
Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Tajemství popularity
v éře rozptylování

derek thompson

HITMAKEŘI

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

HITMAKEŘI
Tajemství popularity v éře rozptylování
Derek Thompson

Copyright © 2017 by Derek Thompson
All rights reserved including the right of reproduction in whole
or in part in any form.
This edition published by arrangement with Penguin Press, an imprint
of Penguin Publishing Group, a division of Penguin Random House
LLC.

Podle anglického originálu HITMAKERS The Science of Popularity
in an Age of Distraction vydalo v edici Žádná velká věda nakladatelství
Jan Melvil Publishing v Brně roku 2017. Žádná část této knihy nesmí
být nijak použita či reprodukována bez písemného svolení, s výjimkou
případů krátkých citací jako součásti kritických článků a recenzí.

Překlad Filip Drlík
Odpovědná redaktorka Vendula Kůrková
Redakční spolupráce Tomáš Baránek, Gabriela Otteová
Sazba a grafická úprava David Dvořák
Obálka Darren Haggar
Autoři grafů Karim R. Lakhani (s. 66), Diana Deutschová (s. 82 a 98)
Jazyková korektura Vilém Kmuníček
Tisk a vazba PBtisk, a. s., Příbram

Vydání první
Jan Melvil Publishing, 2017
melvil.cz
mitvsehotovo.cz

Chyby a připomínky: melvil.cz/erratum
Pochvaly a recenze: melvil.cz/kniha-hitmakeri nebo libisemi@melvil.cz
Diskutujte o knize s hashtagem #hitmakeri

Kniha vyšla také elektronicky.

ISBN 978-80-7555-026-2

http://www.melvil.cz
http://www.melvil.cz
http://www.melvil.cz/erratum
http://www.melvil.cz/kniha-hitmakeri
mailto:libisemi%40melvil.cz?subject=

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

O b s a h

ÚVOD	 9
Píseň, která dobyla svět

První Část: POPULARITA A MYSL

1. MOC EXPOZICE	 27
Sláva a povědomost – ve výtvarném umění, hudbě a politice

2. PRAVIDLO MAYA	 52
Momenty aha – v televizi, technologiích a designu

3. HUDBA ZVUKU	 77
Moc opakování – v hudbě a projevu

VSUVKA	 99
Mrazení

4. MÝTOTVORNÁ MYSL 1: SÍLA PŘÍBĚHU	 104
Shrnutí tisíce mýtů

5. MÝTOTVORNÁ MYSL 2: TEMNÁ STRANA HITŮ	 121
Proč příběhy fungují jako zbraně

6. ZROZENÍ MÓDY	 134
„Líbí se mi to, protože je to populární.“	
„Nesnáším to, protože je to populární.“	

VSUVKA	 153
Stručné dějiny náctiletých	

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Druhá část: POPULARITA A TRH

7. ROKENROL A NAHODILOST	 163
Cvrčci, chaos a největší hit v dějinách rokenrolu	

8. VIRALITA MÝTŮ ZBAVENÁ	 184
Padesát odstínů šedi a pravda o tom, proč se některé hity
tolik proslaví	

9. PUBLIKUM MÉHO PUBLIKA	 206
Shluky, spolky a sekty	

VSUVKA	 220
Le Panache	

10. CO LIDÉ CHTĚJÍ 1: EKONOMIKA PROROCTVÍ	 227
Byznys nekonečných chyb	

11. CO LIDÉ CHTĚJÍ 2: DĚJINY PIXELŮ A INKOUSTU	 248
To, co lidé chtějí od novinek (... často nejsou novinky)	

VSUVKA	 270
828 Broadway	

12. BUDOUCNOST HITŮ – ŘÍŠE A MĚSTSKÝ STÁT	 275
Povědomá překvapení, sítě a kouzelný prach	

PODĚKOVÁNÍ	 299
POZNÁMKY	 301
Rejstřík	 331

184

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

8

V I R A L I TA M Ý T Ů 	
Z BA V E N Á

Padesát odstínů šedi a pravda o tom,
proč se některé hity tolik proslaví

N ejpopulárnější erotická stránka pro ženy na světě ve skutečnos-
ti vůbec nevypadá tak, jak si většina lidí představuje erotickou

stránku. Jmenuje se FanFiction.net a jde o obrovskou online verzi
táborového ohně, u kterého si amatérští spisovatelé vyměňují adap-
tace populárních příběhů občas okořeněných špetkou sexuálních
fantazií. Nejoblíbenějšími předlohami pro fanouškovskou fikci (fan
fiction) na zmíněné stránce jsou knihy o Harrym Potterovi, japonské
anime o mladém ninjovi Naruto a televizní pořady Glee a Pán času.
Nejslavnější přínos popkultuře na FanFiction.net však pravděpodob-
ně začal filmovou sérií Stmívání.

Autoři publikující na FanFiction si mnoho let pohrávali s ro-
mantickým vztahem mezi mrzutou teenagerkou Bellou Swanovou
a krásným zamilovaným upírem Edwardem Cullenem. Míchali pů-
vodní příběh s několika žánry, až se nakonec nejzásadnějším prvkem
vyprávění staly barvité popisy sexu. Internetový vesmír fanouškovské
fikce předznamenal novou éru hitů. Byl obrovský, protože zahrnoval
statisíce autorů a čtenářů, a zároveň převážně neviditelný pro většinu
okolního světa. Tak to však nezůstalo.

v i r a l i t a m ý t ů z b a v e n á

185

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Jednou z nejpopulárnějších autorek fanouškovské fikce na mo-
tivy Stmívání byla Erika Leonardová, pracující matka dvou dětí
z okolí Ealingu, předměstí na severozápadě Londýna. V listopadu
roku 2008 Leonardová zhlédla filmovou adaptaci Stmívání, která
jí naprosto učarovala. Koupila si všechny čtyři knihy a přečetla je
jedním dechem během pěti dní o vánočních prázdninách. „Byla to
jedna z nejlepších dovolených, které jsem kdy zažila,“ řekla mi.

Krátce po třicítce byla Leonardová vášnivou a oddanou čtenář-
kou milostných románů, přestože se za svůj koníček mírně stydě-
la. Ve vlaku směřujícím do centra Londýna jich přečetla „stovky“
a stydlivě ohýbala obálku, aby skryla titulní ilustraci – často vyob-
razovala mladou spoře oděnou ženu omdlévající v náruči absurdně
svalnatého muže. Později ji začaly zajímat erotické romány – na-
příklad Macho Sluts (Macho děvky), sbírka povídek od Pata Ca-
lifii z roku 1988, ve kterých se často vyskytuje sadomasochistický
lesbický sex.

V roce 2009 se Leonardová zaregistrovala na FanFiction.net,
kde si musela zvolit nějaký pseudonym. Když zjistila, že její první
kandidáti na přezdívku už jsou zabraní, vzpomněla si na oblíbenou
britskou kreslenou pohádku Noggin the Nog a přátelského ledového
draka Grolliffa. Zadala pseudonym Snowqueens Icedragon (Ledový
drak sněhové královny), pod kterým už mohla začít publikovat.

Svět fanouškovské fikce ke Stmívání byl směsí stylů a žánrů
a hlavní protagonista Edward v příbězích vystupoval jako tichý
moula, nezkušený otec, dominantní bůh sexu, submisivní umělec,
potetovaný rváč nebo uhlazený prestižní manažer. Leonardovou při-
tahovaly BDSM interpretace, především příběhy zasazené do kance-
lářského prostředí. Během pár měsíců bylo jasné, že autorka přezdí-
vaná „Icy“ má vytříbený cit pro nejsvůdnější a nejrajcovnější motivy.
Její dílko se původně jmenovalo Master of the Universe (Pán vesmíru)
a Edward v něm vystupoval jako ředitel firmy se zálibou v bondáži.

Jak dokázal George Lucas v 70. letech 20. století, nejúspěšněj-
ší vypravěči jsou často mistři koláží spojující prvky, které nikdy
předtím nebyly použity pospolu, a vytvářejí překvapivé a zároveň
povědomé příběhy. Povídky Leonardové byly prokazatelné trháky.

186

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

Na stránce FanFiction.net přitáhly více než padesát tisíc komentářů
a přes 5 milionů čtenářů.

Jednou z jejích největších fanynek byla australská spisovatel-
ka Amanda Haywardová. Seznámily se na začátku roku 2010
na Twitteru a začaly si psát. V říjnu téhož roku Haywardová spustila
Writer’s Coffee Shop, malé digitální nakladatelství se sídlem v Novém
Jižním Walesu v Austrálii. Poté Leonardové nabídla, že její dílo vydá.
Leonardová zpočátku neměla zájem. Ale když se z příběhu Master
of the Universe stalo jedno z nejpopulárnějších vyprávění na celé síti
FanFiction, Leonardová dostala strach, že by její práci někdo mohl
ukrást a knižně ji vydat. Rozhodla se, že nejlépe udělá, když povídky
vydá sama.

22. května 2011 opustila FanFiction. O tři dny později vydalo
nakladatelství Writer’s Coffee Shop její dílo v měkké vazbě a jako
e-knihu pod novým názvem a pseudonymem – Padesát odstínů šedi
od E. L. James.

Australský náklad byl velice malý. O příběhu mohl mimo komu-
nitu fanouškovské fikce slyšet jen málokdo. Tisíce lidí však sledovaly
Haywardovou a „Icy“ a v květnu 2011 si knihu E. L. James zakoupi-
li. Díky její dlouhodobé komunikaci s ostatními autory fanouškov-
ské fikce a hodinám pročítání komentářů od fanoušků na internetu
a odpovídání na ně vzniklo něco, co je u literárních prvotin nesmír-
ně vzácné – dav čtenářů, komentujících a spolutvůrců.

Na konci roku 2011 však ve velkých nakladatelstvích o knize
ani její záhadné autorce nikdo neslyšel. Málokoho by napadlo, že se
z příběhů E. L. James stane nejen jeden z největších nakladatelských
převratů v dějinách, ale také globální kulturní fenomén. V létě roku
2012 několik amerických médií včetně New York Times, The Huffing-
ton Post, CNN a CBS přišlo se stejnou zprávou. Kniha byla nejen
úspěšná, ale stala se „virální“.

Dnes je velice módní hovořit o myšlenkách, jako kdyby se jed-
nalo o nemoci. Některé popové písně nebo produkty jsou na-

kažlivé. Marketéři a producenti vyvinuli teorii „virálního“ marke-
tingu, podle níž mohou pouhá ústní doporučení snadno přeměnit

v i r a l i t a m ý t ů z b a v e n á

187

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

myšlenku ve fenomén. Zmíněná situace podpořila populární před-
stavu o „šumu“ (buzz) – dojem, že firmy nepotřebují k proslavení
svého produktu důmyslné distribuční strategie. Když vytvoří něco,
co je ve své podstatě nakažlivé, můžou se pohodně opřít a čekat, až
se jejich produkt rozšíří jako virus:

Pacient nula

Slovo „virový“ má v epidemiologii specifický význam. Označuje
chorobu, která se stihne rozšířit na dalšího člověka dřív, než sama
zemře nebo než zemře její hostitel. Takové onemocnění se dokáže
šířit exponenciálně. Jeden člověk nakazí další dva. Dva nakazí čtyři.
Čtyři nakazí osm. Netrvá dlouho a vypukne epidemie.

Šíří se myšlenky někdy také jako viry? Dlouhou dobu si tím nikdo
nemohl být jistý. Šeptanda, šíření módy (třeba skinny džíny) nebo
šíření myšlenky (jako je všeobecné volební právo) se dají sledovat jen
obtížně. „Stalo se to virálním“ je tedy jen načančanější verze tvrzení
„Proslavilo se to opravdu rychle a my si nejsme jistí, jak se to stalo“.

Existuje však místo, kde myšlenky zanechávají stopu – internet.
Když zveřejním na Twitteru článek, uživatelé ho budou sdílet je-
den od druhého a každý krok této kaskády je dosledovatelný. Vědci
mohou sledovat e-maily a facebookové příspěvky při jejich pohybu
po celém světě. V digitálním světě konečně lze zodpovědět otázku:
Stávají se myšlenky skutečně virálními?

188

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

Odpovědí, zdá se, je jednoduše ne. Několik výzkumníků z Ya-
hoo v roce 2012 zkoumalo šíření milionů zpráv na Twitteru. Více
než 90 procent z nich se vůbec nerozptýlilo. Zhruba pouhé 1 pro-
cento zpráv bylo sdíleno více než sedmkrát. Žádná však nebyla
zcela virální – dokonce ani nejpopulárnější sdílené zprávy. Většina
zpráv, které uživatelé vidí na Twitteru – zhruba 95 procent – po-
chází přímo od původního zdroje nebo přes jeden stupeň odlou-
čení.

Nestávají-li se myšlenky a články na internetu v zásadě nikdy
virálními, jak je možné, že některé věci nabývají obrovské popula-
rity v tak krátké době? Podle vědců virální šíření nepředstavuje je-
diný způsob, jak se může určitý obsah dostat k velké části populace.
Existuje další mechanismus zvaný „šíření vysíláním“ – skutečnost,
že mnoho lidí získává informace z jednoho zdroje. Výzkumníci na-
psali:

Vysílání mohou mít obrovský dosah – Super Bowl přitahuje více
než 100 milionů diváků. Titulní stránky nejpopulárnějších zpra-
vodajských serverů přitáhnou podobný počet návštěvníků každý
den – pouhý postřeh, že je věc populární nebo že se jí stala velice
rychle, proto nemůže vést k závěru, že se šíří způsobem připomí-
najícím [virus].

Na internetu se virálním jeví téměř všechno, ale ve skutečnos-
ti tomu tak je jen velmi zřídka, nebo vůbec nikdy. Vědci dospěli
k závěru, že popularita na internetu „se řídí velikostí nejrozsáhlejší-
ho vysílání“. Digitální trháky nevznikají díky milionům okamžiků
interakce „jeden na jednoho“, ale spíše díky několika okamžikům
interakce „jeden na jeden milion“.

Co se světa hitů týká, tento nový poznatek naznačuje, že články,
písně a produkty se nešíří jako na prvním obrázku v této kapitole.
Téměř všechny populární produkty a myšlenky mají průlomové oka-
mžiky, v nichž se šíří z jednoho zdroje k mnoha jedincům zároveň –
takže ne jako virus, ale nějak takto:

v i r a l i t a m ý t ů z b a v e n á

189

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Hit

Představte si, že v pondělí jdete do práce a kolegyně se s vámi
podělí o nový recept na guacamole, který vyčetla z New York Times.
Několik hodin nato zajdete na oběd s jiným kolegou, který se vás ze-
ptá, jestli jste už slyšeli o tom novém receptu na guacamole, o němž
se dozvěděl z New York Times. Po práci se vrátíte k partnerovi nebo
partnerce a dozvíte se, že jeho nebo její kolegyně dnes vychvalovala
nový recept na guacamole z New York Times. Lidé si běžně v takové
chvíli řeknou: „Článek o guacamole v Timesech byl úplně virální.“
Ve skutečnosti se však nerozšířil virálně v žádném významu toho slo-
va. Dostal se k mnoha lidem, kteří si čtou sekci s recepty ve velkých
mezinárodních novinách, a pár z nich o receptu mluvilo.

Metafora onemocnění je nakažlivá. Potřebujeme novou epide
miologickou analogii, kterou nahradíme mýtus virality a vysvětlíme,
jak se myšlenky mohou šířit najednou k mnoha lidem, jako kdyby
tisíc lidí chytilo chřipku z jednoho zdroje.

Ve skutečnosti pro tento účel už dokonalý příběh existuje. Jde
o jednu z nejoslavovanějších kapitol v dějinách výzkumu onemocně-
ní. Vyučuje se na několika lékařských fakultách a objevuje se v popu-
lárně naučných knihách, například The Ghost Map (Přízračná mapa)
od Stevena Johnsona. Začíná v 50. letech 19. století v londýnském
Soho.

Před dvěma sty lety lidé věřili v populární teorii, podle které
nemoci způsobovala přízračná síla zvaná „miasma“ – neviditelný jed
přenášený větrem. Teorie miasmat přežívala ze stejného důvodu jako
příběhy o upírech a viralitě – šlo o skvělé vyprávění s nenápadnými

190

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

nedostatky. Šíření nemocí šlo dříve sledovat stejně těžko jako ústní
doporučení a nikdo příliš nerozuměl mikrobům, bakteriím a virům.

Londýn byl v polovině 19. století největším městem na světě a záro-
veň páchnoucím líhništěm nemocí. V roce 1854 zasáhla město chole-
rová rána a během tří dní připravila o život 127 lidí a přiměla 75 pro-
cent obyvatel dělnické čtvrti Soho odejít z domova. Městští radní se
stále domnívali, že nemoc se šíří zápachem a obyvatelé ji vdechují.

Vědec John Snow s nimi nesouhlasil. Snow byl lékař, ale měl
instinkty žurnalisty. Vyzpovídal stovky nemocných i zdravých rodin
v okolí. Jejich případy zakresloval do mapy a půdorysy domů zasa-
žených cholerou vybarvoval černě.

Snow při svém vyšetřování odhalil několik zásadních vodítek:

1.	 Nakažené domy se nacházely v jednom shluku kolem
dvou až tří bloků.

v i r a l i t a m ý t ů z b a v e n á

191

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

2.	 Mimo daný shluk se nenacházely téměř žádné případy
cholery.

3.	 V centru shluku stál pivovar, jehož zaměstnanci byli pře-
kvapivě zdraví.

Představte si, že jste v roli detektiva a máte k dispozici uvedená
vodítka a mapu. Vzhledem k zjištěnému schématu výskytu nemoci
můžete vyloučit teorii miasmat. Pořád by vás však zajímalo, jestli se
nemoc šíří mezi domy – jako virus – nebo z jednoho zdroje do mno-
ha domů. A jak je možné, že pivo poskytuje dělníkům v centru
epidemie imunitu?

Snow mapu opatřil dalšími podrobnostmi – zanesl do ní restau-
race, parky, veřejné studny – a něčeho si všiml. Bloky nejblíže studni
na Broad Street byly cholerou zasaženy nejvíce. V blocích, kde oby-
vatelé s větší pravděpodobností chodili pro vodu jinam, byla cholera
vzácná. Rodiny trpící cholerou spojovalo jedno – čerpaly vodu ze
stejného zdroje.

„V domech poblíž další veřejné studny došlo pouze k deseti úmr-
tím,“ uvedl Snow v dopise pro redaktora žurnálu Medical Times and
Gazette. „V pěti z uvedených případů mě rodiny zesnulých osob
informovaly, že nechaly vždy posílat pro vodu ze studny na Broad
Street, protože ji upřednostňovaly před studnami v nejbližším oko-
lí. Ve třech dalších případech nemoci podlehly děti, které chodily
do školy poblíž studny na Broad Street.“ A co zdraví dělníci z pi-
vovaru? Těm se poštěstilo. Za práci dostávali silné pivo, před jehož
kvašením bylo nutné vodu uvařit – což vedlo k odstranění nakažli-
vých bakterií.

Nemoc se nešířila vzduchem. Nešířila se ani mezi domácnostmi.
Mnoho infekcí pocházelo z jednoho zdroje – z infikované studny.
Nemoc se podobala vysílání.

Č lověk je společenský tvor – hovoří, dělí se s ostatními o infor-
mace a jednoduše je posílá dál. Na rozdíl od skutečného viru

se však nechá nakazit myšlenkou dobrovolně a většina lidí danou
informaci dál nepošle. Virová onemocnění se šíří zpravidla pomalu,

192

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

stabilně napříč mnoha generacemi mikroorganismu. Informační
kaskády však fungují opačně. Šíří se spíše v krátkých dávkách a po-
tom rychle odeznívají. Vychvalování virality přesvědčilo řadu mar-
ketérů o tom, že dnes mohou své produkty proslavit pouze pomocí
„šumu“ a virálního šíření. Tito marketéři však moc ústního doporu-
čení ohromně přeceňují.

To, co je podle nezasvěcených viralita, je ve skutečnosti z velké
části pouze jedna z funkcí toho, co by někdo mohl nazvat „temným
vysíláním“ – lidé nebo firmy poskytující informace mnoha divákům
zároveň, jejichž vliv často nikdo mimo daný okruh nevidí. Když
se například někdo podívá na statistiku cholery v Londýně v roce
1854, mohl by si pomyslet, že virus se šířil od domu k domu. Sku-
tečný princip šíření nemoci by pochopil pouze po prozkoumání celé
scény a zjistil by, že vychází hlavně z jednoho zdroje. Zaměňování
temného vysílání za virální šíření je běžné. V roce 2012 se půlhodi-
nový dokumentární snímek o vůdci ugandských povstalců Josephu
Konym stal „nejvirálnějším videem v dějinách“ a za pouhých šest
dní nasbíral více než sto milionů zhlédnutí. Nepochybně jde o úžas-
ný počin – když dokument během necelého týdne dosáhne stejně
široké distribuce jako hollywoodské trháky. Byl to však skutečně
případ čistého virálního šíření poháněného obyčejnými jednotlivci,
kteří snímek sdíleli s jedním až dvěma dalšími lidmi? Po pravdě ne.
Video nasdílely popové hvězdy jako Rihanna a Taylor Swift, tele-
vizní ikony jako Oprah Winfreyová a Ryan Seacrest a také někteří
z nejsledovanějších uživatelů na Twitteru včetně Kim Kardashianové
(13 milionů sledujících) a Justina Biebera (18 milionů sledujících).
Nebyli to tedy obyčejní jednotlivci předávající informaci další hrstce
lidí jako virus. Byli to provozovatelé temného vysílání, kteří video
jednorázově odeslali milionům lidí v hustě propojené síti, ačkoli ně-
kteří příjemci video zhlédli, aniž by věděli, že jsou za jeho šíření
odpovědné celebrity.

Uvedu další příklad: 24. dubna 2012 na Světový den malárie
uveřejnila Tracy Zamotová, vedoucí pracovnice pro vztahy s mé-
dii v hudebním vydavatelství, tweet s odkazem na video o malárii.
Hudba na pozadí pocházela od rockové kapely Kin. Video se rychle

v i r a l i t a m ý t ů z b a v e n á

193

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

rozšířilo díky více než 15 tisícům retweetů. Původní zpráva Tra-
cy Zamotové však byla nasdílena pouze jednou – na twitterovém
účtu kapely. Jak se z něj tedy stal fenomén? Stručně řečeno video
nasdílelo několik celebrit s fanouškovskou základnou odpovídají-
cí objemem odběratelům celostátních deníků. Chceme-li se však
dozvědět celý příběh, musíme zabrouzdat do hlubokých zákoutí
internetu. Sekce komentářů na YouTube se proslavila jako místo
pro řadu nejodpornějších názorů a nejhorších pravopisných chyb.
V našem případě však pročtení komentářů poskytuje vzácný pohled
do informační kaskády. V nejméně polovině z 96 komentářů uživa-
telé zmiňují, jak video našli – čtyřicet jedna z nich děkuje Justinu
Bieberovi nebo ho zmiňuje, třináct odkazuje na country zpěváka
Greysona Chance a pět uvádí herce Ashtona Kutchera. Všechny
tři celebrity na Twitteru video nasdílely pro více než milion sledu-
jících. „Dejte palec nahoru, jestli vás sem poslal Ashton Kutcher,
Justin Bieber, Greyson Chance nebo kdokoli jiný!! lol“ uvedl uži-
vatel Riham RT.

Vědci Microsoftu, kteří se fenoménem zabývali, zjistili totéž.
Popularita videa nevznikla jako virus a nerozšířila se široko a da-
leko napříč mnoha generacemi. Informační kaskáda spíše připo-
míná rozbušku – tichou šňůru osamocených nasdílení následova-
ných několika explozemi v podobě tweetů celebrit. Stalo se video
o malárii „virálním“? Dalo by se to tak říct. Hitem se však nestalo
díky patnácti tisícům sdílení „z jednoho na druhého“, ale z největší
části díky faktu, že tři celebrity mohly video jedním odkazem sdílet
s milionem lidí. Hit se týkal temného vysílání – a černočernou tmu
v tomto případě rozjasnily komentáře na YouTube.

Jak jsem zmiňoval v první kapitole, osamocené vysílání je silnější
ve věku s menším množstvím expozičních kanálů. Když například
existovaly pouze tři televizní kanály, bylo snazší zajistit si vysokou
sledovanost. Budoucnost se však jeví jako věk hojnosti oplývající
stovkami kanálů, národních zpravodajských serverů, podcastů,
newsletterů, twitterových profilů, facebookových stránek a mediál-
ních aplikací. Každý z těchto zdrojů médií dosahuje denně k tisícům
nebo milionům lidí. Všichni zveřejňující jsou zároveň poskytovateli

194

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

vysílání. Jejich práce není vůbec virální. Řekneme-li, že myšlenka
se „stala virální“ po otištění na titulní stránce New York Times, je to
téměř stejně tak hloupé, jako kdybychom řekli, že reklama se „stala
virální“ po odvysílání během Super Bowlu, nebo že E. coli „se stala
virální“ potom, co hodně lidí onemocnělo po večeři ve stejné restau-
raci. Slova mají své významy, a dokonce ani nejshovívavější definice
virality nemá nic společného s událostmi sdílení „jednoho s tisícem“
(nebo „jednoho se stem milionů“).

Šíření virálního videa z největší části neprobíhá virálně, ale záro-
veň se také nejedná pouze o vysílání. Studie sociálních sítí poukazují
spíše na to, že většina virálních hitů zahrnuje jeden nebo několik
bodů masové kontaminace, které vypadají takto:

Sdílející

Nastane tedy situace, kdy jeden příspěvek na Facebooku, jedna
zmínka na zpravodajském webu Drudge Report nebo vysoce sledova-
ný úsek zpráv Fox News dosáhne simultánně k tisícům lidí a zlomek
z nich informaci předá dál.

Virálním se nestává téměř nic, ale některé myšlenky a produkty
jsou skutečně nakažlivější než jiné. Sdílejí se nadprůměrnou rych-
lostí a více se o nich diskutuje. Aby se však skutečně proslavily, po-
třebují vysílání – stojan s knihami v řetězci supermarketů, tweet

Hit

v i r a l i t a m ý t ů z b a v e n á

195

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Kim Kardashian, příslovečnou veřejnou studnu – které je protlačí
do hlavního proudu, kde je lidé najdou a nasdílejí.

Tak tomu bylo v případě Padesáti odstínů šedi na konci roku
2011. Jednalo se o temný hit, produkt, jehož čtenáři byli podle
uznávaných měřítek popularity neviditelní. Nenacházel se na žád-
ném seznamu bestsellerů. V novinách se o Padesáti odstínech šedi také
nikdo nedočetl. Jenže kniha už v té době byla nakažlivá. Jednoduše
potřebovala jen větší studnu.

Anne Messittová, bývalá redaktorka Vintage Books v nakladatel-
ství Random House, 6. ledna roku 2012 obdržela brožované

vydání Padesáti odstínů šedi, které kolovalo po tiskovém a redakčním
oddělení jiné značky spadající pod její mateřské nakladatelství. To
bylo v pátek. V sobotu přečetla knihu jedním dechem.

Messitová o románu nevěděla mnoho – pouze fakt, že Padesát
odstínů šedi vzbuzuje pozdvižení mezi matkami v Upper East Side
a Westchesteru, v oblasti obývané vyšší střední třídou situované
na sever od New Yorku. „Večer jsem zašla s přáteli na večeři. Zeptali
se mě, co jsem celý den dělala,“ řekla mi. „Odpověděla jsem, že jsem
si přečetla první díl Padesáti odstínů. Někdo z nich okamžitě řekl,
že má kamarádku ve Westchesteru, která knihu také četla a úplně jí
propadla.“ Týden nato Messittová přečetla druhý díl, Padesát odstínů
temnoty, a rozhodla se, že se musí sejít s James. Mělo to však jeden
háček: „E. L. James“ byl pseudonym a navíc prvně publikující au-
torka. Messittová nevěděla, jak ji vyhledat.

Ve stejné době dospěla ke stejnému objevu další vlivná matka
z New Yorku. Lyss Sternová, zakladatelka Diva Moms, společenské
skupiny pro zazobané matky s elánem typickým pro Upper East
Side, navštívila velké knihkupectví Barnes and Noble na Union
Square a hledala na kamarádčino doporučení Padesát odstínů. Ale
autorčino jméno nebylo v lednu 2012 dokonce ani v systému. „Paní
za přepážkou se na mě dívala, jako kdybych se úplně zbláznila,“ řekla
mi Sternová.

Sternová si proto na internetu koupila e-knihu. Stejně jako
Messittová ji přečetla během jednoho dne. Knize propadla natolik,

196

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

že začala vychvalovat Padesát odstínů v newsletterech Diva Moms
a pozvala E. L. James do New Yorku na knižní večírek pořádaný
na její počest v luxusním hotelovém apartmánu v Chelsea na Man-
hattanu.

Jednou z odběratelek novinek Diva Moms byla i Messittová. Po-
slala Sternové e-mail, ve kterém potvrdila svou účast a představila se
jako čtenářka a zároveň nakladatelka. Sternová odpověděla, že akce
už je vyprodaná, a přeposlala její zprávu Valerii Hoskinsové, filmové
agentce, která pomáhala James s korigováním rostoucí slávy.

24. ledna 2012 se zmíněné tři ženy – Messittová, Hoskinsová
a E. L. James – setkaly v kanceláři Vintage Books na Manhattanu,
aby prodiskutovaly možnosti reedice Padesáti odstínů v měkké vazbě.
James se už předtím přímo od čtenářů, knihkupců a knihovníků do-
zvěděla, jak obtížné je ke knize se dostat. Proto ji chtěla zpřístupnit
co nejširšímu publiku.

James měla pevné a konkrétní představy o prezentaci knihy způ-
sobem, který lidé běžně v žánru milostné literatury nečekají – napří-
klad co se týká obálky. Vymyslela vlastní návrhy – dnes už ikonickou
stříbrnou kravatu odkazující jak na firemní prostředí, tak na téma
bondáže. „Připadalo mi to vynikající,“ řekla Messittová. „Konvenčně
smýšlející lidé Erice říkali, že by kniha měla více připomínat milost-
ný román. Erika chtěla, aby vypadala jinak. Myslím si, že výrazný
obal knihu přiblížil mnohem širšímu publiku.“

V té době Messittová nevydávala ani milostnou, ani erotickou
prózu, takže ji nijak nesvazovaly zaběhnuté konvence žánru. Tři zmí-
něné ženy se bavily o tom, že knihu nevydají jako milostný román,
ale jako bestseller plnící všechny výlohy. Doufaly, že uvedou na trh
knihu, která překročí hranice žánru a stane se kulturním fenomé-
nem.

S Messittovou jsem se v její kanceláři setkal v roce 2016. Chtěl
jsem se dozvědět více o příběhu filmového zpracování Padesáti od-
stínů, ale také jsem chtěl lépe poznat samotnou nakladatelku. V led-
nu 2012 byla kniha pouze smítkem na literárním radaru. Během
pár měsíců se z ní stala celosvětová popkulturní senzace. Co v knize
Messittová viděla dříve než svět?

v i r a l i t a m ý t ů z b a v e n á

197

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Rozhodně neviděla tvrdá data potvrzující vysoké tržby. Podle nej-
lepších dostupných veřejných dat se na začátku roku 2012 ve Spo-
jených státech prodalo pouze pár tisíc brožovaných vydání Padesáti
odstínů.

Messittová však podrobně sledovala hovory o knize na internetu.
Věděla, že výjimečné nadšení předchází výjimečným tržbám, a re-
akce na Padesát odstínů byla velice výjimečná. Určitá demografická
skupina žen napříč New Yorkem a jeho předměstími – chytrých,
sečtělých žen s širokými společenskými konexemi – knize zcela pro-
padla. „Velká část tohohle byznysu stojí na intuici a obezřetném ris-
kování. Věděli jsme, že se něco děje,“ svěřila mi. Vyhledávání knihy
na Googlu prudce vzrostlo nejdříve ve státech s hustě osídlenými
městy, například v New Yorku, New Jersey a na Floridě.

10. února, dva týdny od prvních e-mailů a telefonátů, Messit-
tová poslala Hoskinsové nabídku vydání trilogie Padesáti odstínů
a po měsíci jednání mezi autorkou, Knopf Doubleday Publishing
Group a Writer’s Coffee Shop byla 7. března 2012 podepsána doho-
da o přesunu vydavatelských práv na Vintage Books. Dva týdny nato
se Padesát odstínů šedi objevilo na první příčce prozaických (tištěných
i elektronických dohromady) bestsellerů v žebříčku New York Times.
25. března se připojilo Padesát odstínů temnoty a usadilo se na druhé
příčce. Následující den firmy Universal Pictures a Focus Features
ohlásily, že budou společně produkovat film na motivy prvního dílu
trilogie Padesát odstínů. 1. dubna se Padesát odstínů svobody objevilo
na třetí příčce v seznamu bestsellerů.

Prodá-li se více než milion výtisků jedné knihy, stane se historic-
kým bestsellerem. Random House na jaře a v létě 2012 tiskl jeden
milion výtisků trilogie každý týden. Dnes má Padesát odstínů šedi
na kontě více než 150 milionů prodaných výtisků a je největším
bestsellerem v historii nakladatelství Random House.

P říběh Padesáti odstínů je paradoxní. Jak se může kniha stát virální
ve světě, kde „se nikdy nic virálním nestává“?
Na okamžik si představte, že sedíme v laboratoři a sledujeme

šíření informační kaskády Padesáti odstínů z jednoho bodu v roce

198

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

2011. Vypadá výsledný diagram takto, jako řada sdílení „jednoho
druhému“ a „jednoho dvěma dalším“ v průběhu tisíců generací, jako
v případě viru nachlazení?

Nebo vypadá takto, jako tradiční vysílání se sociálními úponky,
při kterém několik příjemců předává informace kamarádům?

Hit

Nedigitální svět výzkumníkům a žurnalistům neposkytuje jed-
noznačnou mapu ovlivňování a sociálního šíření. Jisté věci si musí-
me odvodit. Po rozhovorech s Annou Messittovou, Lyss Sternovou

Sdílející

v i r a l i t a m ý t ů z b a v e n á

199

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

a Amandou Haywardovou a několika e-mailech od samotné E. L.
James jsem získal dojem, že Padesát odstínů se sice stalo učebnicovým
příkladem virality, ale nejvíce se na úspěchu knihy podílela tři různá
vysílání pro milionové publikum.

Za prvé knize prospělo prototypické temné vysílání, kterému
nevěnoval žádnou pozornost téměř nikdo z těch, kdo psali o feno-
ménu Padesáti odstínů. S výjimkou James. „Když jsem vydala knihy
u Writer’s Coffee Shop, několik fanoušků příběhu dalo knize pět
hvězdiček na [serveru pro čtenářské recenze literatury] Goodreads,“
řekla mi. Goodreads každý rok vyhlašuje výsledky čtenářské popu-
larity, a jelikož kniha dostala tolik pětihvezdičkových recenzí, byla
v listopadu 2011 nominována v kategorii Nejlepší milostný román.

V posledním sčítání dostalo Padesát odstínů šedi 3 815 hlasů –
více než všechny ostatní milostné romány, s výjimkou Milenky pout
zbavené od přední autorky žánru J. R. Ward. Druhá příčka ke knize
nepřitáhla pouze pozornost dalších čtenářek milostných románů,
ale také hollywoodských producentů. James uvedla, že v prosinci se
filmová studia předbíhala s nabídkami na zakoupení práv ke zpra-
cování románu. „Goodreads se do velké míry podílelo na představe-
ní [Padesáti odstínů] dalším čtenářům,“ řekla. Ocenění Goodreads
stejně jako tweet celebrity odvysílal román tisícům čtenářů a lidí
z filmového průmyslu.

Jde o nepatrnou, ale zásadní drobnost, která leží v srdci záhady,
jak se Padesát odstínů mohlo proslavit tak rychle. Ještě několik mě-
síců předtím, než se o knize nebo autorce doslechli téměř všichni
běžní čtenáři v USA nebo Evropě mimo okruh fanouškovské fikce,
přitáhlo Padesát odstínů už tolik čtenářů, že v internetovém hlasování
skončilo jako druhé nejpopulárnější dílo.

Jestliže se kniha v listopadu 2011 nestala virální, jak se o ní moh-
lo dozvědět tolik lidí?

Dostáváme se k druhému skrytému vysílání – světu FanFiction.
net. James byla celebritou fanouškovské fikce s pěti miliony čtenářů
dlouho předtím, než ji objevil Random House. Dávno předtím, než
se stala E. L. James, byla Erika Leonardová Snowqueens Icedragon;
v rámci temného vysílání psala pro absurdně velký okruh čtenářů,

200

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

které tradiční newyorští nakladatelé nemohli vidět ani měřit. Čte-
náři si koupili její e-knihu, ohodnotili ji pěti hvězdičkami na Good-
reads a hlasovali pro ni v soutěži o milostný román roku. To vše se
odehrálo předtím, než se nového fenoménu ujal knižní svět. Když
James knihu publikovala v roce 2011, nepotřebovala virální kaskádu
k dosažení tisíců oddaných čtenářek. Už je měla.

Za třetí, chtěla-li James dosáhnout skutečně celosvětového věhla-
su a stát se jednou z nejlépe prodávaných autorek všech dob, potře-
bovala distribuční a marketingovou sílu velkého nakladatelství, jako
je Random House. Kniha získala drtivou většinu publicity a úspěchu
po uzavření dohody mezi Messittovou a James 2. března roku 2012.
Týden nato, 9. března, ohlásil deník New York Times nový přírůstek
do stáje Random House na samostatné stránce, kterou si v tištěné
podobě i na internetu přečetly miliony lidí. Na začátku dubna se
rozhovor s autorkou dostal na titulní stranu časopisu Entertainment
Weekly s dvoumilionovým nákladem. 17. dubna se objevila v roz-
hovorech jak v Good Morning America na ABC, tak v pořadu Today
na NBC. Oba ranní pořady mají dohromady zhruba deset milionů
diváků. Den nato nejčtenější týdeník Time s více než 10 miliony
čtenářů tištěné a digitální podoby na své titulní straně autorku jme-
noval jednou ze sta nejvlivnějších lidí na světě.

Padesát odstínů bezpochyby z velké části vděčí za svůj úspěch
běžnému ústnímu doporučení. Messittovou přece na začátku k dílu
přitáhlo hlavně množství lidí, kteří o něm potřebovali mluvit.

Není však také pochyb, že Padesát odstínů dosáhlo historické
úspěšnosti zejména díky několika okamžikům sdílení „jednoho
jednomu milionu“. Prvotní vydání e-knihy zasáhlo mnoho čtenářů
fanouškovské fikce zároveň, jako když bowlingová koule srazí záro-
veň skupinu kuželek. Popularitu knize zajistilo mnoho tradičních
mediálních kanálů, které ji vychválily před desítkami milionů čte-
nářů novin a televizních diváků. Další kanály, například New York
Times a Wall Street Journal, přispěly k propagaci knihy a představily
ji dalším milionům lidí.

Takový je tedy rozdíl mezi viralitou v epidemiologii a v kultuře.
Skutečný virus se šíří pouze mezi lidmi. „Virální“ myšlenka se však

v i r a l i t a m ý t ů z b a v e n á

201

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

dokáže šířit mezi vysíláními. Úspěšnost většiny tzv. virálních myš-
lenek a produktů totiž téměř vždy závisí na několika okamžicích,
během kterých se rozšíří k mnoha lidem z jednoho zdroje. Tedy ne
jako chřipka, ale spíše jako voda ze studny na Broad Street.

P etriho miska fanouškovské fikce, ze které vyrostlo Padesát od-
stínů, představuje stejně jako velká část moderní kultury novou

technologii sloužící starému účelu. Když to vezmeme poměrně ze
široka, fanouškovská fikce je možná stejně stará jako literatura a vy-
chází z ní některé nejslavnější příběhy všech dob. Shakespearovy
nejslavnější hry, včetně Romea a Julie a Večera tříkrálového, využívají
staré příběhy jako kostru pro novou poezii. Danteho Božská komedie
je protkaná mnoha odkazy na Bibli a klasická starověká díla. Dante
řecké autory obdivoval natolik, že se ve svém textu s Virgiliem a Ho-
mérem setkává a s uzarděním popisuje, jak ho společně s dalšími
básníky „přijali do svého kmene“.

Přestože si romanopisci většinou neříkají „fans“ a své dílo ne
označují za „fiction“, v jejich práci se vždy projevují vlivy ostatních.
Stmívání, zdroj pro Padesát odstínů, bylo také adaptací vystavě-
nou volně na zápletce Pýchy a předsudku od Jane Austenové. Jen se
z chladného pana Darcyho stal rovnou doslova chladnokrevný upír.
Klasické dílo Jane Austenové je zároveň originálním výtvorem i kla-
sikou svého druhu – prastarého mýtu o převrácení mocenských rolí.
Mnoho milostných románů stojí na stejné dramatické linii – mocný
muž touží po méně mocné ženě, zamiluje se, přijde tak o svou nad-
vládu a díky tomu je jejich svazek možný. Stejný je i případ Krásky
a zvířete, ve kterém drobná žena zkrotí monstrum. V případě Jany
Eyrové zase bohatý rezervovaný šlechtic vzplane pro chůvu z dělnické
třídy. „Všechno na světě je o sexu, kromě samotného sexu. Ten je
o moci,“ řekl Oscar Wilde. V Padesáti odstínech jde také o souboj
o moc a sex představuje nástroj pro převrácení moci.

Klasická literatura je určitým způsobem despotická; existuje je-
den autor a miliony čtenářů, kteří mají jedinou volbu – poslušně
ho následovat. Takoví autoři mohou působit dojmem nedostupných
božstev. Jak napsal John Updike: „Bohové na dopisy neodpovídají.“

202

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

V přímé demokracii fanouškovské fikce jsou však čtenáři zároveň
spisovateli, spisovatelé zároveň čtenáři a na dopisy odpovídají všich-
ni. V této mírumilovné revoltě proti svrchovanosti autorství se spojil
okruh čtenářů, kteří se sami sobě vzájemně stali publikem – a často
vyprodukují dílo, které je dalece přeroste.

Populární autor fanouškovské fikce je především nadaný čtenář –
zdrojového materiálu, interpretací svých kolegů a také reakcí publika
na vlastní tvorbu. Je zřejmé, že i kdyby si výtisk knih E. L. James
nikdo mimo FanFiction.net nezakoupil, autorka byla velice dobrou
čtenářkou ve všech třech zmíněných skupinách. Trávila mnoho ho-
din v diskusních vláknech pod svými příběhy na internetu, vstřebá-
vala chválu, učila se z připomínek a vítala zpětnou vazbu. Jak sama
říká, odhodlaně setrvávala v kontaktu s fanoušky.

Padesát odstínů bylo od začátku rozhovorem – mezi Erikou Le-
onardovou a dalšími autory fanouškovské fikce, mezi Snowqueens
Icedragon a desítkami tisíc oddaných čtenářů na internetu, mezi E.
L. James a celosvětovou legií fanoušků a nakonec také mezi fanouš-
ky samotnými. „Rozhovor je nejmocnějším nástrojem prodeje knih
a tahle knížka odstartovala rozhovor, který chtěly ženy vést s jinými
ženami,“ řekla Messittová. „Bavily se o ní matky s dcerami. Mluvili
o ní lidé, kteří patnáct let nic nečetli.“

Mnoho lidí si chtělo přečíst Padesát odstínů, protože už byly
populární. Random House sice přišel s důkladně naplánovanou
marketingovou strategií, ale nejlepší reklamou knihy byla stejně její
notorická známost. Mnoho čtenářek, které předtím neměly žádný
zájem o bondáž, milostné romány nebo dokonce knihy obecně, si
zakoupilo výtisky trilogie Padesáti odstínů, protože se chtěly podílet
na kulturním fenoménu. Chtěly jít do plného klubu proto, že byl
plný.

J akým způsobem popularita plodí další popularitu? Duncan Watts
po několika letech od práce na globálních kaskádách navrhl se

dvěma dalšími vědci z Kolumbijské univerzity, Matthewem Salgani-
kem a Peterem Doddsem, studii pro výzkum fenoménu hudebních
hitů.

v i r a l i t a m ý t ů z b a v e n á

203

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Vytvořili několik hudebních serverů, jistých „světů“, obsahujících
stejných čtyřicet osm písní a vyzývali návštěvníky, aby si oblíbené
skladby stáhli. Tímto způsobem mohli jako v paralelních vesmírech
sledovat, jak se vyvíjí popularita stejných skladeb.

Svůj výzkum postavili chytře. Některé stránky uživatelům zob-
razovaly hodnocení nejpopulárnějších skladeb, přičemž jiné žádné
hodnocení nepoužívaly. Ačkoli všechny světy začaly s nulovým po-
čtem stažení, každý z nich se vyvíjel odlišně. V 1. hudebním světě
se nejpopulárnější písní stala „She Said“ od kapely Parker Theory.
Ve 4. hudebním světě se však stejná píseň umístila až na desátém
místě.

Nejdůležitější však je, že hodnocení posilovalo hity jako steroi-
dy – lidé, kteří je viděli, s větší pravděpodobností stahovali skladby,
které už byly populární. Pouhá existence hodnocení, jednoduchého
signálu o popularitě, největší hity ještě více proslavila.

Watts a ostatní vědci se v návazném experimentu rozhodli být
trochu drzí – a hodnocení obrátili. Někteří návštěvníci navštívili
servery, kde byl nejméně populární song uveden jako největší hit.
Nejspíš uhádnete, jak to dopadlo. Dříve přehlížené skladby naby-
ly na popularitě. Předtím populární písně začaly být přehlíženy.
Samotné přesvědčení, byť mylné, že je píseň populární, ovlivnilo
mnoho účastníků, kteří si takovou píseň stáhli s větší pravděpodob-
ností. Hodnocení vytvářela superhvězdy, přestože byla lživá. Někteří
spotřebitelé si produkty nekupují, protože jsou v jakémkoli ohledu
„lepší“, ale jednoduše proto, že jsou populární. Nekupují si pouze
produkt, ale kousek samotné popularity.

Dnešní kulturní trh je popkulturní panoptikum a všichni vidí-
me, co celý svět sleduje, hraje a čte. V takovém světě se nebývale
velké okruhy čtenářů nevyhnutelně shluknou kolem hrstky mega
trháků, jako je Padesát odstínů nebo nedávný hit, hra Pokémon GO.
Z práce Salganika, Doddse a Wattse vyplývá následující ponaučení –
kulturní produkty se budou šířit rychleji a rozsáhleji, když všichni
zároveň vědí, co dělají všichni ostatní. Znamená to, že budoucnost
mnoha hitmakerských trhů bude plně otevřená, radikálně transpa-
rentní a velice nerovná.

204

P O P U LARITA A TR H
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 H
IT

M
AK

EŘ
I –

 T
aj

em
st

ví
 p

op
ul

ar
ity

 v
 é

ře
 r

oz
pt

yl
ov

án
í

Klíčový mechanismus fenoménu Padesáti odstínů byl možná stej-
ný. Podobně jako virální video ho poháněla kombinace tradičního
vysílání (pořad Today a New York Times), temného vysílání (obrovské
základny fanouškovské fikce a facebookové skupiny) a běžného sdí-
lení (hovory čtenářů s čtenáři). Kniha miliony lidí nadchla, rozhoř-
čila i pobláznila, ale knih, které nadchnou, rozhořčí a poblázní, jsou
tisíce. Žádné z nich se však neprodalo sto milionů výtisků. Padesát
odstínů se lišilo tím, že jeho notorická známost se sama o sobě stala
produktem. Lidé, které kniha nebavila, ji stejně přečetli, aby nebyli
tím posledním, kdo ji ještě nečetl.

Sága od E. L. James je tak zároveň výjimečná i zcela typická.
Umění samotné v případě mnoha kulturních počinů není to jedi-
né, co stojí za zkonzumování; zážitek ze zhlédnutí, přečtení nebo
poslechu díla, abychom o něm potom mohli mluvit, je sám o sobě
odměnou. Takoví spotřebitelé si kupují nejen produkt. Ve skuteč-
nosti si kupují přístup do populárního rozhovoru. Produktem je
popularita.

Od chvíle, kdy trilogie Padesát odstínů dobyla svět, došlo k ně-
kolika sociologickým pokusům o vysvětlení jejího úspěchu.

Někteří vědci podotkli, že milostné romány se vždy lépe prodáva-
jí v obdobích ekonomického úpadku, protože ženy hledají útěchu
v harlekýnkách. Jiní tvrdili, že se zrodem e-knih mohly dokonce
i obyvatelky měst číst erotickou prózu, aniž by si na veřejnosti při-
padaly odsuzované.

Bylo by velice uspokojivé, kdyby z příběhu Padesáti odstínů vy-
plývalo nějaké prosté ponaučení, jak vytvořit nejpopulárnější pro-
dukt v dějinách světa. Bohužel kvůli tomu, že se odchyluje tak nepo-
měřitelně, stává se předmětem teorií a zároveň extrémní výjimkou.
Není pochyb, že knize prospělo vysílání tradičních médií. Kdyby
však moc vysílání nakladatele sama o sobě dokázala učinit z díla
celosvětovou senzaci, pak by se tisíce knih každoročně prodávaly
ve více než stomilionovém nákladu. Ponaučením plynoucím z Pade-
sáti odstínů je spíše pokora – nakladatelů, spisovatelů a také lidí, jako
jsem já, kteří se pokoušejí vysvětlit úspěch takového hitu.

v i r a l i t a m ý t ů z b a v e n á

205

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 H

IT
M

AK
EŘ

I –
 T

aj
em

st
ví

 p
op

ul
ar

ity
 v

 é
ře

 r
oz

pt
yl

ov
án

í

Chceme-li pochopit, proč se některé hity tak proslaví, nestačí sle-
dovat výhradně vlastnosti jako povědomost nebo marketingové stra-
tegie prostřednictvím okamžiků sdílení jednoho s jedním milionem.
Vysílání má primární význam, ale samotné nestačí. Hrstka produktů
každý rok nevyhnutelně dosáhne obrovské popularity z jednoduché-
ho důvodu – jakmile se procpou do veřejného povědomí, lidé o nich
nemohou přestat mluvit. Jak tedy přimějete lidi mluvit?

Kupte si papírovou nebo elektronickou verzi knihy
za skvělou cenu na

www.melvil.cz

http://www.melvil.cz/kniha-hitmakeri

