters was created in accordance
with qualities, the viewer identify with, based on the research results.

Key words: experiential learning, informal learning, lifelong learning, fictional
character, film, TV series, identification

Filmové a seriálové příběhy ovlivňují náš život obvykle výrazněji, než si
uvědomujeme. Stejně neuvědomované bývá naše učení v tomto prostředí.
Výhody takového informálního celoživotního učení přitom spočívají právě
ve skutečnosti, že jsme neformálně vedeni k přemýšlení o sobě a okolním
světě. Toto přemýšlení, realizované formou sebereflexe nebo diskuzí s lidmi
se společnými zájmy, může vést k hlubší životní orientaci, upřesňování nebo
dokonce změně postojů a hodnot.

Způsob našeho života a vnímání sebe sama ovlivňuje to, jaký význam
přikládáme médiím a kulturním zkušenostem (Money, 1989), což korespon-
duje s teoriemi sociálního konstruktivismu, které předpokládají, že učící

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ;Ϳ

se jedinec přikládá novým znalostem význam, který je ovlivněn jeho před-
chozími zkušenostmi, sociální situací a vlastními teoriemi a schopnostmi
v příslušné oblasti. Ze sociálně konstruktivistické perspektivy je na diváka
třeba nahlížet jako na komplexního interpreta – otevřeného změně i činitele
změny (Fisherkeller, 2000).

Cíle výzkumu

Tato studie se zaměřuje především na identifikaci diváka s fikční postavou,
coby klíčový prvek zkušenostního učení. Proces zkušenostního učení se
bezprostředně váže na proces identifikace s postavou, jehož součástí je
proces sebereflexe (Krátká, 2009, 2010). Hlavním výzkumným problémem,
prezentovaným v této studii, je poznání fikčních postav filmů a seriálů,
s nimiž se diváci obvykle ztotožňují.

Tento výzkumbyl veden na základě hypotézy, že proces identifikace diváka
audiovizuální fikce s fikčními postavami je dynamický systém vztahů vedený
oběma směry. Fikční uspořádání postav působí na diváka, který informace
zpracovává, vyhodnocuje a ve vlastní konstruované představě světa provádí
výběr informací, které považuje za relevantní pro příběh (Bordwell, 1985;
Doležel, 2003) a pro sebe (Smith, 1995). Až na základě tohoto vyhodnocení
fikčního světa se pak rozhoduje, se kterými postavami se bude poměřovat
(tedy považovat za relevantní zdroj informací) a kterým bude skutečně
morálně „oddaný“ (Smith, 1995).

Z hlediska tohoto pohledu pak divák bude i vyhodnocovat, od které
postavy se bude učit (Silberman, 2007) a identifikovat se s ní. Pro chápání
identifikace v rámci našeho výzkumu pak přestává být důležité, které postavy
divák pouze obdivuje nebo považuje z nějakých důvodů za přitažlivé (což
mohou být i padouši), ale zajímají nás pouze ty postavy, se kterými divák
sdílí systém morálních hodnot (Smith, 1995). Vidí v nich pak určitý obraz
sebe samotného, který je následně možno na základě tohoto obrazu zpětně
přizpůsobovat postavě. Je třeba nezaměňovat obdivované postavy a situace,
které jedince fascinují, ale nepodobají se mu, ani se jim podobat nechce.
Můžeme např. obdivovat brilantně zahrané zloduchy na velkém plátně, ale
ke ztotožnění s nimi – obvykle poraženými – nedochází.

Metodologie výzkumného šetření

Pomocí dotazníkové metody byla zjišťována specifika identifikace s fikčními
postavami filmů a seriálů u současných mladých lidí. Výzkumným problé-
mem bylo poznat, s jakými postavami se dnešní mladí lidé identifikují,
a uspořádat postavy do typologie podle vlastností, s nimiž se diváci ztotož-

;΀ Jana Krátká STUDIE

STUDIE 35

Hlavním výzkumným problémem, prezentovaným v této studii, je poznání fikčních postav
filmů a seriálů, s nimiž se diváci obvykle ztotožňují.

Tento výzkum byl veden na základě hypotézy, že proces identifikace diváka
audiovizuální fikce s fikčními postavami je dynamický systém vztahů vedený oběma směry.
Fikční uspořádání postav působí na diváka, který informace zpracovává, vyhodnocuje a ve
vlastní konstruované představě světa provádí výběr informací, které považuje za relevantní
pro příběh (Bordwell, 1985; Doležel, 2003) a pro sebe (Smith, 1995). Až na základě tohoto
vyhodnocení fikčního světa se pak rozhoduje, se kterými postavami se bude poměřovat (tedy
považovat za relevantní zdroj informací) a kterým bude skutečně morálně „oddaný“ (Smith,
1995).

Z hlediska tohoto pohledu pak divák bude i vyhodnocovat, od které postavy se bude učit
(Silberman, 2007) a identifikovat se s ní. Pro chápání identifikace v rámci našeho výzkumu
pak přestává být důležité, které postavy divák pouze obdivuje nebo považuje z nějakých
důvodů za přitažlivé (což mohou být i padouši), ale zajímají nás pouze ty postavy, se kterými
divák sdílí systém morálních hodnot (Smith, 1995). Vidí v nich pak určitý obraz sebe
samotného, který je následně možno na základě tohoto obrazu zpětně přizpůsobovat postavě.
Je třeba nezaměňovat obdivované postavy a situace, které jedince fascinují, ale nepodobají se
mu, ani se jim podobat nechce. Můžeme např. obdivovat brilantně zahrané zloduchy na
velkém plátně, ale ke ztotožnění s nimi – obvykle poraženými – nedochází.

Metodologie výzkumného šetření

Pomocí dotazníkové metody byla zjišťována specifika identifikace s fikčními postavami
filmů a seriálů u současných mladých lidí. Výzkumným problémem bylo poznat, s jakými
postavami se dnešní mladí lidé identifikují, a uspořádat postavy do typologie podle vlastností,
s nimiž se diváci ztotožňují. Ačkoli na dotazník dobrovolně a z vlastního zájmu odpovídalo
přes dva tisíce mladých lidí se zájmem o audiovizuální kulturu z České a Slovenské republiky
(výzkumný soubor tvoří 2169 respondentů), nezobecňujeme získaná data na celou populaci
mladých lidí se zájmem o audiovizuální kulturu. Na druhou stranu je zřejmé, že více než 120
tis. registrovaných uživatelů Česko-Slovenské filmové databáze www.csfd.cz (v době sběru
dat – září 2008) dobře reprezentuje velkou část mladých lidí s hlubším zájmem o filmy a
seriály v České a Slovenské republice.

Obr. 1: Pohlaví respondentů Obr. 2: Věk respondentů

Identifikace (ztotožňování) v rámci toho výzkumu znamená moment, kdy recipienti
rozpoznávají podobnosti mezi sebou samými a postavami příběhu. Výběr objektu je zcela

Muž
74 %

Žena
26 %

0,0

2,0

4,0

6,0

8,0

10,0

12,0

věk v letech

p
ro
ce
n
to
 v
zo

rk
u

Obrázek 1. Pohlaví respondentů; Obrázek 2. Věk respondentů

ňují. Ačkoli na dotazník dobrovolně a z vlastního zájmu odpovídalo přes dva
tisíce mladých lidí se zájmem o audiovizuální kulturu z České a Slovenské
republiky (výzkumný soubor tvoří 2169 respondentů), nezobecňujeme zís-
kaná data na celou populaci mladých lidí se zájmem o audiovizuální kulturu.
Na druhou stranu je zřejmé, že více než 120 tis. registrovaných uživatelů
Česko-Slovenské filmové databáze www.csfd.cz (v době sběru dat – září
2008) dobře reprezentuje velkou část mladých lidí s hlubším zájmem o filmy
a seriály v České a Slovenské republice.

Identifikace (ztotožňování) v rámci toho výzkumu znamená moment, kdy
recipienti rozpoznávají podobnosti mezi sebou samými a postavami příběhu.
Výběr objektu je zcela jedinečný jako sám recipient, který si jej volí, přestože
je mezi identifikovanými postavami možné vypozorovat jisté podobnosti.
Jako identifikované postavy chápeme: 1) Postavy, s nimiž jedinci mají něco
společného (bez ohledu na to, zda jsou se ztotožňovanými vlastnostmi spo-
kojeni); 2) Postavy, jakými by chtěli být (obvykle více imponující vlastnosti).
Tyto dva aspekty se obvykle prolínají.

Vytvoření typologie postav, s nimiž se diváci ztotožňují, bylo důležité
kvůli jejímu zaměření na vlastnosti postav, s nimiž se respondenti nejčastěji
ztotožňují. Dosavadní existující typologie postav literatury, dějin, dramatu,
filmu apod. (např. Schmidt, 2007; Edelstein, 2006 aj.) totiž obvykle vycházejí
z komplexních vlastností postav, zatímco v případě ztotožňování se s po-
stavami diváky většinou zaujme jen jedna nebo několik málo vlastností,
s nimiž se právě ztotožňují. Např. v typologii uspořádané podle archetypů
(Schmidt, 2007) nacházíme v typu „Hestie: mystické a proradné postavy“
postavu Phoebe (Přátelé) nebo Willow (Buffy, přemožitelka upírů), které se
také často objevovaly mezi postavami, s nimiž se naši respondenti ztotož-
ňují, ovšem v námi realizovaném výzkumu ve spojení se zcela odlišnými
charakteristikami: Phoebe byla respondenty vždy spojována s bláznivým
druhem humoru, případně také s odvahou být sama sebou, a Willow s in-

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ;΁

teligencí a vzdělaností, protože je prezentována především jako zodpovědná
studentka a stejně tak snaživá a úspěšná čarodějka.

Následující typologie vychází z odpovědí 2 169 respondentů. Tito lidé
byli požádáni, aby v rámci dotazníku jmenovali až tři postavy, s nimiž
se někdy ztotožňovali nebo se v současnosti ztotožňují a současně vždy
uvedli jejich zásadní vlastnost. Z praktických důvodů uvedli také název filmu
nebo seriálu, v němž se postava objevuje. Pro respondenty nebyly stanoveny
žádné hranice týkající se roku vzniku nebo země původu filmu či seriálu.
Přesto se mezi uváděnými postavami neobjevily prakticky žádné z domácích
postav (výjimku tvořila postava Štěpána Šafránka ze série „Básníci“). Někteří
respondenti nedoplnili postavu žádnou, jiní uvedli jednu až tři postavy.
Celkem jsme získali přibližně 2300 ztotožňovaných postav nejrůznějších
vlastností, které byly následně okódovány v rozsahu 60 otevřených typů.
Kódování bylo provedeno autorkou této studie v rozmezí tří po sobě ná-
sledujících dnů, což zajišťuje nejmenší možné zkreslení. U každé postavy
byla provedena kontrola, zda jedinec uvádí skutečnou vlastnost postavy nebo
se jedná o ironickou odpověď, která ve skutečnosti patří do jiné kategorie.
Nesmyslné, provokativní a jinak výzkum poškozující odpovědi byly z další
práce vyřazeny, stejně jako nepochopené odpovědi, které se namísto vlast-
ností postav týkaly charakteristiky žánru filmu apod. Zvláštní kód dostala
také oblíbená postava, která diváka něčím fascinuje, např. se často objevovala
postava Jokera v Temném rytíři, který měl nedlouho před realizací dotazníku
premiéru v kinech a k jehož oblibě přispělo i ztvárnění Heathem Ledgerem,
který zemřel půl roku před premiérou filmu a přispěl tak k legendárnosti
své poslední postavy. Tyto fascinující postavy pochopitelně nejsou do další
analýzy a sestavené typologie také zahrnuty.

V naprosté většině případů uváděných postav se jednalo o obecně známé
postavy, převážně z filmů a seriálů posledních dvou desetiletí (výjimky tvořily
postavy ze série filmůpodle KarlaMaye z 60. let dvacátého století nebo slavný
Jih proti Severu z 30. let dvacátého století apod.), s jejichž kontrolou nebyl
větší problém, u těch méně známých byly uváděné vlastnosti konzultovány
s filmovými databázemi (www.csfd.cz, www.imdb.com) a s lidmi, kteří tyto
fenomény dobře znají, teprve potom jim byl přiřazen kód. Postavy jsou tedy
rozděleny do typů podle ztotožňovaných vlastností, které uvedli respondenti
(samozřejmě s překódováním ironické odpovědi). V další fázi kódování bylo
60 stále ještě poměrně konkrétních typů vlastností postav roztříděno do 10
selektivně obecných kategorií vlastností postav, s nimiž se respondenti nej-
častěji ztotožňují. V průběhu utváření typologie se těchto 10 typů sjednotilo
do 7 typů postav podle jejich ztotožňovaných vlastností. V tomto obecném

;΂ Jana Krátká STUDIE

pojetí je prezentována následující typologie. V závorce je vždy poznačen
počet uvedených postav.

Typologie identifikovaných fikčních postav podle jejich
vlastností
1. Postavy s emocemi a fantazií

Slučuje dílčí typy kódované následovně:

• emoce, citlivost, chápavost, dětinskost, básnickost, altruismus (66);
• idealisté (3);
• hledání sebe sama, hledání štěstí, postavy, které se rády ztrácející mimo
reálný svět, svět fantazie, bohaté představy (82);

• dobráckost, dobrosrdečnost, hodná (49);
• hledání té pravé/pravého, romantikové, nešťastná láska (41);
• přátelskost (15).

Postavy filmů a seriálů:

Většinou introvertně orientovaní mladí lidé, kteří mají smysl pro krásu
a umění, ať už v podobě módy (Carrie Bradshaw ze seriálu Sex ve městě, Ally
McBealová ze stejnojmenného seriálu), psaní básniček (Štěpán Šafránek ze
série „Básníci“) nebo vychutnávání maličkostí každodenního života (Amélie
z Montmartru). Svůj smysl pro objevování krásy uplatňují také prostřednic-
tvím svých profesí: např. sloupky a knihy novinářky Carrie, architektonické
projekty Teda Mosbyho (Jak jsem poznal vaši matku) apod. Jejich práce je pro
ně velmi důležitá, ale v žádném případě není jediným smyslem jejich života.

Do této kategorie postav patří i často ztotožňovaná postava s bizarně
naivním pohledem na svět Forrest Gump, dále byli např. zmiňováni také
romanticky zamilovaná Malá mořská víla, zklamaná Elizabeth na cestě za se-
bepoznáním (Moje borůvkové noci), osudově zamilovaný básník z Montmar-
tru na sklonku 19. století Christian (Moulin Rouge), mladý výstřední muž
Stephan, jehož sny mu neustále napadají reálný život (Nauka o snech) atd.

Respondenti, kteří se s takovými postavami ztotožňují:

Postava s vlastností patřící do skupiny romantických, emotivních postav
s fantasií byla respondenty uvedena 256krát. Z pohledu pohlaví respondenta
se s těmito postavami ztotožňují spíše ženy (tento rozdíl nastává zejména
u dílčích kategorií pojmenovaných jako „hledání sebe sama . . .“ a „emoce,

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ;΃

citlivost, chápavost . . .“), pouze u dílčích kategorií pojmenovaných jako „dob-
ráckost“ a „přátelskost“ převyšoval počet respondentů –mužů. V případě sku-
piny postav charakterizovaných jako „romantikové, představitelé nešťastné
lásky, zamilovanosti a stálého hledání toho pravého“ jsou přibližně stejně
často objektem ztotožnění jak našich respondentů mužů, tak žen.

Z pohledu věku nacházíme nejpatrnější rozdíly u dílčí kategorie postav po-
jmenované jako „hledání sebe sama, hledání štěstí, svět představ a fantazie“,
s nimiž se nejčastěji ztotožňují mladí lidé ve věku 20–25 let a lidé nad 26 let.
Obdobně se respondenti ve věku 20–25 let a pak také respondenti ve věku 26
a více let také častěji, než respondenti mladší ztotožňují s postavami z dílčí
kategorie „emoce, citlivost, chápavost, dětinskost . . .“. Nejmladší věková kate-
gorie respondentů do 19 let uvádí nejvíce ztotožňovaných postav v kategorii
„dobráckých, dobrosrdečných, hodných“.

Z hlediska právě probíhajícího typu studia je nejzřetelnější vysoká prefe-
rence kategorie „hledání sebe sama, štěstí, svět fantazie . . .“ skupinou respon-
dentů z řad vysokoškolských studentů a respondenty, kteří již nestudují.

Postavy ze skupiny „emoce, citlivost, chápavost, dětinskost . . .“ preferují
respondenti, kteří jsou zběhlejšími diváky seriálů, naopak postavy z dílčí ka-
tegorie „dobráckost . . .“ preferují spíše respondenti, kteří v průměru zhlédnou
nižší počet seriálů za měsíc (při posuzování poměru mezi respondenty, kteří
jsou zběhlejšími nebo naopakméně zkušenými diváky, jsme rozhodovali, zda
se procentuální podíl daného typu postav nachází pod nebo nad mediánem
počtu zhlédnutých seriálů za měsíc). Vliv počtu zhlédnutých filmů u respon-
dentů nehraje roli, pravděpodobně proto, že tento typ postav se objevuje
častěji v seriálové produkci.

2. Postavy ztělesňující inteligenci a vzdělanost

Slučuje dílčí typy kódované následovně:

• důmyslnost (11);
• inteligence, chytrá, racionální, akademičnost, vzdělanost, přemýšlivost
(126);

• hledání odpovědí, zvědavost (22).

Postavy filmů a seriálů:

Tyto postavy jsou především chytré a vzdělané, jedná se o absolventy slav-
ných univerzit, ale také o studenty, kteří jsou až podezřele pilní a snaživí,
např. Rori Gilmore (Gilmorova děvčata), Lisa Simpson (Simpsonovi), Hermi-
ona Granger (řada knih a filmů o Harrym Potterovi). Inteligentní a vzdělané

Ϳͺ Jana Krátká STUDIE

postavy nemusejí pracovat přímo v univerzitním prostředí jako třeba Ross
Geller (Přátelé) ani na jeho pomezí (doktor a později profesor archeologie
v terénu Indiana Jones), společná jim je přemýšlivost a neustávající hledání
odpovědí, jako je tomu u postav Akt X Foxe Muldera a Dany Scullyové.

Dále zmiňováni byli např. výborná studentka a úspěšná čarodějka Willow
Rosenberg (Buffy, přemožitelka upírů), geniální astrofyzik Samantha Carter
(Hvězdná brána, 1997), archeoložka Lara Croft (Lara Croft: Tomb Raider),
postava nositele Nobelovy ceny za ekonomii John Nash (Čistá duše), zvídavý
středoškolák putující časem Marty (Návrat do budoucnosti).

Respondenti, kteří se s takovými postavami ztotožňují:

Postavy patřící do skupiny inteligentních a vzdělaných postav byly uvedeny
159krát. Konkrétně s postavami s charakteristikou nazvanou jako „inteli-
gence, chytrost, racionálnost, akademičnost . . .“ se často ztotožňují velice
mladí lidé – prozatím absolventi pouze základní školy a potom absolventi
vysokoškolského studia. Z pohledu současného studia jsou to tedy mladší
studenti ve fázi „do maturity“ a respondenti, kteří již v současné době
nestudují. Relativně nejméně často se s postavami těchto dílčích vlastností
ztotožňují vysokoškolští studenti, kteří se přitom na obdobné obory připra-
vují, což může představovat projev dočasné krize v období utváření pojetí
sebe sama coby odborníka. Totéž zjištění totiž potvrzuje i třídění z pohledu
věku respondenta, ze kterého se dozvídáme, že se s těmito postavami nejvíce
ztotožňují jednak mladí lidé ve věku 26 a více let a mladí lidé ve věku do 19
let.

Pohlaví respondenta pak vliv na ztotožňování se s inteligentními a vzděla-
nými postavami nemá.

S inteligentními a vzdělanými postavami se ztotožňují spíše respondenti,
kteří zhlédnou v průměru vyšší počet filmů za měsíc (při posuzování po-
měru mezi respondenty, kteří jsou zběhlejšími nebo naopak méně zku-
šenými diváky, jsme rozhodovali, zda se procentuální podíl daného typu
postav nachází pod nebo nad mediánem počtu zhlédnutých filmů za měsíc).
V tomto případě nehraje větší roli větší zkušenost se seriály, což koresponduje
s uváděnými postavami z této kategorie (tzn. jednalo se převážně o filmové
postavy).

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení Ϳͻ

3. Silné a nezávislé postavy

Slučuje dílčí typy kódované následovně:

• cílevědomost, ctižádost, důslednost, zásadovost, houževnatost, sebeká-
zeň (142);

• síla, odvaha, energičnost, bojovnost, autorita, vůdcovství, nevzdává se,
jde za cílem a snem, boj s osudem (176);

• arogance, drzost, egocentrismus (32);
• nekompromisnost, neústupnost, nezdolnost, sebejistota (22);
• touha po svobodě (29);
• být jiný, jiný pohled (16);
• asertivní, rozhodná, vášeň k životu (8);
• sám sebou, originální, spontánní (35);
• úspěšná (5);
• nezávislost, samostatnost, emancipovanost (24);
• praktičnost, vypočítavost, protřelost (9);
• rebelství (12);
• sebevědomí (10).

Postavy filmů a seriálů:

Spolehliví, silní a nezdolní jsou hrdinové historických dramat, ale i komedi-
álně laděných seriálů: např. pořádkumilovné a cílevědomé postavy Moniky
(Přátelé), Bree (Zoufalé manželky). Někdy v příběhu začínají s jistým handi-
capem (Harry Potter), ale postupně se z nich stávají úspěšní lidé, dobře si
vědomi svých kvalit. Tomuto pojetí originálních postav také odpovídá často
uváděný dr. House (Dr. House) s vlastnostmi jako arogance a egocentrismus,
byť se jeho postava může jevit jako příliš nejednoznačná pro zařazení do
pouze jediné kategorie.

Množství filmových adaptací zobrazuje nadčasové, původně literární po-
stavy, které se již staly všeobecně známým symbolem silných, svérázných
a odhodlaných osobností; jedná se zejména o předobrazy moderních žen
(Angelika de Peyrac z historických románů Anne Golon, Scarlett O’Harra
z románuMargaretMitchell, Elizabeth Bennet z Pýchy a předsudku Jane Aus-
tin) nebo obrazy reálných silných postav ve filmových adaptacích (Napoleon).

Tyto postavy se někdy stávají až rebely, viz např. mnoha respondenty
ztotožňovaný absolvent vysoké školy Christopher, který odmítá společnost

Ϳͼ Jana Krátká STUDIE

jako takovou a odjede přemýšlet a zemřít do divočiny (Útěk do divočiny).
Dále byli zmiňováni např. potápěč, který dosáhnul nevídaných hloubek bez
dýchacího přístroje Jaques Mayol (Magická hlubina), ctižádostivá stážistka
na chirurgii Cristina Young (Chirurgové), nezávislá mladá žena toužící po
úspěchu v televizním průmyslu Robin (Jak jsem poznal vaši matku).

Respondenti, kteří se s takovými postavami ztotožňují:

Jedná se o nejztotožňovanější typ postav – byly uvedeny 520krát. S cílevě-
domými, silnými postavami a postavami, které jsou samy sebou, originální
a spontánní, se ztotožňují mnohem častěji ženy, naopak s dílčí katego-
rií nazvanou „rebelství“ se ztotožňují spíše muži, stejně jako s kategorií
„praktičnost, vypočítavost, protřelost“ a „arogance, drzost, egocentrismus“.
Naopak s postavami kategorie „nezávislost, samostatnost, emancipovanost“
se ztotožňují spíše ženy. V případě ostatních dílčích kategorií se s těmito
postavami ztotožňují muži v obdobném poměru jako ženy.

U obou vlastností „síla . . .“ a „cílevědomost . . .“ obliba ztotožňování se
s těmito postavami narůstá spolu s věkem, tedy spíše u vysokoškolských
studentů a těch respondentů, kteří již nestudují, tzn. nejčastěji se s nimi zto-
tožňují mladí lidé ve věku 26 a více let. S postavami dílčí vlastnosti nazvané
jako jistý druh „arogance“ se naopak ztotožňují spíše mladší respondenti do
19 let (středoškolskámládež a studenti jazykových škol) a potom respondenti
ve věku 20–25 let, starší respondenti tyto postavy neuváděli prakticky vůbec.
Úspěšné postavy preferují respondenti ve věku 20–25 let, což potvrzuje
i poměrmezi respondenty z hlediska typu studia, kdy je uvádějí vysokoškolští
studenti. Obliba postav, které jsou samy sebou, originální, spontánní nebo
rebely, klesá spolu s věkem, nejvíce se s nimi ztotožňují studenti středních
škol a vysokoškolští studenti.

Obecně lze říci, že se silnými a nezávislými postavami se nejméně často
ztotožňují absolventi středních odborných učilišť (téměř 20 % rozdíl oproti
absolventům prozatím jen základních škol i absolventům vysokých škol).
Množství zhlédnutých filmů a seriálů v případě ztotožňování se s těmito typy
postav nehraje zásadní roli.

4. Postavy se společenskými problémy

Slučuje dílčí typy kódované následovně:

• bezradnost, bezmoc, beznaděj, ztráta víry v sebe sama (19);
• bezprostřednost, trapasy, roztržitost, smolař (65);
• introvert, melancholik, nespolečenskost, samotář (42);

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení Ϳͽ

• outsider, looser (46);
• naivita, důvěřivost (21);
• nepředvídatelnost, zbrklost (4);
• nerozhodnost, nesmělost, stydlivost, nejistota (29);
• problémy ve vztahu, nevěra apod. (8);
• osamělost, strach, smutek, odcizení (35);
• výbušnost, cholerik, hysterie, temperament (7);
• flegmatik, pohodář, ignorace (30);
• bezstarostnost (12);
• líná (45);
• touha změnit se, schopnost změnit se, vyvíjející se postava (22);
• nadhled, přehled, prozření, rozvážnost (25);
• pohled na život, svět, víru atd. (22);
• naděje (2).

Postavy filmů a seriálů:

Sní o osobním i pracovním úspěchu v lidské společnosti, ale při sebemenším
pokusu o kontakt s ní zakoušejí trapné chvíle. Mohou vypadat jako věčně se
podceňující Londýňanka nejistá si svým neustálým hubnutím a přibíráním
Bridget Jonesová (Deník Bridget Jonesové) nebo jako neúspěšný spisovatel
Franšois Merlin, který spíše než všednodenní realitou žije prostřednicím
svých špionážních románů o neohroženém Bobu Saint-Clareovi (Muž z Aca-
pulca). Každý z nich bojuje se svojí nesmělostí, sní o kariérním úspěchu
i o tom, že se odváží dát najevo své city atraktivní sousedce nebo úspěšnému
rodinnému příteli. Jejich společenské kontakty, byť obvykle motivované
nejčistšími úmysly, obvykle vyvolávají celou řadu problémů a narušují životy
ostatních (George O’Malley ze seriálu Chirurgové).

Mezi společenské problémy patří také pocity osamění, které prožívají
hrdinové současně fascinováni jinou kulturou, jako např. Američané Bob
a Charlotte osamělí v Tokiu (Ztraceno v překladu). Snaží se o nadhled nad
situací, ovšem ani potom nemají vyhráno. Touží po změně, které se jim ne
vždy daří dosáhnout. Může se jednat o příběh Polky Sophie Zawistowské,
která se svým milencem marně hledá únik od strašných vzpomínek na
pobyt v koncentračním táboře (Sophiina volba), o příběh mladého úřed-
níka bouřícího se proti nenáviděnému systému (Klub rváčů) nebo o příběh

Ϳ; Jana Krátká STUDIE

Lestera, který touží po dostání se ze své krize středního věku a zbavení se
nespokojenosti se svým životem (Americká krása).

Patří sem také antihrdinské postavy, které bývají bizarní a prezentují se
v absurdních situacích. Snad právě proto jsou často animované. Jedná se
pak o povalečské antihrdiny (a výhradně mužské postavy) typu Homera
Simpsona, povalujícího se na svém gauči před televizí, stejně jako při práci
v jaderné elektrárně (Simpsonovi) a milovníka bowlingu, stejně jako svého
koberce (Dude Lebowski), který řeší i kriminální zápletku s absurdností
a ignorací (film Big Lebowski bývá popisován jako pocta „ležérnímu“ život-
nímu stylu). Dále byli uváděni zoufalec Philip Fry omylem zmrazený na tisíc
let z animovaného seriálu Futurama (1999–?) a informatik z nevzhledného
suterénu Roy (Partička IT/Ajťáci).

Respondenti, kteří se s takovými postavami ztotožňují:

Tyto postavy respondenti uvedli 438krát, což z nich činí druhý nejztotožňova-
nější typ postav. S postavami charakterizovanými jako „bezprostřední, smo-
lařské . . .“, „introvertní, melancholické . . .“, „nerozhodné, nesmělé . . .“, „osa-
mělost, strach . . .“ se ztotožňují převážně respondenti – ženy, s postavami
vlastností „výbušnost . . .“ se ztotožňují téměř výhradně muži.

Obecně vzato se s kategorií postav se společenskými problémy ztotožňují
především mladí lidé ve věku 20–25 let.

V případě poměru mezi více nebo méně zběhlými diváky seriálů sledu-
jeme větší počet ztotožňovaných postav s vlastností „bezradnost, bezmoc . . .“
u těch diváků, kteří průměrně zhlédnou méně seriálů. Fakt, že se s bez-
radnými, bezmocnými postavami, které ztrácejí víru v sebe sama, ztotož-
ňují respondenti, kteří sledují menší počet seriálů, může korespondovat se
skutečností, že právě v seriálech se častěji setkáváme s postavami, které
prezentují nejrůznějšími druhy humoru a odhodlání a méně často s posta-
vami, které zažívají pocity beznaděje, jako je tomu u filmových dramat. Při
posuzování poměru mezi respondenty, kteří jsou zběhlejšími nebo naopak
méně zkušenými diváky, jsme rozhodovali, zda se procentuální podíl daného
typu postav nachází pod nebo nad mediánem počtu zhlédnutých filmů
a seriálů za měsíc.

Jednoznačně častěji se s flegmatiky, pohodáři a línými postavami ztotož-
ňují respondenti – muži. S postavami „flegmatiků a pohodářů“ se ztotožňují
častěji respondenti, kteří již nestudují. Věk respondentů, stejně jako jejich
vzdělání nehraje roli. Líné postavy naopak preferují respondenti, kteří jsou
více zběhlými diváky seriálů.

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ͿͿ

Pohlaví respondentů nemá vliv na ztotožňování se s postavami toužícími
po změně. S postavami vlastnosti nazvané jako „nadhled . . .“ se ztotožňují
převážně respondenti ve věku 20–25 let. Nejméně často se s postavami, které
touží po změně nebo se o ni pokoušejí, ztotožňují respondenti tzv. „domatu-
rity“, tj. ze základních nebo středních škol a učilišť. Respondenti studující na
vysokých školách se častěji než ostatní respondenti identifikují s postavami
dílčí vlastnosti nazvané jako „nadhled“. Postavy toužící po změně jsou častěji
ztotožňovány respondenty, kteří zhlédnou menší počet seriálů (tedy jsou
tzv. pod mediánem počtu zhlédnutých seriálů za měsíc).

5. Postavy ztělesňující vysoké morální hodnoty

Slučuje dílčí typy kódované následovně:

• čestnost, poctivost, spravedlnost, charakternost, vlastenectví, loajalita
(62);

• jedinečnost, nadpřirozené vlastnosti, zvláštní schopnosti (11);
• hrdost (6);
• lidská, otevřená, upřímnost, věrnost (26);
• skromnost, pokora (10);
• touha pomstít zlo a bezpráví (7).

Postavy filmů a seriálů:

Jedná se o postavy historických eposů a legend (např. Gladiátor, Conan),
tradičních i netradičních westernů a také komiksů. Někdy zobrazují cha-
rakterově téměř černobílé postavy, jako je tomu v případě hrdinů filmů
podle románů Karla Maye z šedesátých let 20. století o věčném přátelství
Vinnetoua a Old Shatterhanda, jindy o něco více rozporuplné hrdiny, u nichž
však jednoznačně převažuje touha po spravedlnosti. Není pochyb, že do této
kategorie patří také postavy klasických thrillerů, které kráčí vstříc svému
tragickému osudu, jako Joss Beaumont (Profesionál) zapletený do sítě me-
zinárodní politiky a zločinu.

Tito hrdinové někdy mají nadpřirozené schopnosti, které jim umožňují
efektivněji pomáhat slabším (Spider-Man, Superman). Obětovávají svůj
osobní život, v němž musejí předstírat jinou identitu, ačkoli je jim nepří-
jemné lhát. Avšak spravedlnost je pro ně prioritou před osobním životem
a štěstím.

Ϳ΀ Jana Krátká STUDIE

Respondenti, kteří se s takovými postavami ztotožňují:

S postavami, které ztělesňují „čestnost . . .“ se ztotožňují převážně respon-
denti – muži. Téměř výhradně jsou to opět muži, kteří se ztotožňují s posta-
vami dílčích vlastností, nazývaných „touha pomstít“ (pochopitelně myšleno
zlo a bezpráví) a „hrdost“.

Z hlediska věkových kategorií se s postavami vysokých morálních hodnot
ztotožňují častěji respondenti ve věku 26 a více let a z hlediska vzdělanosti
o něco častěji absolventi středních odborných učilišť bez maturity.

Postavy vysokých morálních kvalit upřednostňují respondenti, kteří jsou
méně zběhlými filmovými i seriálovými diváky (při posuzování poměru mezi
respondenty, kteří jsou zběhlejšími nebo naopak méně zkušenými diváky,
jsme rozhodovali, zda se procentuální podíl daného typu postav nachází pod
nebo nad mediánem počtu zhlédnutých filmů a seriálů za měsíc), kteří tak
uvádějí jako své ztotožňované postavy „staré“ klasické hrdiny mnohokrát
zfilmovaných příběhů, původně známých z bájí a legend, komiksů nebo
slavných dobrodružných či westernově laděných filmů.

6. Postavy ztělesňující humor a komunikační strategie

Slučuje dílčí typy kódované následovně:

• cynismus, sarkasmus, černý humor, skepse (55);
• švejkovství (15);
• komunikační schopnosti, hláškování (24);
• fanouškovství něčeho, nadšenectví pro něco (14);
• humor, bláznivá, optimismus, praštěná (209).

Postavy filmů a seriálů:

Oplývají humorem, ať už bláznivým, chytrým, ironickým nebo černým.
Někteří z nich se projevují nadšenectvím a optimismem, jiní spíše projevova-
nou skepsí a cynismem. Svým humorem bojují proti neveselým okolnostem
jako postavy seriálu z prostředí války v Koreji (M*A*S*H), jiní jen proti
společenským předsudkům a dílčím neúspěchům při hledání toho pravého
(Sex ve městě). Humor jim dává naději a udržuje je při životě, i když právě za
moc nestojí. Umí se zasmát sobě i ostatním a čelit tak vkrádajícím se pocitům
beznaděje (srov. McGhee, 1979).

Dále diváci uváděli např. ironický pesimismus stěhujícího se pana Knotka
(Kulový blesk), středoškoláka Alexe Harrise, který vyvažuje svoji obyčejnost

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení Ϳ΁

ironií (Buffy, přemožitelka upírů), netradiční humor fyzika Sheldona (Teorie
velkého třesku) a další.

Respondenti, kteří se s takovými postavami ztotožňují:

Postavy prezentující některý ze stylů humoru byly respondenty uvedeny
317krát, což z nich činí třetí nejčastěji ztotožňovaný typ postav. S postavami
s dílčími vlastnostmi kódovanými jako „humor, bláznivost, optimismus,
praštěná“ se častěji ztotožňují respondenti – muži, s postavami ostatních
dílčích vlastností v rámci této kategorie pak muži a ženy relativně stejně.

Z hlediska věku se s kategorií postav charakterizovaných jako „humor . . .“
ztotožňují spíše mladší jedinci ve věku do 19 let a ve věku 19–25 let, což
potvrzuje také poměr mezi studenty jednotlivých typů škol: nejčastěji se
s těmito typy postav ztotožňují studenti v období do maturity a jazykových
škol, o něco méně studenti vysokých škol a ve srovnání s nimi nejméně
často jedinci, kteří již nestudují. Obdobně je počet ztotožňovaných postav
vlastnosti „cynismus, sarkasmus . . .“ nejvyšší u studentů do maturity včetně
učebních oborů a jazykových škol, o něco nižší u studentů vysokých škol
a nejnižší u již nestudujících jedinců.

Postavy ze skupiny „humor . . .“ preferují respondenti, kteří jsou více zběh-
lými diváky seriálů i filmů (při posuzování poměru mezi respondenty, kteří
jsou zběhlejšími nebo naopakméně zkušenými diváky, jsme rozhodovali, zda
se procentuální podíl daného typu postav nachází pod nebo nad mediánem
počtu zhlédnutých seriálů a filmů za měsíc).

7. Postavy charismatických dobrodruhů

Slučuje dílčí typy kódované následovně:

• dobrodruzi, drzost, frajer, borec, profík (41);
• chladnokrevnost, klid, rozvaha, připravenost (29);
• rošťáctví, bezohlednost, bezpáteřnost, darebáctví (12);
• sukničkář, přelétavost (8);
• trpělivost (4);
• charisma, styl, elegance, šarm, půvab (31);
• přitažlivost (5);
• ležérní (1);
• tajemnost (16);
• vzhled (12).

Ϳ΂ Jana Krátká STUDIE

Postavy filmů a seriálů:

Sympatičtí, odvážní a stále nadhledem. Dokážou si poradit se situacemi
běžného dne, postarat se o své blízké a když na to přijde, zachrání i svět.
Od šedesátých let 20. století se s nimi setkáváme prostřednictvím postav
Jean-Paula Belmonda, který stvořil šarmantního a bláznivého hrdinu – ani
jednoznačně kladného, ani záporného. Díky charismatickým dobrodruhům
působí i ty nejnepravděpodobnější a za jiných okolností směšné situace
sympaticky a přesvědčivě, viz např. filmové příběhy Jamese Bonda.

Jako postavy „bezohledných, bezpáteřních darebáků“ byly uváděny ob-
vykle hrdinové animovaných filmů, především Bart Simpson (Simpsonovi)
a jako „sukničkář“ v podmínkách všedního dne Barney Stinson (Jak jsem
poznal vaši matku), ačkoli je jeho nadhled někdy „znevažován“ upřímnou
až podceňující se sebereflexí. Mezi „chladnokrevnými a klidnými“ postavami
jsou často zmiňováni sériový zabiják v kladné roli sympatického vyšetřova-
tele Dexter (Dexter) nebo sympatický profesionální vrah Leon (Leon).

Jsou to charismatičtí, tajemní a přitažliví hrdinové špionážních filmů,
dobrodružných či sci-fi snímků i milostných dramat. Atmosféra, kterou
kolem sebe tyto postavy vyzařují, je natolik silná, že snadno přehlédneme,
že jsou to lidé obvykle také úspěšní. Nejsilněji totiž působí vnější projev,
který se projevuje jako tzv. „kouzlo osobnosti“. Neprůhledný výraz těchto
postav je často podpořen srovnatelnou tajemností okolo herecké osobnosti,
viz např. tajemná osobnost herce Keanu Reevese, jenž zpodobnil stylovou
postavu počítačového experta a hackera Nea, který bojuje o budoucnost
lidstva (Matrix). Obvykle toho o nich nevíme mnoho, odtud pramení jejich
nezapomenutelná tajemnost, jako je tomu u Ricka, který vede noční klub
v marocké Casablance za druhé světové války (Casablanca) nebo působivého
El Mariachiho (Desperado) se sbírkou zbraní v pouzdře na kytaru.

Respondenti, kteří se s takovými postavami ztotožňují:

S postavami většiny výše popsaných dílčích vlastností se ztotožňují pře-
vážně respondenti – muži. S postavami vlastností nazývaných „charisma . . .“,
„vzhled“ a „tajemnost“ se ztotožňují respondenti muži i ženy přibližně
stejnou měrou, ovšem s postavami vlastnosti „přitažlivost“ téměř výhradně
respondenti ženy.

U počtu ztotožňovaných „drzých dobrodruhů“ sledujeme nárůst spolu
s věkem respondentů, tj. nejčastěji se s nimi ztotožňují studenti vysokých
škol a ti, kteří již nestudují. Postavy dílčích vlastností pojmenovaných jako
„chladnokrevnost, rozvaha . . .“ jsou taktéž preferovány spíše respondenty
staršími 20 let. U nejmladších respondentů ve věku do 19 let a současně

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení Ϳ΃

tedy u studentů středních škol včetně jazykových škol jsou ztotožňovanější
postavy s dílčí vlastností „přelétavost, sukničkář“, což také koresponduje
s vývojovými zvláštnostmi v sociální oblasti dané věkové kategorie.

Častěji se s postavami „dobrodruhů“ a „rozvážných“ postav ztotožňují
respondenti, kteří zhlédnou nižší počet filmů i seriálů (při posuzování po-
měrumezi respondenty, kteří jsou zběhlejšími nebo naopakméně zkušenými
diváky, jsme rozhodovali, zda se procentuální podíl daného typu postav na-
chází pod nebo nad mediánem počtu zhlédnutých filmů a seriálů za měsíc).
Toto zjištění odpovídá skutečnosti, že se v tomto případě jedná o mnoho
desítek let staré, slavné postavy, které již vešly ve všeobecnou známost.

Vlastnosti související s vnějšími charakteristikami (vzhledem) nebyly uvá-
děny příliš často, obvykle navazovaly na vyjádření dojmu z postavy, tzv. cha-
rismatu nebo pocitu z nějakým způsobem výjimečné osobnosti postavy.
U těchto charakteristik (tajemnost, charisma, přitažlivost, vzhled) postav věk
respondentů nehraje roli, stejně jako vzdělání respondentů nebo typ studia.
Častější ztotožňování s těmito postavami nesouvisí ani s diváckou zběhlostí
a počtem zhlédnutých filmů a/nebo seriálů.

Závěr
Z více než dvou tisíc postav, které respondenti uvedli jako ty, s nimiž se někdy
ztotožňovali nebo stále ztotožňují, byla vytvořena typologie identifikovaných
postav roztříděných podle vlastností, které u nich diváci považují za nejdů-
ležitější a na základě kterých se s postavami identifikují. Tímto způsobem
vznikl systém 7 typů postav utříděný právě podle diváky ztotožňovaných
vlastností. U každého typu postav byly popsány jak příslušné fikční postavy
(a uvedeny příklady jejich nejznámějších zástupců), tak charakteristiky di-
váků, kteří se s nimi ztotožňují.

Mezi nejvíce ztotožňované typy postav patří silné a nezávislé postavy;
postavy řešící problémy v sociální oblasti; postavy prezentující humor a ko-
munikační kompetence a postavy s výraznými projevy fantazie a emocí.
Jedinci si pro identifikaci volí častěji postavy psychologicky propracované,
vyvíjející se, představující složité vlastnosti, morální dilemata a silné emoce.
Primárně je nezbytné, aby tyto postavy divák shledal jako sobě podobné,
k čemuž dochází v průběhu reflexe postavy a divákovy sebereflexe (dále viz
Krátká, 2010). V průběhu předchozího souvisejícího výzkumu (viz Krátká,
2009, 2010) bylo ověřeno, že jedinci se ztotožňují s takovými postavami,
jací jsou sami, případně s postavami mírně kladnějších vlastností, což jen
stimuluje další rozvoj jedince v průběhu jeho sebevýchovy. Tyto vlastnosti
postav byly uváděny muži i ženami téměř shodně, nicméně v případě tohoto

΀ͺ Jana Krátká STUDIE

0 5 10 15 20 25 30 35 40

síla a nezávislost

emoce a fantazie

humor a komunikace

morálka vysokých hodnot

charismatický dobrodruh

inteligence

společenské problémy

procento výskytu

Žena

Muž

Obrázek 3. Vztah mezi pohlavím respondenta a typem postavy, s níž se identifikuje

výzkumu, kdy měli respondenti uvést příklad ztotožňovaných postav, které
nejvíce zasáhly do jejich života, jsme již nalezli zřejmé rozdíly mezi muži
a ženami.

Přehled na obr. 3, 4 a 5 graficky shrnuje typy ztotožňovaných postav ve
vztahu k pohlaví, věku a dosaženému vzdělání respondentů.

Literatura

BĔėĉĜĊđđ, D. 1985. Narration in the Fiction Film. Madison: The University of Wisconsin Press.
384 s. ISBN 978-0-29910-174-9.

DĔđĊƀĊđ, L. 2003. Hetorocosmica. Fikce a možné světy. Praha: Karolinum. 312 s. ISBN
80-246-0735-2.

EĉĊđĘęĊĎē, L. 2006. The Writer’s Guide to Character Traits. Cincinnati: Writer’s Digest Books.
352 p. ISBN 978-1-58297-390-6.

FĎĘčĊėĐĊđđĊė, J. E. 2000. The Writers Are Getting Kind of Desperate: Young Adolescents,
Television, and Literacy. Journal of Adolescent & Adult Literacy, roč. 43, č. 7, s. 596–606.

KėġęĐġ, J. 2009. The Relation between a Viewer and the Fictional Character in Light of his
Activity, Reflection and Experiential Learning. The International Journal of Learning,
roč. 16, č. 6, s. 157–168.

KėġęĐġ, J. 2010. Zkušenostní učení prostřednictvím identifikace s fikčními postavami filmů
a seriálů. Brno: Masarykova univerzita. 193 s. Spisy Pedagogické Fakulty MU svazek číslo
137. ISBN 978-80-210-5249-9.

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ΀ͻ

0 5 10 15 20 25 30 35

síla a nezávislost

emoce a fantazie

humor a komunikace

morálka vysokých hodnot

charismatický dobrodruh

inteligence

společenské problémy

procento výskytu

26 a více let

20–25 let

do 19 let

Obrázek 4. Vztah mezi věkem respondenta a typem postavy, s níž se identifikuje

MĈGčĊĊ, P. E. 1979. Humor: Its Origin and Development. San Francisco: W. H. Freeman and
Company. 251 s. ISBN 978-0-71671-096-7.

MĔēĊĞ, D. 1989. Changing Paradigms in Audience Studies In SĊĘęĊė, E., BĔėĘĈčĊėĘ, H.,
KėĊĚęğēĊė, H., WĆėęč, E. M. (ed.). Remote Control: Television Audiences and Cultural
Power. New York: Routledge, s. 16–43. ISBN 0-4150-3605-4.

SĈčĒĎĉę, V. L. 2007. 45 Master Characters. Cincinnati: Writer’s Digest Books. 304 p. ISBN
978-1-58297-522-1.

SĎđćĊėĒĆē, M. (ed.) 2007. The Handbook of Experiential Learning. San Francisco: Pfeiffer. 400
s. ISBN 978-0-78798-258-4.

SĒĎęč, M. 1995. Engaging Characters. Fiction, Emotion, and the Cinema. Oxford: Clarendon
Press. 280 p. ISBN 978-0-19818-347-1.

Citované filmy a seriály

• „Angelika“ („Angélique“, 1964–1967)
• „Básníci“ („Básníci“ 1982–2003)
• „Harry Potter“ („Harry Potter“, 2002–2011)
• „Indiana Jones“ („Indiana Jones“ 1981–2008)
• „Matrix“ („Matrix“, 1999–2003)
• „Spider-Man“ („Spider-Man“, 2002–2007)
• „Superman“ („Superman“, 1978–1987)
• „Vinnetou“ („Winnetou“, 1963–1968)

΀ͼ Jana Krátká STUDIE

0 5 10 15 20 25 30 35

síla a nezávislost

emoce a fantazie

humor a komunikace

morálka vysokých hodnot

charismatický dobrodruh

inteligence

společenské problémy

procento výskytu

vysokoškolské

střední s maturitou

střední bez maturity

základní

Obrázek 5. Vztah mezi vzděláním respondenta a typem postavy, s níž se identifikuje

• Akta X (The X Files, 1993–2002, 2008)
• Ally McBealová (Alle McBeal, 1997–2002)
• Amélie z Montmartru (Le Fabuleux destin d’Amélie Poulain, 2001)
• Americká krása (American Beauty, 1999)
• Barbar Conan (Conan the Barbarian, 1982)
• Big Lebowski (Big Lebowski, 1998)
• Buffy, přemožitelka upírů (Buffy the Vampire Slayer, 1997–2003)
• Casablanca (Casablanca, 1942)
• Čistá duše (A Beautiful Mind, 2001)
• Deník Bridget Jonesové (Bridget Jones’s Diary, 2001)
• Desperado (Desperado, 1995)
• Dexter (Dexter, 2006–?)
• Forrest Gump (1994)
• Futurama (Futurama, 1999–?)
• Gilmorova děvčata (Gilmore Girls, 2000–2007)
• Gladiátor (Gladiator, 2000)
• Hvězdná brána (Stargate SG-1, 1997)
• Chirurgové (Grey’s Anatomy, 2005–?)
• Jak jsem poznal vaši matku (How I Met Your Mother, 2005–?)

STUDIE Fikční postavy a jejich místo v celoživotním informálním učení ΀ͽ

• Jih proti Severu (Gone with the wind, 1939)
• Kulový blesk (Kulový blesk, 1978)
• Lara Croft – Tomb Raider (Lara Croft: Tomb Raider, 2001)
• Leon (Leon, 1994)
• M*A*S*H (*M*A*S*H, 1972–1983)
• Magická hlubina (Le Grand bleu, 1988)
• Malá mořská víla (Malá mořská víla, 1976)
• Moje borůvkové noci (My Blueberry Nights, 2007)
• Moulin Rouge (Moulin Rouge, 2001)
• Muž z Acapulca (Le magnifique, 1973)
• Nauka o snech (La Science des rves, 2006)
• Návrat do budoucnosti (Back to the Future, 1985–1990)
• Partička IT/Ajťáci (The IT Crowd, 2006–?)
• Profesionál (Le Professionnel, 1981)
• Přátelé (Friends, 1994–2004)
• Pýcha a předsudek (Pride and Prejudice, 1995)
• Sex ve městě (1998–2004, 2008, 2010)
• Simpsonovi (The Simpsons, 1989–?)
• Sophiina volba (Sophie’s Choice, 1982)
• Teorie velkého třesku (The Big Bang Theory, 2007–?)
• Útěk do divočiny (Into the Wild, 2007)
• Ztraceno v překladu (Lost in Translation, 2003)

Autorka
Mgr. Jana Krátká, Ph.D., Katedra pedagogiky, Pedagogická fakulta,
Masarykova univerzita, Poříčí 31, 603 00 Brno, e-mail: kratka@ped.muni.cz

