
89 	

רות ריפטין

 על תבונה ורגשות:
האפקט הרגשי בקולנוע ה'חכם' העכשווי

לפני כחצי שנה נכחתי בהקרנה של קזבלנקה)Casablanca, 1942(שנערכה בפני סטודנטים
בחוג לקולנוע באוניברסיטת תל־אביב. במהלך ההקרנה התעוררו בקרב הקהל גלי צחוק
רמים, בייחוד בסצנות הרומנטיות בין ריק לאילזה. קזבלנקה היה ועודנו אחד הסרטים
הפופולריים והמוערכים ביותר בכל הזמנים)מקום 17 ברשימת 250 הסרטים בעלי הציון
הגבוה ביותר בקרב גולשי האתר IMDB(, אולם בקרב קהל הסטודנטים שנכח בערב זה,
היה הסרט מביך עד כדי גיחוך בשימושו באפקט הרגשי. בודדה בין קהל המשועשעים, קומם
אותי אירוע זה והביא אותי לתהות: מה גורם לקהל, המגדיר עצמו חברתית כ"אינטלקטואלי",

לקבל את האפקט הרגשי בסרטים או לסרב לו?
כידוע, אחד המרכיבים הבסיסיים בחוויה הקולנועית הוא האפקט הרגשי. ניתן לומר
שהפעלת הרגש מהווה את מוקד המשיכה המרכזי של הקולנוע עבור קהל הצופים. הבעיה
היא שנקודת המוצא התרבותית של צופי קולנוע אינטלקטואלים רבים היא כזו, המקשה
עליהם להתמודד עם רגש, שמפניו הם חוששים ושבעיניהם הוא נתפס כנחות. נוצרת אצלם
אפוא בעייתיות מסוימת בצפייה בסרטים שאמורים לייצר אפקט רגשי, כשהכוונה כאן היא

בעיקר למלודרמות הקלאסיות.
טענתי היא שנוכח מצב זה, נוצרים כיום סרטים רבים בארה"ב, המנסים להיראות
אינטלקטואליים ובו בזמן לרגש את צופיהם. סרטים אלו, שניתן להגדירם כסרטים "חכמים",
נעשים רובם ככולם בתעשיית האינדי האמריקאית. בכוונתי לבחון בעבודה זו את אלה מהם
הנוטים לקומדיה הרומנטית או למלודרמה, משום שבדרך כלל הם אלה המפעילים ביתר
חוזקה את האפקט הרגשי. לדעתי, החוויה הרגשית המוצעת בסרטים אלה היא אותה חוויה
שהקולנוע הקלאסי מנסה ליצור. ההבדל הוא במיתוג. הקהל ה"אינטלקטואלי" רואה סרטים

אלה ככאלה ש"מותר לאהוב", ולכן מרשה לעצמו להתרגש בהם.
בנוסף על המיתוג המתאים יותר, הסרטים שאותם אגדיר כאן כ"חכמים" יוצרים הזרות
שונות של החוויה הרגשית. הזרות אלו נעשות על פי רוב באמצעות הגעת הדמויות לאינטגרציה
אלטרנטיבית, בדיונים רפלקסיביים בתוך הסרט על מהות הרגש בקולנוע כיום, ובתהיות על
חשיבותו ופירושו של טעם אישי. כך הסרטים ה"חכמים" של היום מצאו דרך חדשה לרגש
את צופיהם. הם מעניקים חוויה אינטלקטואלית אבל לא קרה רגשית. במילים אחרות: אפשר

לומר שהם מעדנים את אפקט הרגש; הם מרגשים, אך מרגשים אחרת.

רות ריפטין 	90

המחקר התיאורטי על ייצור הרגש הקולנועי: כיצד פועל האפקט
הרגשי בסרטים הקלאסיים?

רגש הוא נושא מסובך לחקירה. נשאלת השאלה: מה פירוש האפקט הרגשי בקולנוע? כיצד
הוא מופעל על הקהל? תיאוריות קולנועיות רבות עסקו בכך בניסיון לענות על שאלות אלו.
כפי שכתבתי לעיל, הסרטים שבהם אתמקד במאמר משתייכים לז'אנרים של המלודרמה
והקומדיה הרומנטית. ייתכן שביסודות הז'אנרים הללו קיים אחד המפתחות להבנת פעולתו
של האפקט הרגשי. תומאס שץ)Schatz(, שמנתח את המבנה של כל הז'אנרים ההוליוודיים
הקלאסיים, טוען ששני הז'אנרים שלעיל)כמו גם המיוזיקל והסקרובול קומדי(הם כאלה
העוסקים באינטגרציה חברתית)29(. הם מציבים פרוטגוניסט שהוכפל לשתי השקפות
עולם אנטגוניסטיות או יותר, המתלכדות בסוף הסרט יחד עם הדמויות ליחידה מגובשת:
זוג רומנטי או נשוי, משפחה)32(. הזוגות והמשפחות המעורערים בז'אנרים אלה מוצגים
כמיקרוקוסמוס של החברה האמריקאית, והפיתרון הרגשי שהדמויות מגיעות אליו בסוף
הסרט משקף את השתלבותן בחברה)29(. כל הז'אנרים עוסקים בקונפליקטים הקיימים
בחברה, ובהגעה לפתרונם הם מתרגמים רעיונות אידיאולוגיים או פילוסופיים למונחים
רגשיים)31(. אולם בז'אנרים של אינטגרציה הסרטים אינם פותרים את הקונפליקט המוצג
בהם. הם נחתמים בטקס חברתי, כמו חתונה. הטקס נועד לסיים את הנרטיב בשיא רגשי,
החוגג את האינטגרציה באשר היא ללא הגעה להסדר מלא של הקונפליקטים)32(. כך,
האפקט הרגשי קשור במהודק לז'אנרים, שמשתמשים ברגשות הצופים כדי להימנע ממתן

מענה מלא על השאלות האידיאולוגיות שהם מעלים.
מלבד הניתוח לפי פעולת הז'אנרים, מציע נואל קרול)Carroll(את גישתו לחקר
ה"אפקט הרגשי")21(, שתפקידו להשאיר את הצופים מרותקים למסך)23(. קרול מנתח
את האפקט הרגשי של ז'אנרים הנחשבים כמיועדים להפעלת רגש ספציפי)מלודרמה,
אימה ומתח(. בהגיעו למלודרמה הוא מסיק, שהרגשות המופעלים בז'אנר הם שילוב של
אופוריה)סיפוק הצופה בעקבות קבלת הפרוטגוניסט את המגיע לו או לה(ודיספוריה)אי־
קבלת הפרוטגוניסט את המגיע לו או לה()33(. ברוב המלודרמות השיא העלילתי מגיע
לכך, שהדמות הראשית מקריבה קורבן אישי למען האחר. ההקרבה מעוררת בצופים חמלה
כלפי הדמות בעקבות סבלה, כלומר נוצרת דיספוריה. בנוסף, נוצרת הערצה כלפיה בעקבות
המעשה האדיב והאצילי, שהופכת לתחושת אופוריה. השילוב המנוגד בין השניים יוצר רגש

.)36()“bittersweet”(חזק אצל הצופה, בטעם מריר־מתוק
דרך נוספת לניתוח האפקט הרגשי מתוארת במאמרו של פרנקו מורטי. מטרתו במאמר
זה הייתה לערוך תיאורטיזציה למונח "מרגש", על ידי ניתוח אמפירי של הספרים שגרמו לו
לבכות)158(. המסקנה הנובעת מניתוח זה היא שמרבית הקטעים המרגשים ביותר מכילים
אגניציה, כלומר, מתרחשים בהם חילופים או התנגשויות בין שתי נקודות מבט מנוגדות,
המובילות לשינוי תודעה אצל אחת או יותר מהדמויות. במילים אחרות, נוצרים גילוי, ידיעה
והבנה בקרב מספר דמויות. אך אפשר אף להקצין את האגניציה; על פי מורטי, האגניציה
תשפיע רגשית באופן היעיל ביותר, אם תגיע "מאוחר מדי" בנרטיב)160(. כלומר, רק לאחר

91 רגשותו הנועל תב	

שהעלילה עברה את נקודת האל חזור, מבינה אחת הדמויות את האמת שאותה סירבה להכיר
מקודם, אך כבר מאוחר מדי לשנות את המצב. האגניציה המאוחרת מרגשת בשל הדגשת

הזמן והיותו בלתי הפיך)162-161(.
האפקט הרגשי בסרטי המלודרמה והקומדיה הרומנטית מופעל אפוא מעצם טבעם הז'אנרי,
הממחיש קונפליקטים חברתיים ומנסה להעניק להם פיתרון אינטגרטיבי. הפעלת הרגש
מובנית גם על ידי יצירת האמפתיה כלפי הפרוטגוניסטים של סרטים אלה. זו אמורה להביא
את צופיה לתחושה המשולבת של אופוריה ודיספוריה, למראה ההקרבה של הפרוטגוניסטים.
בנוסף, אפשר להעשיר את הגודש הרגשי על ידי מיקום האגניציה בנרטיב בשלב שבו כבר

מאוחר מדי לשינוי.
אולם כל זה קיים רק בתיאוריה. בפועל ניתן לראות, שלא כל סרט המכיל את האלמנטים
האלה מרגש אוטומטית את צופיו. לפי קרול, הניסיון להפעיל את האפקט אינו מבטיח
שהצופים בו יגיבו רגשית)31(. הוא ממשיל את יוצרי הסרטים כמי שמביאים את הסוס
למים, אך כדי שהאפקט הרגשי יושלם, הסוס — הקהל — גם צריך לשתות)47(. מכאן
שההשפעה הרגשית של הסרט תלויה בראש ובראשונה ברצונו הטוב של הקהל. אולם לפי
לינדה ויליאמס)Williams(, אם הקהל יחוש כי מנסים להפעיל עליו אפקט כזה, תיווצר בו
תחושת גועל או עלבון. ולמרות הכול, היא מציינת שאלה סוגי הריגוש שהיא ובנה מחפשים
בהליכתם לקולנוע)2(. לכן, לטענתי, סרטים המעוניינים בכל זאת להפעיל אפקט רגשי,
בלי לפגום בתיוג של הסרטים הללו וקהלם כ"אינטלקטואלים" ובלי להעליבם, מחפשים
דרכים אחרות לעשות זאת. מדוע עלול השימוש באפקט הרגשי להיתפס בעיני הקהל ויוצרי

הסרטים האלה כעלבון כה גדול?

הרגש כמקרה מחקר בעייתי

התשובה לשאלה זו נובעת מתפיסת האפקט הרגשי כבעייתי וזול. ויליאמס, כאמור, עומדת
על בעיה זו היטב. היא חוקרת את סרטי ז'אנר האימה, הפורנוגרפיה והמלודרמה, המפעילים
אפקט רגשי־חושני)sensational(חזק. כינוים של סרטי ז'אנר אלה במאמר שאול מהגדרתו
של בנה בן השבע: סרטים "מגעילים")’gross‘(. ויליאמס מאשרת כינוי זה, משום שלטענתה
הריגוש בסרטי ז'אנר אלה הוא כה בוטה, עד שבתרבות שלנו הוא עלול להיחשב כמעורר
גועל)2(. ואכן השימוש ברגש אינו מכובד מבחינה תרבותית ואפילו מוקע, וזאת בעיקר
בשל היותו מענג. ויליאמס מתארת כיצד היא ובנה מחפשים את העונג שבהגזמה הרגשית־

חושנית, אך אפילו הילד הקטן מבין, שהשימוש בה אינו הולם ביותר.
יצירת העונג מוצגת ככפירה קולנועית אצל פיטר וולן)Wollen(, הסוקר את שבעת
חטאי הקולנוע ההוליוודי)93(. החטא השישי הוא יצירת סרטים מענגים, מספקים ומבדרים.
וולן תוקף את הבידור בהיותו חלק מתרבות הצריכה. קולנוע מענג הוא עוד מרכיב המעכב
את תחושת המיליטנטיות של הציבור. לטענתו, סרטים המעניקים בידור וסיפוק)ומכאן גם

ריגוש(, הם חלומות המיוצרים על ידי התעשייה כדי להרדים את ההמונים)87(.

רות ריפטין 	92

אולם לא רק העונג מוקע; ההיענות לאפקט הרגשי מעוררת בושה של ממש בקרב "בני
תרבות". מארק ג'פרסון)Jefferson(מגדיר את הידרדרות ה"מוניטין החברתי" של המונח
"רגשנות" כתיאור תכונת אופי אנושי)’sentimentality‘(. לדבריו, במאה ה־18 היה המונח
רגשנות אחד משמות התואר החיוביים שהוענקו בתרבות המערב, אולם מאמצע המאה ה־19
נחשבה הרגשנות לסוג של נאיביות מעוררת אשמה, ועד תחילת המאה ה־20 היא הפכה
לכינוי גנאי)520-519(. כך, מבחינה חברתית והיסטורית, הפכה היכולת של בני תרבות

המערב להיכנע לאפקט הרגשי מרצויה ומבורכת למגונה.
על שינוי חברתי זה מוסיף וכותב מורטי)Moretti(בפתיחת המאמר המוזכר לעיל.
הוא אמנם מקנא בזמנים שבהם דני דידרו)Diderot(, בן המאה ה־18, יכול היה להתוודות
שבכה בעת קריאת רומן, אולם למרות קנאתו הוא מוצא בכך חוסר צניעות מסוים. לטענת
מורטי, האינטלקטואלים של המאה ה־20 מתביישים לדבר על דמעות, ואף על פי כן ספרים
המביאים את קוראיהם לידי בכי ממשיכים להיכתב ולהיקרא)157(. מורטי עומד על הפרדוקס

האינטלקטואלי: הצורך בגירוי רגשי וחוסר היכולת להודות בכך ולדון בנושא ברצינות.
אמירתו של מורטי תואמת את טענתי. אם אנשים המחשיבים עצמם אינטלקטואליים
ממשיכים לצרוך ספרים בעלי אפקט רגשי חזק, על אחת כמה וכמה שהם יעשו זאת כאשר
מדובר בסרטים. אולם בעוד שמורטי חוקר מקרה פרדוקסלי, שלפיו אינטלקטואל יניח
לעצמו להתענג על הרגש המושפע מיצירה שאותה הוא עלול להחשיב בשל כך לנחותה, אני
טוענת שבמקרה הקולנועי נוצרים כיום סרטים המספקים אותה חוויה רגשית, בלי להיחשב

למוצרים נחותים. וכוונתי היא לסרטים ה"חכמים".

סרטים "חכמים" — אותו דבר, רק יותר מתוחכם

מה ניתן למצוא באותם סרטים "חכמים", אשר ביכולתם ליצור אפקט רגשי שאינו מאיים
)Newman(על קהל אינטלקטואלי? מדובר קודם כל בעניין של מיתוג. כפי שמייקל ניומן
מראה, הקולנוע האינדי נתפס כ"אישי", "נישתי", "יצירתי" ו"דל תקציב". צופים רואים בו
תגובת נגד למיינסטרים, אף על פי שבשנים האחרונות נמצאים מאחורי חברות ההפקה שלו
האולפנים הגדולים של הוליווד)16(. לפי ניומן, סרטי האינדי יוצאים כנגד המיינסטרים,
וטוענים שהם אלה המהווים אלטרנטיבה אותנטית. הם משמשים להנצחת הטעם שהוא
פריבילגיה של אליטה חברתית, המבססת את עליונותה על ידי צריכתם)17(. סרטים אלה

משמשים את קהלם כדי להפריד ולייחד את עצמם משאר הקהלים בשוק)22(.
מעבר למיתוג האינדי, שהוא חלק מהתרבות שאליה מתייחס ניומן, קיים מיתוג נוסף
 “Irony, Nihilism and שיכול להכליל את כל הקורפוס שלנו: סרטים "חכמים". במאמרו
”the New American ‘Smart’ Film, מציע ג'פרי סקונס)Sconce(רשימת סרטים מן
השנים האחרונות ומכל הז'אנרים, כגון: אושר)Happiness, 1998(, בחירות או לא להיות
 Rushmore,(המרוץ לצמרת של מקס פישר ,)Trust, 1990(אמון הדדי ,)Election, 1999(
1998(, מגנוליה)Magnolia, 1999(, סופת קרח)The Ice Storm, 1997(, להיות ג'ון

93 רגשותו הנועל תב	

מלקוביץ')Being John Malkovich, 1999(, דוני דארקו)Donnie Darko, 2001(ועוד.
לטענתו, סרטים אלה מצביעים על תמורה מסוימת בקולנוע האמריקאי האמנותי.

לפי סקונס, הסרטים השונים שציין יוצאים כריאקציה לקולנוע המיינסטרים, לסרטי הענק
 ,)Bay(מייקל ביי ,)Bruckheimer(נוסח ג'רי ברוקהיימר)‘dumb’ films("ה"מטומטמים
ג'יימס קמרון)Cameron(ודומיהם)351(. את אותם סרטים אחרים התעשייה האמריקאית
הכללית מתייגת כסרטים "מתוחכמים", "אמנותיים" ו"עצמאיים" יותר, הקיימים בצומת
שבין הוליווד, אינדי ו"ארט האוס", והם אכן משווקים לקהל צעיר, משכיל ובוהמי יותר.

מלבד תיוג הסרטים, סקונס מזהה דבר נוסף המבדל אותם מהוליווד: לכולם משותפת
רגישות מסוימת, מעין נימה אירונית ומודעת לעצמה, בעלת נטייה להומור שחור, פטליזם
ולעתים אפילו ניהיליזם)350(. הסרטים הללו פועלים בשילוב של מבנה רגשי וטון. המבנה
הרגשי, כלומר האלמנטים הנרטיביים והאסתטיים שבהם נעשה שימוש, נלקח לרוב דווקא
מן הקולנוע הקלאסי. אולם השימוש בטון הוא הקובע בהם. ואכן, הטון שבו נוקטים הסרטים
הוא לרוב אירוני ותמיד מודע לעצמו, והריחוק האירוני עוזר למיתוגם. השימוש בו מפצל
את הקהל לאלה שמצליחים לפענח את האירוניה ולאלה שאינם מצליחים)352(. לפי סקונס,
חלוקה זו נובעת מבחירתו של קהל היעד. בעיניו, הסרטים האפלים, האירוניים והמודעים

הם ה"חכמים", ואילו כל האחרים טיפשיים)358(.
אולם כאמור, הסרטים ה"חכמים" עדיין נעזרים באותו מבנה רגשי של הקולנוע הקלאסי,
כאשר מה שמבדיל אותם לפי סקונס מהתוצר המקורי של קולנוע זה הוא בעיקר הטון האירוני
והמודע שלהם. גם אני סבורה שהסרטים הללו מעניקים אותה חוויה רגשית שהעניק הקולנוע
הקלאסי)אם כי הם נעזרים בדרכים אחרות(. אולם להבדיל מסקונס, לדעתי מעורבים בכך

גורמים נוספים, ולא רק טון אירוני ומודע.

כיצד בכל זאת מופעל אפקט רגשי בסרטים "חכמים" עבור קהל היעד
הצורך אותם?

מי הם ומה הם אותם גורמים נוספים? היכן ניתן לראות אותם? בשנים האחרונות נוצרו
בארצות הברית סרטים רבים בז'אנרים של המלודרמה והקומדיה הרומנטית, שזכו להצלחה
כלכלית והם משלבים עלילה מרגשת עם מאפיינים אינטלקטואליים. סוד קסמם הוא השמירה
על שביל הזהב שבין סרט "ארט האוס" מנוכר לבין סרט מיינסטרים רגשני. לטענתי, הם
שומרים על חוקי הז'אנר שאליו הם משתייכים, למרות שאינם מוצהרים שיווקית כסרטי
ז'אנר. האפקט הרגשי שלהם הוא בדיוק אותו אפקט הפועל בסרטים המרגשים האחרים:
הם עוסקים באינטגרציה המאפיינת ז'אנרים אלו, לפי טענת שץ. בכל אחד מהסרטים
ה"חכמים"־המרגשים ניתן למצוא את השילוב האופורי־דיספורי של קרול, ואת האגניציה

של מורטי, שלפעמים מגיעה גם באיחור הנדרש.
ועם זאת, כאמור, התיוג החברתי של סרטים אלה אינו כמוצרים הוליוודיים, שלהם הם
דומים כל־כך, אלא כפי שסקונס וניומן טוענים, כסרטים מקוריים ומיוחדים שאינם שייכים
לקולנוע המסחרי המסורתי. לטענתי, מיתוג הסרטים כאיכותיים יותר אינו נבנה אך ורק

רות ריפטין 	94

כהליך שיווקי, אלא קיים גם בתוך הסרטים עצמם. לשם כך הסרטים הללו נעזרים בשלל
הזרות, המסיטות את דעת הצופה מהמניפולציה שהם מפעילים, ופונות לאינטלקט, לקטלוג
חברתי וקולנועי ולטעם האישי של קהל היעד שלהם. ברצוני להציע מספר הזרות מרכזיות

שאיתרתי, שמופעלות לצורך מניפולציות בסרטים אלה.

אינטגרציה אלטרנטיבית

ההזרה העיקרית שמופעלת בסרטים אלה היא ז'אנרית. כאמור, לפי שץ, המלודרמה והקומדיה
הרומנטית הקלאסיות שייכות לז'אנרים של אינטגרציה חברתית, הנוטים להסתיים בטקס
של אינטגרציה ובהיטמעות כל הנפשות הפועלות בסדר החברתי. אולם, לא ברור לי אם
אינטגרציה מסוג זה אכן תקסום לקהל היעד של הסרטים ה"חכמים", אשר שואף לבידול
עצמי אליטיסטי, ואשר כפי שטוען ניומן, בוחר בסרטים אלה כדי להיבדל משאר החברה,
שבה גם אינו מעוניין להיטמע. לכן כפתרון מציעים הסרטים ה"חכמים" המרגשים קונספט
חדש: אינטגרציה אלטרנטיבית. הקונפליקט הרגשי אכן קיים בין הדמויות המתלכדות
לבסוף ליחידה מגובשת, אך הן אינן נטמעות בהכרח בקהילה סביבן. הן יוצרות מעגל
חברתי אלטרנטיבי משלהן, שבו הן ממשיכות את חייהן המשותפים, ועם זאת הן נשארות
אינדיבידואליות. למעשה הסרטים ה"חכמים" מציעים לקהלם שלמות רגשית, בלי להכתיב

להם את אידיאל הכניעה לסדר החברתי המוכר.
 .)The Station Agent, 2003(דוגמה לסרט העושה שימוש בהזרה כזו היא אנשי התחנה
הסרט מספר על פין ואוליביה, שני אנשים שבחרו להתנתק מהחברה, ועל ג'ו, שבבדידותו
מכריח אותם להתחבר אליו וזה אל זה. מערכת היחסים הנרקמת בין השלושה מאפשרת להם
להיות ביחד אך גם להישאר לבד, נפרדים משאר העולם, ולקיים את הקהילה האלטרנטיבית
שלהם. הסרט מראה כיצד פין נמוך הקומה אינו מצליח להיטמע היטב בקהילה: הוא אינו
מצליח להיכנס למוסדות מקובלים בעיירה כמו המכולת, הספרייה והפאב השכונתי בלי
למשוך תשומת לב שלילית, והוא אינו יכול לעבור ברחוב בלי לזכות ביחס מעליב מצד
העוברים ושבים. אוליביה, לעומתו, אינה רוצה כל קשר עם החברה ומרחיקה מעליה את
בעלה וחברותיה, שמנסים שוב ושוב ליצור עמה קשר במהלך הסרט. ג'ו הוא היחיד שפעיל
בקהילת העיירה שבה מתרחש הסרט, ויש לו שם חברים רבים, אולם הוא מעדיף ליצור את
החבורה הנפרדת עם פין ואוליביה, כי הוא מזהה את ייחודיותם, את שונותם משאר חבריו.
החברות הנרקמת בין השלושה אינה אפוא פתח להיטמעותם החברתית, אלא מאפשרת להם

ליצור חברה אחרת משלהם.
 .)Juno, 2007(סרט אחר שבו האינטגרציה האלטרנטיבית מהווה נדבך חשוב הוא ג'ונו
מבחינה עלילתית לג'ונו יש מבנה מלודרמטי קלאסי. ג'ונו בת ה־16 נכנסת להריון. במקום
להפיל)האופציה הקלה ביותר בסביבתה(היא מחליטה להביא את התינוק לעולם ולמסור אותו
לזוג שאינו יכול ללדת ילדים. מסירת התינוק היא ההקרבה שעל הפרוטגוניסט לעשות כדי
ליצור את האפקט הרגשי המלודרמטי נוסח קרול. ועם זאת, זהו סרט שחוגג את האינטגרציה
האלטרנטיבית. לכל אורכו מוזכרים המבנים החברתיים־בורגניים האמריקאים המסורתיים

95 רגשותו הנועל תב	

רק על מנת שיהיה ניתן לנפצם. לפי הבלוגר ואיש החוג לקולנוע וטלוויזיה עופר ליברגל,1
הסרט בז למבנה המשפחתי־בורגני הקלאסי: המשפחה ה"מזויפת" שהאם האמיתית של ג'ונו
הקימה לעצמה הובילה לניכור בין השתיים; מערכת היחסים של מארק וונסה, הזוג המושלם
שג'ונו בוחרת כדי שיאמץ את תינוקה העתידי, מתפוררת במהלך הסרט; ועוד. למעשה
הסרט טוען, שהמבנה החברתי הטוב ביותר לגידול ילדים הוא דווקא משפחה שפורקה או
שהורכבה מחדש. לג'ונו יש קן משפחתי חמים: אביה, אמה החורגת ברנדה ואחותה למחצה
מקיפים אותה בתמיכה ואהבה. בנוסף, מודגש לחיוב פוטנציאל ההורות של ונסה: הסרט
מתאר את ציפייתה הרבה לילד בעת ההכנות הנערכות בבית לקראתו, ומראה כיצד דמעות
עולות בעיניה בכל פעם שג'ונו מספרת לה על התקדמות ההיריון. היא מוצגת כהורה הטוב
ביותר לבנה של ג'ונו, גם אם היא תגדל אותו לבדה. ג'ונו מסכמת את ההיבט הזה בסוף
הסרט, כשהיא מדברת על מערכת היחסים שלה עם בליקר, בן זוגה, ומודה שאמנם הם לא

.“normalcy isn’t really our style” התאהבו בסדר המקובל, אבל

טעם אישי כמייצר מיתוג ואמפתיה

הזרה נוספת המאפיינת את הסרטים ה"חכמים", גם אלה שמחוץ לקורפוס ולז'אנרים שבהם
אנו דנים, היא העיסוק בטעם האישי של הדמויות. בכל אחד מהסרטים הללו מתקיים דיון
בטעם זה באמצעות מעשיהן של הדמויות או עמדותיהן בנושא. לדמויות יש לרוב טעם
שונה במעט מהמקובל בבורגנות האמריקאית הקונבנציונלית, והסרטים משתמשים בטעמן
כדי להעלות טיעון כלשהו בדבר חשיבותו של הטעם האישי. יש סרטים שניתן להסיק מהם
כי הם בעד פיתוח הטעם האישי, ויש כאלה שילעגו לו ויקראו לחוסר הפרדה בין תרבות
גבוהה לנמוכה. בכל המקרים, העיסוק בטעם האישי השונה משקף את אופיו השונה של
הסרט ומצביע על הטון שעליו דיבר סקונס, על המשהו המעט יותר אינטליגנטי המחדד
את מיתוג הסרט כאחר. בהבליטו כך את הדיון בטעם האישי, הסרט מסיח במידה מסוימת

את דעת הצופה מהמניפולציה הרגשית המתרחשת מתחת לאפו.
לדיון בטעם אישי יש פונקציה נוספת, המעשירה את האפקט הרגשי: מלבד תפקידה
ככפית הסוכר שעוזרת לבלוע את תרופת הרגש, טעמן האישי המוצהר של הדמויות עוזר
ליצור כלפיהן אמפתיה. לטענת קרול, העליונות המוקנית לדמויות מתוקף ידיעתן התרבותית
מגבירה את אהדת הצופים כלפיהן)38(. אהדה זו היא הכרחית ליצירת ההבניה הרגשית
המובילה לאופוריה ולדיספוריה. ללא אמפתיה לדמויות, סיכויי האפקט הרגשי להיות יעיל
קטנים ביותר. הצהרה על טעם אישי שונה אמנם אינה בהכרח האמצעי היחיד שבעזרתו
הסרטים ה"חכמים" יכולים ליצור אמפתיה כלפי הדמויות, אך בפנייה לקהל המנסה להפריד
עצמו תרבותית מיתר הקהלים, השונות בטעם, שאמורה לשקף את שונות הטעם של הצופים,

בהחלט יכולה להוות יתרון.
דיון זה בולט במיוחד בג'ונו. כמו האינטגרציה, גם הדיון בטעם האישי מדגיש את
האלטרנטיבה. טיבן ואושרן של הדמויות בסרט נקבע לפי נאמנותן לאהבותיהן התרבותיות.

כפי שעלה בשיחה עמו. 	1

רות ריפטין 	96

ג'ונו מקבלת החלטה למסור לאימוץ את תינוקה, והחלטה זו מוצגת כהליכה נגד הזרם)כמו
גם הליכתה הפיסית נגד הזרם בבית הספר(. מצד אחד היא פתוחה תמיד לחידושים, ומצד
שני אינה מוכנה לאהוב דברים או להשלים עם קיומם, רק משום שהיא "אמורה" לעשות
זאת. הדיון על ניצחון הטעם מתבטא גם באמצעות הרווח או ההפסד של דמויות המשנה:
ברנדה מחליטה לוותר על הקרבתה המשפחתית עבור ג'ונו האלרגית לכלבים ולהתמסר
לתשוקתה — לאמץ כלב. בליקר הספורטאי אוהב את האאוטסיידרית ג'ונו במופגן וכך גם
מרוויח את אהבתם, וזאת לעומת ספורטאי אחר, שלועג לג'ונו ואין לו אומץ להצהיר על
חיבתו. בנוסף, דיוני הסרט על טעם אישי מגבירים את אלמנט המיתוג שלו. השיחות של ג'ונו
ומארק על קולנוע ומוסיקה כאילו נבנו עבור קהל היעד של הסרט: שניהם מעודכנים בנושא,
בעלי טעם אישי מגובש, מתעניינים בתחומים שונים ופתוחים להתנסות בדברים חדשים.

רפלקסיביות רגשית

הזרה אחרת היא רפלקסיביות בנוגע לרגש. חלק מן הסרטים מנהלים דיון פעיל מילולית
וויזואלית על מהות הרגשות האנושיים כמו גם על דרך הפעלתם. הדיון הרפלקסיבי מנכר
את הצופים מההליך הרגשי, משום שהוא מעביר אותם למצב צפייה קונטמפלטיבי. בכך
הוא שם דגש נוסף על השימוש באפקט הרגשי בסרטים אלה, ויחד עם זאת מציג אותם

כמתוחכמים יותר.
דוגמה מובהקת לרפלקסיביות רגשית ניתן למצוא באמון הדדי)Trust, 1990(. מבנה
העלילה מלודרמתי למדי: מאריה נכנסת להיריון לא רצוי, ומשפחתה וחברה זונחים אותה.
היא פוגשת במת'יו, מובטל מבוגר ממנה שגר עם אביו האלמן המתעלל בו, ובהדרגה הם
מתאהבים. לכאורה הבניית עלילה כזו נראית כניסיון להפעיל אצל הצופים את האפקט
הרגשי באמצעות הטכניקה הקלאסית, אלא שאל מבנה זה מצטרף הסגנון המיוחד של הסרט.
הרטלי מנטרל את האפקט הרגשי באמצעות שחקניו: המשחק בסרט כמעט מרוקן מהבעות
רגשיות, והדיאלוגים המתוחכמים כאילו נקראים מהדף ביובש וקרירות. הסגנון המיוחד של
הסרט מייצר תחושה של מודעות עצמית, והקרירות הרגשית שבה הסרט נוקט מאפשרת
להתבונן מהצד במניפולציות שהוא מפעיל. זאת ועוד, הרפלקסיביות נגזרת גם מכך שהדיון
ברגש נמצא גם בדיאלוגים עצמם. מאריה ומת'יו מרבים לנתח את התפתחות רגשותיהם, וכך
 .“Respect, admiration and trust equals love” :נוצרת המשוואה האלמותית של הסרט
סרט אחר המעלה את הדיון הרגשי אל שולחן הניתוחים התיאורטי הוא שמש נצחית
בראש צלול)Eternal Sunshine of the Spotless Mind, 2004(. אפשר לומר שהסרט
כולו בנוי כמשקף רפלקסיביות רגשית; הוא מהווה מעין ניסוי רגשי דמיוני. הוא תוהה
על האפשרות להפעלת הליך מכני למחיקת רגש, וטוען שלמעשה הליך כזה צפוי מראש
לכישלון. מרכזו התמטי הוא תיאור ניסיון לאחזר את האהבה שנמחקה מזיכרונן של הדמויות,
כשטענתו היא שעדיף לכאוב ולהמשיך לאהוב מאשר לשכוח. לטענתי, מבחינה מבנית
הסרט פועל לפי עקרון האגניציה המאוחרת של מורטי: ג'ואל וקלמנטיין נפגשים בתחילת
הסרט כשכבר מאוחר מדי, וכל זיכרונותיהם המשותפים נמחקו. תוך כדי כך הסרט מבנה

97 רגשותו הנועל תב	

את האפקט הרגשי אצל הצופים ויוצר בהם רצון עז לראות בכל זאת את הזוג נזכר בעברו.
כחלק מהשימוש בעקרון האגניציה, הסרט מפעיל כאמור את רטוריקת ה"מאוחר מדי",
וזאת באמצעות הצגה מפורטת של תהליך מחיקת הזיכרון המתרחש בראשו של ג'ואל.
אמנם ג'ואל עושה כל מה שביכולתו לעצור את התהליך, אולם גם הוא וגם הצופים יודעים

שמאוחר מדי: הוא לא יזכור את קלמנטיין בבוקר.

געגועים לקולנוע של העבר

אחד האספקטים הנוספים שהסרטים ה"חכמים" יוצרים באמצעות מיתוג הוא הפעלת
געגועים לקולנוע של העבר על תקופותיו השונות. יוצרי הסרטים הללו מביאים בחשבון
שקהל היעד של סרטיהם אמור לדעת דבר או שניים על תולדות הקולנוע, והם מרבים
להשתמש באלוזיות קולנועיות וציטוטים, על פי רוב מתוך חיבה והתרפקות. כמו בדיון
על הטעם האישי, גם כאן ישנו ניסיון ליצור סביבת צפייה רגשית נוחה ונעימה עבור קהל
היעד, באמצעות פנייה אל מה שמעניין אותו. דומה כי באמצעות ציטוטים אוהבים אלה,
הסרטים ה"חכמים" מבקשים לומר: "איזה קולנוע נפלא היה לנו פעם", ו"חבל שכבר לא
עושים סרטים כאלה". לעתים מתקבל הרושם שהסרטים מבכים את העובדה שנעשו מאוחר
מדי: הקולנוע הטוב באמת כבר תם, ואפשר רק להתגעגע אליו. געגוע זה פועל בדיוק בנוסח
רטוריקת ה"מאוחר מדי" של מורטי, כלומר, ההגעה המאוחרת לידיעה שגם היוצרים וגם
הקהל שלהם איחרו את תור הזהב. התייחסות כזאת לקולנוע של העבר אמורה לפרוט עד
דמעות על מיתרי רגשנותם של חובבי קולנוע מושבעים. דוגמה מובהקת לכך ניתן לראות
בסצנת הסיום של סינמה פרדיסו)Cinema Paradiso, 1988(, שהיא כולה קטעים מסרטי

ילדותו של הפרוטגוניסט סלבטורה, היושב מולם ובוכה.
 .)Ephron(הגעגועים הללו ל"קולנוע של פעם" עולים ביתר שאת בסרטיה של נורה אפרון
הם אמנם הוליוודיים לחלוטין, אך יש בהם משהו 'חכם' יותר: בכולם נעשה שימוש נוסטלגי
 You've Got Mail,(במדיום הקולנועי כדי לתת מענה עדכני לסרטים מהעבר. יש לך הודעה
 The Shop Around the(הוא גרסת הדואר האלקטרוני של החנות מעבר לפינה)1998
Corner, 1940(. סמנתה)Bewitched, 2005(הוא תהייה על קיומו של הסיטקום המשפחתי
 Sleepless in(הקלאסי לאחר המהפכה הפמיניסטית, ועוד. אולם בנדודי שינה בסיאטל
Seattle, 1993(יש ניסיון של ממש להחזיר את הגלגל לאחור, ולהעניק לסרט ישן סוף
 An Affair to Remember,(אחר. הסרט מנסה להשיג את מה שהזוג מרומן בלתי נשכח
1957(, לא הצליח להשיג. רומן בלתי נשכח הוא מלודרמה קלאסית שנחשבת לאחד
הסרטים הרומנטיים והמרגשים ביותר בכל הזמנים.2 במהלכו קובעים זוג האוהבים ניקי
וטרי להיפגש ביום האהבה על גג בניין האמפייר סטייט. בדרך לפגישה הגורלית עוברת
טרי תאונת דרכים קשה ומחמיצה את פגישתה. לאורך הסרט נדודי שינה נערכות מספר
שיחות על סצנת האיחוד בין טרי וניקי, ועל האגניציה המאוחרת שניקי חווה כשהוא מבין

לפי קרול, הסרט סוחט דמעות מנשים וגברים כאחד. הוא אפילו מתוודה שהוא בוכה תוך כדי 	2
תיאור עלילתו)37(.

רות ריפטין 	98

רק בסופה שטרי הפכה לנכה. בעקבות כך מחליטה אנני להציע לסם במכתב להיפגש עמה
באותו מקום ובאותו תאריך גורלי. על אף כל התקלות שנקרות בדרכם של בני־הזוג־לעתיד,
הם מצליחים להיפגש על גג הבניין, כשהשוט המסיים את הסרט הוא בניין האמפייר סטייט
הטובל באורות בתבנית של לב פועם. הסרט אפשר ליוצרת שלו לעשות את הבלתי אפשרי:

דרך הסיפור של אנני וסם נוצר האיחוד המחודש של טרי וניקי, כפי שרצתה שהוא יהיה.

סיכום

מכיוון שקביעתי הראשונה הייתה שהרגש הוא מהאטרקציות המרכזיות בקולנוע, ניסיתי
לבחון מהם המרכיבים המפעילים את הצופה בקולנוע, בדגש על הרגש שמעוררים ז'אנרים
של אינטגרציה חברתית. מכאן נשאלה השאלה, מדוע מרכיבים אלה אינם פועלים בכל
המקרים אלא במסוימים בלבד. בהתמקדות בקהל היעד חובב הקולנוע הייחודי והמתוחכם
יותר, תהיתי מה יכול לגרום לצופים אלה להירתע מהאפקט הרגשי שסרטים אלה מפעילים.

התשובה שמצאתי לכך הייתה הרתיעה התרבותית ששימוש ברגש עלול לעורר.
בחיפושי אחר פתרון לבעיה, הצבעתי על קיומם של סרטים מסוג חדש בארצות הברית.
אותם סרטים "חכמים", לפי סקונס, המשתייכים בחלקם ז'אנרית לסוגת האינטגרציה. טענתי
שסרטים אלה מצליחים לרגש ולשמור על אפיונם כאינטליגנטיים בו זמנית. הם עושים
זאת בעזרת מיתוג עצמם כשונים, באמצעות הזרות שונות בתחומי האינטגרציה הניצבות
בבסיס הז'אנר שלהם, רפלקסיביות כלפי ההליך הרגשי שהם מבקשים להעביר לצופיהם,
דיונים שונים על טעם אישי ואופיין השונה של הדמויות בסרטים, והתייחסויות לתולדות

הקולנוע באופן שקורץ לצופים הפוטנציאליים.
אני מאמינה שזהו רק קצה הקרחון של תופעת האפקט הרגשי בסרטים אלה. ניתן
יהיה בעתיד לבחון כיצד הוא פועל בסרטים רבים אחרים, ולראות האם וכיצד משתנות
ההזרות מז'אנר לז'אנר. בנוסף, ניתן לבדוק את הממצאים בשטח באמצעות חקר קהלים.
ייתכן שבעזרת קבוצות מיקוד שונות ניתן יהיה להגיע למסקנות אחרות בנוגע לטעמיו,
העדפותיו והתנהגותו של קהל היעד של סרטים אלה. עם זאת, אני עדיין חושבת שמסקנותיי
התיאורטיות משקפות את הנטייה החברתית המסוימת, שעליה ניסיתי לעמוד מאז אותה
צפייה בקזבלנקה. הסרטים ה"חכמים" שבהם עסקתי במאמר מדגישים עד כמה הקהל צורך
את החוויה הרגשית גם כיום ואולי גם יותר מתמיד. לשם כך הסרטים מתאימים את עצמם

לקהל היעד שלהם, ומאפשרים לו ליהנות מקולנוע מרגש ללא רגשות אשם.

ביבליוגרפיה

Carroll, Noël. “Film, Emotion, and Genre.” Passionate Views: Film, Cognition, and
Emotion. Eds. Carl Plantinga and Greg M. Smith. Baltimore and London: The
Johns Hopkins University Press, 1999. 21-47.

Casablanca (1942) – User Ratings. May 2, 2011. <http://www.imdb.com/title/
tt0034583/ratings>

99 רגשותו הנועל תב	

Jefferson, Mark. “What is Wrong With Sentimentality?” Mind, New Series, 92.368
(1983): 519-529.

Moretti, Franco. “Kindergarten.” Signs Taken for Wonders: Essays in the Sociology of
Literary Forms. Trans. David Forgacs. London: Verso, 1983. 157-181.

Newman, Michael Z. “Indie Culture: In Pursuit of the Authentic Autonomous
Alternative.” Cinema Journal 48.3 (Spring 2009): 16-34.

Schatz, Thomas. “Film Genres and the Genre Film.” Hollywood Genres: Formulas,
Filmmaking, and the Studio System. New York: McGraw-Hill, 1981. 14-41.

Sconce, Jeffrey. “Irony, Nihilism and the New American ‘Smart’ Film.” Screen 43.4
(Winter 2002): 349-369.

Williams, Linda. “Film Bodies: Gender, Genre and Excess.” Film Quarterly 44.4
(1991): 2-13.

Wollen, Peter. “Godard and Counter Cinema: Vent d’Est.” Readings and Writings.
London: NLB, 1982. 79-91.

פילמוגרפיה

An Affair to Remember. McCarey, Leo. USA. 1957.
Being John Malkovich. Jonze, Spike. USA. 1999.
Bewitched. Ephron, Nora. USA. 2005.
Casablanca. Curtiz, Michael. USA. 1942.
Cinema Paradiso. Tornatore, Giuseppe. Italy, France. 1988.
Donnie Darko. Kelly, Richard. USA. 2001.
Election. Payne, Alexander. USA. 1999.
Eternal Sunshine of the Spotless Mind. Gondry, Michel. USA. 2004.
Happiness. Solonds, Todd. USA. 1998.
The Ice Storm. Lee, Ang. USA. 1997.
Juno. Reitman, Jason. USA, Canada. 2007
Magnolia. Anderson, Paul Thomas. USA. 1999.
Rushmore. Anderson, Wes. USA. 1998.
The Shop around the Corner. Lubitsch, Ernst. USA. 1940
Sleepless in Seattle. Ephron, Nora. USA. 1993.
The Station Agent. McCarthy, Thomas. USA. 2003.
Trust. Hartley, Hal. UK, USA. 1990.
You’ve Got Mail. Ephron, Nora. USA. 1998.

