
119 	

יובל לוי

 לאן נעלמה הקבוצה?
 ויזואליה של ספורט קבוצתי:

משדר טלוויזיוני מול ייצוג עלילתי

מעולם לא היה הספורט בעל השפעה כה רבה בחיי בני אדם כפי שהוא היום בחברות רבות.
הספורט המקצועי "עלה לגדולה" והתמקצע עם התפתחות טכנולוגיות תקשורת ההמונים.
הטלוויזיה שינתה את פני הספורט, והוציאה אותו הרבה מעבר לתחומי המגרש)גלילי,
לידור ובן־פורת 343-8(. תעשיית הספורט היא תעשיית הפנאי הגדולה והפופולארית ביותר
 Andreff, Szymanski(כיום בעולם כולו, המגלגלת כ־400 מיליארד דולר בשנה בעולם
5-6(, ומהווה בכך כ־2% מהתוצר המקומי הגולמי העולמי. האולימפיאדה והמונדיאל הם
מהאירועים התרבותיים הגדולים והנצפים בתבל ושידורי ספורט מהווים נדבך מרכזי בלוח
השידורים הטלוויזיוני בעולם)Andreff 4(. כיום זוכים אירועים ספורטיביים למרב החשיפה
בטלוויזיה באינספור ערוצי ספורט. שידורי ספורט בטלוויזיה זוכים לרייטינג עצום — שידור
הסופרבול 2011 זכה למעל 50% רייטינג, המשדר הנצפה ביותר בתולדות ארצות־הברית

עם 111 מיליון צופים!)אתר ערוץ הספורט(.
הספורט והקולנוע שלובים האחד בשני עוד מימיו הראשונים של הקולנוע. הספורט
הניע את המצאת התמונה הנעה מתוך הרצון לחקור את התנועה, בעיקר דרך צילום של
 .)McKernan 107(אירועי ספורט, ובהמשך התפתחה התמונה הנעה לתעשיית קולנוע
לראשונה נפתח צוהר לחשיפה של הספורט מעבר לצופים באירוע עצמו. יומני ספורט
שימשו כמקדמי מכירות מצוינים לבתי הקולנוע. ייצוגי הספורט סיפקו ללא קושי יריבות,
הישג, כשלון ואומץ בכמויות, וזכו להצלחה חובקת עולם)גלילי, לידור, בן־פורת 341(.
עדויות מוקדמות מעידות על סרט תיעודי קצר ממשחק כדורגל באנגליה)שנערך למעין
תקציר כפי שהוא מוכר לנו היום(כבר בשנת 1901, תקופה בה הקולנוע העלילתי עוד קורם
עור וגידים)McKernan 114(. גם ספורט וקולנוע, אם כן, בלתי ניתנים להפרדה ומהווים

נדבך מכריע בתרבות כיום.
עם זאת, בחינה של סרטים עלילתיים שבמרכזם עיסוק בספורט קבוצתי חושפת כי בניגוד
לדומיננטיות שידורי הספורט הקבוצתיים הטלוויזיוניים, סרטים אלו לא זוכים להצלחה
גדולה. שילוב בין שני התחומים)הזוכים לפופולריות בין השאר כיוון שהם מכילים בתוכם
נושאים רחבים ומגוונים וכך פונים לקהל נרחב(יחדיו בסרט עלילתי, לא מביא לפופולריות
המתבקשת. בין מאה הסרטים המרוויחים ביותר בקופות בכל הזמנים)גם ברשימה המותאמת
 .)Boxofficemojo.com(לא ניתן למצוא סרט אחד העוסק בספורט קבוצתי)לאינפלציה
 Filmsiteו־ ,IMDB ,Time Magazine גם ברשימות "מאה הסרטים הטובים ביותר" של

יובל לוי 	120

לא ניתן למצוא אף סרט שבמרכזו ספורט קבוצתי. מעולם לא זכה סרט העוסק בספורט
קבוצתי בפרס הסרט הטוב ביותר של האקדמיה האמריקנית לקולנוע.

לפיכך, מאמר זה בא לבחון הבדלים בין משדר ספורט קבוצתי טלוויזיוני לבין ייצוגו
העלילתי בקולנוע, בכדי לנסות להבין מה בנמצא במשדר הטלוויזיוני נעדר מהייצוג
העלילתי, ומתוך כוונה להבין מהיכן נובע הפער בפופולאריות. בעוד מרבית המחקרים
בנושא גורמי הצפייה בספורט בטלוויזיה הם מחקרים מתחומי הסוציולוגיה, פוליטיקה,
תרבות והיסטוריה1, במאמר זה ברצוני להתמקד בבחינת ההתרחשות הספורטיבית מההיבט

האסתטי/צורני כפי שהיא מוצגת על המסך.
קיימים הבדלים רבים בין ענפי הספורט השונים אשר משפיעים על דרך הייצוג שלהם.
מכאן שההתייחסות לייצוג ספורט ככלל הינה מורכבת. בניגוד לספורטאי העוסק בספורט
יחידים, ספורטאי העוסק בספורט קבוצתי אינו יכול לפעול באופן חופשי ועצמאי לגמרי.
עליו לתאם את פעולותיו, לא רק נגד היריב אלא להשתלב בתוך המסגרת הקבוצתית
ולהתאים את תנועותיו ופעולותיו לאלה של שותפיו לקבוצה)McClelland et al. 7(. כמו
כן, יש להבחין בין ענפי ספורט קבוצתי שונים. ישנם ענפים בהם ברגע נתון הקבוצה כולה
פועלת במקביל, כגון כדורסל וכדורגל, ולעומתם ענפים בהם ברגע נתון שחקן בודד לוקח
חלק באקשן, דוגמת בייסבול וקריקט)Mandelbaum 203-4(. ככל שהמימד הקבוצתי
מהותי יותר, וככל שמתקיימות יותר פעולות בו זמנית, קשה יותר להעביר לצופים במדויק

את הכוריאוגרפיה של כל חברי הקבוצה.
בנוסף, על אף שחוויית הצפייה בשידור בטלוויזיה נובעת בראש ובראשונה מחוסר
הודאות והמתח לגבי העומד להתרחש)Wenner, Gantz 1(, ישנם צופים)ואני בכללם(
הנהנים מצפיות חוזרות ונשנות של אותו משחק, אפילו במידה ותוצאת המשחק ידועה להם2.

השתתפות תחושת לצופים מעניקה הטלוויזיה ,)Dayan & Katz(וכץ דיין לפי למשל, 	1
טקסית במגוון דרכים)16(: גישה שווה לאירוע — כל הצופים רואים את אותו הדבר. צפייה
הרואה "העין המונח את)Novak(, שתבע נובק מייקל דבריו של על — בהתבסס מיטבית
הכל", טוענים החוקרים כי דבר אינו נעלם מעיני המצלמות. אולם, אלמנטים אלה מופיעים
להציג משהו ליכולת גבול ואין אותו הסרט רואים את כולם בקולנוע. עלילתי בייצוג גם
על המסך. זאת ועוד, יש להוסיף למשוואה יתרון בולט של הקולנוע על פני שידור משחק
בטלוויזיה — תסריט ידוע מראש. בכדי להעניק לקהל הצופים חוויית צפייה מיטבית במהלך
לצפות באפשרותו אין ומתי, להראות מה "להמר" הבמאי על בטלוויזיה, משחק שידור
מהלכים מראש. בקולנוע, לעומת זאת, התסריט קבוע מראש, וההחלטה מה להראות קלה יותר
ומגוונת יותר)למשל pov של שחקן(. פרשנות וקריינות — הדרך בה מועבר המשחק על־ידי
צוות השידור הופכת לחלק מהמשחק ומספקת ידע ובקיאות לצופים. אולם גם בסרטים נעשה

שימוש בקריינות, כך שלא נראה שאלה הגורמים המרכזיים להבדלים בחוויה.
ערוצי ספורט רבים אשר כלל לא משדרים משחקים בשידור חי, מעין ערוצי היסטוריה של 	2
 ESPN בערוץ מחזיקה ,ESPN בארה"ב, הגדולה הייעודיים הספורט ערוצי רשת ספורט.
Classic כבר משנת 1997, וב־2004 פרצה לשוק האירופי עם גרסה המותאמת לענפי הספורט
האהובים ביבשת, כשחלק מהקלאסיקות נרכשו במיוחד לשם שידור בערוץ. אחד מ־6 ערוצי
ספורט ייעודיים בישראל משדר רק משחקים מהעבר. כלומר, יש דבר מה מושך/מהנה בצפייה

בהתרחשות הספורטיבית עצמה מעבר לאי־ידיעת התוצאה.

121 הקבוצה?הלאן נעלמ	

לאחר פרישת קווי הדמיון בהצגת אירועי ספורט קבוצתי בשתי דרכי הייצוג, העלאת
השערות אפשריות לפערים ופסילתן, יוצא המאמר בשני כיוונים אשר עשויים לספק הסבר
לגבי הפערים. ראשית, התייחסות לאירוע הספורט בהיבט של השימוש בו על ידי המדיומים
כחלק ממכלול רחב יותר. אערוך השוואה לז'אנרים קולנועיים אחרים, תוך בחינת הקשר
בין קטעי האקשן בפרט לבין העלילה ככלל. שנית, בחינה ויזואלית של אלמנטים מרכזיים

בייצוג ההתרחשות הספורטיבית עצמה, דוגמת קריינות ופרשנות והילוך חוזר.

חוויית הצפייה

רחבים ם הקשרי צירת לפי דיין וכץ הגורם העיקרי לחוויית הצפייה בספורט היא י
ם. בדומה, גלילי, לידור ובן־פורת טוענים שבמרוצת הזמן הטלוויזיה הפכה את מרתקי
חוויית הצפייה באירוע הספורט לאירוע בידורי מן המעלה הראשונה, כאשר לעתים הספורט
עצמו הופך לדבר משני בתוך "חבילת" השידור. עוד טרם פריחתם של אמצעי התקשורת
המשודרים נטו הצופים להתמקד בכוכבי המשחק, אבל הרדיו והטלוויזיה הפכו זאת להרגל.
נתונים שהביא הסוציולוג קלאוס מאייר)Meier(ממשחק פוטבול אמריקני חשפו כי מתוך
שידור משחק של כ־4 שעות רק 3.7% היו של אקשן חי)21.2% פרסומות, 75% פרשנויות,
מעברים, רגעים מתים וכיו"ב(. "חבילת" השידור אף גדולה יותר אם מחשיבים קדימונים

וסיכומים)377-9(.
בקולנוע העלילתי, בדומה למשדר הטלוויזיוני, מהווה המשחק חלק ממכלול רחב
יותר — ההתרחשות הספורטיבית עצמה היא רק חלק מעלילת הסרט. דייויד בורדוול
)Bordwell(טוען כי הקולנוע ההוליוודי הקלאסי מושתת על יצירת הזדהות עם דמות, על
מניעיה, מטרותיה ופעולותיה)19-18(, מה שעשוי להבהיר מדוע סרטים העוסקים בספורט
קבוצתי הינם בעלי נטייה לאינדיבידואליזציה בתוך הקבוצה. בורדוול גורס כי מאפיין מרכזי
נוסף הוא יחס של סיבה ותוצאה. הצופה יוצא מנקודת הנחה כי כל פעולה או התרחשות
בהתפתחות העלילה תיגרם על־ידי פעולה או מאורע שקדמו להם)26-7(. בהתאמה, מה
שמתחולל במהלך סרט יהיה הסיבה והמשחק הקבוצתי עצמו יהווה תוצאה לתהליך העובר
על הדמויות. קטעי הספורט בסרטים יידמו יותר לתקציר משחק בטלוויזיה, עם נטייה
לאינפורמטיביות. אין סרט עלילתי שיש בו יותר התרחשויות ספורטיביות מאשר קטעים
אחרים שאינם אירוע ספורטיבי. בסרט נס)Miracle, 2004(יש התרחשויות ספורטיביות
רבות באופן יחסי)כולל אימונים(, כ־50 דקות, אשר עדיין מהוות הרבה פחות ממחצית
הסרט)שאורכו 130 דקות(. אם כן, אירוע הספורט עצמו משמש את היוצרים כפלטפורמה
להעברת תהליכים נפשיים, כאלגוריה להתפתחות או תובנה של הדמויות, ולא כעיקר. ייצוג
עלילתי, כמו גם תשדיר טלוויזיוני, בנויים כך שהמשחק עצמו הוא רק חלק ממאורע נרחב
יותר, ומתמקדים בעיקר בדמות הגיבור/כוכב. אנסה לחקור היכן בכל זאת נמצא ההבדל
בין ייצוג עלילתי של ספורט קבוצתי ביחס למשדר טלוויזיוני. אעשה זאת דרך שלושה
היבטים — ההתמקדות באינדיבידואל בתוך הקבוצה, היחס בין ההתרחשות הספורטיבית

עצמה לבין העלילה/המכלול וכן ביחס למטרת הייצוגים האסתטיים בייצוגים השונים.

יובל לוי 	122

ההתמקדות באינדיבידואל

ניתן להבחין כי בשני המדיומים, באופן שיטתי, צילומי תקריב מועדפים על פני צילומים
רחבים של ההתרחשות כולה. חוקר התקשורת גארי וואנל)Whannel(טוען כי בהצגת
ספורט קבוצתי בטלוויזיה ישנו שוט מכונן, הצופה על ההתרחשות באופן בו רוב המגרש
והשחקנים נמצאים בפריים, אשר בדרך־כלל נשאר זווית הצילום העיקרית לאורך המשחק
וממנו חותכים לצילומי תקריב)95(. שוט מרכזי זה אינו מופיע ברוב הסרטים העלילתיים
על ספורט קבוצתי, ואם כן, לזמן מסך קצר בהרבה מהמקובל במשדר טלוויזיוני. סיקוונס
 ,)Mark Whalberg(העוקב אחרי וינס פפלי ,)Invincible(השיא בסיום הסרט בלתי מנוצח
שחקן פוטבול בשנות ה־70, נמשך 10 דקות של משחק. במהלכן ישנם רק 6 שוטים רחוקים
המשקיפים על ההתרחשות כולה, וכולם קצרים מאוד)שנייה אחת או פחות(. גם שוטים
אלה אינם דומים כלל לשוט המכונן הטלוויזיוני אלא משקיפים על המשחק מאחורי הקהל.
אלמנט בולט הנעדר)לפרקים(בייצוג עלילתי של ספורט קבוצתי הוא ההתרחשות
ית. לפי וואנל, לאנשי הטלוויזיה יש תפיסה לגבי מה עיקרי ומה טפל בענף ספורט המרכז
מסוים. כמו בייצוגים העלילתיים, קיימת נטייה לפרסונליזציה של המשחק, שבאה לידי ביטוי
בהתמקדות המצלמה בתקריבים של הבעות פנים של הדמויות המרכזיות, תקריבים בהם
ההדהוד הרגשי חזק)כמו ריכוז, מתח, רגיעה, התעלות וכד'(. אך מאחר שבזמן פעולה קשה
לצלם צילומי תקריב מבלי לאבד את הפעולה עצמה, או בגלל מהירות התנועה, מנוצלות
ההפוגות שבפעולה לביצוע צילומי התקריב)96,100(. בקולנוע אין לכך משמעות, ניתן
לשלב תקריבים והבעות פנים תוך כדי ההתרחשות הספורטיבית)ואכן כך קורה(, אך דבר
זה עשוי לפגוע ברציפות האקשן עצמו. בסרטים רבים נראה את הדמות המרכזית בנפרד או
תגובה מהקהל תוך כדי המהלך הקבוצתי ולא בהפוגה שאחריו. על יוצרי סרט מוטלת לכאורה
ההחלטה האם להעדיף את מרכז ההתרחשות הספורטיבית או את התקריבים והבעות הפנים.
תוך כדי המהלך המכריע אותו מבצע וינס בבלתי מנוצח ישנם חיתוכים לתגובות חבריו
בקהל, ואפילו לאביו הצופה במשחק בפאב השכונתי, דבר שלא נעשה במשדר טלוויזיוני.
כמובן שבתוך המשחק, במהלך עצמו, המצלמה מתמקדת בוינס בלבד, פעמים רבות בהילוך

איטי, אלמנט שבמשדר הטלוויזיוני מתאפשר רק בהילוך חוזר ולא בצפייה ראשונה.
אם כן, ניתן לומר ששני המדיומים מתמקדים בגיבור/אינדיבידואל בתוך הקבוצה.
אך בעוד במשדר הטלוויזיוני התמקדות זו באה במקביל, בשילוב או תוך כדי ההתרחשות
ההתרחשות במקום מגיעה לרוב היא עלילתי ג יצו בי הספורטיבית המרכזית,

ית. הספורטיבית המרכז

החיבור בין ההתרחשות הספורטיבית לעלילה תוך השוואה לז'אנרים
קולנועיים אחרים

ניתן לחשוב כי אחד ההבדלים הבולטים בין משדר טלוויזיוני לייצוג עלילתי טמון ברציפות
 ההתרחשויות. המשדר הטלוויזיוני כפוף להפסקות במהלך המשחק — הפסקות מתוכננות

123 הקבוצה?הלאן נעלמ	

מראש, פסקי זמן מזדמנים או רגעים "מתים" בהם משולבים הילוכים חוזרים. לעומת זאת,
בייצוג עלילתי של ספורט קבוצתי היחס בין עלילת הסרט לבין קטעי ההתרחשות הספורטיבית
הטמונים בתוכה מוביל לחוסר רציפות אשר פוגם בחוויית הצפייה. סרטי מלחמה ומיוזיקלס,
כמו ספורט, הם ז'אנרים שבמרכזם התרחשות אקטיבית כלשהי, המהווה רק חלק מתוך
עלילה דרמטית. לפיכך, בחינת ז'אנרים אלה, בהם קיים "פער" בין העלילה כמכלול לבין
ההתרחשות האקטיבית/אקשן שבתוכה, עשויה לספק הסבר לפער או לחלופין לעמוד על

ההבדלים בייצוג התרחשות ספורטיבית קבוצתית בין דרכי הייצוג.
 Time(נוכחותם של ז'אנרים אלה ברשימות "הסרטים הטובים" ובשוברי הקופות
Filmsite ,IMDB ,Magazine ו־Boxofficemojo.com(מעידה כי "פער" זה אינו פוגם
בתוצר הסופי. ההשוואה בין מלחמה וספורט קבוצתי מתבקשת — שני צדדים יריבים,
ספקטקל פיזי, הבלטת כישורים אישיים, מנהיגים, מתח, מנצחים ומפסידים. מנדלבאום
סבור כי תפקיד המאמן בספורט קבוצתי מקביל לזה של מפקד ביחידה צבאית, וכי יש צורך
לאמן גם את השחקנים וגם את החיילים לקבל החלטות נכונות בכוחות עצמם בשדה הקרב
)207(. לא בכדי אימונים מהווים חלק נכבד בסרטי מלחמה ובסרטי ספורט רבים. הסרט נס
עוקב אחרי גיבוש קבוצת ההוקי האולימפית של ארה"ב לקראת משחקי אולימפיאדת החורף
1980. רק 83 דקות לתוך הסרט מגיע משחקה הרשמי הראשון של הנבחרת. ההשוואה בין
מיוזיקלס לספורט קבוצתי מגיעה מכיוון שונה, הכוריאוגרפיה בריקוד אינה פשוטה כלל
וכלל, והקסם בריקוד הוא התנועה הגופנית, האסתטיקה. במיוזיקלס לרוב הדגש הוא על
מכלול הרקדנים ועל שיתוף הפעולה ביניהם. לעתים סצנות השירה והריקוד קוטעות את
התקדמות העלילה, ומכאן שעליהן להפיק הנאה בפני עצמן. לקטגוריה זו אפשר לצרף סרטי
מעודדות, בהם גם אם במרכז העלילה יש דמות גיבור/ה, הניצחון מוענק על בסיס היכולת
לשתף פעולה בקבוצה. אתייחס לדומה ולשונה בייצוג ההרמוניה הקבוצתית על מנת שאוכל
לגזור מהם מסקנה נוספת באשר להיעדר בייצוג העלילתי המוביל לפערים בפופולריות בין

משדר טלוויזיוני לייצוג עלילתי.

אסתטיקה בספורט קבוצתי ובסרטי מלחמה

ויזואלית, סרטי מלחמה רבים משתמשים בצילומים ממרחק כדי להפגין את עוצמת הצדדים
הלוחמים. צעידה של מאות חיילים בתיאום מושלם יוצרת אצל הצופים תחושה של אחדות
הלוחמים. תרגילים מתואמים ושיתוף פעולה נדרשים כדי לנצח. אפוסים מלחמתיים מבהירים
שמגבלה כלכלית או הפקתית בייצוג אירועים גדולים, ובהם גם אירועי ספורט, אינה קיימת.
כמו מלחמה, ניתן לצלם משחק באופן דומה למציאות, עם עשרות אלפי ניצבים בקהל,
צוות ושחקנים. הסרט 300)2006(מהווה דוגמא טובה להשוואה — הלוחמים הספרטנים
הם הביטוי המושלם לאחדות וקבוצתיות, כוחם נובע מהתיאום, הלכידות והאמון העיוור
שבין חברי הקבוצה. בעוד בלתי מנוצח מתמקד בדמותו של וינס, ומטבע הדברים מתרכז
בפעולותיו האישיות, הסרט נס עוסק בקבוצה. כבר בסצנת הפתיחה של הסרט אומר המאמן
הרב ברוקס)Kurt Russell(שהוא מעוניין לבנות קבוצה שלא תתבסס על כשרון אישי אלא

יובל לוי 	124

על כימיה בין חברי הקבוצה, כפי שנעשה בנבחרת הסובייטית שנחשבה אז לטובה בעולם.
 voiceזאת ועוד, משחק הגמר כלל אינו נראה על המסך)התוצאה והזכייה נמסרות ב־
over בסיום הסרט(, מה שמעיד על כך שכובד משקלו של הסרט אינה בהכרח התחרות
הספורטיבית. משחק השיא בסרט הוא חצי הגמר מול אותה נבחרת סובייטית. למרות שהסרט
עוסק בקבוצתיות, על המסך לרוב נראה שוטים סגורים למדי בעיקר עם תנועת מצלמה או
שוטים קצרים מאוד ערוכים מהר. הקצב המהיר של משחק ההוקי ללא שוט פתוח החושף את
המשטח כולו מקשה על הבנת המתרחש, ואכן המשחק מלווה בשדרן אשר מתאר כל מהלך.

אסתטיקה בספורט קבוצתי ובמיוזיקלס

סצנת הריקוד והשירה של השיר ”Good Morning“ של ג'ין קלי, דונלד או'קונור
ודבי ריינולדס במחזמר Singin‘ in the Rain)1952(הפכה קאנונית בגלל שיתוף הפעולה
הבלתי נתפס בין השלושה. כאשר השלושה רוקדים ושרים ב־one shot ארוך אנו נפעמים
מיכולותיהם, הם עושים זאת באמת, ויכולים לעשות זאת שוב מולנו על במה. מבחינה זו
סצנות ה־ one shot של שחקני קולנוע, לא ספורטאים, כגון משחק ה"חיובים" בין וודי
הארלסון וווסלי סנייפס ב־White Men Can’t Jump)1992(, או רצף הקליעות לסל בחצר
של ריאן מרימן ב־Home of the Giants)2007(, מרגשים לא פחות מבחינה ספורטיבית.
בניגוד לסצנות הריקוד בהן אפשר לערוך חזרות לפני הצילומים, מעניין יהיה לדעת לכמה
טייקים נזקקו במהלך הצילומים עצמם כדי להגיע לרמת ביצוע כזו. ובסצנות אלה יש רק
שתי דמויות סטטיות למדי בפריים, מה שמדגיש כמה קשה)עד בלתי אפשרי(לבצע זאת
עם עשרה שחקנים ויותר במגרש פתוח. ניתן לגייס לסרטים העוסקים בספורט את השחקנים
הטובים ביותר בכדי שהספקטקל והיכולות ישתוו למציאות, והתעשייה הקולנועית אכן
משלבת לעתים שחקני ספורט מקצועיים בסרטים. Space Jam)1996(, עם מייקל ג'ורדן
ושאר כוכבי ה־NBA בזמנו. He Got Game)1998(, עם ריי אלן, קלע השלשות הטוב
בהיסטוריה של הכדורסל האמריקני. עם זאת, הליהוק נעשה לרוב מתוך שיקולים תעשייתיים

ופרסומיים ולא מתוך רצון לשדר אמינות ביכולות ופעולות הספורטאים.
אם כן, על אף שמשפט שגור בפי שדרנים במשחקי ספורט קבוצתיים הוא "קבוצה
שהשלם בה גדול מסך חלקיה", סצנות הקרב ב־300 מהוות דימוי טוב יותר לקבוצה שהשלם
גדול מסך חלקיה מאשר בסרטים רבים העוסקים בספורט קבוצתי. קלי, או'קונור וריינולדס
מצליחים להפיק בקרב הצופים תחושה שהיא הרבה מעבר לשיר וריקוד — תחושת הרמוניה
ושלמות. כאן טמון ההיעדר השני בייצוג עלילתי של ספורט קבוצתי, אשר לדעתי מביא לפער
 . ו בפופולריות בינו לבין המשדר הטלוויזיוני — קבוצה שהשלם בה גדול מסך חלקי
הסיבות להעדפה והתמקדות בהלך הרוח של הדמויות על פני שיתוף פעולה הרמוני ביניהן
עשויות להיות רבות. עם זאת, ברמה הויזואלית אין ספק שהמשדר הטלוויזיוני והייצוג

העלילתי אינם דומים כלל בהעברת ההרמוניה הקבוצתית.

125 הקבוצה?הלאן נעלמ	

גישת הבניית המציאות — הבנייה והרכבה מחדש של אירועים

)Roberts(טרנס ג'. רוברטס ,"The Making and Remaking of Sport Actions" במאמרו
מיישם על ספורט את גישתו הפילוסופית של נלסון גודמן)Goodman(באשר לדיון על
אמת ומציאות)הבניית המציאות(. רוברטס טוען כי אנו תחומים לדרכי תיאור מסוימות
לפיהן אנו מבינים את המשחק)22(. לפי גישה זו, על אף כי לקולנוע יתרון בייצוג התרחשות
ספורטיבית כיוון שהתסריט קבוע מראש, כדאי להשתמש דווקא בקונבנציות המוכרות לנו
משידורי ספורט טלוויזיוניים. כבר עמדנו על כך שברמה הויזואלית לא כך הם פני הדברים.
בכל ענף ספורט יש את הדרך המקובלת להעבירו לצופים, והמדיום הקולנועי לא מגיע
לרמת דיוק ודמיון מספקת לשידור המוכר והפופולארי. זה עשוי להיות הסבר שלישי לשאלת

דומה למוכר. ג יצו הפער בין ייצוג עלילתי למשדר טלוויזיוני — י
למשל, אפשר לבחון את אחד המרכיבים המרכזיים בשידורי ספורט בטלוויזיה — קריינות
ופרשנות, שמהווה את אחד הגורמים העיקריים לחוויית הצפייה בספורט. דוגמאות לכך
ניתן בהחלט למצוא בסרטים עלילתיים, אך עם זאת, השימוש נובע מסיבות שונות. במשדר
הטלוויזיוני יוצאים מנקודת הנחה שהצופים מכירים את הספורט המשוחק, ולפיכך הדגש
הוא על בקיאות וידע, נתונים סטטיסטיים, פרשנות וניתוחים עמוקים ויצירת עניין)תפקיד
הקריין הוא לעתים "להחזיק" את השידור מעניין גם כאשר המשחק עצמו אינו עונה על
הציפיות(. לעומת זאת, בייצוג עלילתי הקריין והפרשן מסייעים לצופים להבין את חוקי
המשחק, את חשיבות המהלך, מספקים אינפורמציה שלא נכנסה לסרט ומהווים לעתים
אתנחתא קומית. בסיקוונס הסיום של בלתי מנוצח ישנו voice-over של שדרן אשר אינו
חלק מהעלילה, הוא אינו נראה על המסך. קולו נשמע מספר פעמים במהלך המשחק. הוא
מסביר שוינס ביצע תיקול מרשים, שהקבוצה היריבה הבקיעה טאצ'דאון, למרות שמהלכים
אלה נראים על המסך. מעדכן לגבי תוצאת המשחק ושהשופטים מודדים היכן בדיוק נעצר
מהלך ומה החלטתם. במהלך השיא של הסרט מחליט וינס לשנות את המהלך המתוכנן של
קבוצתו ברגע האחרון, והשדרן מודיע על כך למרות שהצופים יכולים לפענח זאת לבד.
השדרן למעשה מסייע למי שלא מבין את חוקי המשחק, הוא אינו מוסיף דבר לנראה על
המסך. בנוסף, אלמנט הפרשנות של מהלכים מורכבים נעדר בסיקוונס זה. סרטים רבים
משתמשים בקריינות כדי "לקפוץ בזמן" תוך כדי משחק. בנס לעתים השדרן ממשיך כאשר
המשחק עצמו כלל לא נראה על המסך. הוא למעשה מקבל חזרה חלק מתפקידו הטלוויזיוני
ובונה התרגשות ומתח לאורך הסיקוונס. עם זאת, בסרט זה ישנם מהלכי משחק מורכבים
שצופה אשר אינו בקיא בהוקי לא יכול להבין ודווקא ההיבט הפרשני, שיכול היה לסייע
כדי להבינו, אינו קיים. אם כן, בעוד קריינות ופרשנות במשדר הטלוויזיוני מהווים חלק

מכריע בחוויית הצפייה, תפקידם בייצוג עלילתי הוא רק חלקי.
מרכיב מרכזי נוסף בשידורי ספורט בטלוויזיה הינו שימוש בהילוכים חוזרים. רוברטס
מוסיף כי לאחר שראה בטלוויזיה מהלך בפוטבול בשוט הפתוח הוא מייד מצפה להילוך
החוזר כי הוא מבין שבגלל הקצב המהיר וריבוי הפעולות הסימולטניות הוא החמיץ חלק
ניכר מההתרחשות)24(. מטרתו המרכזית של רוברטס במאמרו היא לחשוף את הבנייה

יובל לוי 	126

מחדש שמבצעים צופים למהלכי ספורט. מהלך שמוביל לכיבוש שער בשידור ישיר נתפס
תמיד כמהלך אופציונלי, אך לאחר כיבוש השער הוא מקבל בהילוכים החוזרים רפרזנטציה.
אנו בונים ומנתחים אותו באופן אחר, מתרשמים מהפעולות המשולבות שהובילו לכיבוש
השער)25-6(. אם כן, הילוך חוזר במשדר טלוויזיוני משמש להבהרת המהלך או להתרשמות
 Any Given Sunday ממנו. ישנן דוגמאות להילוכים חוזרים גם בייצוג עלילתי, למשל בסרט
)1999(במהלך הפציעה של 'קאפ' רוני)Dennis Quaid(. אך הבנייה המחודשת במקרה זה
משמשת ליצירת מתח עלילתי ואינה קשורה למורכבות המהלך או למשחק עצמו. זה עשוי
ולהרכיב מחדש להיות הסבר רביעי לשאלה מהיכן נובע הפער — האפשרות לבנות
. גישה זו, לפיה אין מציאות אלא רק ייצוגים שלה, עשויה אף מהלך ספורטיבי קבוצתי
להעניק הסבר לשאלה מדוע ישנם אנשים המסוגלים לצפות באותו המשחק מספר פעמים.
בעוד בייצוג עלילתי צפייה חוזרת מאפשרת בנייה מחדש של הנרטיב, בייצוג ספורט

טלוויזיוני הבנייה מחדש היא לשם התרשמות מאיכות המהלך הקבוצתי.

סיכום

לסיכום, בעוד גם המשדר הטלוויזיוני וגם הייצוג העלילתי מתייחסים להתרחשות הספורטיבית
כחלק מ"אירוע" רחב יותר ועושים שימוש דומה במאפיינים מושכים רבים, הייצוג של ספורט
קבוצתי בטלוויזיה זוכה לפופולאריות עצומה לעומת קולנוע שבמרכזו עיסוק בספורט
קבוצתי. הצעתי במאמר ארבע סיבות עיקריות לפער זה. הראשונה היא אינדיבידואליזציה
הבאה על חשבון הקבוצה בייצוג עלילתי לעומת פרסונליזציה הבאה בנוסף/במקביל לקבוצה.
השנייה היא השימוש במה שאני מכנה "השלם הגדול מסך חלקיו", שנעדר בייצוג העלילתי.
סיבות נוספות מתייחסות לשילוב בין הרמה הויזואלית של ייצוג ההתרחשות עצמה לגישות
פילוסופיות ויישומן על ספורט. על־פי גישה אחת אנו תחומים לייצוג המוכר לנו, ובייצוג
עלילתי נעדרים מספר אלמנטים מרכזיים מהמשדר המוכר לנו של ספורט קבוצתי בטלוויזיה.
הגישה השנייה מבליטה את ההבדלים בין המשדר הטלוויזיוני לייצוג העלילתי בשימוש
לצרכים שונים שנעשה באפשרות להעניק לצופים בנייה והרכבה מחדש של מהלכים מתוך
המשחק עצמו. כאמור, ספורט מספק מאגר בלתי נדלה של אפשרויות מחקר שונות. ניתוח
נרטיבי ואסתטי של צורות אמנות ומדיומים שונים, יחד עם בחינה קוגניטיבית ופילוסופית,
מזמינה המשך מחקר ופיתוח. בחינה לעומק של ההבדלים בין הז'אנרים השונים עשויה לספק
זווית נוספת לסוגיית הייצוג הקולנועי של ספורט קבוצתי. כמו כן, ניתן לערוך השוואה בין
ייצוג ספורט קבוצתי לבין ייצוג ספורט אישי, שכן הספורט האישי זוכה לפופולריות רבה
יותר בקולנוע. ניתן לחקור בחינה כמותית ולא איכותית או בחינה היסטורית)מנקודת מבט
אישית או כללית(. מחקר עתידי על חתך קהלים הבוחן כיצד מגיבים קהלים שונים, כאלה
האוהבים ענף מסוים וכאלה שאינם מתעניינים בו, לייצוג עלילתי של אותו ענף, עשוי אף

הוא להניב מסקנות חדשניות בהקשר לייצוג ההתרחשות הספורטיבית.

127 הקבוצה?הלאן נעלמ	

ביבליוגרפיה

האלף בתחילת וחברה ספורט — המשחקים במגרש בן־פורת. ואמיר לידור רוני יאיר, גלילי,
השלישי. רעננה: האוניברסיטה הפתוחה, 2009.

אתר ערוץ הספורט, "הסופר בול — המשדר הנצפה ביותר בארה"ב". 7 לפברואר 2011.
<http://www.sport5.co.il/articles.aspx?FolderID=1665&docID=93985&lang=HE>
Andreff, Wladimir. “Globalization of the Sports Economy”. Rivista di Diritto ed

Economia dello Sport. 4, 3 (2008): 3-13.
Andreff, Wladimir and Stefan Szymański. Eds. Handbook on the Economics of Sport.

Northampton: Edward Elgar Publishing, 2006.
Bordwell, David, “Classical Hollywood Cinema: Narrational Principles and

Procedures”. Narrative, Apparatus, Ideology. A Film Theory Reader. Ed. Philip
Rosen. New York: Columbia University Press, 1986. 17-34.

Dayan, Daniel and Elihu Katz. Media Events. Cambridge, MA: Harvard University
Press, 1992.

Digital Dream Door. “100 Greatest Sport Movies”. <http://www.digitaldreamdoor.
com/pages/movie-pages/movie_sport.php>

Filmsite. “Filmsite’s 100 Greatest Films”. <http://www.filmsite.org/momentsindx.
html#100greats>

IMDB. “IMDB Top 250”. <http://www.imdb.com/chart/top>
Mandelbaum, Michael. “Basketball: The Chemistry of Teamwork”. The Meaning of

Sports: Why Americans Watch Baseball, Football, and Basketball, and What They
See When They Do. New York : Public Affairs, 2004. 199-272.

McClelland, David C., John W. Atkinson, Russell A. Clark and Edgar L. Lowell. The
Achievement Motive. New York: Appleron-Century-Crofts, 1953.

McDonald, Ian. “Situating the Sport Documentary”. Journal of Sport and Social Issues
31 (2007): 208-225.

McKernan, Luke. “Sport and the First Films”. Cinema: The Beginnings and the
Future. Ed. Christopher Williams. London: University of Westminster Press, 1996.
107–116.

Roberts, Terence J. “The Making and Remaking of Sport Actions”. Journal of the
Philosophy of Sport. XIX (1992): 15-29.

Time. “All-Time 100 Movies”. <http://www.time.com/time/specials/packages/
completelist/0,29569,1953094,00.html>

Whannel, Gary. “Analysing Television Sport: Transformations of Space and Time”.
Fields in Vision: Television Sport and Cultural Transformation. London and New
York: Routledge, 1992. 81-97

Wenner, Lawrence and Walter Gantz. “The Audience Experience with Sports on
Television”. Media, Sports & Society. Ed. L. Wenner. Newbury Park: Sage, 1989.
241-269.

יובל לוי 	128

פילמוגרפיה

Any Given Sunday. Oliver Stone. Warner Bros. Pictures, Ixtlan, Donners’ Company,
USA, 1999.

He Got Game. Spike Lee. 40 Acres & A Mule Filmworks, Touchstone Pictures, USA,
1998.

Home of the Giants. Rusty Gorman. Blue Rider Pictures, SymPics International,
Symphony Pictures, USA, 2007.

Invincible. Ericson Core. Walt Disney Pictures, Mayhem Pictures, Who’s Nuts
Productions. USA, 2006.

Miracle. Gavin O’connor. Pop Pop Productions, Determination Productions, Mayhem
Pictures. USA, 2004.

Singin’ in the Rain. Stanley Donen and Gene Kelly. Loew’s, USA, 1952.
Space Jam. Joe Pytka.Warner Bros. Pictures, USA, 1996.
White Men Can’t Jump. Ron Shelton. Twentieth Century Fox Film Corporation, USA,

1992.
300. Zack Snyder. Warner Bros. Pictures, USA, 2006.

*	 I would like to acknowledge the support of The Alix De Rothschild Scholarships
in Science and Technology, France.

