
Nejužívanější metody a techniky

Výzkum

médií
Renáta Sedláková

V
ýz

ku
m

 m
éd

ií
Re

ná
ta

 S
ed

lá
ko

vá

Publikace čtenářům:
 » pomáhá zvýšit obeznámenost s termíny z oblasti

výzkumu médií a s jejich správným užíváním;
 » usnadňuje pochopit vztah mezi teoreti ckou

a empirickou částí vědy, mezi teorií a konkrét-
ními výzkumnými technikami;

 » poskytuje znalost základních výzkumných po-
stupů mediálních, komunikačních a kulturálních
studií, a to jak ve vztahu k mediálním obsahům,
tak k jejich příjemcům;

 » zvyšuje schopnost porozumět závěrečným zprá-
vám z výzkumných šetření a posoudit kvalitu
prezentovaných dat a vyvozených závěrů;

 » rozvíjí dovednosti potřebné pro přípravu a rea-
lizaci výzkumu mediální komunikace;

 » zvyšuje schopnost vhodně a jasně prezento-
vat výzkumná zjištění akademické obci i široké
veřejnosti ;

 » upozorňuje, jakých chyb se vyvarovat při realiza-
ci vlastního šetření a publikování jeho výsledků.

Grada Publishing, a. s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
fax: +420 234 264 400
e-mail: obchod@grada.cz

www.grada.cz

Kniha je určena nejen studentům, kteří se v rámci svého studia zabývají analýzou mediál-
ních obsahů a účinků médií, ale i zájemcům o fungování médií. Ocení ji také všichni ti ,
kdo pracují s výzkumnými zprávami nebo jsou zadavateli výzkumných šetření v oblasti
sociálních věd.

Publikace uvádí čtenáře do metodologie a empirického výzkumu sociálních věd, provádí jej
jeho jednotlivými etapami a poskytuje vodítka pro samostatnou vědeckou práci v oblasti
výzkumu médií. Hlavní snahou autorky je představit nejčastěji užívané postupy ve vý-
zkumech médií a kultury realizovaných v České republice. Čtenáři si tak osvojí základní
pravidla vědecké práce a postupy vytváření a ověřování poznatků v oblasti mediálních,
kulturálních a částečně i komunikačních studií. Text představuje především linii vycházející
ze sociologické tradice.

Studentům, které to baví,
a díky nimž to baví mne.

Nejužívanější metody a techniky

Výzkum

médií
Renáta Sedláková

Grada Publishing

Mgr. Renáta Sedláková, Ph.D.

VÝZKUM MÉDIÍ
Nejužívanější metody a techniky

TIRÁŽ TIŠTĚNÉ PUBLIKACE:

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 5751. publikaci

Recenzovali:
Mgr. Michal Bočák, PhD., pověřený vedoucí Katedry komunikačných a mediálnych štúdií
Filosofické fakulty Prešovské univerzity v Prešově
PhDr. Helena Pavličíková, CSc., vedoucí Katedry společenských věd Pedagogické fakulty
Jihočeské univerzity v Českých Budějovicích

Odpovědná redaktorka Jana Kubínová
Jazyková korektura Jana Červená
Sazba a zlom Vojtěch Kočí
Návrh a zpracování obálky Vojtěch Kočí
Počet stran 544 + 4 strany barevné přílohy
Vydání 1., 2014

Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2014
Cover Photo © archiv autorky

ISBN 978-80-247-3568-9

ELEKTRONICKÉ PUBLIKACE:
ISBN 978-80-247-9641-3 (ve formátu PDF)
ISBN 978-80-247-9642-0 (ve formátu EPUB)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

5

Úvod ���9

1.	 Na poli vědy���17
	 1.1 	 Základní pojmy obecné metodologie�� 18
	 1.2 	 Specifika výzkumu v sociálních vědách ��36
		 Složitost sociální reality �� 39

2.	 Jak zkoumat sociální realitu��47
	 2.1 	 Kvantitativní versus kvalitativní přístup�� 47
		 Validita a reliabilita výzkumných šetření��� 53
	 2.2 	 Struktura vědeckovýzkumného procesu��56

3.	 Jak začít aneb Štěstí přeje připraveným���65
	 3.1	 Příprava empirického výzkumu���65
		 Volba výzkumného tématu ��66
		 Specifikace předmětu výzkumu ��68
		 Návrh výzkumné strategie�� 74
		 Projekt empirického výzkumu���77
	 3.2 	 Výzkum v knihovně���82

4.	 Výzkumné jednotky: Koho/co budeme zkoumat? ������������������������������85
	 4.1	 Cílová populace, výzkumné jednotky a vzorek���������������������������������86
	 4.2	 Jak vybrat vzorek?�� 91
		 Náhodné a záměrné výběry��93
		 Rizika výběru zkoumaných jednotek�� 103

5.	 K čemu potřebujeme hypotézy? ..111
	 5.1 	 Hypotéza a její role ve výzkumném procesu������������������������������������ 112
		 Formulování hypotéz��� 116
		 Typy hypotéz: teoretické versus pracovní��� 118
	 5.2 	 Indikátor, ukazatel, znak, proměnná��122
		 Proměnné a jejich typy: nominální, ordinální a kardinální

úroveň měření���129
	 5.3 	 Hledání měřitelných indikátorů – operacionalizace���������������������� 131
		 Postup operacionalizace��134

Obsah

VÝZKUM MÉDIÍ6

		 Vliv operacionalizace na validitu a reliabilitu výzkumu���������������140
		 Operacionalizace v kvalitativním výzkumu������������������������������������142

6.	 Základní techniky sběru dat��151
	 6.1.	 Dotazování – standardizovaný rozhovor �� 155
		 Survey (dotazníkové šetření)�� 157
		 Typy dotazníkového šetření a jejich specifika���������������������������������� 159
		 Etika surveye: anonymita dotazníkových šetření

a zabezpečení osobních dat��� 174
	 Dramaturgie dotazníku��� 176

–– Typy otázek v dotazníku���180
–– Umění klást otázky ��� 183
–– Formulace variant odpovědí ���193

		 Finalizace výzkumného nástroje a předvýzkum�����������������������������205
	 6.2	 Kvalitativní formy dotazování ��207
	 6.2.1	 Hloubkový rozhovor��� 213
		 Zásady pro úspěšné vedení rozhovoru ��� 217
		 Narativní rozhovor a orální historie���227
		 Evidence rozhovoru a příprava pro analýzu dat������������������������������232
	 6.2.2	 Technika skupinových rozhovorů – focus group ���������������236
		 Slabiny a silné stránky skupinových rozhovorů������������������������������240
		 Praktická realizace focus group���242

7.	 Pozorování a etnografické postupy sběru dat�����������������������������������249
	 7.1 	 Vědecké pozorování���250
		 Typy pozorování��� 251
	 7.2 	 Etnografický přístup v mediálních a kulturálních studiích ���������258
		 Etnografie on-line identity a virtuálních komunit��������������������������265
	 7.3 	 Etnografické pozorování���269
		 Výhody a omezení��269
		 Pobyt v terénu: schopnost vidět a umění naslouchat���������������������� 274

8.	 Analýza dokumentů ��287
	 8.1 	 Obsahová analýza – nástroj pro zpracování velkého

množství textů�� 291
		 Vymezení metody a pohled do minulosti�� 291
		 Limity obsahové analýzy���296

–– Nesnáze s měřením objektivity���303
		 Jak postupovat ��309

–– Formulace zadání a výběr vzorku��� 310
–– Příprava pro kódování dat�� 313
–– Měření kodérské reliability�� 319

		 Příklady realizace obsahové analýzy���322
	 8.2 	 Kvalitativní techniky analýzy dokumentů ��������������������������������������328
	 8.2.1	 Sémioticko-strukturální analýza���329
		 Výchozí sémiotické koncepty��� 331
		 Základní postupy sémioticko-strukturální analýzy ����������������������341

–– Identifikace textu���343

Obsah7

–– Analýza prvního stupně označování��346
–– Analýza druhého stupně označování ��357
–– Technika analýzy vyprávění��369
–– Analýza třetího stupně označování�� 376

		 Další nástroje pro analýzu audiovizuálních sdělení����������������������� 381
		 Ještě trochu teorie���383
	 8.2.2	 Alternativní postupy analýzy dokumentů ���������������������������386
		 Historicko-srovnávací metoda���386
		 Interpretativní čtení ��390

9.	 Kvalitativní analýza dat��395
		 Odlišná pojetí výstupů z kvalitativní analýzy dat���������������������������398
	 9.1 	 Zakotvená teorie ��400
		 Postup vytváření zakotvené teorie��405

–– Úskalí realizace zakotvené teorie – nikdy nic nepovažuj
za samozřejmé��408

		 Kódování – základní nástroj zakotvené teorie��������������������������������412
–– Jak si poradit s kódováním��� 414

	 9.2 	 Analýza diskurzu – víc než jen analýza textu����������������������������������426
		 Vymezení diskurzu a jeho vliv na podobu analýzy ����������������������� 431
		 Analýza diskurzu – možnosti, jak postupovat��������������������������������438

–– Inspirace podle J. P. Gee: zaměřeno na jazyk������������������������������439
–– Inspirace podle N. Fairclougha: analýza intertextuality

a interdiskurzivity���442
–– Inspirace T. A. van Dijkem: analýza ideologie mediálního

diskurzu rasismu.. 446
–– Inspirace G. Roseovou: diskurzivní analýza obrazu

a prostoru��455
		 Odlišná pojetí diskurzivní analýzy���461

–– Konverzační analýza ��461
–– Členská kategorizační analýza��466

10.	 Před cílovou páskou: publikování závěrů výzkumu �������������������������469

Media studies methodology and research��483

Seznam vyobrazení��489

Seznam tabulek��491

Seznam příkladů��493

Seznam citované literatury��495
		 Použité materiály��522

Věcný rejstřík���523

Jmenný rejstřík��535

9

„Až když si uvědomíme, jak málo víme,
si můžeme začít klást ty správné otázky.“

(Halloran 1998: 19)

Mediální studia jsou takový tavicí kotlík, ve kterém se setkávají a mísí
různé sociální i humanitní obory a jsou taveny do nové postdisciplinární
slitiny. Pro zastánce tradičních, staletími posvěcených vědních disciplín
často příliš fluidní, ne zcela vyhraněná a obtížně vymezitelná oblast vě-
deckého zájmu. Navíc s ne úplně jasnými hranicemi vzhledem k jiným
novým oborům, jako jsou kulturální, komunikační či queer studia, k těm
starším: sociologii, politické vědě nebo antropologii, ale i k těm tradičním:
historii, ekonomii či literární kritice. Ti, kteří se domnívají, že amalgamace
(ani kultur, ani oborů) nemůže fungovat, jim mnohdy nemohou přijít na
jméno a s trochu hanlivým přídechem je označují za „studia“ (nikoli za
vědní obory), čímž chtějí naznačit, že se těm zavedeným nemohou rovnat.
Navzdory tomu v posledních třiceti letech dochází ke vzniku dalších disci-
plín, proti kterým jsou i filmová studia nebo genderová studia již veterány.
Jejich zaměření je zpravidla mnohem úžeji vymezené než u tradičních
věd a soustředí se na specifické objekty zkoumání.1 Namátkou audience

1	 Tento proces ale není specifikem nových vědních oborů. Podobně se tříští např. fyzika (na biofyziku,
astrofyziku, fyziku pevných látek atd.) či politická věda (na evropská studia, bezpečnostní studia,
mezinárodní studia atd.), a zcela analogicky ani v rámci studia literatury již nelze být odborní-
kem na romantickou anglickou literaturu (natož na anglickou literaturu obecně), ale třeba jen
na Charlese Dickense. Dokládají to i názvy periodik těchto nových úzce specializovaných oborů:
např. Palgrave Advances in Charles Dickens Studies, podobně Shakespeare Studies atd.

Úvod

VÝZKUM MÉDIÍ10

studies,2 production studies,3 komiksová studia, studia nových médií4 či
kyberantropologie. Zrod těchto subdisciplín může vysvětlit nárůst počtu
vědeckovýzkumných pracovníků a mnohonásobně zrychlená produkce
vědění, na níž obory i badatelé reagují další specializací svého profesního
zájmu. V rámci studia společnosti a kultury přicházejí zásadní změny
s tím, jak se rozvíjejí informačně-komunikační technologie a proměňují
se způsoby komunikace i sociálních interakcí, čímž vznikají nové oblasti
pro výzkum.

Situace je o to komplikovanější, že ani samotná komunita těch, kteří
se oboru věnují, jej nevymezuje shodně. Příkladem mohou být právě
komunikační studia, jež se v České republice vyčlenila jako samostatný
obor, ale na některých zahraničních univerzitách jsou součástí těch
mediálních, nebo naopak, jinde jsou mediální studia podoborem studia
komunikace, popřípadě mediální komunikace. Na jedné straně vymezení
předmětu komunikačních, mediálních či kulturálních studií není zcela
přesné, na druhé straně se zde při studiu relativně nových jevů potkává
a doplňuje řada tradičních akademických oborů. Liší se otázkami, které
si kladou, východisky, z nichž čerpají, stejně jako metodami, které při
zkoumání (mediální) komunikace či kultury, jejích institucí, obsahů
a jejich šíření, původců i příjemců aplikují. Zdrojem dynamiky těchto
rychle se rozvíjejících disciplín je právě vzájemné obohacování, jež přináší
možnost aplikovat výzkumné postupy na otázky a témata, která jimi zatím
nikdy nebyla řešena.5 Je zřejmé, že interdisciplinární přístup ke studiu
mediální komunikace je nejen přínosný, ale i nezbytný pro pochopení
jevů, jež se v posledních padesáti letech staly součástí každodennosti
(minimálně západní) společnosti. Z určitého pohledu lze komunikaci
označit za jednu z nejpodstatnějších oblastí života nejen na úrovni
jedinců, ale i v rovině celospolečenské a institucionální. To vyžaduje
propojit makro – i mikrorovinu zkoumání, získat přehled o fungování
širších celků, sociálních i kulturních struktur a zároveň zohledňovat,
jak jsou utvářeny a znovu ustavovány v každodenních interakcích kon-
krétních jedinců, které formují, ale současně jsou jimi zpětně tvořeny.
Široké spektrum přístupů a záběru mediálních studií je někdy zvenčí

2	 Označení oboru se používá v anglickém originále a nemá zavedený český název.
3	 Přístup rozvíjený v rámci amerických filmových a televizních studií zaměřený na výzkum profesní

komunity filmařů jako nositelů specifické subkultury.
4	 Gauntlett (2011) mluví o mediálních studiích 2.0.
5	 Kupříkladu lze analyzovat televizní seriál jako etnografický materiál získaný výzkumníkem

v terénu a zkoumat postavy seriálu jako příslušníky specifické komunity? Dočtete se v kapitole 7.

Úvod 11

považováno za znak krize legitimity a identity a pro nezainteresované
kritiky může být důkazem nevyhraněnosti a nekoherence oboru, ale ti,
kteří se na tomto poli pohybují, považují právě teoretický i metodologický
pluralismus a diverzitu oboru za jeho výhodu.

Pro ustavení nového akademického oboru jsou důležité tři oblasti, jež
tvoří jeho nosné pilíře. Především je to postupné budování teoretického
korpusu z poznatků vyvozených z empirických výzkumů. K tomu je
nezbytná specifická oborová metodologie a příslušné oborové periodi-
kum, v němž jsou výzkumné závěry publikovány6 a šířeny širší akade-
mické obci. V neposlední řadě jde o akreditaci oboru pro studium na
magisterském stupni vysoké školy. Všechny tyto podmínky mediální,
kulturální i komunikační studia splňují, a to i v České republice. Me-
diální studia zde lze studovat minimálně na čtyřech univerzitách (FSV
UK, FSS MU, FF UP a MUP),7 kde také nalezneme jejich katedry a kde
je realizován výzkum v této oblasti. Aktuálně vycházejí i dvě odborná
oborová recenzovaná periodika: Mediální studia (vydávaná Fakultou
sociálních věd Univerzity Karlovy) a revue Kultura–Média–Komunikace
(vydávané Centrem kulturálních, mediálních a komunikačních studií při
Univerzitě Palackého); výzkum v této oblasti je však realizován i jinde,
například v rámci Centra pro mediální studia FSV UK nebo Institutu
výzkumu dětí, mládeže a rodiny na FSS MU.

Tato monografie chce přispět ke konstituci oboru mediálních studií
především v rovině oborové metodologie. Pro její koncepci je proto
důležitý pohled zpět, na to, co současnou podobu mediálních studií
formovalo. Lze vysledovat různé kořeny zakotvené do několika oborů.
Tím klíčovým je (nejen) podle mého názoru sociologie, přesněji sociologie
masových médií, dříve teorie masové komunikace, a proto i v této knize
je sociologizující linie nejvýraznější. A to nejen po stránce teoretické,
ale především metodologické, neboť jedním z definičních znaků vědy je
oborová metodologie a postupy, kterými svůj předmět zájmu zkoumá.8
Ze sociologické metodologie přitom čerpali nejen výzkumníci zajímající
se o fungování médií, masovou komunikaci nebo výzkum veřejného mí-

6	 Jako když v roce 1895 É. Durkheim založil první katedru sociologie a o tři roky později začal
vydávat L'Année Sociologique nebo ve stejném roce A. Small American Journal of Sociology (který
mimochodem sloužil jako důležitá platforma pro diskusi o fungování médií na počátku 20. století).

7	 Kulturální a komunikační studia v tomto směru zaostávají a lze je zatím studovat pouze na Filo-
zofické fakultě UP v Olomouci.

8	 Srov. Petrusek (2008).

®

VÝZKUM MÉDIÍ12

nění, ale i další tradiční vědní obory, jako jsou politologie, antropologie,
sociolingvistika či pedagogika, nebo novější odvětví studia, například
marketing, teorie spotřební kultury nebo studia kyberkultury apod.9

Pro rozvoj mediálních studií byly neméně důležité impulzy filozofické,
především kritické teorie, psychologické, lingvistické či literárněvědní,
politologické, antropologické, etnografické, feministického hnutí i další.
Habermas (1972) uvádí tři tradice vědění, jejichž podíl lze vysledovat
i na konstituci mediálních studií. Jsou jimi: (1) empiricko-sociální věda,
(2) interpretativní přístupy a (3) kritické teorie. Pro první z nich je charak
teristická inspirace přírodními vědami a jejich metodami poznávání,
s důrazem na pozorování, experiment, kvantifikaci a statistické analýzy.
Naopak interpretativní přístupy zdůrazňují odlišnost světa lidského
(sociálního) a přírody a v návaznosti na to nutnost porozumění zkou-
manému z hlediska samotných aktérů, jejichž jednání je intencionální
a vedené tím, jak sami událostem a okolnímu světu rozumějí. Proto je
zde dominantní výzkumnou metodologií etnografie a další kvalitativní
postupy zkoumání. Třetí, kritická tradice spojuje více neomarxistických
proudů (např. teorii Frankfurtské školy, feministické přístupy, ale i brit-
ská kulturální studia apod.), jež se snaží odhalovat ideologické pozadí
fungování současných společností a upozorňovat na různé typy masko-
vaných nerovností. Její specifikum není ani tak v používaných metodách
zkoumání, ty zahrnují obě předchozí varianty, ale spíše v úhlu nahlížení
témat, optice kladených otázek a cílech výzkumu. Řadu otázek týkajících
se komunikace a médií je přitom vhodné řešit kombinací více výzkum-
ných technik a teorií, kterými získaná data uchopíme a interpretujeme
(ale není to názor všech).

Na různých akademických pracovištích a různými vědci je daný obor
vždy rozvíjen specificky, s různým zaměřením a s důrazem na odlišné
tematické okruhy studia. Jsem si vědoma, že v mém podání mediálních
studií je přítomna výrazná inspirace sociologií. Pro její ospravedlnění
shledávám hlavně dva důvody. Především právě na tomto poli již téměř
před sto lety vznikaly první akademické výzkumy masových médií, které
byly vedeny kvantitativní novopozitivistickou metodologií. V roce 1941
založil jeden ze stěžejních průkopníků oboru Paul F. Lazarsfeld Bureau
of Applied Social Research, ve kterém za pomoci sociologických metod

9	 Uvedené metodologické údaje mají širší obor platnosti a použitelnost představených metod
zkoumání se nevztahuje pouze na výzkum médií či komunikace, proto kniha může být přínosná
pro příznivce všech těchto vědních oborů, stejně jako pro ty, jež zajímá fungování médií v době
pozdní modernity.

Úvod 13

zkoumal účinky médií. Lazarsfeld je dnes považován nejen za toho,
kdo rozpracoval postupy výzkumu veřejného mínění, navrhl řadu stále
používaných metod výběru vzorků i vedení výzkumu, ale i za zaklada-
tele sociologie masových médií, na kterou mediální studia navazují.10
A za druhé, řada témat, která tvoří klíčové okruhy zájmu mediálních
studií, je inherentně sociologická. Namátkou jmenuji témata, jako jsou
moc, nerovnost, ideologie, instituce, profesionalizace, gender, sociální
interakce, jazyk, každodennost a další. Zároveň se domnívám, že není
možné adekvátně porozumět a vysvětlovat fungování médií v sou-
časné společnosti, aniž bychom zároveň neměli důkladné povědomí
o ní samotné. Osobně za nejzajímavější část mediálních i kulturálních
studií považuji právě jejich průnik v oblasti výzkumu publika a recepce
mediálních sdělení a dále tematiku reprezentace a mediální konstrukce
reality. Také to se patrně odráží v obsahu tohoto titulu, rozhodně to však
neznamená, že by se omezoval na výzkum publika nebo mediálních ob-
sahů a uvedené výzkumné postupy nebyly aplikovatelné na další témata,
okruhy, problémy a otázky.

Kniha, kterou otevíráte, poskytuje vhled do speciální metodologie me-
diálních, ale částečně i kulturálních a komunikačních studií. Seznamuje
s termíny, metodami a výzkumnými nástroji, s nimiž pracuje nejen vý-
zkum mediální komunikace, ale také studium jevů (populární) kultury
a používají se jak při zkoumání mediálních obsahů, tak jejich recepce, i ve
výzkumu mediálních organizací a médií jako instituce. Důležité termíny
z metodologie oboru jsou vždy v případě prvního použití nebo tam, kde
následuje jejich podrobnější výklad, uvedeny tučně. V některých přípa-
dech, především pokud to není zcela triviální, uvádím v závorce i jejich
anglické znění. Jestliže se při čtení textu setkáte s konceptem, jenž vám
není zcela známý a jeho vysvětlení je obsahem publikace, najdete u něj
poznámku pod čarou, která odkazuje na kapitolu, v níž je vysvětlen.

Tento text by měl pomoci zorientovat se na poli sociálněvědního
výzkumu v oblasti studia médií či kultury, poradit, jak takový výzkum
navrhnout, připravit i zrealizovat nebo jak posuzovat výzkumy druhých
a jejich výsledky. Obecně však platí, že pro osvojení si zde prezentovaných
dovedností je klíčový nácvik těchto postupů,11 nejen teoretická znalost.
Ta vám ale pomůže vyhnout se při empirické práci zásadním chybám.

10	 Srov. Petrusek (2008), Jeřábek (1997).
11	 Zároveň se lze hodně naučit i kritickým hodnocením výzkumného úsilí ostatních.

VÝZKUM MÉDIÍ14

Publikace se snaží obsáhnout nejčastěji aplikované postupy sběru
a analýzy dat využívané při studiu médií a kultury (v antropologickém
slova smyslu) a ilustrovat je na příkladech. Prostor věnovaný jednotlivým
výzkumným metodám není zcela vyvážený a některým přístupům se
dostalo větší pozornosti než jiným. Částečně to vyplývá ze složitosti
prezentovaných konceptů, které se především v případě kvalitativních
postupů ukázaly být obtížně popsatelné bez uvedení alespoň jejich zá-
kladního teoretického zakotvení.12 Pro realizaci vlastního empirického
výzkumu však bude vhodné, když uvedené informace doplníte studiem
dalších titulů, zaměřených přímo na zvolené výzkumné techniky. Proto
na mnoha místech najdete odkazy na vhodné rozšiřující nebo specific-
ky zaměřené publikace. Uvedeny jsou především české zdroje a tituly
dostupné v knihovnách sociálněvědních či filozofických fakult v České
republice.

Domnívám se, že pro kvalitní vědeckou práci v daných oborech je
nezbytné ovládat jak kvantitativní, tak kvalitativní postupy sběru a ana-
lýzy dat. Přesto výklad analytické práce s kvantitativními daty, jejich
statistické zpracování a aplikace popisné i inferenční statistiky zůstaly
zcela stranou. Je tomu tak především proto, že se jedná o obsáhlou součást
empirické práce, kterou nelze přijatelně zjednodušit do jedné kapitoly,
ačkoli u analýzy kvalitativní jsem se o to pokusila. Proto vás v případě
potřeby zvládnutí kvantitativní analýzy dat odkáži na samostatné tituly
věnované statistice a práci s příslušnými softwary pro statistickou analýzu
dat (např. SPSS, Statistika). Podobně se nebudu věnovat ani softwarům
usnadňujícím analytickou práci s kvalitativními daty (např. Atlasem,
Nudistem).

Na závěr připojím ještě několik poznámek k formální podobě textu.
V některých větách používám více výrazů, oddělených pouze lomítkem;
jedná se o případy, v nichž jsem se nedokázala rozhodnout, který z nich
použít, protože oba mají v daném místě své opodstatnění a vyjadřují
určitý aspekt popisovaného problému. Označení „výzkum“, „výzkumné
šetření“ nebo jen „šetření“ v knize užívám jako synonyma a různá pojme-
nování volím pouze ze stylistických, nikoli významových důvodů. Když
mluvím o objektu výzkumu, neuvádím systematicky, že jím mohou být
jevy i procesy, podobně pod označením výzkumné jednotky se mohou
skrývat jak jedinci, tak skupiny nebo mediální texty či organizace apod.

12	 Jsem si vědoma, že v některých případech je uvedený teoretický background jednotlivých postupů
značně zjednodušený a někdy nedostatečný. Proto na těchto místech alespoň uvádím odkazy na
další literaturu.

Úvod 15

V případě, že píši o praktické realizaci sběru dat, používám v zásadě an-
tropologickou terminologii, která mluví o pobytu výzkumníka v „terénu“
mezi „domorodci“, i když se dnes většinou odehrává v rámci západní
společnosti. Pokud není uvedeno jinak, citace zahraniční literatury, která
nevyšla česky, jsou uvedeny v mém překladu.

V neposlední řadě bych měla vysvětlit, proč se v knize střídají přísudky
v první i ve druhé osobě jednotného i množného čísla. Pokud vypovídám
o vlastních názorech či postojích k problematice, píši v první osobě jed-
notného čísla. Je-li text v čísle množném, pak pomyslným my označuji
i čtenáře, které se tak snažím vtáhnout do popisovaného výzkumného
procesu; a když používám druhou osobu množného čísla, pak se obra-
cím přímo na ně. Současně bych měla ospravedlnit, proč systematicky
nepoužívám mužský i ženský rod, pokud mluvím o výzkumnících nebo
čtenářích či respondentech. Není to výraz genderové nekorektnosti,
důvodem je zjednodušení a plynulost textu, kterou uvádění obou forem
narušuje.

Na závěr bych chtěla poděkovat všem, kteří mne podporují v mé práci
i při psaní této knihy; dále pak těm, kteří přispěli ke koncipování jejího
obsahu a poskytli mi zpětnou vazbu a nedocenitelné podněty pro její
zlepšení, kolegům, studentům i recenzentům.

Děkuji a přeji všem podnětné čtení.

autorka

17

„Hra vědy je v principu bez konce.“
(Popper 1997: 34)

Tato kniha představuje základní výzkumné postupy využívané medi-
álními, kulturálními a komunikačními studii. Specifickou metodologii
těchto vědních oborů je nezbytné ukotvit do širšího rámce obecné
metodologie vědy, která se ustavovala minimálně poslední dvě století.13
Bez ohledu na to, zda se jedná o vědy humanitní, sociální či přírodní,
obecná pravidla se vztahují na všechny. Proto je tato vstupní kapitola
věnována náčrtu základních konceptů platných napříč vědními obory.
Jedná se opravdu jen o nahlédnutí na pole obecné metodologie, protože
staletí se vyvíjející filozofické úvahy nelze smysluplně redukovat do části
jedné kapitoly. Nejedná se proto o ucelený výklad, ale spíše o nástin těch
nejdůležitější konceptů, se kterými budeme pracovat v dalších částech
textu. Jejich znalost je však nezbytná pro jakoukoli vědeckou práci, její
rozvažování i kritickou reflexi. Protože i české odborné publikace za-
hrnují řadu obsáhlých pojednání o těchto základních konceptech, bude
zde uvedené vymezení příliš zjednodušené. Proto pro hlubší osvětlení
gnozeologických14 otázek a seznámení se s nejcitovanějšími autory, kteří
se jim věnovali, odkáži na další odbornou literaturu z této oblasti – na-
příklad Fajkus (2005), Popper (1997, 1998), Fay (2002).

13	 To neznamená, že bychom se s vědou a filozofickými názory na možnost poznání nesetkali hlouběji
v minulosti.

14	 Gnozeologie či epistemologie neboli teorie poznání se soustředí především na otázky poznatelnosti
světa, způsoby získávání poznatků o něm a úlohu smyslů a rozumu v tomto poznání atd. Srov.
např. Blecha (1995).

1.
Na poli vědy

VÝZKUM MÉDIÍ18

	 1.1 	Základní pojmy obecné metodologie

Věda je jedním ze způsobů poznávání světa. Je příkladem sociální in-
stituce a poznat, jak funguje, znamená seznámit se se způsoby, jak se
dělá.15 Ačkoli to někteří vědci neradi slyší, můžeme vedle ní postavit
například zdravý rozum, náboženství, umění nebo filozofii, které se také
snaží zachytit a interpretovat okolní svět. V západní evropské tradici se
v 18. století v průběhu osvícenství, jež přineslo důraz na rozum, raciona-
litu a vzdělanost, věda prosadila jako dominantní způsob výkladu světa.
Základy novodobého evropského myšlení, včetně vědy, byly položeny
v renesanci.16 Vědecké poznání bylo rozpoznáno jako hodnota, která
přispívá k rozšiřování moci člověka nad okolním prostředím a vede
ke zlepšování životních podmínek. Klíčovým akcelerátorem byl rozvoj
přírodních věd (zásluhou Newtona, Darwina a dalších) během průmys-
lové a vědeckotechnické revoluce, metod vědeckého bádání a následně
i informačních technologií. Kořeny vědy jako tzv. scientia, jež byla odnoží
filozofie, však sahají do antiky, již tehdy byla prostředkem poznávání zá-
kladních principů fungování světa a odhalování pravd. Věda měla plnit
(idealistickou) funkci: zdokonalení lidského života, přinášení praktických
řešení a přispívání k rozvoji lidské společnosti.

Vědu můžeme chápat jako sociální systém orientovaný na generování
vědění.17 Statické pojetí ji považuje za ucelený soubor poznatků o dílčích
fenoménech světa, ve kterém žijeme. Vědu ale lze charakterizovat i jako
nepřetržitý dlouhodobý systematický proces, usilující o vytvoření tohoto
souboru poznatků, snahu popsat a objasnit vlastnosti jevů a vztahy mezi
nimi. Toto pojetí zdůrazňuje činnost – to, co vědci dělají – a je ozna-
čováno jako dynamické. Na vědu lze ale také nahlížet jako na systém
komunikace mezi badateli, který vyžaduje společně sdílená pravidla,

15	 Jeden z nejznámějších českých sociologů Jan Keller vymezuje instituci jako „způsob, jak se co
dělá“ (1995: 56) a připojuje, že: „Poznat cizí kulturu znamená zjistit, jak fungují její instituce,“
(tamtéž). S vědou je tomu analogicky.

16	 Zasloužili se o to především malíř a vědec Leonardo da Vinci, astronom a matematik Mikuláš
Koperník, lékař a alchymista Paracelsus, anatom Andreas Vesalius či astronom a fyzik, (později)
zastánce experimentální metody označovaný také za otce vědy Galileo Galilei a další. Jejich práce
a myšlenky pomohly vymanit vědu z područí teologie, neboť středověký model vědy byl teocen-
trický.

17	 Srov. Petrusek, Vodáková (1996).

Na poli vědy19

terminologii i shodu na tom, co je považováno v daném odvětví a his-
torickém období za vědu.18

Cílem vědy je tvorba vědění, formulace obecných zákonů19 a teorií,
které pomohou orientaci ve světě a předvídání dalšího vývoje20 (usuzovat
ze známého na neznámé). Vědecké poznání má zkoumané jevy a proce-
sy: (1) popisovat (deskripce) a klasifikovat; (2) vysvětlovat21 (explanace)
a usilovat o jejich porozumění; (3) pomáhat k jejich předpovědi (predikce)
a případně k řízení společnosti na základě vědeckých poznatků.

Vědci pracují na zjišťování poznatků a formulování zákonů, jež
budou mít širší či obecnou platnost. Základním způsobem, jak zajistit
důvěryhodnost svých zjištění, je dodržovat metodologická pravidla da-
ného oboru, která specifikují, jak mají být jednotlivé výzkumné kroky
provedeny a jak lze podpořit, testovat či ověřit jejich správnost. Dále
vědci usilují o správnost a pravdivost svého poznání. Není jednoduché
specifikovat, co to přesně znamená, protože na obsahu kategorie pravdy
se mnozí neshodnou.22 Na druhé straně přístupy, které pravdu relativizují,
zároveň relativizují i samotné vědecké poznání. Stoupenci exaktních věd
jsou přesvědčeni, že svět, v němž žijeme, je poznatelný a že (alespoň část)
dosavadního vědění o něm je správná, přínosná a stvrzená intersubjek-
tivním souhlasem vědecké komunity. Ačkoli se vědci k poznání pravdy
pouze blíží, jedná se o obecný imperativ, kterému podřizují své postupy

18	 Srov. Fajkus (2005), Hendl (2005), Kuhn (1997).
19	 Za vědecký zákon je považováno tvrzení, jež má zpravidla podobu statisticky pravděpodobnost-

ného výroku o existenci určitého jevu, jeho relativně stálém chování nebo o opakujícím se vztahu
mezi jevy za určitých podmínek platnosti.

20	 Abychom mohli predikovat, musíme vědět, jak spolu jednotlivé jevy souvisejí, proto se věda
nesoustředí na samostatná fakta, ale usiluje o jejich poznání v zákonitých souvislostech s jinými
fakty.

21	 Vysvětlení mají obecnější povahu a vztahují se nejen na přímo pozorované jevy, ale odhalují jejich
příčiny a vzájemné souvislosti.

22	 Dominantními směry, které se v historii prosadily, byly objektivismus a korespondenční teorie
pravdy, podle níž je pravdivost poznání dána shodou mezi objektivní, na lidské mysli nezávisle
existující realitou, o které vypovídá, a daným poznáním. To je spojené s naivním realismem
a přesvědčením, že zkoumaný svět existuje nezávisle na svých aktérech a pomocí rozumu lze
odhalit a poznat jeho zákonitosti. V polovině 20. století Karl R. Popper ukázal, že jakkoli mohou
být vědecké teorie v souladu s empiricky pozorovaným, jejich pravdivost to negarantuje. Falibi-
lismus, směr, který rozpracoval, tvrdí, že o žádném poznání nemůžeme s naprostou jistotou říci,
že je pravdivé. Je pouze více či méně pravděpodobné (viz níže). Také postmoderní směry druhé
poloviny 20. století jistotu poznání zpochybňují a relativizují. Podle nich univerzální pravda
neexistuje, nýbrž je sociálně a historicky podmíněná. Dochází k přesunu od realistického pojetí
pravdy ke konstruktivnímu, vyžadujícímu shodu ohledně pravdivosti, popřípadě k pragmatické
teorii pravdy, která upřednostňuje to, co je užitečné pro praktická rozhodnutí a použitelné v praxi.
Podrobněji např. Fay (2002).

VÝZKUM MÉDIÍ20

zkoumání, protože usilují o to, aby jejich zjištění byla intersubjektivně
stvrzena ostatními.

Naopak běžní aktéři používají pro řešení všedních problémů svůj
zdravý, nebo chcete-li selský, rozum.23 V jejich případě ale není výjimkou,
když přijímají i zdánlivě správná vysvětlení, která jsou v souladu s jejich
představami o fungování světa. Tak mohou jako příčinu a následek
spojit i zcela nesouvisející jevy a akceptují i transcendentální vysvětlení
odvolávající se na nadpozemské entity nebo vysvětlení posvěcená tra-
dicí dané kultury či komunity. Věda se však soustřeďuje na jevy, které
mohou být pozorovány či měřeny a výroky o souvislostech mezi nimi
lze empiricky ověřit.

Vědci při zkoumání užívají vědecké metody, postupují systematicky
podle předem stanovených a vědeckou komunitou dohodnutých pra-
videl.24 K základním metodologickým pravidlům práce ve vědě, jak je
shrnuje například Kerlinger (1972), patří:

▶▶ pracovat s vymezenými termíny;
▶▶ specifikovat a dodržovat metodické postupy, aby výzkum mohl být

zopakován;
▶▶ empiricky testovat hypotetická tvrzení;
▶▶ při výzkumu kontrolovat možné intervenující faktory;
▶▶ neužívat nahodilých důkazů a vyvarovat se transcendentních vysvět-

lení, která nemohou být testována.
Své hypotézy a z nich složené teorie vědci testují a snaží se přitom

nepřehlížet jevy, které jim neodpovídají, ve prospěch korespondujících
důkazů. Jsou si vědomi obecně lidské tendence nacházet spíše potvrzující
případy a naopak chtějí ty nesouhlasné při své práci eliminovat. Proto je
důležitou součástí jejich práce kontrola provedeného postupu a vědecká
otevřenost. To znamená, že svá zjištění i aplikované výzkumné postupy
podrobují posouzení vědecké komunity a případné kritice. Na základě
uvedené metodiky je každou vědeckou práci možné znovu zopakovat.

23	 Jako zdravý rozum (common sense) je v sociologii označován způsob uvažování běžných aktérů.
Bauman (1996: 13) jej popisuje jako: „bohaté, i když neuspořádané, nesystematické a často near-
tikulované a nevyslovitelné vědění, jehož využíváme ke zvládání každodenních záležitostí našeho
života“.

24	 Americký pragmatik, filozof Charles Sanders Peirce charakterizoval čtyři obecné způsoby poznání:
(1) metodu tradice, v níž je přesvědčení stvrzeno dlouhodobou zvyklostí; (2) metodu autority, která
je záštitou platnosti tvrzení (význačné osobnosti nebo posvátného textu); (3) metodu a priori, jež
vyžaduje soulad s intuicí (to se rozumí samo sebou), nikoli na základě zkušenosti a (4) metodu
vědy, která poměřuje tvrzení na jedincích nezávislými obecnými kritérii, a tak umožní dospět
všem ke stejnému konečnému závěru, protože charakter věcí je zcela nezávislý na tom, co si o nich
myslí lidé (Buchler 1955).

Na poli vědy21

A takovým způsobem provedená srovnávací studie by měla přinést
srovnatelná data.25 Proto jsou používány standardizované výzkumné
metody, které výzkumníkovi při práci stanoví určité mantinely, a jeho
postup tak může být revidován dalšími členy vědecké komunity. V dialogu
vědců o jednotlivých výsledcích zkoumání a alternativních teoriích je
pak ustavována shoda o poznaném. Tento způsob práce ve vědě je ozna-
čován jako kritická intersubjektivita, která nahradila dřívější požadavek
objektivity poznání (viz níže).

Na druhé straně je potřeba podotknout, že samotné postupování
podle stanovené metody nezaručuje získání nových poznatků.

Jednotlivé vědní obory vymezuje jednak (1) předmětový zájem –
předmět zkoumání, (2) metody zkoumání a empirický výzkum a jednak
(3) výsledný soubor poznatků formulovaných do teorií.

Ad 1. Za předmět či objekt26 zkoumání považujeme tu část reality, na
kterou se soustřeďuje výzkumné snažení vědců daného oboru. Především
v sociálních a humanitních vědách (ale i v těch přírodních) se předměty
zkoumání jednotlivých vědních odvětví často překrývají a liší se spíše
optika, jíž na ně vědci daného oboru nahlížejí, a otázky, které si kladou.
Podobně metody i teorie jsou často různými obory sdílené.

Ad 2. Empirie v základním slova smyslu odkazuje k poznání získanému
pozorováním (či zkušeností). Ve vědeckém kontextu odkazuje k vý-
zkumu, jež své poznatky odvozuje z dat27 získaných v procesu pozoro-
vání.28 Vědecký výzkum lze charakterizovat jako logicky uspořádaný,
kontrolovaný, empirický a kritický proces zkoumání přirozených jevů
a předpokládaných vztahů mezi nimi.29 Smyslem výzkumu je vysvět-
lení jevů prostřednictvím teorií. V tomto systematickém procesu jsou
postupně eliminována alternativní vysvětlení a formulována obecná

25	 Zpravidla se uvádí, že by měla přinést srovnatelné výsledky. Data však lze v závislosti na zvoleném
přístupu výzkumníka a jeho teoretickém zakotvení interpretovat odlišně, což je zvláště v sociálních
vědách poměrně obvyklé. Závěry jednotlivých výzkumníků proto mohou být odlišné a budou
v diskusi vědecké komunity soupeřit o to, kterému se dostane většího souhlasu.

26	 Ačkoli jsou někdy rozlišovány, většinou se oba pojmy používají jako synonyma.
27	 Někdy se jako synonymum termínu „data“ používá označení „fakta“ nebo „údaje“, nejedná se ale

o termíny.
28	 Na obecně metodologické rovině se označení pozorování někdy používá v širším významu a ne-

odkazuje pouze k záměrnému sledování jevu, ale obecně k různým způsobům realizace empirické
práce, tedy spíše jako synonymum ke zkoumání.

29	 Srov. Kerlinger (1972).

VÝZKUM MÉDIÍ22

teorie. Výsledkem procesu poznávání je soubor vědeckých poznatků.
Cílem empirického výzkumu je prověřovat správnost z teorie odvozených
hypotéz a poskytovat data pro generování teorií nových. Testovat teorie
a odpovídat na vědecké otázky lze pouze na základě empiricky získaných
dat, v opačném případě se jedná o spekulativní postupy.

Zpravidla rozlišujeme dva typy výzkumů: základní a aplikovaný.
První se soustředí na řešení zásadních teoretických problémů daného
vědního oboru a rozšíření jeho poznatkové báze. Jeho výsledkem jsou
nové teorie a obohacení oboru. Druhý se používá při řešení praktických
problémů. Využívá dříve dosažené poznatky pro zodpovězení konkrétních
otázek běžných aktérů. Jeho cílem bývá navrhnout odpovídající opatření
pro zlepšení daného stavu nebo výchozích podmínek. Přechod mezi
základním a aplikovaným výzkumem však není ostrý a často se prolíná.
Pro úplnost bych měla dodat, že práce na poli vědy se nevyčerpává empi-
rickým výzkumem, ale její integrální součástí je i teoreticko-analytická
linie, která vychází z předchozích poznatků oboru a spočívá v myšlenkové
práci s nimi (a nezahrnuje vlastní empirické šetření).

Základem realizace empirického výzkumu jsou vědecké metody
zkoumání, formalizovaná pravidla vymezující postup při empirické
práci. V překladu z latinského originálu metoda znamená cesta za něčím.
Metoda je poměrně přesně stanovený postup plánované činnosti (návod
jednání)30 směřující k určitému cíli, kterým je získání nových poznatků.31
Označení metody je obecným názvem pro různé postupy zkoumání.
Jako vědecké metody32 jsou označovány závazné, formalizované, pláno-
vané systematické postupy využívané v procesu vědeckého poznávání.33

30	 Někdy se uvádí, že se jedná o algoritmus, což není zcela přesné. Použití algoritmu garantuje do-
sažení cíle, ale spolehlivý návod zaručující získání nových poznatků zatím neexistuje.

31	 Tato pravidla vznikla postupně zobecněním zkušeností přechozích generací vědců a odráží po-
stupy, které se ve výzkumu osvědčily. Jejich respektováním se vědci do značné míry chrání před
chybami, jimž při vědecké práci čelí.

32	 Zpravidla je za prvního, kdo formuloval zásady vědecké metody, označován francouzský filozof,
představitel racionalismu a matematik René Descartes (1992), mluví o nich ale již Aristoteles. Des-
cartes byl přesvědčen o možnosti poznání absolutně platných nepochybných pravd pomocí rozumu.
Při dodržení zákonů logiky je podle něj pomocí analytického postupu (rozkladu problému na dílčí
jednoduché problémy) a všeobecného pochybování možné rozumově dospět k odhalení nepochyb-
ných pravd tvořících základ poznání. Tento přístup je označován jako karteziánské pojetí racionality,
které za zdroj poznání označuje racionální rozum. To je v kontrastu s názorem empiristů, pro něž
je klíčovou smyslová zkušenost. Patřili k nim např. Francis Bacon nebo John Locke.

33	 To nevylučuje využití štěstí, náhody či intuice vědce, ale spoléhat se na ně nedá.

Na poli vědy23

Vědecké metody34 si kladou nárok nejen na systematičnost, ale také na
přesnost, kontrolovatelnost, ověřitelnost a opakovatelnost. Pokud to
splňují, jsou metody i jimi získané výsledky považovány za objektivní.
Objektivita ale ještě negarantuje správnost poznání; vyjadřuje hlavně to,
že bylo vyvozeno z empirických dat, nikoli na základě představ výzkum-
níka. Tvrzení, která není možné empiricky přezkoumat, jsou z vědeckého
hlediska považována za nevěrohodná. Častěji než termín objektivní35 ale
dnes v sociálních vědách používáme označení intersubjektivní,36 což
znamená přijaté a sdílené členy vědecké komunity a současně otevřené
kritickému přezkoumávání (viz výše).

Vědní disciplína, která se soustřeďuje na studium metod, se nazývá
metodologie – nauka o metodách či teorie metod. Obecná metodologie
vědy se soustřeďuje na ontologické a gnozeologické otázky: Co, případně
jaká, je skutečnost? a Jak je možné ji poznat? (pokud vůbec).37 Metodo-
logie vědy38 zkoumá metodická východiska vědy, její povahu a principy
fungování. Kriticky posuzuje použitelnost jednotlivých metod zkoumání,
srovnává výsledky, jež přinášejí, a stanovuje kritéria, která je třeba dodr-
žovat při jejich aplikaci. Naproti tomu metodika je popis konkrétního
výzkumného postupu (tzv. designu výzkumu) a metod zkoumání, jež
byly použity při realizaci určitého výzkumného šetření.39

Mezi vědecké jsou standardně řazeny (1) metody obecně teoretické:
analýza, syntéza, klasifikace, analogie, komparace, abstrakce, generaliza-
ce, indukce, dedukce, a (2) metody empirické: pozorování a experiment,

34	 Proto se někdy mluví o metodách poznávacích, od kterých se odlišují metody tvůrčí, jež staví
na kreativitě a prosazují se v umění (Vodáková, Petrusek 1996). Ovšem i práce ve vědě vyžaduje
tvořivost.

35	 Jedná se o podobný problém jako s vymezením pravdivosti. Aktuální metodologie sociálních věd
nepřijímá objektivistický ideál hodnotově nestranné objektivity, ale ani falibilistický relativismus,
který mluví pouze o objektivitě metod zkoumání, nikoli poznatků, a přiklání se k chápání objektivity
jako kritické intersubjektivity (viz výše). V tomto smyslu objektivita neznamená pravdivost ani
není zárukou shody vědecké komunity (vědci mohou postupovat objektivně a dospět k odlišným
závěrům/interpretacím svých zjištění) (Fay 2002).

36	 Intersubjektivita je základním konceptem fenomenologie a klíčovou vlastností žitého světa.
Odkazuje k jevům, které nejsou vázané pouze na jeden subjekt, ale naopak jsou sdílené širším
kolektivem, více subjekty (Vodáková, Petrusek 1996).

37	 Věda se při zkoumání reality řídí dvěma druhy pravidel: zásadami teorie poznání (epistemologic-
kými/gnozeologickými) a metodologickými postupy, které specifikují, jakým způsobem poznávat
(Babbie 1986).

38	 Velmi blízko k ní má filozofie vědy, jež se soustředí na analýzu jazyka vědy, pojmovou strukturu
věd nebo zkoumá výstavbu a vlastnosti vědeckých teorií.

39	 V řadě prací je pro specifikaci užitých metod zkoumání nesprávně použito označení metodologie,
ačkoli jen naprosté minimum z nich opravdu řeší metodologické otázky daného oboru.

VÝZKUM MÉDIÍ24

včetně měření.40 Ty jsou považovány za metody obecně vědní, neboť se
mohou uplatnit ve všech vědních odvětvích, ale každé z nich se využívá
v různé míře. Vedle těchto odlišujeme metody speciální (např. statistická,
biografická apod.), které jsou specifické pro různé vědní obory. Proto
mluvíme o speciální metodologii nebo také metodologii oborové, která
je svázána s výzkumnými postupy vybraného vědního oboru.41 Použité
metody sběru dat ovlivňují jejich povahu. Každá metoda je vhodná pro
získávání jiného typu údajů. Často se uvádí, že metody jsou ateoretické
nástroje (nejsou vázány na konkrétní teoretickou tradici) a mohou být
použity v rámci různých přístupů. Platí to ale jen do určité míry. Některé
metody zkoumání, jako například analýza funkcionální, fenomenologická
či sémiotická, jsou naopak úzce svázány s určitou teorií, která specifikuje
jejich postup použití a současně je výkladovým rámcem pro získaná data.

Na poli empirie často mluvíme také o výzkumných technikách. Různí
autoři používají oba termíny (metody i techniky) v různých kontextech,
zpravidla techniku vymezují jako užší či specifičtější případ vztahující
se k praktické realizaci ve výzkumu, ale není výjimkou, když jsou uží-
vány i jako synonyma.42 V této knize se jejich význam snažím odlišovat
a metody považuji za obecnější označení než techniky. Pokud mluvím
o „technikách“ výzkumu, jedná se o aplikaci zvoleného typu určité
metody v konkrétním výzkumném šetření. Techniky jsou zpravidla
vázané na určitou teoretickou optiku nahlížení na zkoumaný jev nebo
jsou spojeny s konkrétní teoreticko-výzkumnou tradicí oboru. V jednom
výzkumném šetření může být použito více technik a může se jednat jak
o různé techniky sběru dat, tak o postupy jejich analýzy. Můžete se setkat
i s odlišením, které uvažuje o technikách jako o nástrojích získávání –
sběru dat43 – a metody považuje za postupy jejich zpracování – analýzy
dat – vedoucí ke generování poznatků. Ani jedno z uvedených pojetí
však není v českém kontextu ustálené a používané jednotně.

Vraťme se krátce k výše uvedeným obecně vědním metodám, začněme
těmi teoretickými, jejichž užití je rozšířené napříč vědními obory a sahá

40	 Ochrana (2009) tyto metody označuje jako explanační a vedle nich přiřazuje ještě metody inter-
pretační: narativní (vyprávění) a hermeneutické (porozumění textu).

41	 Náplní práce speciálního metodologa je zkoumání různých výzkumných postupů, srovnávání
jejich výsledků a posuzování přínosu pro daný obor, popřípadě stanovení kritérií správnosti jejich
použití.

42	 Někteří autoři rozlišují ještě metody v obecném (širším) a v užším slova smyslu, např. Pelikán
(2007).

43	 Tomuto rozdělení neodpovídá například označení pro techniku zakotvené teorie, která je postupem
analýzy dat, nikoli jejich sběru (viz kapitola 9.1).

Na poli vědy25

hluboko do historie. Při analýze se výzkumník soustředí na detaily jevu.
Základem analýzy je rozklad celku složitější skutečnosti na jednodušší
části. Základní rovinou analýzy je klasifikace jednotlivých částí celku
a jejich rozčlenění do kategorií podle společně sdílených (nebo naopak
rozdílných) znaků. Následně je zkoumána struktura celku a vztahy mezi
jeho jednotlivými prvky. Dochází tak k rozpracování zkoumaného pro-
blému, rozlišení podstatného a nepodstatného, k hlubšímu proniknutí do
jeho podstaty a odhalení obecného. Podstatou analýzy je rozčlenit vyšší
celek na jednotlivé prvky, prozkoumat jejich vzájemné vztahy, odhalit
a objasnit vztahy příčinné souvislosti.

Syntéza je opačným procesem, neboť funguje na spojování dvou nebo
více prvků do jednoho celku. Dospívá k závěrům na základě shrnutí
dílčích poznatků a jejich zobecňováním. Pomocí syntézy poznáváme
vnitřní strukturu celku, odhalujeme vztahy jednotlivých prvků a jejich
funkce v rámci celku, případně „skládáme“ části tak, abychom dosáhli
specifického chování či vlastností celku. Syntéza obvykle navazuje na
předchozí analýzy zkoumaných jevů a oba procesy se vzájemně doplňují
a tvoří kompaktní výzkumný nástroj.

Základem komparace je hledání společných či shodných nebo na-
opak rozdílných vlastností zkoumaných jevů. Na rozdíl od prostého
srovnání, které může mít charakter pouhého popisu více jevů/objektů,
komparace má přísnější pravidla. Především musí být určen její objekt
a cíl a dále předem stanovena kritéria komparace zkoumaných objektů.
Tato metoda je využívána nejen ve statistice, ale také v politologii při
studiu politických systémů jednotlivých států a stojí v základu historic-
ko-srovnávací metody.44

Mezi obecné vědecké metody bývá dále řazena metoda historická,
založená na zkoumání jevu v širších historických souvislostech, a metoda
analogie, při které výzkumník na základě známých podobností mezi
dvěma nebo více jevy usuzuje na jejich podobnost i v dalších (zatím ne-
známých) aspektech. Závěry formulované na základě analogie ale mají
jen pravděpodobnostní charakter. Analogie se často odehrává pouze
na úrovni myšlenkové úvahy výzkumníka, který může využívat také
postup abstrakce (odhlížení) a zobecnění (generalizace).45 Při abstrakci
odhlížíme od určitých vlastností jevu ve prospěch těch, které se ukáží
jako klíčové, ve snaze odhalit a vysvětlit podstatu jevu. Jejím opakem je

44	 Podrobněji viz kapitola 8.2 zaměřená na kvalitativní analýzu dokumentů.
45	 Pro jednotlivé pojmy používám to označení, které je v českém sociálněvědním diskurzu standardně

zažité.

VÝZKUM MÉDIÍ26

konkretizace. Abstrakce je logický myšlenkový proces, jenž umožňuje
zobecňování. Při zobecňování postupujeme od konkrétního, jedinečného,
k obecnějšímu právě tím, že rezignujeme na specifické odlišné detaily,
které považujeme za nepodstatné, a zdůrazňujeme vlastnosti, jež jsou
společné širší skupině (kategorií) jevů, kterou můžeme označit obecným
pojmenováním. Zkoumané jevy pak můžeme rozdělovat – kategorizo-
vat – podle toho, zda do této obecné skupiny patří či ne. Třídění jevů
do jednotlivých kategorií je označováno jako klasifikace.46 Jednotlivé
kategorie přitom musejí splňovat některé základní požadavky: (1) po-
stihovat zásadní vlastnosti jevu; (2) opírat se o jednoznačné kritérium,
podle něhož je možné jev zhodnotit; (3) nepřekrývat se a (4) navzájem se
vylučovat (jev nemůže být zároveň zařazen do více kategorií).47

Indukce a dedukce48 jsou dva základní postupy práce s daty a vyvo-
zování závěrů z empirické práce. Induktivní metoda si při pozorování
vybraných empirických jevů všímá jejich pravidelností (vzorců), ty zo-
becňuje a popisuje v nových obecnějších hypotetických tvrzeních. Postu-
puje tedy od jednotlivého k obecnému, od konkrétního k abstraktnímu.
Deduktivní postup je opačný, vychází z obecných tvrzení a vztahuje je na
konkrétní případy. Z hlediska empirického je testováním, do jaké míry
jsou data v souladu s výchozí, předem formulovanou teorií.

Indukce je pravděpodobně historicky starším nástrojem vědy než
dedukce, neboť kopíruje postupy zdravého rozumu. Zjednodušeně:
poznání získávám zobecňováním těch empirických dat, která se často
opakují; odborněji: vědecké hypotézy formuluji na základě zobecnění
observačních faktů. Indukci znali již v antice, později49 s ní pracovali pře-
devším někteří pozitivisté, hlavně John Stuart Mill. Její omezení naopak
zdůraznil filozof s rakouskými kořeny Karl Raimund Popper (viz níže).
Slabina indukce spočívá v nemožnosti prokázat kauzální souvislost, ale
i v logické nedokazatelnosti předpokladu, na kterém staví. Z pozorované

46	 Označení kategorizace a klasifikace se zpravidla používají jako synonyma.
47	 Srov. Buriánek (1993).
48	 Ch. S. Peirce zavedl ještě metodu abdukce (retrodukce), při které výzkumník formuluje obec-

ná hypotetická vysvětlení pozorovaných jevů, aniž by si byl jistý, že jsou správná. Abdukce je
zpětný proces usuzování na příčiny jevu, když známe jeho výsledky, a logickými implikacemi se
snažíme odvodit nejvhodnější vysvětlení pro pozorovaná fakta. Minulá zkušenost přitom dává
badateli důvěru, že předpovědi induktivně z ní odvozené budou platné i do budoucna. Abdukce
je provizorním přijetím hypotézy o výsledcích chování jevů, které mohou být následně potvrzeny
experimentálně.

49	 Často je v tomto kontextu uváděn Francise Bacon (1974), který ale indukci chápal odlišně, než je
tomu dnes.

Na poli vědy27

pravidelnosti výskytu určitého případu neplyne, že při pozorování dalších
tomu bude stejně. Proto pravdivost pozorování jednoho případu nezna-
mená důkaz platnosti obecného zákona. Induktivně vyvozený závěr je ale
tím silnější, čím více rozmanitých případů jsme do pozorování zahrnuli.
Protože induktivní zobecňování je vždy neúplné, nevede ke spolehlivým
závěrům a neumožňuje predikce platné i v budoucnosti.

Deduktivní postup je opačný a postupuje od obecného ke zvláštnímu;
vyvozuje závěry o specifických jevech z obecných teorií. Jejich správ-
nost je zde tedy funkcí pravdivosti výchozích teorií a formálně logicky
bezchybného usuzování; jsou-li pravdivé výchozí premisy, je pravdivý
i závěr. Dedukce se často opírá o předchozí indukci a ta je naopak ově-
řována dedukcí, tak se v procesu vědy oba postupy neustále kombinují
a ve svých závěrech doplňují.

Empirické metody jsou spjaté s empirickou rovinou práce ve vědě
(viz výše), nejčastěji založené na pozorování a měření. Pozorováním
rozumíme výběrové zaměřené smyslové vnímání, jímž získáváme data
potřebná pro naplnění stanovených výzkumných cílů. Před jeho realizací
je nezbytné vymezit předmět pozorování a následně dodržovat navržený
postup zkoumání. Podrobněji v kapitole 7.

Termín měření je převzat z přírodních věd. Situaci měření popisuje
Řehák takto: „Pozorovatel měří vlastnosti objektu tak, že mu přiřazuje
hodnoty měřicí stupnice (škály) pomocí měřicího přístroje a měřicích
postupů v určitém prostředí. Měřicí stupnicí se obvykle rozumí číselná
stupnice; je to předem daný jednoznačný systém, jehož hodnoty jedno-
značně odpovídají úrovním měřené vlastnosti.“ (1971: 638) Pouze v mini-
mu případů, s nimiž v sociálních vědách pracujeme, mají číselné symboly,
jež objektům připisujeme, opravdu číselnou hodnotu, mnohem častěji
se jedná pouze o číselné kódy (viz kapitola 5). Na rozdíl od přírodních
věd také zpravidla nedisponujeme kalibrovanými měřicími nástroji ani
standardizovanými stupnicemi, měření často nelze opakovat a odehrává
se v prostředí, které nelze standardizovat. Navíc je obtížné eliminovat
vliv subjektu pozorovatele na průběh měření. Pokud mluvíme v sociál-
ních vědách o měření, jde o „proces přiřazování prvků jedné množiny,
jimiž mohou být vlastnosti výzkumných jednotek, charakteristiky so-
ciálních procesů apod., prvkům jiné množiny, jimiž mohou být čísla
a číslice. Zpravidla půjde o zastupující indikátory (ukazatele), jejichž
prostřednictvím vlastnosti zkoumaných jednotek, sociálních procesů
apod. měříme“ (Loučková 2010: 196). Zjednodušeně řečeno, za měření
považujeme vytvořený vztah mezi sledovaným znakem a vyjádřením míry
jeho zkoumané vlastnosti. Podle toho, jak přesně chceme tuto vlastnost

VÝZKUM MÉDIÍ28

postihnout, takové volíme měřítko – obor hodnot znaku – a jednotlivé
hodnoty, kterých může nabývat. V terénu pak zjišťujeme konkrétní
hodnoty znaků u všech výzkumných jednotek a každé z nich přiřadíme
právě jednu hodnotu měřicí stupnice. Od měření odlišujeme ještě čítá-
ní – kterým zjišťujeme a vyjadřujeme počet prvků s danou vlastností.50

Experimentální metoda je klasickou (po pozorování pravděpodobně
nejstarší) metodou vědeckého zkoumání a v principu v sobě zahrnuje
obě předchozí. Podstatou experimentu je studium řízené situace v kon-
trolovaných podmínkách, kdy badatel kontroluje nebo ovlivňuje jednu
či více nezávislých proměnných a sleduje změny proměnné závislé.51
Právě experimentální schéma umožňuje sledovat vliv nezávisle pro-
měnné na závislou, což dovoluje prokázat kauzalitu vztahů.52 Pokud
experiment probíhá v laboratorních podmínkách, je nazýván umělý,
ale existují i experimenty označované jako přirozené, při kterých je
kontrola podmínek malá a situace se odehrává v přirozeném prostředí.
Výhodou aplikace laboratorního experimentu je možnost ovlivňovat
dobu a čas jeho konání i další okolnosti jeho průběhu a také možnost
jej opakovat a ovlivňovat faktor, jehož působení zkoumáme. Nejenže
experiment umožňuje sledovat změny ve zkoumané proměnné, dovo-

50	 Podrobněji viz Řehák (1971).
51	 Podrobněji viz kapitola 5.
52	 V metodologické rovině je podstatný rozdíl v tom, zda mluvíme o souvislosti jevů, statistické

závislosti nebo o kauzalitě. Ve všech případech chceme vyjádřit vztah mezi zkoumanými jevy.
Jestliže spolu dva jevy souvisejí, neříká nám to nic víc, než že je mezi nimi nějaký vztah. Pokud
ale mluvíme o statistické závislosti jevů neboli jejich příčinné souvislosti, pak můžeme určit její
směr a specifikovat, který z jevů ovlivňuje a který je ovlivňován (můžeme určit příčinu a následek,
závislou a nezávislou proměnnou). Kauzalita je speciálním případem statistické závislosti. Abychom
mohli vztah dvou jevů označit za kauzální, musí u obou proměnných zároveň docházet ke změnám
v odpovídajícím časovém pořadí a při jejich zkoumání musí být vyloučeny vlivy všech dalších jevů,
které by do vztahu nezávislé a závislé proměnné mohly intervenovat. Jinak by se mohlo jednat
o tzv. nepravou souvislost. Prokázat kauzalitu proto není snadné a v sociálních vědách, vzhledem
ke složitosti zkoumané sociální reality, obzvlášť (viz níže). Pokud pracujeme s jednorázovým,
průřezovým šetřením, nemáme data potřebná k doložení časové souslednosti změn zkoumaných
jevů a nejsou splněny všechny podmínky pro dokázání kauzality. Sílu vztahu mezi jevy (respektive
jejich proměnnými) měříme pomocí statistických koeficientů (asociace, souvislosti a korelace).
Koeficienty se liší v závislosti na tom, s jakým typem dat pracujeme (viz kapitola 5). Vztahy mezi
proměnnými mohou být z hlediska jejich matematického vyjádření poměrně jednoduché (např.
lineární) nebo složité. Velmi silný lineární vztah mezi dvěma proměnnými je označován jako
„korelace“. Mezi proměnnými ale mohou být i vztahy nelineární. Na rovině statistické analýzy
ale můžeme odhalit i silný vztah mezi proměnnými, které spolu ve skutečnosti nesouvisí. Proto
je při interpretaci testovaných vztahů potřeba adekvátně posoudit získaný výsledek z hlediska
logické konzistence, neboť ne každá odhalená souvislost je příčinnou kauzalitou. Podrobněji viz
např. Disman (1995), Řehák, Řeháková (1986).

Na poli vědy29

luje i zaznamenat, v jaké časové posloupnosti se odehrály, což je klíčová
podmínka prokázání příčinné kauzality. Navíc u experimentu bychom
měli být schopni vyloučit i vliv dalších intervenujících vlivů. Proto je
experiment považován za velmi exaktní a průkaznou metodu zjišťování
vlivu zkoumaného jevu.53 Na druhé straně jeho výpovědní hodnota je
omezená na zkoumané objekty, které jsou navíc vytrženy ze svého běž-
ného prostředí. Řízení experimentu v přirozených podmínkách je ale
obtížné, neboť je problematické kontrolovat veškeré okolnosti, jež jeho
průběh mohou ovlivňovat. V sociologii se proto experimentální postu-
py příliš nevyužívají a když, tak právě ty odehrávající se v přirozených
podmínkách, neboť umělý laboratorní experiment je považován za příliš
odlišný od běžného života jedinců ve společnosti, a ve svých zjištěních
tedy nevypovídající o jejich autentickém jednání. Setkáme se s ním ale
na poli ekonomie, psychologie či pedagogiky, proto je legitimní, i když ne
příliš často využívanou výzkumnou technikou také v mediálních studiích.
Patrně nejznámějšími experimentálními výzkumy médií jsou armádní
experimenty Carla Hovlanda, jenž po vstupu USA do druhé světové války
zkoumal změny v motivaci nových rekrutů po zhlédnutí vysvětlujícího
filmu Why we fight?,54 a výzkumy psychologa Alberta Bandury, které ho
vedly k rozpracování teorie učení do sociálně kognitivní teorie55.

Experiment se od jiných výzkumných postupů odlišuje hlavně svojí
základní strukturou. Především pracuje se dvěma analogickými skupi-
nami, které badatel sleduje ve stejných podmínkách. Jedna skupina slouží
jako experimentální, druhá jako kontrolní. Struktura obou skupin musí
být stejná ve smyslu svého složení a všech známých i neznámých vlast-
ností.56 To se zajišťuje tím, že zkoumané jednotky jsou do jednotlivých
z nich zařazeny podle pravidel náhodného výběru.57 Experiment zpra-
vidla začíná měřením sledované proměnné v obou skupinách (pretest).
Následně vystavíme experimentální skupinu působení faktoru (nezávisle
proměnné), jehož vliv chceme zkoumat. Ve třetím kroku opakujeme
měření (posttest) závisle proměnné. Výsledky, které mají ukázat vliv
testovaného faktoru na zkoumanou proměnnou, odečteme z rozdílů

53	 Kerlinger (1972) označuje kontrolovaný experiment za ideální vědecký postup.
54	 Podrobněji viz např. Lowery, De Fleur (1983).
55	 Podrobněji viz např. Janoušek (1992).
56	 Od klasického experimentu odlišujeme kvaziexperiment, ve kterém nemůžeme náhodně rozdělit

zkoumané osoby do experimentální a kontrolní skupiny; mluvíme proto pouze o skupině srov-
návací. Přesto i kvaziexperimenty usilují o zkoumání kauzálních vztahů (Kerlinger 1972).

57	 Podrobněji o náhodných výběrech v kapitole 4.

VÝZKUM MÉDIÍ30

posttestu mezi experimentální a kontrolní skupinou.58 Označme výsledek
pretestu experimentální skupiny PtE a výsledek posttestu TtE; k tomu
analogicky pro kontrolní skupinu PtK a TtK; faktor označíme X.59 Zá-
kladní schéma experimentu vypadá takto:

Ad 3. Třetí pilíř každého vědeckého oboru tvoří teorie. Tento pojem
užíval již Sokrates, a to v kontrastu k věštbám, později stál v opozici
k pojmu praxe nebo empirie. Vědu nelze redukovat na shromažďování
dat. Samotná data jsou bez vysvětlující teorie bezcenná, vždy potřebuje-
me širší kontext, ve kterém je uchopíme a interpretujeme. Interpretovat
znamená odhalovat a vysvětlovat význam. Interpretaci provádíme na
základě provedené analýzy dat a jejích výsledků. Empirická data lze
interpretovat pouze pomocí teorie. Vědecká teorie je souborem uspořá-
daných, na základě empirických dat zobecněných, vzájemně souvisejících
tvrzení – výroků – vysvětlujících jednotlivé jevy a vztahy mezi nimi.
Teorie nejen organizují vědecké poznatky, ale také určují směr dalšího
výzkumu. Jednotlivé teorie jsou spojovány do větších celků a vysvětlovány
teoriemi vyšší obecnosti. Takový teoretický korpus tvoří základ vědní
disciplíny a je z něho zřejmé, na jaké problémy se daný obor soustředí,
jaké jsou postupy jejich zkoumání a co je považováno za jejich vyřešení.

Snahou vědce je formulovat teorie, které se blíží pravdě a odolají kritice
dalších badatelů (a jsou použitelné v praxi). Snahou teorie je vysvětlovat
a případně predikovat chování zkoumaných jevů. Aby určité tvrzení,

58	 Ve specifickém případě lze experiment zredukovat a provést pouze jedno měření po vystavení
experimentální skupiny působení faktoru. V tom případě předpokládáme, že výsledky kontrolní
skupiny odpovídají datům, která bychom získali v pretestu obou skupin.

59	 Jestliže jsme v pretestu a posttestu naměřili následující hodnoty:
	 PtE	 X	 TtE 	 35 %	 X	 55 %	
	 PtK		 TtK	 30 %		 35 %
	 vliv zkoumaného faktoru vypočteme jako: F = (TtE – PtE) – (TtK – PtK). V uvedeném hypotetickém

případě: X = (55 – 35) – (35 – 30) = 15. Zkoumaný faktor tedy způsobil 15% změnu ve zkoumané
proměnné u experimentální skupiny, která mu byla vystavena. Zbývající rozdíl 5 % byl způsoben
jiným než měřeným faktorem. Příčinou mohou být např. vlivy prostředí, rozdíly srovnávaných
skupin, chyba měřicího nástroje, distribuce testů nebo únava zkoumaných jednotek, ale i efekt
zrání (pokud experiment probíhá v delším časovém období, zkoumané objekty mohou být zku-
šenější) apod. V ideálním případě, kdy do experimentu neintervenuje žádný jiný než zkoumaný
faktor, by hodnoty PtE, PtK a TtK byly shodné. Podrobněji viz např. Ferjenčík (2000).

PtE X TtE
PtK TtK

Na poli vědy31

formulované na základě empirických dat, bylo přijato jako součást teo-
retického korpusu vědy, musí:

▶▶ pracovat s přesně vymezenými termíny;
▶▶ být jednoznačné;
▶▶ zohledňovat všechny60 jevy související s vysvětlovaným;
▶▶ být konzistentní (bezrozporné).61

Termín je jazykový výraz, jenž má v daném oboru dostatečně přesně
vymezený význam vztažený k určitému aspektu skutečnosti (pro kterou
přirozený jazyk nemusí mít vlastní označení). Vymezení termínů je v prů-
běhu vědecké práce postupně zpřesňováno. Právě přesnost vymezení je
to, čím se termín odlišuje od jiných, například nevědeckých, označení.
Soustava termínů představuje terminologii daného oboru. Ačkoli se po-
měrně běžně používají označení termín a pojem jako synonyma,62 není
to přesné. Pojem je myšlenková představa, odraz skutečnosti v myšlení,
kterou označujeme nějakým pojmenováním – termínem.63 Je výsledkem
procesu abstrakce, v němž se na základě generalizace jednotlivin snaží-
me vystihnout podstatu jevu. Obsah a rozsah pojmu musí být vymezen
specifikující definicí. V sociálních a humanitních oborech není výjimkou,
když jsou stejné pojmy označovány různými termíny, protože v pluralitě
přístupů často autoři z odlišných tradic oboru budují svou vlastní termi-
nologii a vymezují pojmy znovu a samostatně, nikoli v jednotné linii.64

Vědecké poznání je sociálně podmíněné, ovlivněné společensko
‑historickým kontextem65 a odráží filozofické a metodologické zakotvení
badatele a jeho názory na okolní svět. Pluralita sociálněvědních přístupů
ale dokládá, že výzkumné úhly pohledu vědců jednoho oboru nemusejí
být jednotné. Do značné míry je příčinou složitost sociální reality, ale také
tzv. multiparadigmatičnost oborů, jako jsou mediální studia, kulturální
studia či sociologie. Pojem paradigma je velmi frekventovaný, ale stejně

60	 Jak ukáži později, všechny se zkoumat zpravidla nepodaří, ale vědci se o to snaží.
61	 V rámci jedné teorie nemohou zároveň platit dva protichůdné výroky.
62	 Současná terminologie sociálních věd při užívání označení pojem a termín příliš nerozlišuje. Spíše

je jejich volba podřízena stylistice a určité zvyklosti používat dané označení v určitém kontextu či
slovním spojení. Také v tomto textu nejsem důsledná a na řadě míst používám označení (teore-
tický) pojem pro pojmenování určitého jevu. Často právě v případech, ve kterých je užití tohoto
označení zažité.

63	 Pokud bychom si pomohli terminologií sémiotiky, pojem znamená označované a termín označující.
64	 Proto je potřeba při přípravě jakékoli vědecké práce vymezit používané termíny nebo se odvolat

na konkrétní autory, kteří již takové vymezení provedli (podrobněji níže a v kapitole 5).
65	 Ukazuje to sociologie vědění, kupř. M. Scheler nebo K. Mannheim, viz např. Berger a Luckmann

(1999), Hubík (1999).

http://cs.wikipedia.org/wiki/Definice

VÝZKUM MÉDIÍ32

tak nejednoznačný.66 Zpravidla je vztahován k americkému teoretikovi
vědy Thomasi Kuhnovi, který jej použil v knize Struktura vědeckých
revolucí (1962, česky 1997). Jako paradigma zpravidla označujeme zá-
kladní vzor vědy,67 jenž organizuje myšlení, zkoumání a porozumění
vědců určitého oboru, vedené již přijatými a uznávanými vědeckými
výsledky, které představují typy oborem řešených problémů a model
jejich řešení. Pro Kuhna je pojem paradigma klíčovým při vysvětlování
vývoje vědy, v němž se střídají období tzv. normální vědy a vědeckých
revolucí.68 Kuhn ale nebyl první, kdo s pojmem pracoval. V rámci socio-
logie jej v polovině minulého století používal strukturální funkcionalista
Robert King Merton (1968),69 který se věnoval sociologii vědy, stanovil
principy, jimiž by se měl řídit vědecký výzkum, a formuloval koncepci
teorií středního dosahu. V současném diskurzu sociálních věd se však
termín paradigma používá ve významu, jenž přesně neodpovídá ani
pojetí Kuhnovu, ani Mertonovu. Za paradigma je považován rámec
uvažování vědecké komunity, v němž jsou kladeny vědecké otázky a hle-
dány jejich odpovědi. Paradigma je způsob vidění světa vědcem, který
zahrnuje přijímané příklady aktuální vědecké práce v oboru.70 Může být
spojeno s určitou tradicí oboru, navazovat na výzkumy určité školy nebo
konkrétního vědce, například kulturální paradigma mediálních studií
navazující na Birminghamskou školu a výzkumné Centrum pro studium
současné kultury71 působící od roku 1964 v Británii.72 V tomto smyslu je
paradigma vzorem, co v rámci dané disciplíny zkoumat a jak postupo-
vat, za použití jakých výzkumných postupů. V sociálních vědách, které

66	 „[…] i sám pojem paradigmatu se stal v podstatě hodnotícím a bylo by možná lepší ho do budoucna
vůbec opustit,“ píše na začátku devadesátých let v období resuscitace české sociologie Josef Alan
(1994: 11).

67	 V metodologickém slova smyslu paradigma nesouvisí se saussureovskou sémiotikou.
68	 Kuhn (1997) tvrdí, že v tzv. normální vědě existuje pouze jedno paradigma a jednotlivá para-

digmata, jež po sobě následují z hlediska historického, oddělená vědeckými revolucemi, jsou
vzájemně nesouměřitelná. Kuhnovo pojetí nevysvětluje, jak posoudit, zda je jedno paradigma
lepší než druhé, ani jak dochází k jejich výměně. Proto je kritizován z relativismu, subjektivismu
a iracionalismu.

69	 Jak ukazuje Buriánek (1993), podle Mertona má paradigma ve vědě sloužit jakou seznam zkou-
maných pojmů a jejich vztahů a nástroj kontroly jejich užívání a zavádění, kumulovat poznatky
o sociálních jevech, zmenšovat zavádění skrytých předpokladů do vědy a přispívat k propojení
kvalitativní a statistické analýzy.

70	 Toto pojetí má ke kuhnovskému poměrně blízko, ale nepřijímá nesouměřitelnost paradigmat (viz
níže), čímž se naopak výrazně odlišuje.

71	 Centre for Contemporary Cultural Studies.
72	 Podrobněji v kapitole 7 nebo např. Turner (2003).

Na poli vědy33

jsou inherentně multiparadigmatické, neboť v nich vedle sebe zároveň
v jednom čase existují různé přístupy, způsoby řešení a vysvětlování
otázek, je paradigma někdy přirovnáváno k úhlu pohledu na zkoumaný
jev. V mediálních studiích mluvíme o dvou základních paradigmatech,
starším dominantním paradigmatu a novějším kritickém alternativním
paradigmatu.73 Analogicky tomuto rozdělení74 odpovídá paradigma
procesuální a sémiotické či kulturální.75 Zároveň se v mediálních stu-
diích odrážejí i tři základní paradigmata sociologická: konsenzuální,
konfliktní a interpretativní.76 Tyto odlišné přístupy nejsou v rámci so-
ciálních věd vnímány jako vzájemně neslučitelné, ale spíše jako odlišné
řezy sociální realitou, které se, jak ukazuje například Keller (1995), často
doplňují. To, na pozici jakého paradigmatu výzkumník stojí, výrazně
ovlivňuje nejen jeho náhled na sociální realitu, ale i na otázky, které si
klade, a používané výzkumné metody (podrobněji v kapitole 3).

Základním filozofickým směrem, který stál u zrodu sociologie77 jako
moderní vědy a dodnes se odráží v některých výzkumných postupech
i v oborech na ni navazujících, byl pozitivismus. Hlavní snahou jeho
zakladatele, francouzského matematika a myslitele Augusta F. X. Comta
(2000), bylo vytvořit vědu, která bude o sociálním světě přinášet stejně
exaktní poznatky jako přírodní vědy. Klíčem k tomu, poskytovat obecně
platná tvrzení o kauzálních vztazích mezi jevy (viz výše), je studium em-
pirických faktů pomocí výzkumných metod přírodních věd, především
pozorování a experimentu. Cokoli jiného jsou metafyzická tvrzení.78
Podle pozitivistů a následně novopozitivistů (neopozitivistů, logic-
kých pozitivistů, později logických empiristů), zastoupených především

73	 Podrobněji viz např. McQuail (1999).
74	 Taková dělení jednotlivých tradic oboru do paradigmat jsou vždy umělá, vytvořená pro zpře-

hlednění struktury oborové teorie. Proto se vymezení jednotlivých paradigmat mohou lišit
a také určité výzkumné tradice a školy mohou být v rámci různých koncepcí řazeny do jiných
paradigmat. To dokládá výraznou odlišnost používání tohoto označení od pojetí Kuhnova (1997),
které paradigma považuje za uzavřené a vzájemně nekomunikující diskurzy. Osobně se snažím
termín příliš nepoužívat, i když v některých kontextech je silně zažitý, např. standardně mluvíme
o kvalitativním a kvantitativním paradigmatu (viz kapitola 2).

75	 Podrobněji viz Fiske (2000).
76	 Podrobněji viz např. Keller (1995).
77	 Jak jsem uvedla v úvodu, považuji sociologickou tradici pro konstituování mediálních studií za

nejdůležitější, proto z ní vycházím nejen metodologicky, ale také k ní nejčastěji odkazuji.
78	 Zde ve spíše negativním významu jako mimovědecká a spekulativní, empiricky nepodložená

vysvětlení (nikoli ve smyslu Aristotelovské metafyziky).

VÝZKUM MÉDIÍ34

tzv. Vídeňským kruhem,79 je základem vědeckého zkoumání poznání
empirické reality skrze pozorování a jeho logická analýza a verifikace,
které umožňují dospět k objektivně platným a pravdivým výpovědím
o světě, jež mají charakter zákonů. Jejich pravdivost a správnost je dána
pravdivostní hodnotou základních, dále neredukovatelných tzv. protoko-
lárních vět o čistých faktech (empirických danostech), z nichž jsou odvo-
zeny, a dodržením vědecké metody. Novopozitivisté usilovali o vytvoření
jednotného jazyka vědy na základě fyziky a logiky.80 Tato snaha však
byla výrazně kritizována a prokázána jako nereálná. Novopozitivistický
přístup se však dodnes odráží v prezentaci vědy jako nástroje obecně
platného poznání poskytujícího verifikovaný soubor bezrozporných
pravdivých poznatků o světě a univerzálních postupů jeho zkoumání.
Pozitivistická epistemologie vyjadřuje objektivistickou ontologii, podle
níž realita existuje sama o sobě (nezávisle na mysli lidí, kteří ji obývají,
a tedy i výzkumníků)81 a jako taková je poznatelná. Základní kvalitou,
již mají výsledky zkoumání splňovat, je objektivita chápaná jako inter-
subjektivní shoda vědců o výsledcích dosaženého poznání.

Novější metodologické přístupy, například perspektivismus, naopak
zdůrazňují vázanost poznání na určitou teoreticko-výzkumnou pozici
vědce82 a naznačují relativitu poznání. Falibilismus formulovaný americ-
kým filozofem Charlesem S. Peircem vychází z téměř opačných ontologic-
kých a epistemologických pozic než pozitivismus. Především předpokládá
omylnost a omezenost každého poznání, a to i co do možnosti dosažení
pravdy. O pravdivosti má smysl uvažovat pouze ve spojitosti s metodou
vědecké analýzy, s procesem zkoumání, nikoli ve vztahu k výsledkům.83
Jedinou možností, jak se pravdivému poznání přiblížit, je jeho neustálé
testování a prověřování empirickými metodami, které umožňují eliminaci
omylů a chyb. Jako tzv. kritický realismus jej rozpracoval Popper, jenž
zásadním způsobem přispěl nejen k odmítnutí pozitivismu, ale především
k formulaci dodnes platných metodologických principů moderní vědy.

79	 K logickým pozitivistům, filozofům a teoretikům vědy Vídeňkého kruhu, který se ve dvacátých
a počátkem třicátých let 20. století scházel za vedení Moritze Schlicka, patřili Rudolf Carnap, Otto
Neurath, Hans Reichenbach, Carl G. Hempel a další.

80	 Podrobněji viz Petrusek (2008), Fajkus (1997), Carnap (1968).
81	 Podle novopozitivistů je však otázka existence vnějšího světa nekorektní.
82	 Při studiu sociální reality je podstatné, z jaké perspektivy (paradigmatu) a jakými nástroji je

zkoumána.
83	 Respektive můžeme zvažovat i pravdivost výsledků, ale nikdy si nemůže být zcela jisti, zda máme

pravdu.

http://cs.wikipedia.org/wiki/Objektivita
http://cs.wikipedia.org/wiki/Charles_Peirce

Na poli vědy35

Popper kritizoval hned několik základních předpokladů novopozitivis-
tů; zaměřím se na tři: (1) existenci čistých faktů; (2) prvotnost smyslového
poznání a (3) možnost verifikace teorií. Podle Poppera neexistují čistá
fakta ve smyslu empirických daností, neboť veškeré výpovědi o pozorova-
ném jsou teoretické povahy. Empirické poznání je od teorie neoddělitelné
a empirická data získávají význam až teoretickým uchopením.84 To lze
snadno doložit tím, že mají v různých teoretických kontextech odlišný
význam.85 Podobně smyslové vnímání nemůže být základem poznání,
protože bez smysluplné výzkumné otázky nevíme, jak je zaměřit – co
pozorovat. Popper nesouhlasil ani s postupem logického dokazování
hypotéz,86 který považoval za adekvátní pouze v axiomatických vědách
(matematice a logice). Ukázal, že v empirických vědách definitivní ověření
hypotézy není možné. Podle Poppera začíná vědecká práce formulací
domněnek – hypotéz, jejichž platnost testujeme pomocí experimentů.
Proti novopozitivistické verifikaci Popper navrhuje metodu falzifikace
hypotéz/teorií (hypoteticko-deduktivní metodu).

Zatímco všechny předchozí metodologické tradice usilovaly o verifi-
kaci svých tvrzení, Popper zdůrazňuje nutnost jejich vyvracení. Ukazuje,
že falzifikace je efektivnější, neboť již jediný případ neshody hypotézy
s aktuálním pozorováním vede k závěru o její nesprávnosti. K verifikaci
hypotézy bychom potřebovali testovat všechny případy, o kterých vypo-
vídá, protože tvrzení formulovaná jako závěr jednoho pozorování jsou
pouze singulární výroky vztahující se jen k danému případu. Testovat
všechny případy však často není možné. Popper nepopírá, že výsledky
jednotlivých experimentů mohou přispět k přesvědčení o platnosti for-
mulovaných hypotéz, neboť jsou s nimi v souladu. V takovém případě má
teorie určitý koroborovaný87 obsah, který se již osvědčil. Takové hypotézy
jsou dočasně přijímány, dokud věda neformuluje lepší. Žádná teorie
nemá ve vědě status konečně platné pravdy, ale je jen otázkou času, kdy
bude nahrazena jinou, vhodnější.88 Věda je tedy koloběhem formulace
a falzifikace hypotéz, které jsou nahrazeny hypotézami revidovanými,

84	 Srov. „Teorie budujeme zobecňováním empirických dat, ale data samotná získávají svou důležitost
až tím, že se stanou součástí širších teoretických konstrukcí.“ (Murphy 1999: 224)

85	 Respektive jak píše antropolog Cliford Geertz: „To, co nazýváme našimi daty, jsou ve skutečnosti
naše vlastní interpretace interpretací jiných lidí týkajících se toho, co si myslí, že oni sami a jejich
spoluobčané činí.“ (2000: 19)

86	 Podrobněji v kapitole 5.
87	 Popper záměrně používá méně obvyklé corroborate – stvrdit, podepřít, podpořit – aby jej odlišil

od confirm – potvrdit.
88	 Podrobněji viz kapitola 5.

http://cs.wikipedia.org/wiki/Matematika

VÝZKUM MÉDIÍ36

a ty následně znovu testovány. Tento proces eliminace chyb a zpřes-
ňování vědeckého poznání napomáhá přiblížení se pravdě. Nelze však
předpokládat, že hypotéza, která již prošla x testy své platnosti, obstojí
i v testu x + 1. Množství přestátých testování však zvyšuje přesvědčení
o její platnosti. Základní vlastností hypotézy proto musí být falzifiko-
vatelnost. Musí být formulována tak, aby bylo jednoznačně určitelné
kritérium, které když nastane, hypotéza je neplatná.89 Tvrzení, jež nejsou
falzifikovatelná, nepovažuje Popper za vědecké výroky.90

Ale ani Popper se nevyhnul kritice a později přijal výtku maďarského
filozofa vědy Imre Lakatose, který rozlišil naivní a sofistikovanou falzi-
fikaci. Zásadní odlišnost, již Lakatos prosazuje, spočívá v pozdržení či
odložení odmítnutí vyvrácené teorie. Zdůrazňuje, že hypotézu můžeme
zavrhnout pouze ve chvíli, kdy máme jinou, alternativní teorii, která
předchozí překonává. Pro vědu není taktické zůstat bez teorie, proto je
vhodnější podržet teorii, o níž víme, že je v určitém rozsahu platná, byla
již částečně koroborována (její obsah byl částečně potvrzen empiricky),
ale zatím není dostupné jiné adekvátní vysvětlení. Nebo je možné stávající
teorii upravit (modifikovat), pokud to zaručuje pokrok v daném odvětví.
Tento postup je označován jako sofistikovaný falzifikacionismus, zatímco
popperovský jako naivní.

Současná metodologie, jak uvádí Fajkus (2005), se však přiklání
k názoru, že efektivita verifikace i falzifikace je obdobná, protože při
testování teorie nevíme, po kolika případech úspěšné verifikace ji lze
považovat za potvrzenou, a naopak, pokud připustíme, že drobné ne-
dostatky nemusí automaticky znamenat zamítnutí teorie, jsou výsledky
falzifikace stejně nejisté.

	 1.2 	Specifika výzkumu v sociálních vědách

Posuňme se z roviny obecné metodologie na pole sociálních věd a ke
speciálně vědní metodologii, jejíž postupy jsou aplikovány v mediálních
studiích a při výzkumu kultury. Začnu uvedením specifik sociálněvěd-

89	 V praxi to ale není až takhle jednoduché, protože ne vždy je k dispozici alternativní teorie (viz
níže).

90	 Jako příklad Popper (1997) uvádí marxismus a psychoanalýzu.

Na poli vědy37

ního výzkumu91 oproti situaci ve vědách přírodních.92 Nejčastěji bývají
uváděny následující odlišnosti zkoumání v přírodních a sociálních vědách:

▶▶ opakování výzkumu je v sociálních vědách problematické, neboť
zkoumané jednotky, zpravidla jedinci, se mezi jednotlivými měře-
ními vyvíjejí, a navíc se samotnou účastí ve výzkumu mohou naučit
novému nebo začít uvažovat o tématech, kterým se dříve nevěnovaly;

▶▶ neexistence obecně použitelného měřicího nástroje a nutnost vytvářet
jej specificky pro každý výzkum;

▶▶ pravděpodobnostní charakter zkoumání a problém zobecnění po-
znatků na širší populaci;

▶▶ vliv intervence výzkumníka na zkoumané prostředí a jeho případná
interakce se zkoumanými objekty.
Z pozice současných přírodních vědců se do značné míry jedná

o stereotypní představu charakteristickou pro přístupy zdůrazňující
odlišnosti sociálních a přírodních věd první poloviny 20. století. Někteří
z nich o těchto odlišnostech nejsou přesvědčeni, respektive tvrdí, že
se nejedná o specifika sociálních věd, ale že se s podobnými problémy
potýkají i vědy přírodní. Také přírodovědci (v nejširším slova smyslu)
potřebují nejen vysvětlit sledované vztahy mezi jevy, ale zároveň prokázat
jejich platnost pro širší populaci a na dění mimo laboratoř.93 Ale představa
absolutní kontroly přírodovědců nad všemi faktory intervenujícími do
měření není přesná, proto je výzkum v přírodních vědách výrazně snazší
než v sociálních. Stejně tak se projevuje vliv vědců na samotný zkoumaný
jev,94 i když to na první pohled nemusí být tak zřejmé jako například při
interakci výzkumníka s respondenty. V sociálních vědách zkoumáme
jedinečné a neopakovatelné jevy, jež jsou výsledkem vědomého jednání
subjektů. To však neznamená, že je nemůžeme vysvětlit pomocí kau-
zálních zákonů. Ačkoli žádný jev nemůže být opakován zcela identicky

91	 Nadále budu vypovídat o výzkumu v sociálních vědách a tento přívlastek již nebudu opakovaně
uvádět.

92	 Mimochodem na tuto odlišnost upozorňoval již Popper. Naopak novopozitivisté, členové Vídeň-
ského kruhu, byli přesvědčeni, že dělení na přírodní a sociální vědy je umělé a že všechny mohou
existovat společně v rámci tzv. sjednocené vědy a poskytovat nenormativní poznání ve formě
obecně platných zákonů. Podrobněji viz např. Ochrana (2009).

93	 Například i ve fyzice má část zjištění pouze pravděpodobnostní charakter, zvláště pokud se týkají
výzkumů tzv. složitých systémů, ani zde neexistují univerzálně použitelné měřicí nástroje a při
měření může docházet k interakci výzkumného přístroje s měřeným systémem. Interakce má
však odlišný charakter, neboť neprobíhá mezi dvěma vědomím nadanými subjekty. Stejně tak
i v přírodních vědách může provedením experimentu na určitém systému dojít ke změně jeho
vlastností, a jeho opakování je tedy možné pouze na jiném ekvivalentním systému apod.

94	 Podrobněji Fajkus (2005).

VÝZKUM MÉDIÍ38

a vždy má svá kontextová specifika,95 mohou se v dalších jevech opakovat
jeho obecnější charakteristiky.

Ačkoli zakladatel sociologie čerpal především z metodologie přírod-
ních věd, na přelomu 19. a 20. století bylo stále jasnější, že společenské
vědy potřebují své vlastní specifické metody zkoumání. Zakladatel tradice
francouzské sociologie Émile Durkheim (1969) kladl důraz na vysvětlo-
vání sociálního sociálním a přístup označený jako sociologismus popsal
v roce 1895 v Pravidlech sociologické metody, která ale stále vycházela z po-
zitivismu. U zrodu specifické metodologie sociální vědy stál představitel
filozofie života Wilhelm CH. L. Dilthey96 a německý myslitel s širokým
rozsahem Max Weber (1983), kteří v opozici k pozitivismu zdůrazňovali
specifika lidské společnosti oproti přírodě a potřebu vlastních metod
zkoumání.97 Především Weber ve svém pojetí sociologie jako rozumějící
(chápající) vědy (z roku 1913) kladl důraz na zkoumání subjektivního
smyslu jednání pro sociální aktéry, snahu poznat projevy sociálního života
z hlediska významů, jež jim přisuzují jednající. Odtud pramení myšlenka
metody porozumění jako specifické kvalitativní metody poznání, která
sice zohledňuje pravidla jednání, ale hlavně interpretativně vysvětluje
subjektivní motivy a intence sociálního jednání aktérů.98 Základem je
vědecká interpretace subjektivního smyslu, již svému jednání přisuzují
samotní aktéři. V procesu vysvětlení se výzkumník snaží odhalit a po-
chopit význam, jejž druzí svému jednání v určitém kontextu přikládali,
a zohlednit pluralitu alternativních pozic jednajících. Sociální vědec
předpokládá, že jednání druhých je inteligibilní (nadané smyslem)99
a záměrné, vedené určitými cíli a zájmy. Přitom pro interpretaci není
nezbytné vcítění se výzkumníka do uvažování jednajícího. Porozumět

95	 Data, s nimiž pracují sociální vědy, jsou vždy historická, píše Buriánek (1993).
96	 Dilthey (1980) vymezil h rozumění umanitní vědy jako vědy o duchu (duchovní vědy, Geisteswis-

senschaften) a dal je do výrazného protikladu k vědám přírodním. Zatímco fyzické objekty zkou-
mané přírodovědou jsou nám přístupné pouze zprostředkovaně jako jevy, data věd o duchovních
vycházejí z naší vnitřní zkušenosti, a jsou proto pochopitelná zvnitřku. Na rozdíl od přírodních
věd, které se snaží vysvětlovat (erklëren) vztahy mezi jevy, úkolem duchovních/historických
věd je především rozumění (verstehen). Proto musí duchovní vědy analyzovat objekt zkoumání
v historické perspektivě, a to hlavně pomocí hermeneutiky (podrobněji v kapitole 10). Přírodní
jevy vysvětlujeme, duševním jevům rozumíme, zní nejčastější parafráze Diltheye.

97	 Podrobněji viz např. Dilthey (1980), Weber (1998), Fay (2002), Winch (2004), Janák (2005).
98	 K jejímu rozpracování přispěl fenomenologický sociolog Alfred Schütz, který metodu rozumění

(Verstehen) podřídil postulátu adekvátnosti požadujícímu, aby teoretické vysvětlení každodenní-
ho světa běžných aktérů bylo pochopitelné i pro ně samé (viz níže). Jakékoli teoretické koncepty
přitom musejí být podloženy empirickým pozorováním. Podrobněji viz Urbánek (1989).

99	 To nutně neznamená, že jej ostatní budou považovat za racionální.

Na poli vědy39

záměrům někoho jiného předpokládá schopnost rekonstruovat motivy
jednajícího, převést jeho záměry do aktuálně srozumitelných pojmů
a osvětlit, co znamenají. Poznání znamená pochopení smyslu, jež jed-
nající do jednání vkládá.

Odlišnost přírodovědného a sociálněvědního způsobu vysvětlení
výstižně formuloval britský filozof sociálních věd Peter Winch v knize
Idea sociální vědy a její vztah k filosofii (2004). Přírodní jevy vysvětlujeme
pomocí konceptu příčiny, kdežto chápání jevů sociálních vyjadřujeme
pomocí odkazu k motivům a důvodům jednání. Jinak řečeno, zatímco
přírodovědná explanace usiluje o odhalení řetězce příčinných souvislostí
mezi jevy (příčinami a následky) a formulování kauzálních zákonů,
sociálněvědní vysvětlení je založeno na hledání a interpretaci významu.
To ale neznamená, že sociální vědy zcela rezignují na zkoumání příčin-
ných vztahů mezi jevy. Spíše, že kromě příčinného vysvětlení jevu, které
zajišťuje hlavně kvantitativní linie zkoumání, vyžadují i interpretativní
porozumění.

Složitost sociální reality

Předmětem zkoumání sociálních věd je sociální realita, která se od
reality přírodní liší svými vlastnostmi a způsobem vzniku. Takto na ni
nahlížejí především interpretativní a konstruktivistické směry, jež jsou
v současných mediálních i kulturálních studiích dominantním přístu-
pem.100 Sociální realita vzniká působením jedinců, kteří ji obývají, je
tzv. sociálně konstruovaná. To znamená, že vzniká a je průběžně repro-
dukována v neustále probíhajícím procesu jejich vzájemných interakcí
a interpretací. Tito jedinci jsou vědomě jednající společenské bytosti.
Ačkoli se rodí do již hotového sociálního světa a jsou jím formováni,
zároveň svým jednáním tento svět spoluutvářejí, udržují, reprodukují
i proměňují.101 Zkoumaná sociální realita je tedy výsledkem vzájemného
působení objektivních faktorů i subjektivních motivů jednání aktérů
a to ji odlišuje od reality přírodní.

Všichni lidé (nějak) rozumějí světu, ve kterém žijí; učí se to v dlou-
hodobém procesu socializace. Proto se výzkumníci při vstupu do terénu
setkávají s předvědeckým pojmenováním a vysvětlením zkoumaných

100	 Paradoxně McQuail (1999) tuto tradici označuje jako alternativní paradigma.
101	 Podrobněji viz Berger, Luckmann (1999).

VÝZKUM MÉDIÍ40

jevů.102 V sociálních vědách je obvyklé, že pojmenování, jež pro označení
jevů používají zkoumaní jedinci, se neshodují s těmi, která pro to samé
používá věda. Příčinou je odlišný způsob popisu reality vnějšího světa
běžným aktérem a vědcem. Při výzkumu v sociálních vědách proto často
dochází k překladům z jazyka aktérů žitého světa do jazyka vědeckého.103

Pro postižení těchto odlišností odlišujeme jazyk 1. a 2. řádu a podobně
také interpretace 1. a 2. řádu. Jazyk 1. řádu, jímž mluví běžní lidé, ozna-
čujeme také jako jazyk přirozený. Je to jazyk, který se naučili v dětství, je
složen z pojmů 1. řádu a slouží k odkazování na svět, v němž žijí. Jazyk
přirozený je univerzální a lze jím vyjádřit vše, co jedinci dané kultury
potřebují.104 Věda používá jazyk 2. řádu složený z pojmů 2. řádu. Jsou
to specifické termíny zavedené jednotlivými autory (v rámci určitých
paradigmat) k označení teoretických konceptů, které vypovídají o zkou-
maných předmětech, jejich vlastnostech a vztazích mezi nimi, zpravidla
abstraktních a generalizujících, zatímco pohled běžných aktérů je naopak
spíše specifický, více zaměřený na jednotliviny. Přirozený jazyk je příliš
neurčitý a kontextově vázaný (např. určitá slova mají více významů a ten
aktuální je zřejmý až ze souvislosti nebo naopak jsou stejné skutečnosti
pojmenovávány různě podle toho, kdo o nich vypovídá nebo s kým
mluví) a jednotlivé obraty často zatížené různými konotacemi, a proto
je pro vědecké užití příliš volný. Věda nemůže vždy přejímat jazyková
pojmenování běžných aktérů, protože vědci potřebují formulovat přesné
a jednoznačné výroky. Při vědecké práci je nutné vyhýbat se nepřesným
termínům, u kterých není jednoznačně možné určit smysl a rozhodnout,
na jaké prvky se vztahují. Přesto jsou si přirozený jazyk a jazyk vědy často
velmi podobné. Nedorozumění vzniká ve chvíli, kdy stejným slovem
označují běžní aktéři něco zcela jiného než vědci.105 Multiparadigmatič-
nost sociálních věd navíc přispívá k tomu, že ani vědci z různých tradic
se na významu některých termínů neshodují, proto se na začátku své

102	 Bauman (1996) ukazuje, že překryv vědění zdravého rozumu a přírodních věd je mnohem menší
než v případě sociologie zkoumající jevy, jež jsou běžnou součástí každodenního života jedinců.

103	 Podrobněji viz Petrusek (1993).
104	 Zároveň ale, jak ve své hypotéze ve třicátých letech 20. století vyjádřili Edward Sapir a Benjamin

Lee Whorf, formuje jazyk jako lingvistický systém, ve kterém jsme vychováni, naše specifické vidění
vnějšího světa. V opozici k této myšlence naopak lingvista Noam Chomsky mluví o univerzální
gramatice, podle níž je základ všech jazyků společný a vrozený. Podrobněji viz např. Pokorný
(2010).

105	 Snad nejtypičtějším příkladem je dvojice označení organizace a instituce, která běžní aktéři užívají
zcela v odlišném významu a kontextu než sociologové. Podrobněji viz např. Vodáková, Petrusek
(1996), Keller (1995).

Na poli vědy41

práce nejprve snaží definovat pojmy, s nimiž budou pracovat, upřesnit,
co jimi rozumějí, a zvýšit tak míru intersubjektivity. Na empirickém
poli vědy mluvíme o konceptualizaci a operacionalizaci pojmů,106 které
slouží k jejich zpřesnění a odehrávají se především v počátečních fázích
empirické práce, ale i v jejím průběhu. Definice pojmu určuje jeho vý-
znam a je formulovaná v již rozšířených termínech, o jejichž významu
panuje v daném oboru shoda.

Vědecká pojmenování jsou výsledkem poznávacích procesů, jako
taková se průběžně vyvíjejí a stává se, že některé termíny přecházejí do
přirozeného jazyka. Jazyk sociálních věd se přitom s jazykem přiroze-
ným pravděpodobně prolíná více než jazyk a vědění věd přírodních. Na
druhé straně sociální vědy nezřídka pracují s pojmy, které zatím přesně
definovány nebyly a nejsou vzájemně jednoznačně odlišeny, i s pojmy,
jež se významově překrývají, ale jsou používány odlišnými teoretickými
tradicemi oboru. Interpretativní přístupy současně kladou důraz na
to, aby sociální vědci byli schopni formulovat své poznatky i v jazyce
prvního řádu, tak aby byly přístupné i těm, o kterých vypovídají. To je
označováno jako princip adekvátnosti. Přitom samotní jedinci okolní
svět taktéž neustále interpretují a na základě těchto interpretací prvního
řádu se v něm orientují a rozumějí mu. Každý jsme tak trochu sociologem
amatérem, tvrdil Miroslav Petrusek (1993: 70).

Sociální jedinci nejsou pouhými objekty zkoumání, ale aktivně se
podílejí na spoluutváření sociálního světa. Protože jde o neustále pro-
bíhající proces, není možné jej ohraničit ani uchopit celistvě. Proto pro
potřeby výzkumného šetření musíme zkoumanou část sociální reality
omezit. Každá taková redukce samozřejmě přináší určité zkreslení,
čímž dochází k ohraničení šíře platnosti našich zjištění, a to i z hlediska
časového. V podstatě se většina zjištění vztahuje ke stavu sociálního sys-
tému v okamžiku zkoumání, protože vzhledem k jeho dynamice mohlo
již od realizace výzkumu (respektive od sběru dat) dojít k jeho změně.
V sociálněvědních výzkumech většinou dostáváme pouze výsledky
vztahující se k jednomu relativně krátkému časovému intervalu,107 kte-
rým je sběr dat, protože nejčastěji realizujeme jednorázová, průřezová
šetření. Specifickým případem jsou šetření longitudinální, jež podrobují

106	 Viz kapitola 5.
107	 To výzkumníkům komplikuje situaci ve chvíli, když chtějí formulovat kauzální tvrzení vysvět-

lující stav jednoho jevu změnou stavu jevu jiného. Podmínkou je, aby změny nastaly po sobě ve
správném časovém pořadí, a to nelze prokázat jednorázovým šetřením (viz výše).

VÝZKUM MÉDIÍ42

vybraný jev dlouhodobějšímu nebo opakovanému zkoumání a snaží se
o zachycení vývoje trendu.

V sociálních vědách jsme při realizaci výzkumů vystaveni práci
s informačně otevřenými přirozenými systémy. V sociální realitě jevy
ani osoby neexistují izolovaně, ale jsou vzájemně provázány. Některé
prvky přirozeného světa jsou těmito vazbami propojeny více, jiné méně.
Všechny však jsou součástí širších systémů, a proto je téměř nemožné
zkoumat pouze jeden objekt,108 naopak musíme zohledňovat i prvky,
s nimiž je provázán. Každý přirozený systém přitom může být tvořen
různým počtem prvků. Z obecnějšího pohledu je každý systém dílčím
subsystémem většího celku, systému vyššího řádu, a jejich jednotky
vzájemně interagují, protože se jedná o systémy otevřené. Kromě toho
mají přirozené systémy schopnost adaptace na své okolí a přizpůsobují se
jeho změnám, jsou dynamické. Prvky přirozeného systému mohou být
ovlivňovány jinými systémy zvenčí, ale také s nimi mohou interagovat
vzájemnou výměnou informací (nebo energie). Naopak informačně uza-
vřený systém není zvenku ovlivňován a jeho zkoumání by bylo snazší.109
Sociální vědci ale usilují právě o to, zkoumat souvislosti mezi přirozenými
jevy či systémy, a snaží se odhalit vztahy příčiny a následku, tedy vztahy
kauzální. Žádný problém zkoumaný v sociálních vědách nemá podobu
uzavřeného systému, ale naopak se prolíná s okolím a je jím průběžně
ovlivňován. Přirozené systémy sociálního světa jsou velmi rozsáhlé
a vždy záleží na konkrétním výzkumu, respektive výzkumníkovi, jak
specifikuje a zúží svůj předmět zkoumání a jaké prvky se rozhodne do
výzkumu zařadit. V praxi vlastně pracujeme s otevřenými systémy, ale
aby to bylo možné a mohli jsme o nich vypovídat, je nezbytné se omezit
jen na zkoumání určitého počtu vlastností a vstupů a výstupů z okolí.
Čím složitější systém se snažíme obsáhnout, tím obtížněji budeme for-
mulovat teorii vyjadřující jeho chování. S těmito nesnázemi se setkáme
nejen ve výzkumu sociologickém či antropologickém, ale i v mediálních
nebo kulturálních studiích, a stejně tak mu čelí přírodovědci.

108	 Nadále budu mluvit o zkoumaných objektech nebo jevech, kterými mohou být skupiny či jednot-
livci či procesy.

109	 Z hlediska obecné metodologie nelze plně vysvětlit chování informačně otevřeného systému,
protože nelze kontrolovat všechny vstupy do něj. V sociálních vědách ale máme možnost zkoumat
uzavřené systémy jen velmi výjimečně. To částečně vysvětluje, proč má většina zjištění na tomto
poli pouze pravděpodobnostní charakter.

Na poli vědy43

Příklad z výzkumu mediálního chování předškolních dětí
Pokud byste chtěli zkoumat mediální návyky předškolních dětí, nemůžete se zaměřit pouze
na tyto jedince, ale budete muset zohlednit i prostředí rodiny, ve kterém vyrůstají, a mediální
chování jejích členů. Ale ani rodina není izolovaným objektem. Dítě se dále, například ve
školce, stýká s jinými dětmi a je zde vystaveno i působení vychovatelek. Navíc rodina udržuje
kontakty se vzdálenějšími příbuznými, se sousedy, ale také v rámci náboženské komunity
žijící v daném městě a její každodenní život je formován i interakcemi s dalšími členy této
skupiny. Kromě toho patří rodina mezi obyvatele města a občany státu, v němž žije, sdílí
národnostní kulturu atd.

Složitost sociální reality je jen jedním z úskalí, jimž při jejím zkoumání
musíme čelit. Každý výzkum na tomto poli je vždy určitým zjednodu-
šením, žádný nemůže postihnout všechny vlivy, které na vybraný jev
působí. Proto jsme nuceni složitou sociální realitu, respektive přirozené
systémy, jež chceme zkoumat, předem omezit. Disman (1995: 28) mluví
o čtyřech základních redukcích:
1.	redukce počtu pozorovaných proměnných;
2.	redukce počtu analyzovaných vztahů mezi proměnnými;
3.	redukce populace na vzorek;
4.	redukce časového kontinua na jeden nebo několik časový bodů.

Protože přirozené sociální systémy jsou příliš rozsáhlé, nemůžeme
je ve výzkumu postihnout celé a musíme vybírat pouze určité objekty
(výzkumné jednotky), jen některé jejich vzájemné vztahy, jen některé
z jejich vlastností a sledovat je jen po určitou dobu. Klíčovým fakto-
rem, který ovlivňuje, jak velké omezení v daném šetření provedeme, je
zvolená výzkumná strategie, především zda se jedná o výzkum vedený
kvalitativními nebo kvantitativními postupy.110 Situace je o to kompliko-
vanější, že o některých jevech, které intervenují do zkoumaného systému,
o některých vlastnostech zkoumaných jednotek ani o některých vztazích
mezi zkoumanými jednotkami při přípravě výzkumného šetření nevíme,
a proto je nemůžeme zohlednit ani s nimi dále pracovat. To samozřejmě
skrývá určitá rizika a omezení našich zjištění. Práce s omezenými systémy
způsobuje, že výsledné poznatky mají pouze pravděpodobnostní (stochas-
tický) charakter. Často jsou vázány pouze na tu společnost, ve které byly
zkoumány, a na určité časové období a nelze je automaticky vztahovat

110	 Podrobněji kapitola 2.

VÝZKUM MÉDIÍ44

i na jiné kultury či historická období.111 Naopak zjištění přírodních věd
často platí univerzálně (gravitace působí stejně ve všech kulturách). Je
tomu tak i proto, že častěji používají experimentální metodu umožňující
prokázání kauzálních vztahů. Dalším omezením je skutečnost, že řada
jevů, které bychom chtěli zkoumat, je smyslovému pozorování nedostupná
a můžeme je studovat pouze nepřímo, zprostředkovaně prostřednictvím
jevů, jež s nimi souvisejí.112 Navíc sociální jevy jsou dynamické a v prů-
běhu času se proměňují.

Příklad z oblasti výzkumu mediálních organizací
Ve výzkumu na téma „vliv mediálních rutin na obsah regionální části celostátního deníku“
mohou být analyzovány například projevy mediálních rutin při práci konkrétního zaměstna-
neckého kolektivu v regionální redakci určitého média. Pozornost se zaměří na následující
otázky: kdo rozhoduje o obsahu regionální části listu; kdo vybírá témata/události, která
budou pokryta v jednotlivých vydáních; kdo rozhoduje o jejich umístění v listu a o tom,
jaká plocha jim bude věnována; zda budou doplněny fotografií nebo jinou grafikou apod.
Na první pohled může regionální redakce do značné míry působit jako omezený přirozený
systém. Při pobytu v redakci ale badatel záhy zjistí, že kromě kmenových zaměstnanců má
i řadu externích zpravodajů, jejichž míra spolupráce je velmi proměnlivá. Někteří přispívají
několikrát do týdne, jiní jen několikrát do roka. Zároveň jednotliví novináři mají celou síť
vlastních informátorů, s kterými spolupracují. Navíc se může ukázat, že na výslednou podobu
regionální části listu má výrazný vliv rozhodnutí udělané mimo redakci, například v rámci
celostátní struktury deníku. Které osoby tedy do šetření zahrnout? A budou zkoumáni pouze
novináři, nebo i další zaměstnanci periodika, kupříkladu sekretářka, účetní, pracovníci inzert-
ního oddělení či ochranky? Zahrnutí všech zpravidla limitují finanční nebo časové možnosti
výzkumu (např. smluvně stanovené datum odevzdání závěrečné výzkumné zprávy), a navíc
všichni se nezdají pro zodpovězení výzkumných otázek stejně povolaní. Současně je možné,
že po dobu, kterou badatel může výzkumu redakce věnovat, s některými osobami vůbec
nepřijde do kontaktu. Zkoumání nemusí být dostupní ani všichni kmenoví zaměstnanci, na-
příklad z důvodu dlouhodobé pracovní neschopnosti, rodičovské dovolené nebo pracovní
stáže v zahraničí či školení. Je proto potřeba specifikovat jedince, které v rámci šetření bude
zkoumat. Podobně je zřejmé, že badatel nebude zkoumat všechny vlastnosti členů redakce,
protože některé z hlediska stanoveného cíle výzkumu nejsou relevantní. Výzkum lze omezit na
charakteristiky, jež se projevují v novinářem vykonávané práci nebo se k ní vztahují. Mohl by
proto ponechat stranou způsoby trávení volného času. Jejich vynecháním mu ale nevědomky

111	 Proto je potřeba být obezřetný k tzv. přemrštěné generalizaci, zobecňování výsledků výzkumu
nad rámec jejich platnosti.

112	 Podrobněji viz kapitola 5.

Na poli vědy45

unikne, že zástupce šéfredaktora chodí pravidelně hrát squash s jedním z členů redakce, jehož
články zpravidla zabírají největší část titulní strany listu. Podobně z pozorování chodu redak-
ce a vedením rozhovorů s jejími členy nezjistí, že hlavní editor udržuje poměr s fotografkou
listu, protože o tom zatím nevědí ani jejich spolupracovníci. Je tedy zřejmé, že ve výzkumu
dojde i k omezení spektra zkoumaných vztahů mezi jednotkami. Ačkoli provedené redukce
budou mít vliv na získané poznatky o zkoumaném sociálním systému, nelze postupovat jinak.

V sociálních vědách je za omezení považován i samotný výzkumník
nebo sběrači dat. I on (ona) vstupuje do zkoumaného přirozeného sys-
tému, stává se jeho součástí, ovlivňuje jej a je jím zpětně ovlivňován(a).
V průběhu výzkumu tak nedochází pouze ke změně zkoumané situace
a jejích účastníků, ale vyvíjí se i samotný výzkumník. Přitom výzkumník
(i sběrači dat) disponuje vlastním předporozuměním jevů, které se roz-
hodl vědecky zkoumat. Americký sociolog Charles Wright Mills (2002)
již v polovině minulého století doporučoval vědcům, aby se naučili tzv.
uzávorkovat svoji osobní zkušenost a porozumění přirozenému světu,
což vyžaduje značný cvik a sebereflexi. Důležitou dovedností, již si musí
každý začínající výzkumník osvojit, je kritická sebereflexe vlastní pozi-
ce. Začíná tím, že si badatel uvědomí svoji vlastní hodnotovou orientaci
a postoje, které by mohly ovlivňovat jeho výzkumnou práci. Druhý krok
představuje snaha nenechat tyto subjektivní soudy v průběhu výzkumu
do odborné práce intervenovat.113 To je teoretická rada, ale není snadné
tomuto požadavku dostát. Především výzkumník si nemusí být vědom
všech svých názorů a zkušeností, jež by jeho práci mohly ovlivňovat.
V některých případech je možnost ovlivnění hodnotovými preferencemi
na první pohled zřejmá, například když se badatel jako příznivce krajní
pravice či levice rozhodne zkoumat mediální reprezentaci určité politic-
ké strany. Podobně tomu může být, když chce zkoumat fanouškovskou
komunitu, do které sám patří. Ani v jednom případě takový výzkum
není nemožný, je však potřeba revidovat, nakolik jsou výzkumné záměry
a zjištění ovlivněny právě danými politickými preferencemi nebo zku-
šeností s každodenním životem příznivce daného mediálního obsahu.
Je možné, dokonce pravděpodobné, že jako člen určitého uskupení má
badatel přístup k informacím, které by jiným výzkumníkům zůstaly uta-
jené. To může být velkou výhodou, ale i rizikem, budeme o něm mluvit
v kapitole 7 o etnografických výzkumech a zúčastněném pozorování.

113	 Srov. Weber (1998a, 1998b), který prosazoval hodnotovou neutralitu sociálních věd.

VÝZKUM MÉDIÍ46

Pro rekapitulaci: Studium sociální reality zahrnuje řadu rizik a specific-
kých situací. Zkoumaní jedinci sami interpretují svět, v němž žijí, připisují
mu smysl a svým jednáním jej zároveň průběžně vytvářejí. Tato vysvětlení
většinou zná i samotný výzkumník, protože je součástí stejného zkou-
maného světa, a při realizaci výzkumu od nich musí odhlížet. Navíc se
liší jazyk vědy a aktérů sociálního světa. Většinu otevřených přirozených
systémů nelze v jejich šíři zkoumat a je nezbytné je pro potřeby výzkumu
omezit. Tyto redukce způsobují, že výsledné poznatky mají pouze pravdě-
podobnostní charakter. Ačkoli zkoumání sociální reality není kvůli její
složitosti snadné a osobní zkušenost výzkumníka se sociálním světem
jeho výzkumné snažení někdy dále znesnadňuje, i sociální vědci aspirují
na zjišťování poznatků a formulování teorií s širší platností.

47

„…research is never a self-sufficient activity.
Theory is it’s Slamee twin.“

(Halloran 1998: 12)

Je zřejmé, že na poli sociálních věd čelíme mnoha situacím, které vý-
zkumnou práci v oboru zesložiťují. V předchozí kapitole jsme mluvili
o paradigmatech a mediální studia jsou příkladem multiparadigmatického
oboru. To znamená, že ke zkoumání jednotlivých otázek lze přistupovat
z odlišných teoretických pozic a ve výzkumu volit různé postupy. Tu nej-
jednodušší dualitu téměř nesmiřitelných optik představuje kvantitativní
a kvalitativní paradigma. Hlavní náplní této kapitoly bude vysvětlení
odlišnosti kvantitativního a kvalitativního přístupu k sociální realitě
a jejímu zkoumání a představení jednotlivých fází výzkumné práce.

	 2.1 	Kvantitativní versus kvalitativní přístup

V předchozí kapitole jsem nastínila, že je podstatný rozdíl, zda na sociální
realitu, a tedy i na objekt zkoumání, nahlížíme z pozice pozitivistické,
nebo interpretativní (konstruktivistické). Tato odlišnost se v rovině
metodologie sociálněvědního výzkumu odráží v rozlišení dvou paradig-
mat kvantitativním a kvalitativním. Jejich rozdíl není pouze v tom, že
jedno preferuje hromadné jevy a tzv. tvrdá data a druhé pracuje s daty
měkkými (viz níže). Podstata jejich odlišnosti spočívá v rovině obec-
nější – ontologické či teoreticko-metodologické. Zatímco kvantitativní

2.
Jak zkoumat sociální
realitu

VÝZKUM MÉDIÍ48

přístup je zakotven v novopozitivismu,114 kvalitativní přístup je naopak
interpretativní.115 To výrazně ovlivňuje optiku, jak obě paradigmata vidí
jevy, jež mají zkoumat. Zatímco v základu (novo)pozitivismu je předpo-
klad objektivně existující, exaktními metodami poznatelné empirické
reality nezávislé na jedincích, podle interpretativních přístupů je realita
průběžně vytvářena jednajícími individui, která v něm žijí a připisují mu
významy. Realita vnějšího světa vzniká až v těchto interakcích a skrze
ně. Tím interpretativní přístupy nepopírají fyzickou existenci sociální
skutečnosti, ale zdůrazňují její proměnlivý charakter a závislost na
jednajících aktérech. Proto zdůrazňují nutnost nezkoumat žádný jev
samostatně, ale v návaznosti na vědomí jedinců, v němž se reprezentuje.
Kvalitativní paradigma více zdůrazňuje specifičnost předmětu zkoumání
sociálních věd postavenou na základní ontologické dichotomii příroda
versus kultura.116 Sociální realita je nahlížena jako ontologicky svébytná,
neboť je zvýznamňována a vytvářena aktivně jednajícími individui. Pro
kvalitativní a kvantitativní přístup používáme označení paradigmata,
protože vidění zkoumaného světa vědci z těchto dvou přístupů je často
takřka neslučitelné. Ačkoli se dívají na stejný svět, vidí jej velmi odlišně.
Zatímco kvantitativní přístup je zpravidla spojen s makropohledem,
kvalitativní má blíže k mikrorovině zkoumání.117 Pomozme si při jejich
odlišení metaforou. Podívejte se na následující fotografii a odpovězte na
otázku, co je na ní zobrazeno: Les, nebo stromy?

114	 Podrobněji kapitola 1.
115	 Do opozice k pozitivismu bývá spíše stavěna hermeneutika. Já záměrně volím interpretativní

paradigma provázané s fenomenologií nahlížející na sociální svět jako interpretovaný jeho aktéry,
vytvářený jejich sociálními praktikami a zdůrazňující jejich prožívání a každodennost.

116	 Podrobněji kapitola 1.
117	 Mikrorovina zkoumání se soustředí na individua, případně rodiny či skupiny (označované také

za mikrosystémy) a jejich jednání, oproti makropohledu zaměřenému na velké systémy, jako je
společnost, organizace, sociální vrstvy, státy a dlouhodobé sociální procesy (kulturu apod.). Za-
tímco zkoumání mikroroviny je individualistické a soustředí se na každodenní jednání jedinců,
zkoumání makroroviny je holistické. Do značné míry je jeden přístup na druhý nepřevoditelný.
Metodologický individualismus je přínosný ve zkoumání subjektivního významu jevů pro jejich
aktéry, ale selhává při vysvětlení mechanismů fungování společnosti jako celku, a naopak. Řada
velkých teorií posledních padesáti let (např. Giddens 1984) se však o jejich skloubení pokouší,
neboť je zřejmé, že vysvětlení fungování společenských jevů není možné redukovat ani na teorie
o chování jedinců, ani na ty o sociálních celcích. Podrobněji viz např. Fay (2002), Šubrt (2008).

Jak zkoumat sociální realitu49

Obr. 1 Stromy, nebo les?118

Tam, kde kvantitativní vědci vidí les tvořený množstvím navzájem si
velmi podobných stromů, příznivci kvalitativního přístupu vidí jednotlivé
významně odlišné stromy. Stoupenci kvantitativního paradigmatu jsou
přesvědčeni, že relevantní údaje o lese můžeme zjistit nejen tak, že jej
budeme zkoumat celý, ale i tehdy, když do výzkumu správně (rozumí se
podle pravidel pravděpodobnosti) vybereme jen jeho část. Naopak pro
zastánce kvalitativního paradigmatu je každý strom natolik specifický
a odlišný od ostatních, že jej musíme zkoumat samostatně a detailně.
Je jasné, že ve výzkumu nikdy nemůžeme obsáhnout všechny jedince,
můžeme ale vypovídat o jednotlivých stromech a je velmi pravděpodobné,
že v lese (mezi ostatními stromy, které jsme ještě neměli možnost zkoumat)
jsou i další, pro něž jsou naše zjištění také platná. S určitostí to ale říci
nemůžeme. Převedeno zpět na rovinu metod zkoumání, kvantitativní
šetření zkoumají větší celky prostřednictvím analýzy hromadných dat;
kvalitativní se soustředí na jednotlivé jevy, jedince či případy a snaží se
o nich vypovídat co nejpodrobněji. Odlišnosti obou přístupů vyplývají
z historického vývoje obou tradic. Zatímco u kvantitativního paradig-
matu je zřejmá inspirace přírodními vědami a jejich postupy zkoumání,
kvalitativní paradigma je specifické pro sociální vědy a čerpá i z oborů
humanitních. Pro rozvoj kvalitativního výzkumu byla podstatná linie

118	 Barevná reprodukce vyobrazení v barevné příloze.

VÝZKUM MÉDIÍ50

raně antropologických výzkumů mimoevropských kultur, interpretativní
směry a fenomenologie, které naopak odmítaly redukovat aktéry sociál-
ního světa na počitatelné objekty a kladly důraz na významy přisuzované
jednání samotnými jednajícími subjekty. Tyto rozdíly v teoretickém
zakotvení se zásadním způsobem odrážejí i v rovině empirické.119

Každá z obou tradic má svoji vlastní historii a vychází z jiných ontolo-
gických předpokladů. Porozumět této výchozí odlišnosti je klíčové jak pro
následnou orientaci ve speciální metodologii mediálních či kulturálních
studií, tak pro pochopení designu konkrétních výzkumných šetření,
neboť obecné teoretické zakotvení je v sociálních vědách pro podobu
další empirické práce určující. Nelze však říci, že pro poznání života
jedinců v současné společnosti je jeden přístup lepší nebo užitečnější než
druhý, naopak se jejich zjištění mohou vhodně doplňovat. Kvalitativní
postupy jsou silné tam, kde kvantitativní metody kvůli provedeným
redukcím a standardizaci nejsou dostatečně citlivé a nedokážou zachytit
drobnosti nebo okrajové jevy, ale také ve výzkumu sociálně či osobně
citlivých témat (např. vztahy na pracovišti, k nadřízeným, k etnickým
menšinám, zdravotní problémy; v kontextu mediálních studií mohou
být takovými tématy kupř. výzkum návštěvnosti některých interne-
tových stránek, určité sledované pořady či hrané počítačové hry nebo
i čas reálně strávený těmito aktivitami apod.). Kvantitativní přístupy
dokážou vypovídat o velkých celcích a přinášet zobecnitelné poznatky
reprezentativní pro celé populace.

119	 Stejný vliv má na podobu realizovaného výzkumného šetření i paradigmatické zakotvení výzkum-
níka, zda se hlásí spíše ke konsenzuálnímu, konfliktnímu či interpretativnímu přístupu. V rovině
empirické práce se to projeví např. tím, jaké otázky si bude ve vztahu ke zkoumaným jevům klást.
Velmi zjednodušeně si to můžete představit na příkladu výzkumu zaměřeného na fungování
regionální zpravodajské redakce celostátního deníku. Předem je zřejmé, že to není téma, které
by zajímalo zastánce všech tří přístupů do stejné míry a více než makropohledu konsenzuálnímu
a konfliktnímu odpovídá interpretativní mikrorovině zkoumání. Přesto se zastánce konsenzuálního
přístupu může ptát: Jaká je struktura redakcí celého periodika a jak jednotlivé redakce přispívají
k jeho celkovému fungování a dodržují všechny redakce stejná pravidla, mají stejné kompetence?
Výzkumníka z konfliktního paradigmatu bude např. zajímat, zda mezi jednotlivými redakcemi
existuje nějaká hierarchie, kdo v této struktuře rozhoduje, kdo komu přiděluje práci, a to nejen na
rovině jednotlivých redakcí, ale i uvnitř. (Má každý novinář možnost psát o libovolném tématu,
nebo je jeho práce omezována oficiální politikou média či šéfredaktorem? Kdo určuje oficiální
editoriální politiku média – novináři, šéfredaktoři, nebo vlastník? A spolupracují spolu jednotliví
pracovníci, nebo mezi sebou spíše soupeří?) Zastánce interpretativní linie uvažování se bude snažit
zodpovědět otázku: Jak funguje každodennost redakce, má nějaká specifika oproti jiným regio-
nálním redakcím daného média, sdílejí její členové nějaké společné vědění nebo třeba společný
žargon? Jak oni sami rozumějí procesu přípravy a řízení média a které činnosti považují pro jeho
chod za podstatné?

Jak zkoumat sociální realitu51

Nejenže každý z přístupů používá specifické techniky sběru a analýzy
dat, ale každý pracuje s daty, která mají zcela odlišný charakter. Kvanti-
tativní data mají často numerický charakter nebo jsou na čísla převádě-
na a mluvíme o nich jako o datech tvrdých. Nejčastěji jsou výchozími
datovými zdroji tzv. hromadná data, ať už v podobě agregovaných dat
(tabulek) shromažďovaných průběžně nějakou institucí (např. úmrtnostní
tabulky či statistiky rozvodovosti), nebo získaná přímo pro dané šetření
aplikací vybrané výzkumné techniky. K těm nejčastějším patří survey
neboli hromadné dotazníkové šetření,120 případně statistické šetření.
Kvantifikace zkoumaných jevů pomocí standardizovaného měření
a statistická práce s číselnými údaji je zde pomůckou pro odhalování opa-
kujících se pravidelností, formulování zobecnitelných závěrů a následně
i predikcí. Naopak kvalitativní paradigma kvantifikaci sociálních jevů
a užití statistických postupů jejich analýzy odmítá, protože se domnívá,
že jejich povaha je tímto deformována. „Předmětem kvalitativní metodo-
logie je studium běžného, každodenního života lidí v jejich přirozených
podmínkách,“ píše Petrusek (1993: 129). To znamená zkoumat sociální
realitu z pohledu samotných aktérů,121 v kontextu jejich života, jejich
vlastním jazykem a v předem nestrukturovaných interpretacích. Proto
kvalitativní výzkumy pracují s měkkými daty, jež mají zpravidla podobu
dlouhých slovních výpovědí či zápisů nebo vyobrazení.

V předchozí kapitole jsem ukázala, že každý sociálněvědní výzkum
provádí určité redukce zkoumané sociální reality. V kvantitativním
šetření je jich zpravidla více než ve kvalitativních, ale hlavně se ode-
hrávají v jiných rovinách. Kvantitativní šetření se zpravidla soustředí
na jedno téma či otázku, jejichž uchopení předem strukturují podle již
existujících teorií. V přípravné fázi provádějí řadu redukcí jak v rovině
předmětu zkoumání, tak u jeho kontextu, a jsou proto spíše partikulární.
Kvalitativní výzkumníci se naopak snaží obsáhnout jev podrobněji v celé
šíři jeho rozsahu a působení, jejich práce jsou spíše holistické a snaží se
zkoumaný jev uchopit komplexně a zohledňovat přitom i jeho kontext.
Kvantitativní šetření přinášejí omezené množství informací o určitém
jevu či tématu získané od širokého okruhu zkoumaných jedinců, naproti
tomu kvalitativní poskytují značné množství údajů o několika jedincích.
Zatímco kvantitativní výzkumníci výrazně omezují množství zkouma-
ných témat a sledovaných vlastností jevů, kvalitativní redukují hlavně
počet zkoumaných jednotek. V předchozí kapitole jsem také uvedla,

120	 Podrobněji v kapitole 6.1.
121	 Zahrnují i tzv. emický pohled, podrobněji v kapitole 7.

VÝZKUM MÉDIÍ52

že některých vlastností zkoumaných jevů si výzkumník nemusí být
vědom. Kvalitativní přístupy dávají výzkumníkovi větší šanci alespoň
některé z původně nepředpokládaných údajů získat a zohlednit v prů-
běhu výzkumu, ale ani zde se nelze těmto omezením zcela vyhnout. Ve
standardizovaném kvantitativním šetření je taková možnost minimální,
i když jistým pomocníkem zde může být tzv. pilotáž, která na začátku
projektu poskytne vhled do zkoumaného tématu.

Kvantitativní šetření usilují o formulaci šířeji platných zjištění zobec-
nitelných na cílovou populaci a k tomuto účelu pracují se speciálními
postupy vybranými výzkumnými vzorky.122 Naopak kvalitativní šetření
se snaží postihnout zkoumaný jev a tomu podřizují volbu zkoumaných
jednotek. Jednotky zahrnuté do výzkumu proto nemají být reprezenta-
tivním vzorkem pro cílovou populaci, ale právě z hlediska daného jevu.
Zatímco kvalitativní přístupy usilují o odhalení a porozumění smyslu
jednání jedinců v jeho kontextu, kvantitativní výzkumníci se zaměřují
spíše na vystižení obecných vzorců jednání. Kvantitativní výzkum má
proto spíše charakter nomotetických věd,123 ve kterých se výzkumníci
se snaží postihovat obecně platné zákonitosti a formulovat teorie s širší
platností. Naproti tomu kvalitativní přístup více odpovídá vědám idiogra-
fickým, zaměřeným na individuální, specifické rysy konkrétních jedinců,
jevů či událostí. Kvalitativní šetření mají častěji podobu případových
studií (case study) věnovaných pouze jednomu objektu či výskytu jevu
(případu: jedinci, sdělení, skupině, médiu, události).124 Nejedná se tedy
o metodu zkoumání, ale o typ výzkumu, formu jeho provedení, jehož cí-
lem je porozumění zkoumanému případu a jeho individuálnímu průběhu
a specifikům. Často dlouhodobé studie zpravidla vycházejí z detailního
popisu případu a výzkumník přitom využívá co nejširšího spektra do-
stupných údajů a může kombinovat i různé výzkumné metody a typy
dat, aby jeho poznatky byly komplexní. Vzhledem k tomu, že vypovídá
pouze o jednom případu, neumožňuje širší zobecňování poznatků, ale
poskytuje podklady pro jejich srovnávání.

122	 Podrobněji o výběrech zkoumaného vzorku v kapitole 4.
123	 Rozlišení věd na nomotetické a idiografické navrhl na konci 19. století německý filozof Wilhelm

Windelband (1967). Přírodní vědy jako fyziku a chemii, které usilují o odhalení obecně platných
zákonů, označil jako nomotetické (nomos je řecky zákon), duchovní vědy (např. historie) zabývající
se jednotlivostmi (událostmi, které byly jedinečné) nazýval idiografické.

124	 Psychologie mluví o kazuistikách jednotlivých případů.

Jak zkoumat sociální realitu53

Naopak kvantitativní šetření aspirují na reprezentativitu125 a možnost
zobecňovat získaná zjištění na širší populaci. Ta je dána a garantována
především postupem a kvalitou provedení výběru zkoumaného vzor-
ku. U kvalitativních šetření je však často otázka, zda jejich poznatky
vůbec zobecňovat a na jaké jiné jevy. Častěji v tomto kontextu mluvíme
o přenositelnosti zjištění, tedy o možnosti aplikovat závěry jedné studie
na další případy, jejichž vlastnosti a kontext jsou obdobné té, z níž byly
poznatky odvozeny. V podstatě je to možné pouze v případech, kdy
existují empirické podklady o jejich vzájemné podobnosti.126

Tab. 1 Základní rysy a odlišnosti kvantitativního a kvalitativního přístupu127

kvantitativní kvalitativní

nomotetický idiografický

hypoteticko-deduktivní induktivní

teorie je východiskem, je testována teorie může být výsledkem, je formulována

partikulární holistický

explanativní explorativní

měření popis

tvrdá data, tvrdé metody, velká standardizace měkká data, měkké metody, bez standardizace

kauzální vysvětlení,
odhalení příčinných souvislostí

snaha o porozumění

omezené informace o mnoha jedincích mnoho informací o málo jedincích

redukce počtu pozorovaných proměnných
a sledovaných vztahů mezi nimi

redukce počtu pozorovaných jednotek

reprezentace populace výzkumných jednotek reprezentace zkoumaného jevu

možná generalizace na celou populaci generalizace obtížná, zpravidla nevyžadovaná

spíše reliabilní, méně validní vysoce validní, málo reliabilní

Validita a reliabilita výzkumných šetření

Pro posouzení kvality empirického šetření používáme několik základních
kritérií. Kromě zmíněné validity a reliability mluvíme také o relevanci
a senzitivitě.

125	 Podrobněji v kapitole 4.
126	 Někdy je zobecňování zjištění kvalitativních výzkumů odmítáno zcela s odvoláním na jedinečnost

lidské zkušenosti, v jiných případech je irelevantní (Loučková 2010).
127	 Srov. např. Disman (1995), Hendl (2005), Babbie (2008).

VÝZKUM MÉDIÍ54

Validita (platnost) určuje rozsah, na němž měříme skutečně ten
koncept, který jsme zamýšleli, a do jaké míry jsou naše šetření a použité
techniky sběru a analýzy dat schopny postihnout skutečné charakteris-
tiky zkoumaného jevu. Psychologie odlišuje validitu vnitřní (interní)
a vnější (externí). Interní validita se vztahuje k samotnému designu
výzkumu, jeho struktuře a průběhu, co bylo měřeno a jak (jak přesné
byly operacionální definice měřených proměnných). V závislosti na tom
zjišťujeme, s jak velkou mírou jistoty lze konstatovat, že pozorované
změny závislé proměnné jsou důsledkem vlivu proměnné nezávislé,128
a ne nějaké jiné intervenující veličiny. To však lze posuzovat pouze ve vý-
zkumu vedeném experimentálním způsobem, proto se u studií popisných
omezuje hodnocení vnitřní validity na její přesnost a vhodnost vzhledem
ke zkoumanému tématu. Externí validita vypovídá o platnosti zjištění
výzkumu na širší (cílovou) populaci, tedy o možnosti výsledky zobecnit,
vztáhnout jejich závěry i na jednotky, které se výzkumu nezúčastnily,
na prostředí či podmínky, jež nebyly přímo zkoumány, případně na jiné
časové (historické) období, než v jakém byl výzkum realizován. Externí
validita je proto do značné míry závislá na reprezentativitě vzorku a na
variabilitě zkoumaného jevu.129

V sociologii se častěji odlišuje validita empirická a teoretická. První
zohledňuje, nakolik data odpovídají realitě, což lze zhodnotit poměrně
obtížně (pomocí experimentu). Teoretická nebo také konstruovaná va-
lidita posuzuje adekvátní volbu východisek výzkumu a nakolik zjištění
výzkumu odpovídají naměřeným hodnotám. Podrobněji lze odlišit i va-
liditu deskriptivní, zaměřenou na faktickou přesnost údajů v závěrečné
zprávě, zda některé údaje nejsou vynechány, validitu interpretace dat
a validitu jejich zobecnitelnosti.130

Na první pohled nemusí být zřejmé, v čem problematika validity
šetření spočívá, respektive proč bychom zjišťovali něco, co jsme vlastně
nechtěli zkoumat. Problém je opět ve složitosti sociální reality a také v tom,
že výzkumníci a jejich informanti často mluví odlišnými jazyky, a proto
si nemusejí rozumět zcela přesně. To je příčinou, proč jsou kvantitativní
šetření méně validní než ta kvalitativní, která poskytují možnost více se
doptávat a ujistit se, zda jsme informaci opravdu porozuměli. Problém
s validitou výzkumných nástrojů souvisí s tím, že v sociálních vědách,
a tedy i v mediálních studiích, je značně obtížné vytvořit obecněji použi-

128	 Podrobněji viz kapitola 5.
129	 Srov. Kerlinger (1972), Ferjenčík (2000).
130	 Podrobněji viz Hendl (2005).

Jak zkoumat sociální realitu55

telný výzkumný nástroj nebo měřítko. Výzkumné nástroje jsou zpravidla
vytvářeny jednotlivě pro každý výzkum, a proto musejí být vždy znovu
validizovány. Určitý dotazník, scénář rozhovoru nebo záznamový arch
může být adekvátní ke zkoumání zvoleného tématu za daných podmínek,
ale nemusí se hodit například pro jinou populaci, jiné časové období či
kontext. To je typickým úskalím mezinárodních srovnávacích výzkumů,
v nichž nelze jednoduše přeložit výzkumný nástroj z jednoho jazyka do
druhého, ale je potřeba znovu promýšlet kladené otázky, zda i v odlišných
kulturách slouží jako dobré ukazatele jevů, které chceme zkoumat. Zá-
roveň řada redukcí, jež provádíme v kvantitativních šetřeních, k validitě
nepřispívá. Naopak velká míra standardizace kvantitativních výzkumů
vede k jejich vyšší reliabilitě.

Reliabilita neboli spolehlivost odkazuje k rozsahu, na němž měření
dává konzistentní výsledky. Tedy do jaké míry by data získaná v opakova-
ném měření za stejných podmínek byla shodná s předchozími. Reliabilní
měření je takové, které by při hypotetickém opakování za nezměněných
okolností přineslo (prakticky) stejná data.131 Srovnáme-li standardizované
dotazníkové šetření s nestandardizovaným hloubkovým rozhovorem,
je zřejmé, že pokud má respondent možnost zvolit jednu z nabízených
variant odpovědi, je větší pravděpodobnost, že při opakovaném šetření
odpoví stejně, než když svoji odpověď na položenou otázku může for-
mulovat zcela libovolně a jeho odpověď mohou ovlivnit aktuální vjemy,
nálada, zážitky i celkový průběh rozhovoru.

Reliabilita je považována za podmínku validity. Záleží na tom, jakou
míru validity a reliability132 považujeme za vyhovující. Je zcela možné,
že šetření, které opakovaně poskytuje velmi konzistentní data, zároveň
měří něco jiného, než výzkumník původně zamýšlel,133 ale my o tom

131	 Realizace takového opakovaného měření je v zásadě nemožná, neboť u zkoumaných jednotek
(jedinců) zpravidla v průběhu času dochází k učení se, a je tedy velmi nepravděpodobné, že by
jejich odpovědi byly i napodruhé zcela stejné jako v předchozím případě, už jen proto, že první
šetření mohlo u zkoumaných jednotek vzbudit zájem o kladené otázky a podnítit jejich uvažování
o daném tématu. Navíc v mezičase mezi oběma šetřeními by pravděpodobně došlo i k dalším změ-
nám v podmínkách výzkumu, které nemůžeme ovlivnit ani kontrolovat. „Problémy s reliabilitou
se vyskytují vždy (v různé míře), kdykoliv pracujeme s lidmi,“ píše Loučková (2010: 62).

132	 Míru validity i reliability měření lze testovat. Koeficient validity r nabývá hodnot od 0 do 1 a testuje
těsnost lineárního vztahu mezi testem x a kritériem z, čím více se hodnota rxz blíží 1, tím je validita
vyšší a šetření přesnější. Koeficient reliability výzkumného nástroje vyjadřuje míru stability dat
získávaných v opakovaném šetření. Specifickým případem je pak koeficient kodérské reliability.
Podrobněji viz kapitola 6.1.

133	 Podobně jako se při střelbě na terč můžete trefovat poměrně systematicky do určitého místa, ale
mimo samotný střed terče.

