
 ; ז*® •

 J >0 י

0 2

Q w ^ d ל a: Jji

y j & C ^ ^

 כתב עת ר
ה ע ב ו נ ל ו ק

 £ד),ב< ב o׳dom ת

I
2 0 0 6 ' 1 3 ו - 8 ב פ - ק ׳ J J « M

 י_<חקולנוע
׳ ל א י ש ׳ . ׳ ^
׳ בת 25 »
DA. ^

 ? פ00יבלי•

 דוק׳ דרור

 איוו: מישל קישקה

־ / ו

 <$נ1י עונתי לסינמטק תל אביב
ן עונה ללא הפסקה מעניק ל

 עולחוויה תרבותיתעעוירה, קלאסית,
 ®ותית ומרהיבת אופקים.

 שנה של פסטיבלים בינלאומיים,
 הרצאות חובקות עולם, ימי עיון מר

 ולמעלה מ-700 סרטי איכות בשנה

ת 03-6060826/8 ו מנ להז
אביב סינמטק תל־

 רחוב קוליבך פינת האובער., ת״א

ן ב ר ק ה ת " ר ז ע ו ב ק פ ו ה ם ש י נ ו ש א ר ם ה י ט ר ס ם ה י כ ס מ ו ל א צ ו י 9 8 ת 0 נ ש • •

ע ו נ ל ו ק ן ה ר ק ם ״ ש ם ב ו י ר ה כ ו מ ד ה ס ו מ א ל ו ר ק ו אז ל ג ה נ י ש פ ״, כ י איכותי ט ר ד ס ו ד י ע ל

ד ס ו מ , ל ה ת ו ם א י נ כ ם מ ל ו כ י ש פ , כ ״ ן ר ק ה ה ״ כ פ ז ה א ו מ פ ל ח ם ש י נ ש . ב ״ י ל א ר ש י ה

ת ו ל ע ה ל ל ל כ ה ב ש ו ק י ד ע ל ב ד ש ס ו , מ י ל א ר ש י ע ה ו נ ל ו ק ת ה י י ש ע ת ר ב ת ו י ב ב ו ש ח ה

ת ו פ ס ו ת נ ו נ ר ם ק ו י ש ה ם י ם א ג . ו ם ו י ו ה נ ל ע ש ו נ ל ו ק ה ל ת י י ת ה ו מ זו ד ת אי ע ד ל ה ע

ה ל י ב ו ן מ י י ד א ע י ״ ה י ל א ר ש י ע ה ו נ ל ו ק ן ה ר ק " , ת מ י ו ס ה מ ד י מ ת ב ק ל ח ת ת מ ו י ר ח א ה ו

. ה ב י ס מ ה ל ב י ט ס ל ח ה ת ב א 2 ז ל 5 ב ו , י . לכן ה ע פ ש , ה ת ו ל י ע , פ ב י צ ק ם - ת י נ ב ו מ ל ה כ ב

. ם ו י ן ה ר ק ל ה ה ש ד מ ע מ ה ל ז ל ה ד ג ו מ ן ה ו י ל י ג ל ה ת כ ט א ע מ ו כ נ ש ד ק ל זה ה ב ו ל י ג ר ל

ז א ו מ נ ל ק ת ו נ ב ר ש ת ו י ך ב ב ו ס מ ה ה ו ש ק ה ה י ם ה י ר מ ו ח ן ה ו ג ר א , ש ת ו ד ו ה י ל ו א ר ן ה מ ו

י נ י ע י ש ת כ ל מ ד מ ס ו א מ י ן ה ר ק ה ם ש ו ש , מ ת י ש א . ר ר ו א ת ל א צ ו ל נ ל ת ש ע ב ה ת ל כ ח ה

ת ו ר ת ס ת נ ו ר ו ד ת מ י צ א ת מ ו ש י פ ת מ א צ ו י ה ה ל ל מ כ ד ל ר ח , ה ת בו ו צ ו ע ם נ ל ו כ

ם י ת י ע ה ל י ה ה מ ד נ ם ש י ב ו ת כ י ל ש ם ע י נ ו ק י ל ת ם ע י נ ו ק י ר ת ר ג ר ש ב , ד ת ו י ו פ צ - י ת ל ב ו

ל ק ת ן נ ר ק ל ה ה ש י ר ו ט ס י ה ת ה ר א ז ח ש ן ל ו י ס י נ , ה ת י נ . ש ם י י פ ו ו ס א יהי ם ל ע ף פ כי א

ן י א , או ש ן ר ק ל ה ב ע ו ת ר כ מ ו ן ח י א א ש . ל ר ב ל ד ו ש פ ו ס ו ב נ ת ו ו א ס י ב ה ת ש ו ר ו מ ה מ ב

ן ם מ ע פ - י ו א א צ י ו ו ס נ כ נ ם ש י ב ת כ מ ל ה ם כ י ר ו מ ם ש ה ב ס ש ר י כ ב ם ע י ק י ן ת ר ק ל

, ת י ל ו ה י , נ ן ר ק ה ה ל ע פ ו ה ה מ ו י ק ת ל ו נ ו ש א ר ם ה י נ ש ר ה ש ע ב ת ש ו ש ע ה ל ל מ ב . א ד ר ש מ ה

ן ת ו א ה ב ה מ י י ה י מ ר ח ת א ו ק ח ת ה ם ל ו י ם ה י ס נ ם מ א , ו ח ו נ מ ע ה ו נ ל ו ק ן ה ו כ י מ ד י - ל ע

ה מ י ו ר מ ת ו ו י ת א ו ח ם פ י ע ד ו ם י ל ו ה כ ב , ש ל פ ר ע ה ב ט ו ת ל ו א י צ מ ם ב י ל ק ת , נ ם י נ ש ה

. ו נ י ן פנ ב ו מ ן כ ה י ל א , ש ת ו ל ע ו פ ת ה ו ש פ נ ת ה ל גם א ל ו . וזה כ י ת ק מ ו י ד א ב ל ל ב היה, א

ת י ר ו ב י ת צ ו ל י ע ב פ ק , ע ו 9 7 ת 9 נ ש ת ב י מ ש ה ר מ ק ו ן ה ר ק ה ת ש ו א ד ו ו ר ב מ ו ר ל ש פ אז א

ו נ מ ם נ ה י נ י ב , ו (ר י ע י צ ל א ר ש ע י ו נ ל ו ק) " ץ י ק ה ״ מ צ ה ע ת נ י כ ם ש י נ ע ו נ ל ו ת ק צ ו ב ל ק ש

, י ט י ל ו י פ ב ו ו ל ר צ ה י ל . א ם י ר ח א ר ו ו ן ש , רנ ן ו נ ב ד ל ו ע , י ן מ א ו יהודה ״ג׳אד" נ מ ם כ י א מ ב

ה ד ו ה י ר ו י ר ד ש י ו ם ד ה ר ב , א י א ר ו מ י א ד ת ע ס נ כ י ה ר ב ת ח ר א ק י ע ו ב י ל ם א ת ר ש

, ת ו א ד ו ו ר ב מ ו ד ל ו ר ע ש פ ן א א כ . מ ם י ד י ג ר ו ו ן ע ר ק ן ה ו י ע ם ר ק ו ר ת ר ז ע ב , ו ו י א מ - ן ב

, י ל א ו מ ל ש צ ו ו ה ת הי א ז ן ה ר ק ל ה ת ש י ר ו ב י צ ה ה ל ה נ ה ש ה א ר ו ב ד מ ר ע ש ם א י ש נ א ה ש

ד ע ת מיכה שגריר (ר ב ח ה ב ל י ח , זאב בירגר, עו״ד מיכה צלרמאייר, ת ן אינגבו מ ח נ

ב ק ע ם - י ו י ה , ו (ו 9 9 8 - ו 9 9 3) י ק ס ב ו ז י ל ם ב ר ו , י (1 9 9 ד 3 ע) ו י ד ע ל ך ב ר כ ח א) ו 1 9 9 0

ו ט ל י א ל ת פ , נ (1 9 9 5 - 1 9 8 9) י ר י א מ ילי ה נר, נ ך די ו ו ל ב ע ו פ ו ב ל ה י ן נ ר ק ת ה . א פרי

ן ה י ן כ מ ה ז מ כ י ו ת ל מ ו א ש א ל א ל . נ י ר ו ח ל ש א י ו ת 1 - כ 9 9 ז 8 א מ , ו (1 9 9 8 - 1 9 9 5)

א ת כ מ ס ם א ו ן ש י 1 א 9 8 י 9 נ פ ם ל ו ש י ה ה ש ל ל א י כ ב ג , כי ל ם י מ ד ו ק ן ה ד מ ח ל א כ

. ת ק י ו ד מ

ה ג ל ה ל ו ב נ) ק ק ל י מ ל (י מ ו א י ן ה ר ק ם ב י נ ו ש א ר ם ה י ט נ ר פ ר י ה נ ש , ש ר פ ס ל ל כ ו ד נ ו ע

ן נ י ס ן ש ו ש א ר ר ו ט ק ל ח כ י ש ל מ א ג ת י ל א ל כ ב ש כ ר ו ה מ נ ב א מ ם ב ה י ר ח ו ז״ל, א ל ק

ה ב ר ש ו ד י ש ת ה ו ש ת ר ש י ר ת ד ו ב ק ע ף ב ל ח ו ה ש) י ו ם ל ר ן ו מ א ל נ ח ד ו מ צ ה ם ו י ט י ר ס ת

ם ה י ר ח . א ד ו ד י ע ם ל י ט ק י ו ר פ ת ה ו א ר ח ר ב ש , א (ר י ר פ ן צ נ ו א , ב ן מ ו ז ת ו א ד ב ב ע

ה י ר ה ו ב י צ ן ה י ע ם מ י י ו מ ם ס י ר ו ט ק ל ל ת ש ו ו ר צ ש א , כ ר ת ו ד י ו ה ע ט י ש ה ה כ ב ת ס ה

ם ד י ק פ ת י ל ר פ י ו ר ו ח ס ש נ כ י ם ה ק ע . ר ן ר ק ל ה ו א נ פ ם ש י ט ר ס ל ה ר ו ת ג ע א ב ק זה ש

ד ע ו ל מ כ ם ב י ט נ ר פ ר ת ה ו מ ם ש ו ס ר פ ם ל י ר ת ו 1 מ 9 9 ת 9 נ ש מ , ו ת ו פ י ק ל ש ט ע ל ח ו ה

. ן ר ק ה ל ש ג ה

, ה מ צ י ע נ י ע ב ם ו י ר ח י א נ י ע ת ב י א ר א נ י ך ה י א , ו ן ר ק ל ה ר ע ת ו ת י ע ד ה ל צ ו ר י ש ל מ כ

ה ע פ ש ה ת ה ד י ל מ ה ע ׳ ג ו ל דני מ ר ש ו ה ר א ה צ מ ם י , ש ם י א ב ם ה י ד ו מ ע ן ב י י ע ן ל מ ז ו מ

ה ת י י ן ה ר ק ה ה ש ל מ ר ע צ י נ ו ש י א ל מ ג ש י ג , ה י ל א ר ש י ע ה ו נ ל ו ק י ה נ ו ו ל כי ן ע ר ק ל ה ש

ם י י ל א ר ש ם י י נ ע ו נ ל ו ה ק ר ש ם ע ן ע ו , ריאי ו נ ל ע ש ו נ ל ו ק ה ה ו מ צ ת ע ב ו ט ת ל ו ש ע ה ל כ י ר צ

ל א י ר ת , כ ה ל ה נ ל מ י ש ש י י א נ ט ר ח פ ו ת י נ , ו ם ו י ן ה ר ק ל ה ב ש צ ת מ נ ו מ ת ם ל י ס ח י י ת מ ה

ת ו נ 2 ש 5 - ן ב ר ק ה ה פ ת ת ש ם ה ה ב ם ש י ט ר ס ל ה ל כ ה ש מ י ש ם ר , ג ף ו ס ב ל . ו י ר ו ח ש

ר ז ע ט ש ר י ו נ ד ו ל נ ת ד ו . ת ם ת ו ו א א ר ם ש י פ ו צ ר ה פ ס ם מ ה ד מ ח ל א ד כ י ל , ו ה מ ו י ק

. ר מ ו ח ת ה כ י ר ע ב

. ן ו ל די ה ש ל ח ת ק ה א ר ו ן ה א ד כ ע ו ת ר ו מ א נ ה ש ל מ כ

, ה נ ה ה מ א י ר ק

 עדנה פיינרו

 ס
iyiemAiA&jrtu

 לא יוזמת לא חוסמת - מאפשרת
 דני מוג ה

 סיכום של 25 שנות פעילות הקרן

 אמנות׳? מסחרי? פופולרי? אלינ1י0נ1י?
 אישי? לאומי?

 0בלו אוטין
 תריסר שאלות לעשרה קולנוענים

 שמכירים את הקרן

 לחזיר את המפתחות לאוצרים
 מאיר שניצר

 מה מלמד הלקו! של העבר

 תמונת מצב - נובמבר 2005
 כתריאל שחורי

 תמונת מצב של הקרן בעיני המנהל

 כל סרס׳ הקרן
D'Dim ומספרי

 פסטיבלים
 זוכרים את פרנץ פרריננד

 דן פ״נרו
 סרא״בו 2005

 למרות החששות -
 הפססיבל לא נובע

 ד ן פ״נרו
 סלוניקי 2005

 כשרון תנוישחק הוא רק רביעי
 בחשיבותו

 עדנה פ״נרו
 הבמאי הקוריאני פארק צין-ווק

 מדבר בסלוניקי

 לפחות נון הסרטים התיעודיים
 לא מצפים לבידור

ה פ״נרו נ ד ע
 שיקאגו 2005

 פסטיבל על גלגלים
 דן פ״נרו

 כר מביאים קולנוע לפרברים

 מסע העקורים של דוק׳ דרור
 •על גזונק

 במאי תיעוד׳ שהוא או0ר

 ס־נמ
£ intmAtAtftu 1 /

 כוהיק: אלון גרב:וז, מנהל סיננזכזק
 תל-אב׳ב

 עורכת: עדנר. ס״נרו
P.P.D עיצוב גרפי: פרסום

 עריכה לשונית והגהות: יעל אונגר
 מערכת: צב׳קוז אורן, דן דאור, יכין הירש,
 דני ורט, דני סוגיה, רן פ״נרו, אשר לוי,

 שאול שיר-רן, מאיר שניצר.
 כתובת המערכת: סינמטק תל-אביב.

 רח' שפרינצק 2, תל-אביב

 כתב העת יוצא לאור בתמיכת:
 משרד החינוך והתרבות

 כו׳נהל התרבות והאמנות

; כתב העת - 5 a • •
 קון חקו לנוע יוצא לאור
 a • ש ו h ל • בסיוע קר/

] הקולנוע הישראלי

ה - ׳ ג ו י « נ - ד

 העובדה שעס השנים הלכה הקרן והפכה
 להיות הגורם המרכזי, ולעיתים
 האבסולוטי, בתעשיית הקולנוע שלנו אינה
 מוטלת בספק. בדרך זו או אחרת הייתה
 קרן הקולנוע מעורבת בכתיבה, בהפקה
 ובשיווק של כמאתיים סרטים ישראלים,
 ואלה מהווים מעל לשליש מכלל התוצרת
 הישראלית העלילתית לדורותיה. בשנות
 ה-90 של המאה ה-20, עם היעלמותם
 של המשקיעים הפרטיים מזירת הקולנוע,
 הגענו למצב שבו הייתה הקרן מעורבת
 ברוב כמעט מוחלט של הסרטים שהופקו
 כאן. גם לאחר הפעלת חוק הקולנוע, עת
 נפתח לפיציר הישראלי ערוץ תמיכה
 ממשי נוסף בדמותה של קרן רבינוביץ',
 המשיכה קרן הקולנוע הישראלי להוות
 את הכוח העיקרי(על פי מספר כותרים
 וסכום ההשקעה הכולל) המניע את הסרט
 הישראלי בשלבי הפקתו השונים. מובן
 אם כן, כי הקרן נושאת באחריות לאיפיונו
 של הקולנוע הישראלי שהתהווה בשלושת

 העשורים האחרונים.

ת - ניסוי ו נ ו ש א ר ים ה השנ

 וטעייה
 הבה ננסה לעמוד תחילה על השינוי שחל
 בקולנוע הישראלי, עם תחילת פעילותה
 של ״הקרן לעידוד סרטי איכות״, כפי
 שנקראה בשנים ההן. איך נראה הקולנוע
 הישראלי לפני ואחרי? האם חל באותו
 רגע היסטורי שינוי של ממש? ומה אופיו?
 הבה נעמוד על הסגנון, הנושאים
 והז׳אנרים שהופקו בסיוע הקרן, ומעידים
 על העדפותיה (ככל שניתן להעניק לגוף
 אירגוני שאיפות והעדפות כמו היה ייצור

 בעל תבונות אנושיות).
 הפתיחה שלה הבהירה הקרן למה היא
 מתכוונת כשהיא אומרת "איכות".
 "המשחק האמיתי״, "טרנזיט",
 "מחבואים״, ו׳׳סופו של מילטון לוי״, אלה
 ארבעת הסרטים שנבחרו ראשונים, והם
 מעידים כי את המושג"איכות" אפשר
 היה אז לתרגם למלה "פוליטי" (או
 ״רלבנטי״, כפי שאהבו לכנות זאת
 במאמרים על הקולנוע הישראלי

 שהתפרסמו באותם שנים).
 ״מחבואים״ של דן וולמן הוא סרט
 תקופתי(טרום הקמת המדינה), הבוחן
 בעין ביקורתית מושגים כמו גבריות
 ישראלית, אינדיבידואליזם ופטריוטיזם.
 ״טרנזיט״ של דניאל וקסמן מעז לבחון
 את העלייה לארץ במונחים של הגירה
 בלתי-נסבלת, "סופו של מילטון לוי״
 של נסים דיין ביקש לצקת אל תוך
 תבנית הסרט האפל חומרים ישראלים
 כמו פער עדתי ואי-צדק חברתי, ואילו
 "המשחק האמיתי" של אבי כהן הלך
 ממש אל הזירה הפוליטית, וניסה להשיל

 ממנה את המסכות האידיאולוגיות.
 כישלונם של ארבעת הסרטים בקופות לא

5 pOOl'O

 ריפה את ידי קובעי המדיניות, והם המשיכו גם בשנים הבאות להעדיף
 את הקולנוע הרלבנטי על פני האופציות האחרות שהציע אז הקולנוע
 הישראלי. ״העיט" של יקי יושע, ״לנה״ של איתן גדין, ״מגש הכסף״ של
 ג׳אד נאמן, ו״אדמה חמה" של סרז׳ אנקרי, כל אלה ועוד רבים אחרים
 מייצגים פנים כאלה ואחרות של הקולנוע הפוליטי-רלבנטי שהצית את

 דמיונם של מנהלי הקרן.
ן ו ע מ ההתמדה תורגמה גם להצלחות מסוימות: ״צלילה חוזרת״ של ש
, וי׳חמסין" של דניאל וקסמן ן ו ר ו ש) י ל 9 צ ק (ח צ , "נועה בת 17" של י ן ת ו ד

 זכו לתגובת חיובית אצל הביקורת והקהל גם יחד, ובהמשך התגשם
, שהיה גם פוליטי, ש ב ד י ב ר ו החלום ממש עם "מאחורי הסורגים״ של א

 גם הצלחה קופתית מרשימה, ואף
 מועמד לפרס האוסקר האמריקאי
 (הישג ישראלי שלא שוחזר מאז ועד

 היום).
 השאלה הגדולה המרחפת מעל לשנים
 הללו קשורה לניסיון להעתיק את
 הקולנוע הישראלי מן הזירה
 המסחרית אל הזירה ה״אמנותית׳׳
 המשוחררת מן הלחצים הכלכליים.
 האם הקטנת הסיכונים הכלכליים
 והפחתת הלחצים שיחררה את היוצר
 הישראלי מאימת הקהל, והוא הצליח

 לייצר קולנוע עצמאי, חופשי ממגבלות, נועז מבחינה צורנית או פוליטית,
 וחורג מן המוסכמות החברתיות? נראה שלא ממש. האם הכספים
 הציבוריים אכן סייעו לייצר כאן"סרטי איכות", כפי שהתכוונו מייסדי
 הקרן בשמה המקורי? האם החופש מאימת הקופה לא הניב ניתוק מן

 הקהל - וזאת במדיום שהוא בהגדרתו מדיום המוני?
 קרן הקולנוע החלה לפעול בשלהי שנות ה-70 של המאה ה-20. 5ו
 השנים שקדמו לפעילותה היו למעשה השנים הראשונות של הקולנוע
 הישראלי הרצוף והמסודר, זה שמהר מאוד ביקש לקרוא לעצמו תעשיית
 הקולנוע הישראלי. בשנים האלה התפתח רומאן של ממש עם הקהל
, שנות ן ו ש י ם ק י ר פ א , אורי זהר ו ן ל ו ם ג ח נ בארץ. אלה השנים של מ
 הבורקאס, המלודרמה העדתית וסרטי הגבורה. בין לבין נעשו כאן ניסיונות

 לפתח קולנוע אחר, יותר אישי, ("התמהוני" של דן וולמן), יותר ספרותי
 ("שלושה ימים וילד" של אורי זהר, ו״מיכאל שלי" של דן וולמן), לעיתים
 חתרני("חור בלבנה" של אורי זהר, ו״הבננה השחורה", של 3נימין חיי0),
 לעיתים ביקורתי("אור מן ההפקר" של נסים דיין, ו״מסע אלונקות" של
 ג׳אד נאמן) - סרטים מוערכים על-ידי הביקורת שלא נחלו תמיד הצלחה
 אצל הקהל, ובוודאי שלא התחרו בהצלחות חסרות התקדים נוסח ״סלאח

. ן ו ידז ז דו ע ו שבתי" של אפרים קישון, ו״אסקימו לימון" של ב
 השלאגרים של שנות ה-80 היו רובם ככולם קומדיות, סרטי מתיחות
 וסרטי נעורים ונוסטלגיה (יוצאי דופן בהקשר זה הם ״שתי אצבעות
ן - שני סרטים מ ר ב מ י ל א א ו מ י כהן ו״לא שם זין" של ש ל מצידון" של א
 מצליחים שלא הופקו בתמיכת הקרן,
 אך בהחלט תואמים את השקפת
 עולמה). אל מול התמונה הזו באה
 הקרן ואמרה את שלה: לא לאסקפיזם
 הישראלי, לא לסרטי המתיחות, לא
 לקומדיות של דובי גל וזאב רווה,
 ולא לסרטי הנעורים נוסח"אסקימו
 לימון". אבל, ואבל זה הוא רב
 חשיבות, היא אמרה ״לא" גם לקולנוע
 הניסיוני, לחתרני, לחיפוש אחר צורות
 ביטוי חדשות, לקולנוע דובר ערבית,
 והיא שמה את הדגש על האמירה
 והמסר, והרחיקה את הקולנוע שלנו כמעט מכל סוג של פורמליזם

 מתחדש.

 אם היו בכלל חריגות מן הכיוון הפוליטי חברתי שאליו כיוונה הקרן, הן
 היו דווקא לכיוון של הקולנוע המסחרי. כמו למשל במקרה של תמיכתה
 ב״אבא גנוב 2", המסמנת יותר מכל את רצונם של מנהלי הקרן להיות
 שותפים מדי פעם להצלחות המסחריות של הקולנוע הישראלי באותן

 שנים.
 ההפקה, הבימוי והמישחק לא היו פרמטרים ששוקללו בהגדרת איכותו
 של הפרויקט הקולנועי המועמד לתמיכה. הכל התבסס על התסריט
 (שלימים הוגש אנונימית כדי ששמות היוצרים לא ישפיעו על החלטות
 יועצי הקרן). אבל אפילו בתחום מבנה התסריט ופיתוח הז׳אנר המקומי

״ הקרן לא עודדו 91x3! מוצהר ל ו ו נ ו נ

ל כ ך כ , א י מ נ ו נ י ל י ׳ מ ! * ׳ ל ו 1 ע ; ו נ ל ו ק
! ! מ ר ד ע ה ! , ו ת ו m א o n א ם ל ה ג א ר נ ה
ו צ ו ל ׳ ת ש ו נ ר מ ש ר ל ת ו ר י ו ש ו ק מ מ ה

י ל א ר ש י ע ה ו נ ל ו ק ה

poovo 6

 קשה לראות את הכיוון שאליו חתרו פרנסי הקרן. החיפוש אחר הנוסחה
 הגואלת הוליד פה ושם הצלחות יפות, אך משום מה לסרטים כמו"אוונטי
 פופולו" של דפי בוקאי, ו״בלוז לחופש הגדול" של ונן שזו לא נמצאו
 ממשיכים. הם לא פילסו דרך, לא קבעו סטנדרטים, ולא הולידו אחריהם
 ממשיכים, לא באיכות ולא ברמת התבנית העלילתית והז׳אנר. "אוונטי
 פופולו״ לא הזניק זרם של סרטי דרך (אלה נשארו נחלת הסטודנטים),
 ו״בלוז לחופש הגדול", שביקש לחולל תיקון בנוסטלגיה המזויפת של
 סרטי"אסקימו לימון״, לא סימן את תחילתה של דרך מבורכת חדשה.

 הקולנוע הישראלי המשיך לפעול ללא מסורת.

 שנות ה-90 - פני הקולנוע כפני הקרן
 שינויים בהרגלי הצפייה בישראל הביאו לירידה מתמדת במספר צופי
 הקולנוע בישראל, ולירידה דרמטית עוד יותר במספר הצופים בקולנוע

 הישראלי. המשקיע הפרטי החל
 להדיר רגליו מן הקולנוע, ועם
 התקדמות שנות ה-90 כמעט ולא
 הופק בישראל סרט שלא נתמך בכספי
 ציבור (מ-1994 ואילך, רק כ-30
 סרטים הופקו בישראל שלא בתמיכה
 כזו או אחרת של קרן הקולנוע,
 ומתוכם כמחצית קיבלו סיוע מקרן

 רבינוביץ').
 העובדות האלה אינן מקלות בהכרח

 את הערכת פועלה של הקרן. העדר גוף ממשי של סרטים המופקים שלא
 בסיוע הקרן מקשה על הסקת מסקנות. שהרי אם פני הקרן כפני הקולנוע
 הישראלי בכלל ־ קשה לחלץ מתוך התמונה הכללית את תרומה הספציפית
 של הקרן להתפתחות הקולנוע הזה. ייתכן כי כל מה שהתחולל כאן
 בתחום הקולנוע בשנות ה-90 הוא למעשה פרי תמורות שחלו ללא כל
 קשר לקרן, שלא בהשראתה, ושלא בכוונת מכוון. כל מי שדן בפועלה
 של הקרן נאלץ אם כך להגביל עצמו לאמירה, שבאותן שנים הקרן הייתה
 הגורם המאפשר את עיצובו של הקולנוע הישראלי בגלגוליו השונים,
 אבל לא בהכרח הגורם המכריע שעיצב את הקולנוע הישראלי המודרני,

 וגם לא הקטליזטור לתמורת שחלו בו לאורך השנים. העובדה שמנהלי
 הקרן בחרו בדרך כלל להסתייע בצוות יועצים, ובמוצהר לא ביקשו
 להכתיב את טעמם האמנותי לתוצרת שהופקה בתמיכתם, מקשה אף
 היא על כל ניסיון לקשור בין התמורות שחלו בקולנוע הישראלי לבין

 אופיה המשתנה (או הלא משתנה) של הקרן.
 שנות ה-90 מאופיינות בנטישת הנושאים הגדולים של הקולנוע הישראלי,
 הפניית עורף לסכסוך הישראלי-פלסטיני, ולעיסוק בצבר הישראלי -
 וכל זאת לטובת קולנוע יותר אינדיבידואליסטי ואוניברסלי. בשנים הללו
 התקיים חיפוש כמעט אובססיבי אחר הכיוון הקולנועי הנכון לנו. הכל
 הלך באותו עשור: סרטי נונסנס, סרטי לילה תל אביביים, סרטים על
 פי ספרים, קומדיות מטורפות, סרטים פילוסופיים, קולנוע פורמליסטי
 ישראלי, סרטי נשים, עולים חדשים, ואפילו סרט פלסטיני אחד. כמה

 שיותר גיוון, כמה שפחות פוליטיקה.
 בשנים הראשונות של אותו עשור
 עוד איפשרה הקרן כמה הפקות
 "רלבנטיות" מן הסוג שרווח בשנות
 ה-80 ("דרך הנשר" של אורי ברבש,
 "גמר גביע״ של עדן ויקליס וכוי),
 אך אלה הלכו ונעלמו מן המסכים.
 "עונת הדובדבנים" של חיים בוזגלו
 ו״החיים על פי אגפא" של אס׳ דיין
 מסמנים את קץ הקולנוע הפוליטי
 ההוא, ויחד עם זאת את תחילתו של
 העידן החדש, זה של הקולנוע המודע לעצמו, המפרק את המציאות ודולה
 מתוכה דימויים קולנועיים המרכיבים פסטיש פוסט-מודרניסטי. הקרן
 כאמור לא נותרה אדישה לשינוי המתחולל, הלכה עם הזרם, ואיפשרה
 את חיפוש הדרך, מהלך שהוליד בין השאר את הסרט השנקינאי-תל
 אביבי ("שורו״ של שבי גביזון, "סיפורי תל אביב״ של איילת מנחמי
 ונירית ירון, ו״שירת הסירנה" של איתן פוקס) - על יתרונותיו וחסרונותיו.
 יוצרים חדשים ביקשו להצטרף אל העשייה הזאת, והקרן, יש לומר, לא
 חסמה את דרכם. כך התוודענו לשבי גביזון עם קומדיית הנונסנס שלו
 "שורו", לגידי דד וליוסף פיצ׳חדזה עם הניסיונות החזותיים המקוריים

ה 7וכ00י ציבור נ ו ז י ת שהקרן נ ו למו
ן השנים ו ו א ר ל היא הצליחה לשמו

 על עצמאות רעיונית, ולא הפכה להיות
 שופרו של המממז

7 p0D3>0

 שלהם, "אדי קינג״ ו״לנגד עיניים מערביות״, לגור בנטביץ׳ וסרטיו ההזויים
 "הכוכב הכחול״ ו״משהו טוטאלי״, לשמואל הספרי שהפיח רוח חדשה
 בדיון על הישראלי המזרחי בסרטו ״שחור״, ועוד רביס-רבים שביימו

 בתמיכת הקרן את סרטם הראשון שהפך לעיתים להיות גם האחרון.
 יוצר ותיק, אך חדש מבחינת הקרן, היה בשנים אלה עמוס גיתאי, ששב

 משהות ארוכה באירופה ויצר בתמיכת הקרן(לא תמיד במלוא התמיכה)
 את הטרילוגיה העירונית שלו("זכרון דברים״, "יום יום" ו״קדוש")
 וסרטים נוספים. על אף שהתמיכה בגיתאי הייתה לעיתים מהוססת
 ולא לגמרי לשביעות רצונו של הבמאי, הרי שראוי לציין כי עמדתה
 של הקרן כלפיו(וכך גם תמיכתה ביוצרים פלסטינים וכיוצרים בעלי
 נטייה לקולנוע פוליטי ביקורתי), מעידה כי למרות שהקרן ניזונה
 מכספי ציבור, היא הצליחה לשמור לאורך השנים על עצמאות רעיונית,
 ולא הפכה להיות שופרו של הממסד. זו אולי תרומתה הגדולה ביותר
 של קרן הקולנוע הישראלי על כל גלגוליה - השמירה על עצמאותו

 הרעיונית של הקולנוע הישראלי.
 אין זה אומר כי נולד כאן באמת קולנוע פוליטי מיליטנטי. מנהלי
 הקרן לא עודדו באופן מוצהר קולנוע שכזה, אך ככל הנראה גם לא
 חסמו אותו, והעדרו מן המסך קשור יותר לשמרנות של יוצר הקולנוע
 הישראלי מאשר לעמדתם הפוליטית של מנהלי הקרן. אגב, גם בשנות
 ה-80, הפוליטיות יותר, לא היה הסרט הישראלי חתרני באמת, ויותר
 משהוא תקף את הממסד, הוא התלונן על המצב והעדיף תמיד את
 המלודרמה הפוליטית הפשרנית על פני הסאטירה הלוחמנית או

 הטרגדיה המטלטלת.
 הפלורליזם האסתטי-רעיוני שאיפיין את הקרן בשנים האלה הוליד
 אמנם מיגוון סרטים לא מבוטל, אך רובם ככולם שלא לטעמו של

I ,הקהל. מדי שנה זכה רק סרט אחד להצלחה של ממש ("שורו" ב-990ו

 ״החיים על פי אגפא" ו״סיפורי תל-אביב", ב-992ו, "זוהר״ ב-993ו,
 "שירת הסירנה" ב-994ו, ״חולה אהבה בשיכון גי" ב-1995, וכך

 הלאה). השאר דישדשו נמוך-נמוך ברשימות הצפייה.
 מדיניות אי-ההתערבות לא הפכה הצלחות למסורת. הקרן לא יזמה
 כיוונים חדשים ולא הזמינה במאים לחזור על הצלחותיהם. אחרי
 ״שורו״ לא קיבלנו את "שורו 2״, והיינו צריכים לחכות חמש שנים
 עד ל״חולה אהבה בשיכון גי", סרטו הבא של שבי גביזון. לעמוס גוטמן
 לא נמצא ממשיך, ו״לילסדה" המצליח של שמי זוחין לא הוליד את

 המלודרמה המשפחתית הישראלית.
 המדיניות הדמוקרטית של הקרן, שהכתיבה תמיכה פחות או יותר
 אחידה בכל סרט וסרט, לא תרמה אף היא לגיוון הסגנונות בקולנוע
 הישראלי. כך נעדר ממנו כמעט לחלוטין הקולנוע ההיסטורי הדורש
 תקציבים גדולים, ומסיבה דומה אין בנמצא סרטים עתירי טכנולוגיה

 קולנועית יקרה.
 אם כך, ניתן לסכם את העשור הלא ממש מוצלח הזה באמירה, כי
 קרן הקולנוע הישראלי הצליחה בשנים הללו להשאיר את הקולנוע
 בחיים, לא יותר. היא לא יזמה, אך איפשרה את החיפוש אחר הכיוון
 הנכון לנו, הייתה שותפה לכמה הצלחות לא מבוטלות, והביאה לתודעת
 הקהל שורה של יוצרים חדשים. יחד עם זאת, היא סייעה בהפקתם
 של עשרות סרטים כושלים וזניחים, שהביאו ב-1998 את יחסי הקהל

 הישראלי והקולנוע שלו לשפל המדרגה.

 שנות האלפיים - התקווה החדשה
 בשנים האחרונות, כך נדמה, התפתח הקולנוע הישראלי בכיוונים
 חיוביים מעודדים. לאחר שמספר הצופים בקולנוע הישראלי צנח
 בסוף שנות ה-90 למספרים מעוררי דאגה, הנה לפתע שבו ועלו
 המספרים, ובמהלך מחצית העשור האחרון גדל מספר הצופים פי
 עשרה, וחשוב מכך - הגדיל באופן משמעותי את חלקו בתוך כלל

 רוכשי הכרטיסים השנתי לקולנוע בישראל.
 . קבוצה של סרטים כבשה באופן משמעותי את טעם הקהל. זה החל
 עם "ההסדר״ של יוסף סידר, נמשך דרך ״כנפיים שבורות״ של ניר
 ברגמן, ״חתונה מאוחרת״ של דו3ו קהשווילי ו״האסונות של נינה״
 של שבי גביזון, והתעצם בשנת 2004-2005 עם ״סוף העולם שמאלה״,
 של אבי נשו, "אושפיזין״ של גידי דו, ״מדורת השבט״ של יוסף סידר,
 "ללכת על המים" של איתן פוקס, ״הכלה הסורית" של ערן ריקליס,
 ו״מתנה משמיים״ של דובר קוזשווילי - שהביאו יחדיו מעל מיליון
 צופים לבתי הקולנוע בתוך שנה אחת. חלק מן הסרטים הללו מצאו חן
 גם בעיני הביקורת הישראלית, וחלקם הלא מבוטל זכה להצלחה גם
 בחו״ל, הן בזירת הפסטיבלים והן בשוק המכירות העולמי. האם התחוללה
 כאן פריצת דרך משמעותית גם במישורים האסתטיים? נראה שלא. האם

 פוענח הצופן של הסרט הישראלי העשוי היטב: אולי.

 פירה קנטר ודב גליקמן ביילנה" - איתן גדין

PODJ'O 8

ת ו ס נ ת ה ת ה ו י ו ר ש פ א ת ל ו ד ו ם ה י א ל ה פ ר פ ת ש ק ה י ת ו ו י ה ל א ר ש י ע ה ו נ ל ו ק ה

. ת י ר ח ס מ יזיה ה ו ל הטלו ת ש צ א ו מ ת ה ו ח ת פ ת ה ם ה ו ע י ו בפנ ח ת פ נ ת ש ו ב ר ה

ת ו ב ק ע י ב ת מ ר י ד ו נ י ל ש ל ו ח ת ל ה י ח ת מ ר ה צ ו י ל ה ו ש ת ו נ ע ו צ ק מ ם ב ג

ו ר ק ש י י ו ל ש ק י ב , ש ל א ר ש י ע ב ו נ ל ו ק ר ל פ ס י ה ת ל ב ת ש ו ע צ ק מ ת ה ה

ם ל ש ה ע י ז י ו ו ל ט ל ע ו ו נ ל ו ק ר ל פ ס ת ה י ל ב ם ש י מ י ש ר מ ו ה י ג ש י ם ה ע

. ל ג י פ ם ש ס

ר ו ד י ש י ה צ ו ר ל ע ה ש י צ ל ו ג ר ת ה ו נ ק ת ל י ו ל א ר ש י ע ה ו נ ל ו ק ק ה ו ח ל ה ש א ר נ

ם י פ ס ת כ מ ר ז ו ה ר ש פ י ם א . ה ו ז ה ה ח י ר פ ם ל ה ל ש ה מ מ ו ר ם ת י י ר ח ס מ ה

ם י ב ם ר י ט ר ת ס ק פ ה ה ר ש פ א ת ה ה י ת ו ב ק ע ב , ו ה י י ש ע ת ר ל ת ו ה י ל ו ד ג

ן ג ו א יהיה זה ה . ל ת ר מ צ ה ב ח י ר פ ת ה ו א ר ש פ י ם א ע ב ט ה מ ל א , ו ר ת ו י

י ר ה , ש ן ר ק י ה מ ו ח ת ץ ל ו ח ו מ ל ו ם כ י י ק ת ו ה ל י א ה כ ז ך ה ל ה מ ת ה ר א א ת ל

ק ו ת ח ק י ק ח ה ל ל י ב ו ה ת ש ו ל י ע פ ם ל י א ל ם מ י פ ת ו ו ש י ן ה ר ק י ה ל ה נ מ

ח ו ק י פ ל ב י ע ק פ ל ו ח ח ק ל , ו ו מ ו ש י י ם ב י ר ו ש ק ם ה י ק ב א מ ל ע ו ו נ ל ו ק ה

. ר ו ק מ ת ה ו ק פ ה ר ל ו ש ק ל ה כ ר ב ו ד י ש י ה צ ו ר ל ע ע

ם י נ ש ן ב ר ק ת ה ר ת ו ו ח י ל א י ש ת ו נ מ א ן ה ו ו י כ ת ה ר א א ת ר ל ש פ ם א א ה

, ך מ ו ת ר ו ש פ א , מ ב י ג ף מ ו ת ג ו י ה ה ל כ י ש מ ן מ ר ק . ה ש מ א מ ? ל ת ו נ ו ר ח א ה

. ן ו ו ב כי י ת כ א מ ל ם ו ז ו א י ל

ן ר ל ק ה ש ל ע ו ת פ ן א י י פ א ו ל נ ת ל ר ש פ א י מ ת ל י ל ע ע ה ו נ ל ו ק ה ב כ י מ ת ה

ר מ ו ה ל ת פ ט מ ע מ ? כ ם י י ת ש ן ה ה בי א ו ו ש ס ה י ס ל ב י ע ל א ר ש י ע ה ו נ ל ו ק ה

ע צ מ ט א ר ל ס ה ש ר ו ם ש ת ע ו ח ל צ ה ה ל ת כ י ז ל א ר ש י ע ה ו נ ל ו ק ן ה ר י ק כ

ו מ ם כ י ט ר ס ה ב כ מ ת , ש ' ץ י ב ו נ י ב ן ר ר ו ק ל י א , ו ב ט י ם ה י י ו ש ע ך ה ר ד ה

ה מ צ ה ע מ ק י ל קרן ידעיה, מ ל תאופיק אבו ואיל ו״אור״ ש ״ ש ש א ט ע ״

ת נ ע ש נ ת ה ר ה מ ה נ נ ק ס ך זו מ ט יותר. א ע ת מ ז ע ו ת נ י ת ו נ מ ה א ב י ט נ ר ט ל א כ

ם י נ ש ו ב ק פ ו ה ם ש י ט ר ס ר ה א ש ן ב נ ו ב ת ם נ . א ת ח ה א א ו ו ש ת ה נ ל ש ע

ר היה ש פ ם א י ר ק מ ב ה ו ר ה כי ב ל ג , נ ת ו נ ר ק י ה ת ת ש כ י מ ת ת ב ו נ ו ר ח א ה

ר פ ס מ ב ד ש ו ה ע , ולהיפך. מ ת ר ח א ך בידי ה מ ת נ ו ה ן ז ר ל ק ס ש ר ן ס י י מ ד ל

ו , א ו ת צ פ ה ו ב ז ה ו ק פ ה ו ב , ז ט ר ס ו ה ת ו א ת ב ו נ ר ק י ה ת ו ש כ מ ם ת י ר ק מ

ן י ד ב י ר פ ה ה ל ש ק ך ש , כ ו ת כ י ר ת ע מ ל ש ה ו ב ז ט ו י ר ס ת ח ה ו ת י פ זו ב

ך ר ט צ נ , ו ת ו נ ר ק י ה ת ן ש י ת ב ו ו ש ה ן ל י י ד ם ע ד ק ו ה מ א ר נ . כ ת ר צ ו ת ה

. ה ל ן א י ע ם מ י מ ו כ י ך ס ו ר ע י ל ד ת כ ו ד ח ם א י נ ד ש ו ן ע י ת מ ה ל

 דני מוג׳ה שימש בעבר כקורא תסריטים עבור קרן הקולנוע הישראלי.

ו ר צ ו ם נ . ה ו ה הז ח י ל צ מ ם ה י ט ר ס ת ה צ ו ב ק ף ל ת ו ש ה מ נ כ א מ ו צ מ ה ל ש ק

ו בידי ש ע ף נ ר ו ן ג פ ו א ם ב ל ו כ ד (ח ם י ם ג י ל י ח ת מ ם ו י ק י ת ם ו י א מ י ב ד י - ל ע

ם ק ל , ח ת ו מ ר ד ו ל ם מ ק ל נים: ח ו ו ם לזיאנרים מג י כ י י ם ש . ה ן זכר) מ ם מ י ר צ ו י

ם ה ף ל ת ו ש מ ה ה נ כ מ . ה ת ו י ט נ מ ו ת ר ו י ד מ ו ם ק ק ל , ח ת ו י ת ר ב ת ח ו ר י ט א ס

ל כ ת ב ו ש ח ר ת מ ם ה ה י ת ו ל י ל ל ע י ש מ ו א ל ה י ו נ ת א , ה י פ ר ג ו א י ג ן ה ו ו י ג א ה ו ה

ה ל י ה ק , ה ם ו ר ד ח ב ו ת י ת פ ר י י : ע י ל א ר ש י י ה ת ר ב ח ם ה ו ר ט ק פ ס ת ה ו צ ק

, ח ו נ י מ ר ס ם ח י ב י ב א - ל , ת ם י ח ט ש ם ב י י ת ם ד י ל ח נ ת , מ ם י ל ש ו ר י ת ב י ד ר ח ה

. ה פ ו ע ת ל ה מ ם מ י נ י ז ו ר ם ג י ל ע ו , פ ן ל ו ג ת ה מ י ר ב ש ו ם ת י ז ו ר ד

א . ל ר מ ו ה ל ש ? ק ן ר ק ל ה ה ש ת ד ו ב א פרי ע ה ה ז ך ה ר ו ב מ י ה ו נ י ש ם ה א ה

ל ו ש ת ס י נ כ ו ב ל ל ם ה י ח י ל צ מ ם ה י ט ר ס י ה פ ו ת א ר א ו ש ק ל ל ש מ ר ל י ב ס

ך י ש מ א מ ו ו ה י ת ו ר ה צ ל פי ה י גם ע ר ה . ש ו ד י ק פ ת ן ל ר ק ל ה י ש ח כ ו נ ה ה ל ה נ מ

י ת ר י צ ן י ו ו י ע כ י נ מ ב ו י ת כ מ ם ה ר ו ג א כ ל ה ו ק פ ר ה ש פ א ם מ ר ו ג ד כ ק פ ת ל

ת מ ג מ ר ל ת ו ר י ו ש ת ק י ת ו ב ר ת - ב ה ר י נ ו פ י ל ו ן פ י ע מ ר ל ב ע מ ה ר ש י ב . ס ק ה ב ו מ

ת י ת ר ב ח ו ה ת ד מ ע ת ב ו ח פ , ו י ל א ר ש י ך ה ו ת י ה ר ה ו ל כ ת ש י ל ל כ ת ה ו ק ר פ ת ה ה

. ן ר ק ל ה ה נ ל מ ת ש י ת ו ב ר ת

ת ה א ת נ י א ש י . ה ת ו נ ו ר ח א ם ה י נ ש ן ב ר ק ו ב ש ח ר ת ת ה א ל ז כ ם ב י י ו נ י ה ש מ כ

ה ש ק י ב , ו " י ל א ר ש י ע ה ו נ ל ו ק ן ה ר ק ״ ״ ל ת ו כ י י א ט ר ד ס ו ד י ע ן ל ר ק ה ״ ה מ מ ש

ה ש ר א ד י . ה ן ו ל ש י כ ת ל ו כ י ן א י ש ב ו ד ק - א ל ר ה ש ק ת ה ך א ר כ ו ב ש י ל ל ו א

, ף ס ו ע נ י ק ש ם מ ת ג ל ל ו כ ה ה א ל ה מ ק פ ת ה ל י ב ה ח י נ פ ג ב י צ ה ם ל י כ מ ת נ ן ה מ

ל א י צ נ ט ו י פ ל ע ב ם ו י י ע ו צ ק מ ם ו י ד פ ק ו ם מ י ט ק י ו ר ת פ ב כ ר ך ה כ ה ב ד ד ו ע ו

ם ו ח ת ת ן א ר ק ה ה נ מ י ף ס ו ס ב . ל (ר י י נ ל ה ת ע ו ח פ ל ר (ת ו ה י ו ב ה ג ר י כ מ

ם י ל ב ו ק ו מ י א ה ל ם ש י ב א ש ו מ ה ל ת צ ק י ה , ו ן ו ק י ש ת ר ו ד ח ו נ ז ו מ ק כ ו ו י ש ה

. ת י ל א ר ש י ה ה י י ש ע ת ן ב כ ם ל ד ו ק

ם א . ה ר ב ל ע כ ר ב כ י ר נ ו פ י ש ת ה י ל א ר ש י ה ה ק פ ה ת ה ו כ י ת א נ י ח ב , מ ן כ א ו

ר צ ו ל י ת ש י ע ו צ ק מ ו ה ת ו כ י א רק. א ? ל ן ר ק ל ה ת ש י ד ע ל ב ה ה ת מ ו ר ו ת ז

 כז׳נמסק 9

ם י ט ר ס ר ל ב ע י היום. מ ל א ר ש י ע ה ו נ ל ו ק ותיקי ה ד מו ח ן הוא א י יגאל בורשטי

ן י י ט ש ר ו ל ב ו ש ת ו ל י ע א גבול״, פ ל ר ל ש ו א ן ״ ו , כג ם י ח ל צ ו ם מ י י ת ל י ל ע

ר פ ס י מ ם רבים ו י ר מ א ם מ ס ר י ן פ י י ט ש ר ו . ב י נ ו י ע ם ה ו ח ת ד ב ח ו י מ ת ב ט ל ו ב

ך ל ה ת ה ה ל ס נ מ ע ש ו נ ל ו א מייצג ק ו ה ה י י ש ע ם ה ו ח ת ב , ו ע ו נ ל ו ל ק ם ע י ר פ ס

א י צ ו ן לא מ י י ט ש ר ו ב ה ש נ ר ו ו ש ב . כ ר ת ו ת י ו י ד ו ח י י ת ו ו י נ ו י ס י בדרכים נ

ת ו נ ח ת ת ל ו ד ו ב ר ע פ ס ר מ צ ת הוא י א ת ז מ ו ע , ל ם י ל ו ד ג ם ה י כ ס מ ט ל ר ס

זיה. י ו הכבלים והטלו

ל שלומי״, וכיום ן ״הכוכבים ש ו ר ח א ו ה ט ר ם ס ה ע ח ל צ ה שמי זרחין זכה ל
, ו ל ה ש י פ ר ג ו מ ל י פ ד ב ו . ע ״ י ת ב ו ה ה א ב י ב א ם ״ ש ש ב ד ט ח ר ל ס ד ע ב ו ע

. כנת״ ״ ו״מסו ה ד ס ל י ל " ן ו ג ם כ י ט ר ס

. ו מ צ ץ ובמאי בזכות ע ר א ם ב י ל י ב ו מ ם ה י ק י פ מ ד ה ח מארק רוזנבאום הוא א
ה מאוחרת", ״אור״, ״קלרה הקדושה״, ו״החברים נ ו ת ח ו כמפיק - ״ בין סרטי

" ו״לרקוד״. ת ר ק ו ת ח ש ל ו ב ה י - ״ א מ ב ו כ י ט ר ל יאנה״. בין ס ש

ם י פ י ם ה י ל א ר ש י ם ה י ט ר ס ה ה מ מ ת כ ו נ ו ר ח א ם ה י נ ש ק ב י פ אמיר הראל ה
ו ״יוסי וג׳אגר״, ל ם ש י ט ק י ו ר פ ן ה י . ב ל ״ ו ח ה ב ח ל צ ה ן וזכו ל א ו כ ש ע נ ש

ת ו י ה ם ל י ח ר כ ו מ , ״ " ש ד ו ק ץ ה ר א ס ב מ י י ׳ ת ג ו ע ס מ " , " ם י מ ל ה ת ע כ ל ל ״

. י נ י ט ס ל פ " ה ו י ש כ ן ע ד " ו״גן ע ח מ ש

ה ל ו פ ע ״ " ו ת ו ר ו ב ם ש י י פ נ כ " ן ו ג ם כ י ט י ה י ל ר ו ח א מ ק ש י פ מ אסף אמיר הוא ה

ת א י ו נ י ט ס ל פ ״ ה ת ו מ ל ע י ל ה ה ש ק י נ ו ר כ ת ״ ק א י פ א גם ה ו . ה ״ ס ר פ ס ק א

. ן ו ר ח א ר ה י פ ו ס א ר ם נפלא״, זוכה פ ו ק '״איזה מ

ם י מ י י ״ א מ צ ע ט ה ר ס י ה ר ו ח א ד מ מ ע ל ש י ח ת ק מ י פ א מ ו ב ה א ף ד ס א

ה האחרון. הקרן פ י ל ח ב י ט ס פ ר ב ת ו י ב ב ו ט ט ה ר ס ס ה ר פ ה ב כ ז קפואים״, ש

ל ת ש ע צ ו מ ה מ כ י מ ת ת מ ו ע , ל ר ל ו 0 ו ד , 0 0 ל 0 ם ש ו כ ס ט ב י ר ס ת ה ב כ מ ת

ב הצליח לייצר א ל באורך מלא. ר י ג ט ר ר ס ק ל י נ ע ה ג ל ו ה נ ר ש ל ו 4 ד 0 0 , 0 0 0

. ת ו פ ס ו ת נ ו י א מ צ ת ע ו ק פ ל ה ד ע ב ו ום הוא ע , והי ס קטן נ

ה י פ ר ג ו מ ל י פ . ב ל א ר ש י ר ב ת ו י ם ב י ב י צ י ם ה י א מ ב ד ה ח א א ו ס ה י ל ק י ן ר ר ע

ת וולקן״. מ ו צ ״ " ו ע י ב , "זוהר״, "גמר ג ״ ת י ר ו ס ה ה ל כ ה " ו מ ם כ י ט ר ו ס ל ש

ם בן זוגו ם ע י ט ר ק ס י פ ה ב ו ת , כ ת ו ל ו כ ש ת רב א ו ב ר ש ת י , א י ק ס ב ו ח ו גל א

ו וסי וג׳אגר", הי ״ ו״י ם י מ ל ה ת ע כ ל ל , ״ ם ה י ט ר . ס ס ק ו ן פ ת י ם א י י ח ל

ות גדולות באירופה ובארה״ב. כיום אוחובסקי ת וביקורתי ו י ר ח ס ת מ ו ח ל צ ה ל

ם ״הבועה". ש ש ב ד ט ח ר ל ס ם ע י ד ב ו ס ע ק ו פ ו

ן 7 כגו 0 - ת ה ו נ ף ש ו ל ס ם ש י ל ו ד ם ג י ל א ר ש ם י י ט י ה ל י ל א ר ח ר א ש אבי נ

י בארה״ב חזר א מ צ ע ע ה ו נ ל ו ק ה ב ר י י ר ר ק ח א גוף 99״. ל זנ ״הלהקה״ ו״די

ם ל ו ע ף ה ו ס י ״ מ ו ק מ ת ה ו פ ו ק ר ה ב ו ת ש 2 א 0 0 4 - ה ב ש ע ץ ו ר א ר ל ש נ

ת גדולה. י מ ו א ל נ י ה ב ק פ , ה א ב ו ה ט ר ל ס ר ע ש ד נ ב ו ום ע . כי ״ ה ל א מ ש

ט הטלוויזיה ר ם ביותר. ס י ח י ט ב מ ם ה י ר י ע צ ד היוצרים ה ח ל הוא א ז א ר ש ו ו ד

ת ״סימה י ר י ט א ס ה ה י ד מ ו ק ה , ו ן ח ל ו ט פ ר ס ר ל ב ך כ פ ״ ה א ת ב ע ס צ ב מ ו ״ ל ש

, ו ל ש ש ד ח ט ה ק י ו ר פ . ה ע ו נ ל ו ק י ה ת ב ה ב ח ל צ ה ן ב ר ק ו ״ ה ה פ ש כ וקנין, מ

יה, ם יפן וגרמנ ת ע י ל א ר ש ה י י צ ק ו ד ו ר פ ו א ק ו , ה ״ ת ע ג ו ש ה מ מ ד א ה ״ מ ר ד ה

ה נ ד ס ף ב ת ת ש ט ה ר ס ט ה י ר ס . ת ם י י פ ו ה ס כ י ר י ע ב ל ש א ב צ מ ם נ ו י כ ו

. ״ האמריקאי ס נ ד נ א ס ן ״ ו כ ל מ ם ש י א ט י ר ס ת ת ל י ת ר ק ו י ה

ל הקרן ל קיומה ש הקדמה: ע

 1. פן או לא לקיום הקרן?
ם י ל א ש נ ע כל ה י ת פ א מ ן ל פ ו א ב ת יסוד, ו ח נ ה ה כ ל א ש ה נ נ ו ש א ר ה ה ל א ש ה

ם י א ו ם ר י ר צ ו י . ה י ח ר כ ם ה א ג ל , א ב ו ק ט א ר א ל ו ן ה ר ק ם ה ו י ק ו ש נ ע

ל ה ש מ ו י ק ם ש י נ ע ו ט , ו י ר ח ס ק מ א ר ל י ו ת ו ב ר ר ת צ ו , מ ת ו נ מ ע א ו נ ל ו ק ב

ה מ ו ד ב ל כך ש ע ע י ב צ ים. הקו הכללי מ ה להתקי ז כ ע ש ו נ ל ו ק ר ל ש פ א הקרן מ

ה כ י מ ל ת ה ש מ ו י ב ק ו ש ץ ח ר א ם ב , ג ם י ט ר ס ה ב כ י מ ל ת י ש פ ו ר י א ל ה ד ו מ ל

ת המקומית. במקרה הזה ו ב ר ת ר ה ו מ י ש ח ו ו ת י פ ק מ ל ח ע כ ו נ ל ו ק ציבורית ב

ל ה ש ת ו ב י ש ח ת ל פ ס ו ת נ י ו ו ת ז ר א ה ה ב ע י ת פ ב ה א ף ד ס ל א ו ש ת ב ו ש ת

 הקרן.

א ה או ל ל ו ד ג ת ה י פ ס כ ה ה כ י מ ת ר ל ב ע , כי מ ם ו ק ש מ ן י ר ק ף דאב: ל ס א

. כמו ה ב ו ש ת ח ו ח א פ א ל י ה , ש ת י ש פ , נ ת י ל א ר ו ה מ כ י מ ת ת נ ת ו היא גם נ

. צעירים רוצים י א מ צ ן ע פ ו א ט ב ר ת ס ו ש ע ר ל ש פ ם המוסיקה, היום א ל ו ע ב

ם ל ע ת ה ר ל ש פ א - י ם זאת, א . ע ן לקרן י ת מ ה ם ל י נ כ ו א מ ל ע ו ו נ ל ו ת ק ו ש ע ל

ה צ ר וצר י ם י ל בה. א ז ל ז ן או ל ר ק ה ל מ ב ק ה מ ת א ת ש י ל א ר ו מ ה ה ר ז ע מ

ל ב י ם לא ק , גם א ת ו צ ע י י ת ה ה ו נ ו ו כ ה ה ב כ י מ ל ת י ב ש ן ב ר ק ם ה ש ע ג פ י ה ל

ל כ י ל ע ו צ ק ה מ נ ע ן מ ת י ת ו ו ת ו ש א ו ג פ ן ת ר ק , ה י ה ש ל ת כ י פ ס ה כ כ י מ ת

ת הקרן ם לא צריכים א י ס ו נ מ ם ה י ק י פ מ ה ת ש ו י ה ל ל כו . י ה ל א ם ה י ר ב ד ה

ו ש ע א י ל י מ ם ב י ל י ח ת מ ם ה ל א ב , א ם י פ ש פ ו ש ם מ ה כי ה ל א ם ה י ר ב ד ל

. ת ו ח פ ו כמה ש ש ע י ף ש י ד , ע ת ו י ו ע ט

ע ו נ ל ו . אין יותר ק ת י ע מ ש מ - ד ה ח ר ו צ ל הקרן הכרחי ב ה ש מ ו י אבי גשר: ק

ד הזה ממלאים הטלוויזיה י ק פ ת ת ה ל המלה. היום א ן הישן ש ב ו מ י ב ר ח ס מ

י אדם, ם בבנ י ק ס ו ע ם ש י ט ר ס י הקומיקס. ה ט ר י - ס א ק י ר מ א ע ה ו נ ל ו ק ה ו

ם לולא התמיכה הציבורית. ל ו ע ה בחייהם ובסיפורים אנושיים היו נכחדים מ

 חלק א׳: אופי התמיכה

? זאת אומות, השקעה במעט הפקות י נ 2. קולנוע עשיר או קולנוע ע

ה בהרבה הפקות כשכל אחת ע ק ש ה רוזבה, או ה כ י מ ת ת זוכה ל ח ל א כ ש כ

 זוכה לתמיכה כספית מועטה?
ד צ לות. מ ת גדו ו ק ו ל ח מ , אך ה ם י י נ ש ל ה ב ש ו ב ר ד ע ע ם היו ב י ל א ש נ רוב ה

ת אינה נ ת ו ן נ ר ק ה ה ביותר ש ב ח ר ה ה כ י מ ת ו ה ל י פ א ם ש י ש י ג ר ם מ ל ו אחד, כ

ד ד ו ע ה ל ש , ק י ד שנ צ . מ ת ו ש ע י ל ו א ר ט כמו ש ר ת ס ו ש ע ה כדי ל ק י פ ס מ

ם י ק ו ק ם ז י ל ו ד ג ם ה י ט ר ס ה ה היא, ש ד ב ו ע . ה ת ו ק פ ה ת ה ו מ כ ם ב ו צ מ צ

ל ב ו ק מ ר ו י ב ן ס ו ר ת ם היום. פ י ל ב ק ם מ ה ה ש ל א ם יותר מ י ל ו ד ם ג י ב י צ ק ת ל

ר פ ס מ ה ב ר י ח , ב ד ח ד א צ נים: מ ו ו י הכי נ ש ת ל ו כ י מ ת ל ה ן ש ת נ צ ק ה ה א ר נ

י נ ד ש צ מ ה יותר, ו ב ח ה ר כ י מ ו ת ל ב ק י ם ש י ל ו ד ם ג י ט ק י ו ר ל פ ם ש צ מ ו צ מ

. ה ט ע ו ה מ כ י מ ו ת ל ב ק י ם רבים ש י י א מ צ ם ע י נ ט ם ק י ט ק י ו ר ת פ ר י ח ב

ם ל ע ב , א ם י ט ר ר ס ת ו י ף ל ס ת כ ו ח י היא פ ל ה ש י י ט נ : ה ן י י ט ש ר ו ל ב א ג י

ל ב , א ה ק פ ה ל ה ד ו ל פי ג ה ע כ י מ ת ת ת ך ל י ר ת צ מ י ו ס ת מ ו ק פ ה . ל ת ו ג י ר ח

, ה נ ת ש ע מ ו נ ל ו ק . ה ה נ ש ל ה ל כ ת ש ו ע צ ה ל פי ה ת ע ו נ ת ש ה ך ל י ר זה צ

ם חי, דינמי. ד ע יהיה א ב ו ק י ש מ , וכדאי ש ה נ ת ש ת מ ו א י צ מ ה

ו י פ ו א י ל ן דינמי וסובלנ פ ו א ם ב א ת ו ל התמיכה י ד ו ג ד ש ע י זרחין: אני ב מ ש

. י כמובן ר ש פ א ל ה ו ב ג , ב ך מ ת נ ט ה ר ס ל ה ש

ט והרבה. ע ך בין מ ו ת ח ר ל ש פ א - י . א ם י ב ו ם ט י ט ר ס ף ל ס : כ ל א ר ר ה י מ א

. ע צ מ א ת ב ו י ה ה מדי. צריך ל ב ר ט מדי ולא יהיה ה ע א יהיה מ ל ש

pooro 12

ם י ט ר ס ף ל ס ר כ ת ו ת י ת ה ל ס נ ת הייתי מ מ י י ק ת ה ר ג ס מ עדן ריקליס: ב
ב צ מ ע ל י ג ה ך ל . צרי ם י מ ס ק ל ה ג ע מ ת מ א צ ך ל י ר ר כסף. צ ת ו ם י י ש ר ו ד ש

, ת א ת ז מ ו ע ל ר גבוה, ו ת ו ב י י צ ק ת ק ב פ ו ע י צ ו מ י מ ל א ר ש ט י ר ס י ש נ ו צ י ק

א ר ל ע פ ע ה ג ר ותר דלי תקציב, כי כ ו י ב יהי י צ ק ם דלי ת י ט ר א ס ר ק נ ה ש מ

ר ש פ א - י א ב ש י צ ק ת ם ב י ל ק ת ם היום נ י ט ר ס , ה ע צ ו מ מ . ב י נ ק קיצו י פ ס מ

ח ת פ ך ל ם כך צרי ש . ל ה כ י מ ת ת ה ל א י ד ג ה ך ל ם צרי ש , ו ד איתו ד ו מ ת ה ל

ה ב י ש ח ם ו י ב א ש ע מ י ק ש ה ך ל י ר ל ואירופה. צ א ר ש ר בין י ש ק ת ה ר א ת ו י

. ת ו י צ ק ו ד ו ר פ ו ד ק ד ו ע ה ל ר ט מ ב

ם הגדולים יותר, י ט ר ס ל ג ש ד חייבים לדאו ח ד א צ גל אוחובסקי: גם וגם. מ
ו ל כ ו י ף כדי ש ס ת בינלאומיות, יהיה מספיק כ ו ר ג ס מ ת ב ו ר ח ת ה ם ל י ר ו מ א ש

ם י ר י ע ד יוצרים צ ד ו ע ם הנהוגים בעולם. מצד שני, צריך ל י ט ר ד נ ט ס ד ב ו מ ע ל

י וזול. ט ק פ מ ו ר ק ת ו ן י פ ו א ם ב י ד ב ו א ע ל י מ מ , ש ם י י ט י ב - ף ו א

ה י ה י ך ש י ר צ ב ש ש ו . אני ח י נ ע / ר י ש ה ע ר ד ג ה ה ג מ י י ת ס דרור שאול: אני מ
ר ב ח כ ת פ י מ נ א " ש ת ע ג ו ש ה מ מ ד א " ת ו א י ש כ ך ע ר ו י ע ע מכובד. אנ ו נ ל ו ק

א ר וזה ל ל ו י ד צ ח ן ו ו י ל י מ ב ל ו ר ל ק ב ש י צ ק ת ו ב ת ו י א ת מ ל י . צ ם י נ 5 ש

, . לכן ו יתנ ף למחי ס י ראינו כ ש ו ק י ב ל ה ש פ ת ו ש ה ל אני ו כ הספיק, ובנוסף ל

ר ש פ . א ו ת ממנ ד ר ו ולא ל ף אלי ו א ש ך ל י ר צ ם ש ו כ י דולר זה ס צ ח ן ו ו לי מי

ת ו ח , פ ט ר ת ס ו ש ע ר ל ש פ ו א ת י א ב ש י צ ק ר זה ת ל ו י ד צ ח ן ו ו י ל י מ ד ש י ג ה ל

. ה ש מזה זה ק

 3. תמיכה בקולנוע אמנותי-אישי, או בקולנוע פופולרי, מסחרי יותר?
ם י נ י ב מ , ו י ש י ע א ו נ ל ו ק י ל ר ח ס ע מ ו נ ל ו ן ק ה בי ד ר פ ה ם ל י ד ג נ ת ם מ ל ו כ

ם ר ג ו מ א י ש ש י ע א ו נ ל ו , וזהו ק ע ו נ ל ו ל ק ד ש ח ג א ו ה רק ס ש ע ץ נ ר א ב ש

ת ו פ ו ק ט יצליח ב ק י ו ר ם פ ש א א ר ת מ ע ד ן דרך ל י א . מכיוון ש ת מסחרי ו י ה ל

ה נ י מ א א מ י ה ם ש י ט ק י ו ר פ ך ב ו מ ת ה ל כ י ר ם הקרן צ י ר צ ו י ת ה ע ד או לא, ל

ם י ט ר ס א ל ק ו ו ו ד א ל , ו ם י ב ו ם ט י ט ר ס ך ל ו פ ה ל ל א י צ נ ט ו י פ ל ע ם ב ה ש

ם ר ה ב ל ד ו ש פ ו ס , ב ם י ב ו ם ט י ט ר ו ס ש ע י ם י א ה היא ש נ ו מ א . ה ם י י ר ח ס מ

. ת י ר ח ס ם מ י ח י ל צ ם מ י ט ר ס ו ל כ פ ה י

ם י ט ר ס י להבין. בעיני, ה ת ח ל צ ם לא ה ל ו ע מ ם ש י ג ש ו יגאל בורשטיין: אלה מ

ם י ט ר ס ה המידה. כל סוגי ה ת ו א ל מנחם מלן וקין ידעיה הם אישיים ב ש

ם וולגריים כמו י ט ר ח לגבי ס ו ט ת ב ו ח י פ ת אותם. אנ ו ש ע ים וצריך ל נ י מצו

ם גם י ח י ו ו ר מ ם ש י ט ר ס ע כסף ציבורי ב י ק ש ה ו לימון". לא צריך ל מ י ק ס א "

ולגריים או ם ו י ט ר ת ס ו ש ע ם ל א , היא ה , אם כן ה ל א ש . ה י ט ר ף פ ס ם כ ע

ולגריים. ם לא ו י ט ר ת ס ו ש ע ך ל י ר צ י היא ש ת ע ד ן ש ב ו מ ם - כ י י ר ג ל ו א ו ל

. ח ט ב ק או ל ו ד ב א ל ל ל ב , א ם י י ר ח ס ו מ ה יהי ל א ם ה י ט ר ס ה ת ש ו ו ק ך ל צרי

ת חיה. ו י ה וים, והקרן צריכה ל ות. יצורים חיים מקו ן לזה, רק לקו ו א לכו ל

ב י י . אני ח י ר ח ס ר לי מ מ ו ש א א ר , ה י ת ו נ מ י א ש י ר א מ ו ב א ל ף ראב: ה ס א

י . אם אנ ד ו א י מ נ ו י י וזה הג ר ח ס מ ו ב ע י ק ש ב י ו ר . ל ר ת ו י י ל א י ת ר ו י ה ל

י ת ו נ מ ז א 5 אחו ת 0 ו א ר ה ל צ ו , הייתי ר ה ג ו ל ע ז ש ו ח 0 ו א ל 0 ל ע כ ת ס מ

, " ה ל א מ ם ש ל ו ע ת "סוף ה י א ר ח ס ט מ ר ס ר כ י ד ג . אני מ י ר ח ס ז מ 5 אחו 0 - ו

ט ם לו ס י ר ה ר ל ש פ א , ש ע ק ש ו א מ ו ה ם זה ש צ ע י מ ר ח ס א מ ו . ה ל ש מ ל

ש כסף. ב כי י ג נ ה ב ר ו א פ ם ת י ק ה מ ת לומים. א צי

ת ו נ מ א א ו ע ה ו נ ל ו . ק ה ד ר פ ן ה י : א ר ו ר ב ד ו ד ח ו א ערן ויקליס: אני מ
ותי ע אישי אמנ ו נ ל ו ר ליצור ק ש פ . א ע ו נ ל ו ק י ה ת ב ל ל ה א ק י ב ה ה ל ת ר ט מ ש

ל ס ש ו ת י מ ר ה ב בי ויביא קהל. אין כ יקטי נ ה קומו י ה י ך ש כ ם ל ו ר ג ל ש ו ג ר מ

ת מ ת ר ל זה להוריד א ה ק ת ה א ר ק ת ל כ ל ל ר ש מ א , ש 7 0 - ת ה ו נ ל ש , ש ם ע פ

ה ש ו ה ע ת ם א ה ליוצרים. א מ ד נ ה ש מ ם מ כ ר ח ת ו ה י ב ר ל ה ה ק . ה ם י ט ר ס ה

ר ב ח ת ה ל ל ה ק ם ל י ר ז ו ע ש בכלים ש מ ת ש מ , ו ו ל ל האמירה ש ר ע מ ו ש ט ש ר ס

ע לקהל. י ג מ ט איכותי ש ר ע רוצה: ס ו נ ל ו ש ק י ל א כ ה ש ג מ י ש ה מ ת אליו, א

ם י ט ק י ו ר פ ת ל כ ל ה ל כ י ר ה צ כ י מ ת . ה ב ו ע ט ו נ ל ו ק ה ב כ י מ גל אוחובסקי: ת
ד ו א ט מ ר ס ר ב ב ו ד ם מ , גם א ם י ח ל צ ו ת מ ו י ה י ל י סיכו ל ע ב ם כ י נ מ ת ס מ ש

ק ל ם ח ה ע ר צ . ה ר ת ו י י ר ח ס ט מ ר ס ר ב ב ו ד ם מ ם א ג י ו ת ו נ מ א י ו ש י א

ל ו כ ן י י ד ע ם ח ד ל בן א כ ם היא ש ו י ה ה כ י מ ם ת י ל ב ק מ ם ש י ט ק י ו ר פ ה מ

. ל ב , וזה ח ם ה א יצא מ ח ל י ל צ מ ח ו ל צ ו ט מ ר ס ד ש י ג ה ל

 a הקרן צריכה לתת עדיפות לבמאים צעירים חדשים או לבמאים בעלי
 ניסיון שהוכיחו את עצמם?

ם י ר י ע צ ך ב ו מ ת ם צריך ל נ מ א ה ש ד ב ו ע ת ה ו א ל ע ם ה י ק י ת ו ו ם ה י א מ ב ל ה כ

 0ינ00ק 13

ת ח א ל ב פ ט ד ל ו א ב מ ו ש , אך ח ה י י ש ע ת ת ב ש ד ח ת ח מ ו ל ר ר ע ו מ ש ל ו

ת הרצף. כולם י י ע , והיא ב י ל א ר ש י ע ה ו נ ל ו ק ל ה ר ש ת ו י ת ב ו ל ו ד ג ת ה ו י ע ב ה

ם י י ת נ ש ת ל ח ט א ר ל ס ה ש י י ש ב ע צ ל ק ר ע ו מ ש ת ל ל ו כ י ר ה ס ו ח , ש ו ש ח

וצרים ע מהי נ ו ף מ צ ר ע ה ו ט י . ק ם י ט ר ס ת ה ו כ י א ב ע ביוצרים ו ג ו ש פ ו ל ו ש א

, ע צ מ א קו א ו צ מ ד ל ע ם היו ב ל ו ר ולהתקיים. כ פ ת ש ה , ל ח ת פ ת ה , ל ל י ש ב ה ל

ו ב י ט א ב ל ר א צ ו י ל ה י ג ה ב י ו ל ת ת ו י ה א צריכה ל ה ל כ י מ ת ה ו ש נ ע ם ט ל ו כ ו

ם י ל א ש נ ר ה ש א יים, כ נ ם קיצו י ר ק מ ב ן הוא, ש י י נ ע מ ה ש . מ ט ק י ו ר פ ל ה ש

ם ה י נ ש ל ש ט בין תמיכה ביוצר ותיק לבין תמיכה ביוצר צעיר, כ י ל ח ה נאלצו ל

ר ב כ ר ש כ ו מ ר ה צ ו י ן ה ו ו י כ ה ל ת י י ד ה י מ ה ת ר י ח ב , ה ח י ט ב ט מ י ר ס ש ת י

ת י ש ע א נ י ה ה כפי ש ק ו ל ח ה ם ש י נ י מ א ם מ ב ו ם זאת, ר . ע ו מ צ ת ע ח א י כ ו ה

ל ידי הקרן היא נכונה. ום ע הי

ש במאים נים. י ו ו י הכי נ ש ת ל כ ל . צריך ל ה ר י ת ה ס מארק רחנבאוס: אין פ
ם י ב ו א ט ם ל י ט ר ו ס ש ם ע ה בהם, כי ה כ י מ ל ת ר ע ת ו ו ר ל ש פ א ם ש י ק י ת ו

ר ו ח ת ב ו ל ג ם ל י ד מ ו ו ע נ ח נ א ע ש ג ר יח ל נ ך בהם. נ ו מ ת ם ל י ב י י א ח ן ל כ ל ו

ל כ ב ד במאי ש מ ו לו ע ם בינלאומיים ומו י ס ר פ ה ב כ ז ה ש ט י ס ר ב י נ ו א ה ר מ י ע צ

ש פ ח מ ד ש ח ר. אני א ת לצעי ת ך ל י ר צ ו זכה בכמה פרסים, מובן ש ל החיים ש

ת ו נ ו ר ש ת כ ו ל ג ן ל ר ק ל ה ה ש ת ב ו ו ח ז ב ש ש ו י ח , ואנ ת ו נ ו ר ש ל הזמן כ כ

ם וזה נכון. י ר י ע ם צ י א מ ב ם ל י כ ל ו 5 אחוזים ה ך בהם. היום 0 ו מ ת ל ם ו י ר י ע צ

ל אחד, ט ע י ל ח ה ך ל , צרי ה ש ת ק ו ט ב ל ת ש ה יגאל בורשטיין: גם וגם. אם י
, אלא היוצר. ע ב ו ט לא ק י ר ס ת , ה י ת ע ד ה הבאה". ל נ ש ל ב ב ק ת " ד י ג ה י ל ולשנ

ר - ש ל אבי נ ש מ . ל ט י ר ס ותיק, גם בלי ת ו לו נ ב - ת ו ותיק הוא ט ם הו א

ות. ו קרנ נ ת ב לא נ ז ל ר פ ל ל ש ש מ ך לזכור ל . צרי ל ב ק י ש

ה מידה ת ו א . ב ץ ו ר פ ל ר ו ו צ י ם ל י ש ד ם ח י ר צ ו י ר ל ש פ א ב ל ו ש י זרחין: ח מ ש

ת ו י ע ב ת ה ח . א ם י ק י ת ם ו י ר צ ו ל י צ ה א י י ש ל ע ף ש צ ר ר ש פ א ב גם ל ו ש ת

א , ל ה י י ש ל ע ף ש צ ר ע ל י ג ה י ל ש ו ק י היא ה ל א ר ש י ע ה ו נ ל ו ק ל ה ת ש ו ק י ת ע ה

י ל א י ד י א ב ה צ מ . ה ם י א ט י ר ס ת ם ו י ק י פ ל מ צ א גם א ל , א ם י א מ ל ב צ ק א ר

ט ק י ו ר פ ר מ ו ב ע וכלו ל ם ומפיקים כאחד, י י א ט י ר ס ם ת י א מ וצרים, ב א שי ו ה

. ם העיקרי ק ו ס י ע ע יהפכו ל ו נ ל ו י ק ט ר ס ט כך ש ק י ו ר פ ל

ט ע א מ ל ח ש מ , אני ש ם י ר י ע צ ם ו י ק י ת ל ו ן ש י י נ ף אמיד: אין פה ע ס א

י פ ה היא ל ר י ח ב . ה ן ו ש א ט ר ר ל ס ם ש י א מ ב ם ל י כ ל ו ה ה כ י מ ת ה ם מ י ז ו ח א

ת לו נ ת ו ן נ ר ק ם ה ע , לא פ ר י ע ר צ צ ו י ר ב ב ו ד מ ש כ ב ש ש ו י ח נ . א ט ק י ו ר פ ה

ה ש ע י ש א מ ו ב ת ו א ן ש ו ב ש ח א ב י ב ה ך ל י ר . צ ח י ט ב א מ ו ה י ש נ פ ן מ ו ר ת י

ר כך. ח ם גם א י ט ר ת ס ו ש ע ך ל י ש מ ה ך ל ח צרי ל צ ו ן מ ו ש א ט ר ר ס

ל ב ש צ מ . ב ה א ל ך בו ה ו מ ת ך ל י ר , צ ו מ צ ת ע ח א י כ ו ה : מי ש ס י ל ק י ן ו ר ע

ם זאת, ל הוותיקים. ע ה ש צ ו ב ק ם ה ר ע א ש ו זה או זה אני א ל א ה ש ט ל ח ה

. ם י ק ו ע ח ו ב ק ר ל ש פ א - י ן א כ ל , ו ת ו י ש ו נ ת א ו כ ר ע ל מ ם ע י ר ב ד ו מ נ ח נ א

ש ד ח דור ח פ ט מ ב ש ה א איזה קו ז ו צ מ ר היא ל ב ל ד ו ש פ ו ס ה ב ב ו ש ת ה

. ו מ צ ת ע ח א י כ ו מ ר ש ו ל ד ר ע מ ו ש ו

ו ח י כ ו ה ם ש י ש נ ה בין א ו ו ש ק ה מ ת ע א א ו צ מ ל אוחובסקי: הקרן צריכה ל ג

ך לזכור, י ר . אם כי צ ם י ר י ע ם צ י ש נ א ת ל ו י צ פ ו ת א ח י ת ן פ י ב ם ל מ צ ת ע א

ם יותר י א נ ת ת אותו ב ו ש ע ו אמור ל ל ן ש ט הראשו ר ס ת ה ה א ש ו ע ם ש ד א ש

ר י ע ם צ ד . א ק נ ת ע כ י מ ל ת ב ק ן י ו ש א ט ר ר ס ני ש ו י א הג . זה ל ם י י נ ז י ט ר פ

. ה נ ו ש א ה ר ל ב ם ביחד יביאו ק ל ו כ ם כדי ש י ר י ע צ ו ה ת חברי א א י ב ה צריך ל

, ן י י ט מענ י ר ס ם ת ר ע ש כ ו ד מ ו א ר מ י ע ש במאי צ ם י ם וגם. א י גשר: ג ב א

י ת י י ה ם מאוד מוכחים, ש ה ש במאים במדינה הזו ש ו תמיכה. י ת ל ת צריך ל

ם כמו שבי גביזון, ניר י ש נ , א ם י י ת נ ט כל ש ר ם ס י ש ו ם ע ת ו ת א ו א ר רוצה ל

ה צ ו ר קרן הייתי ר ו ת . אני ב ת ו פ ו כ ם ת י ת י ע ם ל י ט ר ם ס י ש ו א ע ל ברגמן, ש
ל מה י ע ת ו ן א י י נ ע , ולא מ ם ה ל א ש ב ט ה ר ס י ה ר ו ח א ת מ ו י ה ת ל י ט מ ו ט ו א

. ט ר ס ה

ת ו ת י פ , או גם ב ד ב ל ה ב ק פ ה א ב ט ב ת ה ה ל כ י ר ן צ ר ק ל ה ת ש ו ל י ע פ 5. ה
 תסריטים, מצד אחד, ובהפצה, שיווק ומכירות לוזו׳׳ל, מצד שני?

ך י ר צ ם ש י נ י ב וצרים מ . היום הי ת ו י ו ג י י ת ס ה ה , אין פ ה ק פ ה י ה ב ל ל ש כ ב

ב ל ש ח ו ו ת י פ ב ה ל ש ש ף, ו ד הסו ע ה ו ל ח ת ה ה ם מ י ט ק י ו ר פ ת ה ת א ו ו ל ל

ן פ ו א ם ב י כ מ ו ם ת י ר צ ו י . ה ה ק פ ה ב ה ל ש ת מ ו ח א פ ם ל י ב ו ש ת ח ו ר י כ מ ה

א י ב ה ם ו י נ ר ש פ ס י מ נ פ ח ל ת פ ה ל ל ח ן ה ר ק ה ן הזה ש ו ו י בכי ע מ ש מ ־ ד ח

ת ו ק פ ה ן תמיכה ב ו ב ש ל ח ר בא ע ב ד ה ש , אפילו כ ע הישראלי ו נ ל ו ק ה ב ח י ר פ ל

ח ו ת י פ ה ב כ י מ ת ה ים ש נ ר הוותיקים, מאמי ק י ע ק מהיוצרים, ב ל . ח ת ו פ ס ו נ

, ם י ר י ע צ ל ה י ב ש , ב ת א ת ז מ ו ע . ל ת ר ז ו ת ע מ א א ב א ל י ה , ש ת י ל מ י נ י כל כך מ

א י ה ד ש ו ד י ע ה ת ו י ר ס ו מ ה ה כ י מ ת ל ה ל ג ר ב ק י ע ה ב ב ו ש ח ח ו ת י פ ה ב כ י מ ת ה

ע ג ו נ ל ה כ ד ב ח ו י מ ת ב נ י י נ ע מ ת ו י נ ו צ י ה ק ד מ ס ע י ל ק י ן ר ר ע . ל ת ג צ י י מ

. ם י ט ר ק ס ו ו י ש ם ו י ט ק י ו ר ח פ ו ת י פ ל הקרן ב ה ש ת כ י מ ת ל

ם ל ו ע . ב ם י ב ל ש ל ה כ ת תמיכה ל ת ך ל י צרי פ ו ט ו ם א ל ו ע ל אותובסקי: ב ג

ם י נ ת י נ ם ש י מ ו כ ס א ה ל י מ , כי מ ה צ פ ה ב ק ו ו ו י ש ז ב כ ר ת ה ף ל י ד י ע ח כ ו נ ה

. ת היוצר לגמרי ם א י נ פ ם ולא מ י ר ז ו ת ע מ א ח לא ב ו ת י פ ל

א ך ל א ת (ב ר ו ע ד מ ו א ת מ ו י ה ה ל כ י ר ן צ ר ק . ה ם י ב ל ש ל ה כ י זרחין: ב מ ש

א זה ש ו נ . ב ם י ר י ע צ ל החבריה ה צ ר א ק י ע , ב ם י ט י ר ס ח ת ו ת י פ) ב ת ב ר ע ת מ

. ם י ל י ח ת מ ם ו י ר י ע צ ה ל פ ד ע ת ה ו י ה ה ל כ י ר כן צ

א ו ע ה ו נ ל ו ן ק ו מכו נ ו היה ל ל , ש ם ו ק א , ו ל ל ת ח א ל מ ן מ ר ק ף אמיד: ה ס א

. ם ש ת ל ס נ כ ן נ ר ק ה ב ש ו ן ט כ . ל א ל מ היה מ

PODJ'O 14

ו מ ל כ ה נ ת ה ה ל כ י ר ן צ ר ק י ה נ י ע ב ן הזה, ו י י נ ע י ב נ ו צ י י ק נ ן ריקליס: א ר ע

ן ר ק . ה ת ו מ ז ם י ר ג מ ו י א ז אנ , א ו י ד ו ט י ס ת ר מ ם א א , ו י א ק י ר מ ו א י ד ו ט ס

ל ר ע ב ד . אני מ ע ו נ ל ו י ק ש נ א ם ו י ר פ ו , ס ם י א ט י ר ס ן ת י ר ב ש ק ה ל כ י ר צ

, ם י ד נ ר ק ט ו ד ב , ל ק ו ש ת ה ת א ו י ח ה ל כ י ר א צ י . ה ה ק ו מ ת ע ו ב ר ו ע מ ת ו ו י נ י ד מ

ל ת ש ו ב ח ר ת ד ה ע ן ב ל כ ב , א ח פ ו נ ן מ ו נ ג נ ד מ ע א ב י ל . אנ ה צ ו ל ר ה ק ה ה מ

ל ידי ף ע ח ד נ ך ו מ ת ת נ י נ ו י ע ה ר נ י ח ב מ ף ש ו ג ן כ ר ק ת ה ה א א ו . אני ר ן ר ק ה

י ע הגרמנ ו נ ל ו ק . ה ם י ר צ ו י ג בין ה ו ל א י ר ד צ י י ף מ ס ו נ ב ף ש ו ם ומפיקים. ג י א מ ב

ם י ר צ ו ו כי י ד ל ו , נ ק ר מ נ ד ה ב מ ג ו ו ד , א י ת פ ר צ ש ב ד ח ל ה ג , ה 7 0 - ת ה ו נ ש ב

ה ת ש ע ה ש ר ו ב ח ק מ ל ו ח ניהם. קופולה, לוקאס ושפילברג הי ו בי ר ש ק י ת

ש . י ו ל ת ש ו ר צ ם ה ד ע ח ל א , כ ו מ צ ע ן ל ו ד ד א ח ל א ה כ . פ ד ו ו י ל ו ה ה ב כ פ ה מ

, ת ו מ ג מ ה ב ל ו ע ף פ ו ת י ש ת ו ו ע ת ד פ ל ח ה ג ו ו ל א י ר ד ת ו ם היה י א ה ש ש ו ח ת

ם י ל י ב ו מ ם ה י מ ר ו ג ד ה ח ת א ו י ה ה ל כ י ר ן צ ר ק ה , ו ם ל ו כ ל ל י ע ו ה מ י זה ה

ן הזה. י י נ ע ב

ל ם ש י פ ה ד ש ו ל ו ש ח ק י ל ל ה ש ר ק מ . ב ל כ , ב ו י ש כ ע ו ש מ דרור שאול: כ
ה כ ז ס ו נ ד נ א ס ל ב א ר ש ת י ג א צ י ט י י ר ס ת , ה ח ו ת י פ ו ב ע י ק ש , ה ס י ס פ ו נ י ס

ה נ ו ו ע מ צ ע י מ ל ה ש ר ק מ . ה ה י צ ק ו ד ו ר פ ו ם ק ל צ י מ נ א , ו ת ו ר י ד ת א ו א מ ח מ ל

ן לי נשימה, ת ל נ ק ף ש ל 4 א ל 0 ח ש ו ת י פ ב ה י צ ק . ת ם ל ה כ . זה ה ה ל א ש ל ה ע

ם י י ס ת זה, ת ם א י ב ה ו א " י ר ל מ א א ו . ה ד ו ד י ע ן ו י י ל ד ן לי ד ת ר נ ק י ע ל ב ב א

ת זה מהר״. א

 6. האם צריך להתנות את סוג התמיכה בטכנולוגיות ההפקה? זאת אומרת
 יותר בסף לפילם ו-ס11 ופחות למה שמצולם בשיטות וידאו אחרות?

ם י ר ש פ א מ ר ש ת ו ם י י ל ו ם ז י ט מ ר ו פ ת ל ל ת ד ח ת ו ת פ י ג ו ל ו נ כ ט ת ה ו מ ד ק ת ה ה

ם י ר צ ו י ב ה ו . ר ח ו ת י פ ר גלם ו מ ו ת ח י י נ ק ת ב ו ח פ ה ו ק פ ה ף ב ס ר כ ת ו ע י י ק ש ה ל

ת י ת ו נ מ ה א ט ל ח א ה י ם ה ל י פ ו ב ו א א ד י ו ו ם ב ל צ ה ל ט ל ח ה ם ה ו י ה ם ש י נ ע ו ט

ב ש ח ת ה ך ל י ר א צ ל ם ש י נ ע ו ם ט , ה ם נ מ . א ת י ל כ ל ה כ ט ל ח ח ה ר כ ה א ב ל ו

ט ר ך ס , א ה ק פ ה י ה כ ר ו י צ ל פ ה ע כ י מ ת ת ת ך ל י ר צ ם ו ו ל י צ ט ה מ ר ו פ ב

ב י צ ק ת ן ה ל כ ע , ו ם ל י פ ם ב ל ו צ מ ט ש ר ס ר מ ת ו ל י ו א ז ו ו ה א ד י ו ו ם ב ל ו צ מ ש

ש א ל ר ר ע ו מ ש ם ל י ס נ ם מ י ר צ ו י . ה ה כ י מ ת ך גם ה כ ר - ו ת ו ך י ו מ ו יהיה נ ל ש

ת ף א י ד ע ה ם ל ל ו ל כ יה ש ח גלו ר כ ה א ב ה ל י י ט נ ן ב י ח ב ה ר ל ש פ , אך א ח ו ת פ

ם י ר ק מ ה ל מ ו ד , ב ל כ ך ה ס . ב ו א ד י ו ו ת ב ו ק פ ה י ה נ ל פ ם ע ל י פ ת ב ו ק פ ה ה

ל פי ט ע ק י ו ר ל פ ק כ ו ד ב ל ם ו י ק ו ע ח ו ב ק א ל ם ל י ש ק ב ם מ י ר צ ו י , ה ם י ר ח א ה

. ו י כ ר צ

ן פ ו א ט ב ר ס ת ה ת א ו ש ע ו ל ר ש פ א י ם ש י פ ס ת כ ת ך ל י ר יגאל בורשטיין: צ
. ן כ ו ס א מ ר ו ע נ ו ב י ק . ה ט ר ס ת ה ם א ל ו ה ש

ל צ ר א ו ד כ . ה ע ג ר ע ל ג ר ו מ פ ק ו ת ד מ ב א ה מ ז ח ה ו כ י ו ו , ה ל ו ד ג שמי זרחין: ב
ט מ ר ו ל פ ת ש י ע ו נ ל ו ק - ת י ט ת ס ה א פ ד ע ה ו ב ה א ר י ח ב ר ב ב ו ד ם מ . א ם י ר צ ו י ה

ת ו י ה ה ל כ י ר ה צ כ י מ ת , אז ה ר ת ו ך י ו מ ב נ י צ ק ת ה ל ל י ב ו מ ו ה ה ש ל י כ ל ט י ג י ד

. ר ת ו ה י כ ו מ נ

. ם י ט ק י ו ר ר פ ת ו ת י ו ש ע ר ל ש פ א , כי זה מ מארק רוזנבאום: כן
ם ו י ה מ נ ת ש ה מ י ג ו ל ו נ כ . ט י ת ו ע מ ש א מ א ל ו י ה ג ו ל ו נ כ ט ן ה י י נ ע אסף אמיד: ה
ם י ב י צ ק ל ת י ש ת י מ י א ב י ט נ ר ט ל ל א ו ל ס ת מ ו י ה ך ל י ר צ ת ש ו י ה ל ל ו כ , י ם ו י ל

ם י ט ר ל יהיו ס ב ם א י כ ו מ ם נ י מ ו כ ס ם ב י ט ק י ו ר ו פ ש ע ת י מ א ב , ש ם י כ ו מ ש נ מ מ

. ם י ד ח ו י מ

י , כ ו א ד י ו ו ם ב י מ ל ו צ מ ם ש י ט ר ס ב ל י צ ק ת ת ו ח ת פ ת ך ל י ר , צ : כן ר ש י נ ב א

ן ו מ י ת מ ו י ו ר ש פ ו א ש ל י , ש ר ת ו ן י ט ך ק ס מ ם כ ה ל ך ש ס מ ת ה ה א ה ז י מ נ א

ל ו ש מ ו י ל ק ת ע מ י י א ל כך מ ה כ י ז י ו ו ל ט ה י ש נ פ . מ ע ו נ ל ו ק ת ב ו מ י י א ק ל ש

ם ל ו צ מ ע ש ו נ ל ו ר - ק ת ו י ר ב ו ה ט ע ה ו נ ל ו ק ז ב כ ר ת י מ ת י י י ה נ , א ע ו נ ל ו ק ה

. ם ל י פ ב

ת ר ג ס מ ה ו ל ו ד ה ג כ י מ ל ת ת ש ר ג ס ן מ ר ק ש ל . י ר ט מ ר ן כזה פ דרור שאול: אי
ט מ ר ו פ ת ל ו ר ו ש א ק ע הן ל ד ו י י נ א ה ש מ ד כ ל ע ב , א ה נ ט ה ק כ י מ ל ת ש

. ם ו ל י צ ה

 חלק ב׳: היבטים מינהליים של הקרן

 7. מה מידת המעורבות שצריכה להיות לקרן כגורם התומך בהפקה? היא
 צריכה להתערב בתוכן או דק לבדוק שהסרט יושלם?

, ם י ט ר ס ן ה כ ו ת ב ב ר ע ת ה ה ל כ י ר ה צ נ י ן א ר ק ה ם ש י ש י ג ר ם מ י ל א ש נ ב ה ו ר

ת ו ב ר ע ת ו ה ה א ר ו ז נ צ ה ל ש י ל ע ג ו נ מ י ל ד , כ ת ו י ס נ נ י פ ת ה ו י ו ו ז ק ב א ר ל א

ת ח ק ת ל ב י י ן ח ר ק י ה ם כ י נ ע ו ט ה ה ל ם א נ ש , י ת א ם ז . ע ג ו ל ס כ ת מ י ט י ל ו פ

ה ל ת מה. א ד י מ ב ב ר ע ת ה ר לה ל ת ו ן מ כ ל , ו ם י ש ע נ ם ש י ט ר ס ל ה ת ע ו י ר ח א

ך ו ת מ י ש ה זו, מפנ ד מ ם ע י ט ק ו ם נ י ט ר ס י ה נ כ ת ן ב ר ק ל ה ה ש ת ו ב ר ו ע ד מ ע ב ש

ת י ב ו י ה ח י ה ם ת ה ל ת ש ו ב ר ע ת ה ה ן ש ר ק י ה ש נ א ם ב י ח ט ו ם ב ן ה ו י ס י נ

ם י ד ר ט ו ת מ ו ב ר ו ע מ ם ל י ד ג נ ת מ ה ש ל . א ה ל י ב ג מ ת ו ר ז נ צ א מ ל , ו ת מ ר ו ת ו

י ד י - ל ר ע ש ק ן נ ר ק ל ה ת ש ו ב ר ו ע מ ן ה י י נ . ע י ט י ל ו פ ה י ו ק ו ח ד ה מ י מ ה ר מ ת ו י

ד צ ת מ ו י ר ח ת א ח י ק ל - י ו א ת א ח י ק ם ל י ע ט מ ו ט ו ן א פ ו א ם ב י ר צ ו י ה ק מ ל ח

ן ר ק ם ה א , ה א י ה ה ל א ש . ה ת כ מ ו א ת י ם ה ה ב ם ש י ט ק י ו ר פ ל ה ן ע ר ק ה

. ם י ר צ ו י א רק ה מ ו ש ת א ו א צ ו ת ל ה ת ע י א ר ח א

א י ה ם זה ש צ ע ם ב י נ ת ו ה מ ת ו ב י ש ח ה ו ת מ צ ו , ע ל הקרן ה ש ד ו ב י זרחין: כ מ ש

 OJ'O •ק 15

״ * י •

ת ו מ ל כ ל יוצא ש ע ו א פ י ם ה י ט ר ס ל ה ם ש ת ו כ י . א ם י ט ר ת ס י י ש ת ע ר ש פ א מ

ה ל א ע ט ל ק י ו ר ם פ ם א . ג ם מ צ ם ע י ר צ ו י ל ה צ ם א י מ י י ק ת ש ו נ כ ה ן ו ו ר ש כ ה

ש בו. י י ב ת ה ה ל כ י ר צ ת ש א א ז , היא ל ן ר ק ת ה ו ב ו ט ת ה ו נ ו ו כ ף ה ל א ה ע פ י

ל י ב ו ה ד ל ו א ת מ נ כ ו ס ת מ ו ר י ה מ ה ב ל ו כ ה הזה י ב ש ח מ ס ה י ס ב ה מ ג י ר ל ח כ

ב ו ר ע ל ל ו כ א י ד ל ח ף א א , ש ה ל ו ס ת פ י ת ו נ מ ת א ו ב ר ע ת ה ו ל ה א ר ו ז נ צ ל

, ו מ צ ל ע ש ה מ ק י מ נ י ש ד ה י ר י צ י ך ה י ל ה ת . ל ר ת ו ת י ו ב ו ת ט ו א צ ו ת ל ל י ב ו ת ש

י ד י - ל א ע ל ם ו י א ר ם נ י ט ו י ח ד י - ל א ע , ל ה ל ע מ ל ו מ ט ב ו ל ש ר ל ש פ א - י א

ם י ר ב ד ה , כדי ש ט ק י ו ר פ ל ה ח ע ק פ ה ל כ י ר ן צ ר ק . ה ם י א ר נ - י ת ל ם ב י ט ו ח

ל ב , א ת ו י ו א ת לא ר ו י פ ס ת כ ו י ו נ י ק ת - י א ם ל י ח ו ת ו פ א יהי ל ם ו י ר ד ו ס ו מ י ה י

י - לא. ת ו נ מ ח א ו ק י פ

ל ב , א ם י נ כ ת ת ב ב ר ו ע ת מ ו י ה ה ל כ י ר , צ ה ע י ק ש ר מ ו ת , ב ן ר ק : ה ל א ר ד ה י מ א

ע הכל״. ד ו ל "אני י ד ש מ ע מ א מ . ל ת ו ח י ת ל פ ה ש ד מ ע ת ו ו ר י ה ל ז ה ש ד י מ ב

א נכון. ו ום ה ל הי ו ה י נ . ה ת ו ב ר ו ע מ י ה פ ו א ת ו ו ב ר ו ע מ ת ה ר ו ע זו צ ב ו ק ה ש מ

ן היא כ , ל י א ק י ר מ ו א י ד ו ט ו ס מ ל כ ו ע פ ה ל כ י ר ן צ ר ק י ה נ י ע : ב ס י ל ק י ן ד ד ע

ן ר ק ש ל י י נ י ע . ב ף ס ן כ ת ו נ ם ו י ט ר ן ס י י מ ק מ ר ף ש ו ג ד כ ק פ ת ה ל ל ו כ א י ל

א ו ל נ ח נ א ם ש י ר מ ו ו א נ ח נ . א ת ר צ י י א מ י ה ה ש י מ פ ל ת כ י ת ו נ מ ת א ו י ר ח א

, ת ב ר ו ע ה מ י ה ן ת ר ק ה ד ש י ח פ א מ י ל ת ו ים. א ו בחי נ ב ל ר ע ת ן ת ר ק ה ם ש י צ ו ר

ם י נ י ב מ ם ש י ש נ ו א ה יהי ש א ר ו ב ד מ ע י ם ש י ש נ א ה כזה ה ר ק מ ב ח ש י נ י מ נ י א כ

. ע ו נ ל ו ק ר ל ו ש א ק ל ך דין ש ר ו א איזה ע ל , ו י ו ו ז ו י ש ד ת ום 3 ו הי מ , כ ם י ט ר ס ב

ל ה נ מ ה י ו ת ו נ מ א ל ה ה נ מ . ה ן ו ר ט א י ת ו ב מ , כ ל ו ה י ל נ ן ש י י נ ה ע ז

ה ק י ס א ל ק : מ ה ג צ ל ה ה כ מ ב ת ל ו ל ע ה ם ל י א ר ח י א ב י ט ר ט ס י נ י מ ד א ה

ד מ ו ע י ש . מ ״ ו ל - י ר מ ד ״ ע , ו ם י י ר ו ק ם מ י ל א ר ש ת י ו ז ח ך מ ר , ד ת י ר י פ ס ק י י ש

ת ו ג צ ה ל ה ת ע י ת ו ב ר ם ת ג ת ו י ל כ ל ם כ ת ג ו י ר ח ו א ש ל ן י ו ר ט א י ת ש ה א ר ב

ב ר ע ת ה ה ל ל ו כ ן י ר ק ל ה ב , א ם י ר צ ו י ם ה ם ה י ר צ ו י ן ה י י ד . ע ה ל ע א מ ו ה ש

. ס ס ו ת ש ו ד י ח ל א ר ש ע י ו נ ל ו ל ק ל ש ג ת ד א ש ל ו

ד י ג ה ל ל ו כ ה י ת ת א ו ל ב י ק ל ע ם ב י ר צ ו ל י צ . א ם י ק ו : אין ח י ק 6 3 ו ת ו ל א ג

י כ י ל ה . ת ם ה ם ל י א ת ת ה ש ר ז א ע ו צ מ א תומך, או ל ה ל ת א ך או ש מ ו ה ת ת א ש

. ד ח ף א א ם ל י ר ז ו א ע ם ל י ש ק ש ו ק ב מ ו ת כ י ש

, " ת ע ג ו ש ה מ מ ד א ׳ ׳ ״ ו ן י נ ק ה ו מ י ס , ״ י ל ם ש י ט ר ס י ה נ ש : ב ל ו א ר ש ו ר ד

, י ב ו י ח ן ה ו ו י כ ר ב ב ע מ ל ו ע ד מ י מ ה ת ת י י י ה ר ת כ ד ו נ י ק 9 י ל ל ת ש ו ב ר ע ת ה ה

, ם י ב ר ו ע ד מ ו א ו מ י , ה ת א ם ז ע . ו ו ב י ת כ ו ה ם א ת ע ת ד ו א פ א כ ם ל ל ו ע מ

. ת י ק ס ם ע ג ת ו י ת ו נ מ ם א , ג ו כ מ ת ו ו ר ז ם ע . ה ב ו י ח ד ל י מ ת ו

ה נ ו מ מ ל ה ה נ א מ ל @ ל י ד ו ט ק ו ל ן א ר ק ש ה א ר ד 3 ח י א ת ו נ מ ל א ה נ . מ 8

ז 0 ה י ל ע

ט י ר ס ל ת כ ן ל ו ם צי י ק י נ ע מ ם ה י ר ו ט ק ך ל ר ר ד ב ו ן ע ר ק ש ל ג ו מ ט ש ק י ו ר ל פ כ

. ו י ל ת ע ר ו ק י ו ב ת א י ש י ה א ע ם ד י פ י ס ו ף מ ס ו נ ב , ו ם י נ ו ם ש י נ ו י ר ט י ר ל פי ק ע

ם ה , ו ן ר ק י ה ל ה נ מ ת ל ו ר ב ע ו ם מ י ר ו ט ק ל ל ה ם ש ה י ת ו צ ל מ ה ם ו ה י ת ו כ ר ע ה

. ם ה י ל ו ק י ל פי ש , ע ופקו ם י י ט ק י ו ר פ ה לו מ ר אי ב ל ד ו ש פ ו ס ם ב י ט י ל ח מ ה ש ל א

ל ר ע ת ו ו ת ל ו ר ש פ א ת ה ם א ה י נ פ ה ב ל ע ם מ י ר צ ו י ל ה ת א י נ פ ו מ ה ה ל א ש ה

ו , יהי ה נ ל ש ם כ י פ ל ח ת מ , ה ם י ר ו ט ק ל ה ע ש ו ב ק ל , ו ה ט ל ח ח ה ו ם כ ל ע ה נ מ

ת ו ר מ . ל ת ו נ ו ש ת ה ו כ י מ ת ו ב כ ז ם י י ט ק י ו ר ו פ ל י ו א ט י ל ח ה י ש ע מ ל ה ש ל א

ל י ש ל ל ל כ ה נ ו מ , א י ת ו נ מ ל א ה נ מ ן ש ו כ י ש ס י ך ש כ ם ל י ע ד ו ם מ י ר צ ו י ה ש

, י ש י א ם ה מ ע ל ט ה ע נ ו ע ם ה צ מ ו צ ם מ י ט ר ג ס ו ס ע ל ו נ ל ו ק ת ה ו א נ ו ו כ , י קרן

ל ע ד מ ח ש א י ת א ו ח פ ל ל ו ש מ ו י ק ם ב י ר צ ו י ל ה צ ז א ך ע ר ו ם צ י י ה כי ק א ר נ

ב היוצרים ו . ר ו ת ע י ד ל פ ת ע ו ט ל ח ל ה ב ק ל ל כ ו י ה וכוח, ש ע ם ד ם ע י ר ו ט ק ל ה

ך ר ו ם צ י ר צ ו י ל ה צ ם א י י ה כי ק א ר ״. נ ן ש הנכו י א ״ ב ל ח ר ו ן כ ת מ ם ב י כ מ ו ת

ח ק י י ך ו ר ד ת ה ל א י ב ו י ה ש מ ו ר ק ו ע י ש ם ו ל ש ע ם ב ד א ר ב מ ו ל , כ ג י ה נ מ ב

ב ק ר ו פ י ם ס י נ י ג פ ם מ י ר צ ו י . ה ת ו א צ ו ת ל ה ע ו ו ל ת ש ו ר י ח ב ל ה ת ע ו י ר ח א

ם י ר צ ו י ה ק מ ל ם זאת, ח . ע ו י פ ת ו ש מ , ו י ר ו ח ל ש א י ר ת , כ ן הנוכחי ר ק ל ה ״ כ נ מ מ

ן כ , ש ת ו י פ ו ס ת ה ו א צ ו ת ל ה ת ע ו י ר ח ת א ח ק ה ל ר ו מ א א ן ל ר ק ה ם ש י נ ע ו ט

ם ת ו י ר ח , וזו א ח י ט ב ט מ ק י ו ר ל פ ה בגורלו ש ל ע ה י ש מ א ר ת מ ע ד ר ל ש פ א - י א

. י ת ו כ י ר א צ ו ק מ פ ס ם ל י ר צ ו י ל ה ת ש י ד ע ל ב ה

ך י ר . צ י ר ש פ א - י ת ל ל ב ד ו י מ ה ל א ר ל נ ה נ י מ ל ם ב י ר ו ט ק : ל ל א ר ר ה י מ א

ל ה נ . מ ד ב ל ה ב צ ל מ ת ה ו י ה ה ל כ י ר ם צ י ר ו ט ק ל ת ה ע ד , ו י ת ו נ מ ל א ה נ ת מ ו י ה ל

ם י ט ב י ש ה , י ך ב ו ס ם מ ו ח ע הוא ת ו נ ל ו . ק ת ו ל ו כ ש ש א י ת א ו י ה ך ל י ר י צ ת ו נ מ א

י ל , ב ה ת ו ל ל כ ה ב נ ו מ ת ת ה ן א י ב ה . צריך ל ם י י ג ו ל ו נ כ , ט ם י י ת ו נ מ , א ם י י ל כ ל כ

ם י ט ק י ו ר פ ת ה ל א ל ק ש א ל י ל ה ה נ מ ל ה ה ש ד ו ב ע . ה ט ב י ם ה ו ח ש י נ ז ה ל

. ן ו ב ש ח ם ב י מ ר ו ג ל ה ת כ א א י ב ה , ל ת י ל ל כ ה ה נ ו מ ת ב

ם י ל ה נ ל מ ג ש ו ם ס ם ה י ר ו ט ק ל ם ה , כי ג ת ו פ י ק ת ש ו י ה ף אמיד: צריכה ל ס א

ר ת ו ם י י ח ק ו ל ש . כ ה ר מ ח , ומי ב ם י ר ו ט ק ל ם ה ת מי ה ע ד ך ל י ר . צ ם י י ת ו נ מ א

ה ת י י ם ה ע . פ ר ת ו ת י ו נ ו כ ת נ ו ר י ח ר ב ח י ב ן מ ו ח ב ת ל ו ר ש פ ש א ת י ו י ר ח א

ת ו ש ע ל ל ו כ א י ו , ה ר י ב ע ה ה ל צ ו א ר ו ה ד ש ח ט א ר ש ס ר י ו ט ק ל ם ל א , ש ה ט י ש

ם ה ם ש י ר ב ו ד ר י ב ע ם י י ש נ א ף ש י ד . ע ר ב ד ו ה ת ו ן - א ר ק ל ה ל ש ה נ מ זאת. ה

ט י ר ס . כי ת ה ש ע נ ר ש ב ל ד ל כ ס ע ו ז נ ס נ ו ה ק י ה י ר ש ש א ם מ ה ם ב י נ י מ א מ

ל ל כ ם ש י נ ו י צ ל ה ע ש צ ו מ ת מ ו ש ע ם ל י ס נ מ ש כ , ו ם ע ל ט ן ש י י נ א ע ו ה

. ב ו ט ט י ר ס ל ת ן ש ו י צ ל ה ת ע ו ל ע ל ל ו ל ע ע צ ו מ א מ ו ה ט ש י ר ס , ת ר ו ט ק ל

ם . א ד ח ל א ה נ מ ר מ ת ו ך י י ר ל צ ב , א י ת ו נ מ ל א ו ה י ד נ ע : אני ב ס י ל ק י ן ר ו ע

. ת ו י ר ח ת א ח י ק ד ל ע י ב . אנ ם י ל ה נ י מ נ א ש י ב ה ר ל ש פ ל בקרן, א ו ד ב ג י צ ק ש ת י

. ת ו י ר ח ח א ק ו ל ד ש ח ם א ד ד א מ ו ם ע י ח י ל צ ם מ י נ ו ג ר ש א א ר ב

 16 סינמטק

ש י ה ש ח נ ה . זה ב ה ל ו ע ש פ פ ו ם ח ק ע ז ד ח ח י א ת ו נ מ ל א ה נ : מ י ק ס ב ו ח ו ל א ג

י ו צ ר ה - ו ע ם ד ם ע ד ד א מ ו ן ע ה ת מ ח ל א ש כ א ר ב , ו ת ו ר ח ת ת מ ו נ ר י ק ת ש

. ה ע ד ה ה ת ו א א ל

ן ת מ א צ ו ה י ד ו ב ה ע ש ו ה ע ל י ש ו ו ש כ ע ט ה מ ר ו פ ן ב ר ק , ה י נ י ע : ב ר ש י נ ב א

. ״ ו ת ו ן א ק ת ל ת , א ר ו ב א ש ם זה ל א ר ״ מ ו א י ש א ק י ר מ ם א ג ת ש פ . י ל ל כ ה

ע ו נ ל ו ק ה ב ח י ר פ ל ה ם ע י א ר ח א ה כ י ע ד י י ו ל י ו ו ש ס ו ק ם ל י ס ח י י ת ם מ י ש נ א

ן ר ק ד ב נ י ק פ י ד ל ו ד י ו ר ו ח י ש ר ת ם כ ם ה י י ת י מ א ם ה י ר ו ב י ג ל ה ב , א י ל א ר ש י ה

ת ו ב ם א . ה ביץ׳ ו נ ן דבי ר ק ן ב ו ו י א ס ו י י ו נ י א ע ר ו י , ג ר ב ג נ י ן א מ ח נ , ו ה ל ו ד ג ה

ן ד י ע ת ה ו א מ י נ פ ה ם ש י ש נ א ם ה . ה ר ח ו א ה א י ז א מ א ב ל , ו ל ו ד ג י ה ו נ י ש ה

ש י ג ן נ י ב י ל ש י א - י ת ו נ מ ן א י ל ב ד ב ה ת ה ו מ ל ע י ת ה א ע ו ו נ ל ו ק ש ב ד ח ה

. י ר ח ס מ ו

א ן ל ר ק . ה ל י ע פ א ה ם ל ל ו ע א מ ו ה ו ש ט ת ו ו כ ש ז י י ר ת כ : ל ל ו א ר ש ו ר ד

י ד י - ל ת ע ל ה נ ת ת מ א ל ז כ א ב י , ה ב י ת כ מ ו ש ה ש י י מ ד י - ל ת ע ל ה נ ת מ

יה, י ם שנ ע ש פ י ג ה מ ת א ה ו נ ו ש א ם ר ע ת פ ל פ ם נ צר, א ו ר י ו ת . ב ם י ר ו ט ק ל ה

. ר ח ר א ו ט ק ם ל ת ע פ ס ו ת נ ו נ מ ד ז ך ה ש ל י

ף ו ס ד ה ו ע כ ל י י ץ ש ו ח ל ו ל , א ם י ל ש ו ם כ י ט ק י ו ר ז פ ו נ ה לג כ י ר ן צ ר ק ם ה א 9. ה

ם ה ג ש י ב ה מ א צ ו ת ם ה ו א ל י פ , א ת י ר ו ב י צ ה ה ע ק ש ה ת ה ק א י ד צ ה י ל ד כ

? ם י ר צ ו י ת ה ע ד ל

, י נ ו צ י ב ק צ מ ע ל ג ו נ ה ב נ ע ת מ ת ם ל י ר צ ו י ת ה ה א נ י מ ז ת מ א ז ה ה ל א ש ה

, ם י ט ק י ו ר פ ו ב ע ק ש ו ה ם ש י י ר ו ב י צ ם ה י פ ס כ ל ה ת ע ו י ר ח ת א ח ק ך ל י ר צ ש כ

ת ם כי א י נ י מ א ם מ י ר צ ו י ב ה ו . ר ם ת ע ק ש ל ה ת ש י פ ו ס ה ה א צ ו ת ל ה ע ו

ט ר ס ת ה ז א ו נ ג ה ל צ ר ר י צ ו י ם ש י נ י מ א א מ ם ל . ה ר ו מ ג ך ל י ר ם צ י ט ק י ו ר פ ה

א ה ל ת א , ו י מ נ י ך ד י ל ה א ת י ה ה ק פ ה , כי ה ו ת ו ם א י י ס א מ ו ה י ש נ פ ו ל ל ש

ה ז ה כ ר ק ה מ י ה ם י . א ט ר ס ת ה ם א י י ס א מ ה ל ת א ד ש ך ע ש ל ה י ע מ ד ו י

א ו צ מ ה ל כ י ר ן צ ר ק ם ה י ב ת ר ע ד , ל ע צ מ א ה ב ק פ ה ת ה ק א י ס פ ה ר ירצה ל צ ו י ש

. ט ק י ו ר פ ת ה ם א י י ס ת ל ו ר ח ם א י כ ר ד

ם . א ו ת ו ר א ו מ ג ץ ל ו ח ל ה ל ב י ם ס ו ן ש י , א ע ו ר ט ג ר ס ם ה : א ן י י ט ש ר ו ל ב א ג י

. ף ס כ ל ה ל ע ב ז ח א , ו ע ו ר ת ג מ א ה ב ז ה ש א ר נ , כ ר צ ו י ן ו ר ה בין ק מ כ ס ש ה י

, ם י ר ד ס - י ל א ה ש ר ק מ ק ב ר ך ו ט א ק י ו ר ר פ ו צ ע ה ל כ י ר ן צ ר ק י זדוזין: ה מ ש

. ת ו ת י ח ן - ש ל צ א ל נ מ ח ו - ר ל י פ ו א א

ה ז ב כ צ מ . ב ר צ ו ל י ם ע י ר ב ד א מ ו ל נ ח נ , א ה ז ר כ צ ו ש י ם י : א ל א ו ר ה י מ א

ך י ר צ , ו ה ז ח ת ה ו ש ה ש י מ ה ב פ ס ת כ ה א ע י ק ש א ה י ה ן ש י ב ה ה ל כ י ר ן צ ר ק ה

ן י . א ר ו מ ג ך ל י ר ם צ י ט ר . ס ת ר ח ך א ר ד ט ב ק י ו ר פ ת ה ם א י ר מ ו ם ג ת א ו א ר ל

. ת ו ח ל צ ד ה י מ ר ת צ י י ל ל ו כ א י ד ל ח ף א . א ם ת ו ר א ו מ ג א ל ה ל י צ פ ו ל א ל כ ב

, ה ל א ה ש ן פ י ל א ב , א ן נ כ ו ת מ א כ צ ן י נ כ ו ת ה ש ל מ כ ן ש י מ א ה ה ל ב י ן ס י א

. ט ר ס ת ה ר א ו מ ג ך ל י ר צ

ל התעשייה ת הקרן ע ע פ ש חלק ג׳: ה

ם י פ ר ט צ ם מ ה ם ש ו ש ם מ י י ת ר י צ ם י י ק י פ ה מ ל ס י ת ח מ י י ק ה ה ט י ש ם ה א . ה ו 0

? ה כ י מ ל ת ב י ק י ש ר ח ק א ט ר ק י ו ר פ ל

. ד ו א ת מ ו ק ו ל ת ח ו ע ד ה , ו ם י ר צ ו י ל ה צ ש א י ג ן ר י י נ ע ה כ ל ג ת ק ה י פ מ א ה ש ו נ

ל ם ע י ר ב ד מ ש . כ " י ת ר י צ ק י י פ מ ח ״ נ ו מ ל ה ה ש ר ד ג ה ה ב י ע ש ב י י ה כ א ר נ

ר מ ו ל , כ ו מ צ ע ם מ י ט ק י ו ר ם פ ו ז י ל ל ו כ י ק ש י פ מ ה היא ל נ ו ו כ , ה י ת ר י צ ק י י פ מ

ו י מי יהי א מ ב ם ה ד ע ח ע י ו ב ק , ל י א מ ן ב י ב ו ל נ י ר ב ש ק , ל י א ט י ר ס ח ת פ ט ל

ם י ר צ ו ם י נ ש . י ה ר י צ י י ל א ר ח א ר ה צ ו ק י י פ מ ן כ ר ק ת ל ש ג ל , ו ם י נ ק ח ש ה

ם י כ ר ע ו א מ ך ל , א ה ל א ת ה ו י צ ק נ ו פ ת ה ם א י א ל מ ם מ י ק י פ מ ם כי ה י ש י ג ר מ ש

ה י ו א ר ת ה ו ב י ש ח ת ה א ם ו ו ק מ ת ה ם א ה ת ל נ ת ו א נ ה ל ט י ש , כי ה ק י פ ס מ

ם י ק י פ מ ת ה ב ו ט ת ל ד ב ו א ע ק ו ו ה ד ט י ש ה ם ש י ש י ג ר ם מ י ר ח , א ד ג נ . מ ם ה ל

ם ל ו ע ת מ ו י ל כ ל ת כ ו ב י ס מ ם ש י נ ע ו ט ה ה ל ם א נ ש , י ף ו ס ב . ל ם ה ת ב כ מ ו ת ו

. ם ת ו ל א ס ח ה ל ל כ א י ה ל ט י ש ן ה כ ל , ו ם י י ת ר י צ ם י י ק י פ ץ מ ר א ו ב י א ה ל

ד ו א ם מ י כ י ר ע ם מ א להיפך, ה ל , א ם י ק י פ מ ל ה ת א ו נ ע ט ם ב י א א ב ם ל י ר צ ו י ה

ק י פ מ ל ה ו ש ת ו ב י ש ח ת ל ו ע ד ו מ . ה ם י י ע ב ט ם ה י י ש ק ם ה י א נ ת ם ב ת ד ו ב ת ע א

ם ת נ ו מ ת א ם א י ע י ב ם מ י ר צ ו י ב ה ו . ר ץ ר א ת ב ו נ ו ר ח א ם ה י נ ש ר ב ו ב ג ה ל ל ח ה

ך י ש מ ו י ד מ ע מ ם ש י צ ו ו ר י ה , ו ט ר ס י ב ז כ ר ר מ צ ו י ק כ י פ מ ל ה ו ש ת ו ב י ש ח ב

. ק ז ח ת ה ל

ה ט י ש ה ב ש ש ו ם יצירתיים? אני ח י ק י פ ץ מ ר א ם ב ע פ - י ו א י ם ה א : ה ר ש אבי נ

ם י ט ר ס א ב י ה ה ח כ ו ה ה , ו ת ד ב ו א ע י ל ה ב , א ת ו ע ר ג ת מ ל ו ט א נ ת ל י ו ו ש כ ע ה

א ו י ה א מ ב ן ה י י ד ע , ו ם י א מ ל ב ם ש ו י ד א מ ו ע ה ו נ ל ו ק י ה נ י ע ן ב י י ד . ע ם מ צ ע

ך ו מ ת ד ל ע א ב י ל . אנ ק י פ מ א ה ל , ו ט ק י ו ר פ ך ב ו מ ת ת ל י ר ק י ע ה ה ב י ס ה

. ק י פ מ ל ה ל ג ק ב ש ר א ר ט מ ק י ו ר פ ב

ן א כ י ל ה ב , א ה ל ס י ם ח ע א ד ו א י י ל נ . א ן כ ב ש ש ו י ח נ : א ן י י ט ש ר ו ל ב א ג י

. ה ב י ט נ ר ט ל ה א א ו א ר י ל , אנ י ד שנ צ . מ ם ל ו ס י ח ת ל מ ר ו ת

ם י ק י פ מ ל ה ם ש ת ל ו כ ת י ן א ו כ ת נ א ר ו ד ק י מ א ת ה ל ט י ש : ה ן י ח ר י ז מ ש

א ה ל ט י ש . ה ת ו י ר ח ו א י ל ת ע ח ק ל ט ו ר ג ס י ה נ ה ם ל י י ל א ר ש י ם ה י י ת ר י צ י ה

ו ת ו ב י ש ת ח ה א נ י ב ד מ י מ א ת ך ל כ ב , ו ת ו י ר ח ת א ח ק ם ל י ק י פ ת מ ד ד ו ע ד מ י מ ת

ת נ ב ו מ ת כ ס פ ת ם נ י ח ק ו ם ל י א מ ב ת ש ו י ר ח א . ה ב ו ק ט י פ ל מ ת ש י ט י ר ק ה

י נ . א ם י י פ ו א ה ב י ו ל ם ת י ח ק ו ם ל י ק י פ מ ת ש ו י ר ח א , ה ת א ת ז מ ו ע . ל ה י ל א מ

17 pODJ'O

ת ק פ ך ה י ל ה ל ת ת ע ו י ר ח ת א ח ק ם ל י ק י פ ד מ ד ו ע ה ל ל ו כ ן י ר ק ה ח ש י נ מ

ה ר ו ק ה ש מ ע ל ג ו נ ל ה כ ר ב ק י ע , ב ם י א מ ב ה מ פ ו צ מ ו ה ז ת מ ו ח א פ ט ל ר ס ה

. י ו ש א ע ו ה י ש ר ח ט א ר ס ם ה ע

ל ם ש ת ו כ י א ב ל ת ל מ ו ש ק ת י פ ס ה מ נ ק ה מ נ י ן א ר ק זנבאום: ה ק רו ר א מ

ק י פ מ ש ל . י ת ב ש ו ן ת ר ק ה ה ש מ ב מ ו ש ר ח ת ו ד י י ק פ ש ת ק י י פ מ . ל ם י ק י פ מ ה

. ץ ר א ב ב ו ש ח ם ל י ג ה ו נ ה ש מ ב מ ח ר ר ת ו ה י ב ר י ה ת ו נ מ ד א י ק פ ת

ר ב ם כ . א ם י ט ר ת ס ו ש ע , ל ל ו ע פ ם ל י ק י פ מ ת ל ר ש פ א ה מ ט י ש ד הויאל: ה י מ א

ם י ק י פ מ ם ה ם ע י ס ח י ת ה כ ר ע מ , ו ם י נ ג ו ן ה ר ק י ה ש נ . א ם ת ו ת א ק ז ח א מ י - ה

. ה נ ו כ א נ י ה

ל א ש , ל ם י ק י פ מ ל ה ש ש ר ג מ א ב צ מ ה נ ז ן ה י י נ ע ר ב ו ד כ : ה ס י ל ק י ן ר ר ע

. ם י י ת ר י צ ת י ו י ה ם ל י ק י פ מ ל ה ם ש נ י י נ . זה ע ה ט י ש ה

ל י ש ל כ ל כ ב ה צ מ א ב ל , א ן ר ק ל ה ה ש ט י ש א ב ה היא ל י ע ב ל: ה ר שאו ו ר ד

, ע ו נ ל ו ק ה ם מ י ח י ו ו ר א מ ם ל י ק י פ מ ה ע ש ג ר . ב ל א ר ש י ע ב ו נ ל ו ק ת ה י י ש ע ת

ח ו ת י פ ם ב י פ ס ע כ י ק ש ה ל ל ן ש ב ו מ ם ב י י ת ר י צ ת י ו י ה ם ל י ל ו כ ם י נ י ם א ה

ם ם ע ד ו ר ק ב ח ת י מ א ט י ר ס ת , ה ם י ב ם ר י ר ק מ , ב ך כ ה מ א צ ו ת . כ ט ק י ו ר פ

. ק י פ מ ם ה ר כך ע ח ק א ר ן ו ר ק ל ה ף ש ס כ ה

 וי. האם השיטה הקיימת חיסלה תסריטאי0 עצמאיים שלא מביימים
 וגמאי0 שלא כותבים׳

ע ו נ ל ו ק " ל ן ש ו ו י כ ת ל כ ל י היא ל ל א ר ש י ע ה ו נ ל ו ק ל ה ה ש י י ט נ , ה ם ו י ה ן ל ו כ נ

ם י ק י פ מ ד ה ח ם א ם ג י ת י ע ל י ו א ט י ר ס ת א גם ה ו ה י ש א מ ר ב מ ו ל ל יוצר", כ ש

ם י ה א מ ב ה י ו א ט י ר ס ת ם ה ה ב ם ש י ט ק י ו ר ם פ י מ י י , ק ם נ מ . א ט ר ס ל ה ש

ת ת א ד ד ו ע ה מ נ י ה א ט י ש ה ן ש כ ת י י ה ש ש ו ח ה ת נ ש ך י , א ם י נ ו ם ש י ש נ א

ו ש י ג י ה א מ ב ה י ו א ט י ר ס ת ש ה א ר מ י ש נ פ , זה מ ה ר ו א ק ו ם ה א ב הזה, ו ו ל י ש ה

י א ט י ר ס ם ת א ם ש י ר ו ב ם ס י ב ם ר י ר צ ו , י ת א ם ז . ע ף ת ו ש מ ט ב ק י ו ר פ ת ה א

ן ר ק ם ה א , ו י א מ צ ן ע פ ו א ן ב ר ק ו ל ת ו ש א י ג ה ל ל ו כ א י ו , ה ב ו ט ט י ר ס ב ת ת ו כ

י א מ ה ב ז ט ה י ר ס ת ך ל ד ש ג ל א ד ה ת מ צ ע א ב י , ה ט ק י ו ר פ ך ב ו מ ת ט ל י ל ח ת

ת ל ע ו ה פ ב ה ש צ ו פ נ ך ה ר ד ה ה נ י ו א , ז ם י י ה ק ז י כ ו כ י ס ף ש ל א . ע ק י פ מ ו

ן ר ק ט ל י ר ס ת ת ה ש א י ג מ ם ש ד א , ה ם י י מ ש ר ה ה ש ג ה י ה א נ י ת פ . ל ן ר ק ה

ת א ת ההפקה", ז ל י ב ח " ת) א ן ר ק ה ם מ י צ ע ו ת י ר ז ע ב) ו מ צ ע ב ב י כ ר ה ך ל י ר צ

ם ו ו ש ן ל י א י ש א ט י ר ס , ת . לכן ה ק פ ת ה ו ו צ י ו א מ , ב ק י פ ס מ י י ג ת ל ר מ ו א

ת ם א ד ק ה ל ש ק ת ו מ מ צ ת ע א א צ מ ה י ק פ ה י ה כ י ל ה ת ן ב ו ר ש ן או כ י י נ ע

ם י ל א ש נ ב ה ו ר , ו ת ו ק ו ל ת ח ו ע ד , ה ת א ם ז . ע ת י ת י מ ה א ר ו צ ו ב ל ט ש י ר ס ת ה

. ה ט י ש א ה ל ם ו י ר צ ו י י ה פ ת ל כ ה ע מ ש א ת ה ם א י ח י נ מ

ר ב ד ב ל ת ל מ ו ש ק ת י פ ס ת מ נ ת ו א נ ה ל ט י ש ה ב ש ש ו י ח נ : א 8 ו א ג ג ז ו ק ד ר א מ

א ל ם ש י א ט י ר ס ה ת ב ר ש ה . י ם י ב ת ו א כ ל ם ש י נ י ו צ ם מ י א מ ה ב ב ר ש ה הזה. י

ם נ י ם א ה ת ש ו ר מ ם ל י י ב ם ל מ צ ת ע ם א י פ ח ו ה ד ט י ש ל ה ל ג ל ב ב , א ם י מ י י ב מ

ה ל ו כ ן י ר ק ה ת ש ו י ה ל ל ו כ . י ב ת ל מ ו ש ה ת ת ל ת ך ל י ר צ ה ו י ע ו ב . ז ם י א מ ב

. י א מ ב ט ל י ר ס ן ת ר בי ב ח ן יזם או מ ת מי ו י ה ל

א ל , א ן ר ק ת ל י ט נ ב ל א ר ת ל א ז ה ה י ע ב : ה ן י י ט ש ר ו ל ב א ג י

. ם מ צ ם ע י ר צ ו י ל

ך י ר . צ י ת ר י צ י ק ה י פ מ ת ה י י ג ו ס ר ל ז ו ל ח כ שמי זרתין: ה
ח ת פ ם ל מ צ ע ת ל ו ש ר ה לים ל כו ם י י ק י פ מ ה ב ש צ מ ע ל י ג ה ל

ת ו מ ו ק מ ה ב ר ו ק ו ש מ , כ ם י א ט י ר ס ח ת פ ט ל ם ו י ט ק י ו ר פ

. ם י א מ ב ד ה צ א מ ו ב ד צריכה ל א תמי . היוזמה ל ם ל ו ע ם ב י ב ר

י נ י ל מ כ ל מ י ח ת ה י ר י צ י ך ה י ל ה ת ך ש י ר . צ א י ר ן זה ב ו ו י ג

. ם י ק י פ , מ ם י א ט י ר ס , ת ם י נ ק ח ם - ש י נ ו ו י כ

ק ר ם ש י א ט י ר ס ה ת ב ר ר ה י כ א מ י ל נ אמיר הראל: לא. א
ע צ י ה , ה ת ו י צ פ ו ה א ב ר ך ה ל כ ע כ י צ א מ ק ל ו ש . ה ם י ב ת ו כ

. ל ב ג ו מ

ם י א ט י ר ס ש ת . י ה ר ק ה י ז ו כ ה ש מ ה ש נ כ ש ס ף אמיד: י ס א

א ל ם ש י א ל פ ם נ י א מ ב , ו ם י ב ו ם ט י א מ א ב ם ל ה ם ש י א ל פ נ

ם י מ י י ב מ ם ש י א ט י ר ס ם ת ר רק ע א ש י ה ן ל כ ו ס . זה מ ם י ב ת ו כ

. ם ה ל ת ש ו ד ו ב ע ת ה א

, א ל פ ו ט מ י ר ס ם ת י ע א ט י ר ס ע ת י ג ם מ : א ס י ל ק י ן ו ד ע

ר ו ש א ק . זה ל ט ק י ו ר פ ק ל י פ מ י ו א מ א ב ו צ מ ג ל א ד ן ת ר ק ה

ה ת ם א . א ם ד ל בן א ה ש י ג ר נ ל א ן ש י י נ ע א ל ל , א ה ט י ש ל

ל ע . ב י נ ש ן ה ו ל ח ה ס מ נ כ ה נ ת , א ד ח ן א ו ל ח ס מ נ כ א נ ל

א . זה ל ם י ש נ ד א ו א ה מ ב ר ו ה י ר ח ב א ו ח ס ר ל ו מ ן א ו ז ח ה

. ם י ש נ א , זה ה ה ט י ש ה

ד ו מ ל ך ל י ר ה צ כ ו ת ב , ו ה ט י ש א ה י ה ה ט י ש . ה ד ח ף א א

, ם י א ט י ר ס ת ה ל ח ו ת נ ו ח ת פ א ז ה ה ט י ש ם ה . א ד ו ר ש ל

ו ד ר ש י ם ש י ט ק י ו ר יצר פ ך לי ר ד ת ה א א ו צ מ , הם צריכים ל ם י א מ ו ב ם א י ק י פ מ

. ר ו ט ק ת ס ח פ ק ה מ ט י ש ה ב ש ש ו א ח . אני ל ת מ ל ש ו ה מ ט י . אין ש ה ט י ש ת ה א

ן י , א י פ י ז י ר ס ב א ד י ם ה י ט ר ס ת ה י י ש ע ן ש ו ו י כ , מ ל א ר ש י י ב ע ב ן ט פ ו א ב

ר ו צ י ם ל י א ב ם ש י א מ א ב ל , א ט ק י ו ר פ ט כ ר ם ס י י ב ם ל י א ב ם ש י א מ ט ב ע מ כ

. ה ב י ת כ ך ה י ל ה ת ק ב ל ם ח ה ש ל א י ל י מ מ , ו ם ה ל י ש ש י א ר ה ו פ י ס ת ה א

, ן ו ש א ב ר ל ר ש ב ע ב ו ו ט ט י ר ס ם ת א , ו ט י ר ס ש ת י ג ה מ ת : א ל ז א ר ש ו ר ד

ו ע י צ ה ם ו ע י פ ל ו א נ , כי פ ע ד ו י י . אנ י א מ ב ק ו י פ ג מ י ש ה ת לך ל ר ז ו ן ע ר ק ה

. ר ח ו א ה ש י ל מ ט ש י ר ס ם ת י י ב י ל ל

ז י ל י ל י או ש 2 ו י ז א ו ו ם ה י י נ ו י ז י ו ו ל י הפקה ט מ ד ו ל ג פ ש 3 ו ל י 2 ו. האמ ש
ר ש פ א מ ה ש א מ י ם ה י ט ר ס ם ב י נ ו ש ר ה ו ד י ש פי ה ו ל ג ם ש ת ע ק ש ם ה ו י ה נכון ל

ה ל ע ם מ י י נ ו י ז י ו ו ל ט ם ה י מ ר ו ג ב ה ו ל י . ש ם ו ש נ ך ל י ש מ ה י ל מ ו ק מ ע ה ו נ ל ו ק ל

ו ה א ז ט כ ק י ו ר פ ה ב ע ק ש ת ה ע ם ב ה ל ם ש י ל ו ק י ש ע ל ג ו נ ת ב ו ב ת ר ו ל א ש

ת ר ח ש א י ג ר ר מ צ ו ל י . כ ת ו ר י צ י ם ב ה ל ת ש ו ב ר ו ע מ ת ה ד י מ י ו פ ו א ל ר ו ח א

ם י ע י ק ש מ ר ה ו ד י ש י ה מ ר ו ג , ש ן י ב ה ן ל ת י ת נ ו ב ו ג ת י ה פ , ל ה א ז ש ו נ ב

ם י ר צ ו ם י נ ש . י ת ו ע ע ד י ב ה ל ם ו ה ל ם ש י ר צ ו מ ב ב ר ע ת ה ם ל י ט ו ם נ י ט ק י ו ר פ ב

ה ל א ש כ י , ו ה ב ו ח ט ו ר ה ב ל ו ע פ ף ה ו ת י ת ש ם א י ל ב ק מ ם זה ו ם ע י י ח ש

ה לא ראויה. ר ו צ ב ב ר ע ת מ ם ו ת ו ל א י ב ג י מ נ ו י ז י ו ע הטלו י ק ש מ ה ם ש י ש י ג ר מ ש

א ו ת ה ו י ע ו נ ל ו ת ק ו ק פ ה ה ב י ז י ו ו ל ט י ה צ ו ר ל ע ם ש ב ו ל י , ש ר ב ל ד ו ש פ ו ס ב

ם י כ ר א ד ו צ מ י ל ת י מ ך א ר ו ה צ י ה ת י ו ב ו ר ק ם ה י נ ש ב , ו ת י ח ר כ ת ה ו א י צ מ

. ר ת ו י י נ ו מ ר ה ה ו ר ו ה פ ל ו ע ף פ ו ת י ש ל

ך י ר : צ ן ״ ט ש ו ו יגאל 3
ע ו נ ל ו ק ת ה ר א ר ח ש ל

. ה י ז י ו ו ל ט ת ב ו ל ת מ

ו נ ח נ ת א י ח כ ו נ ה ה ט י ש ב

ה כ י מ ת ם ב י י ו ל ת

ב ו ר , ו ת י נ ו י ז י ו ו ל ט ה

ם ה ה י ז י ו ו ל ט ם ב י ש נ א ה

ה מ ת ש ו ת ת מ ו ש פ נ

ה ן ז ת ו ן א י י נ ע מ ש

ד מ ע מ ה ג ו נ י ט י י ר ה

, ן כ ו ס ה מ . ז י ט ר ק ו ר ו י ב ה

ים להיכנס כנ א מו ם ל כי ה

ת ו ק ת פ ר ם ה ו ש ל

ל ם ע י כ ל ו ה , ו ת ו נ ו י ס י נ ו

ר ו ס . א ח ו ט ב ר ה ב ד ה

ד ח פ . ה ל ש כ י ה ד ל ח פ ל

ו ד ח פ ם י . א י נ ל ט א ק ו ה

. ם ו ל ו כ ש ע א י - ל

pooj'o 78

ה ת א ש ט כ ר ס ת ה ת א ו ש ע ב ל ו ש , ח ף ס ו נ . ב י ח ר כ ב הוא ה ו ל י ש י זדחין: ה מ ש

ה ר ו צ ם ב י נ כ ר ת צ ג צ י י ה מ י ז י ו ו ל ט . ה ם י ש נ ל א ם ש י י נ י ע ד ל ע ו א נ ו ה ע ש ד ו י

ל ב , א ג נ י ט י י ל ר ם ש י ל ו ק י ם ש י ל י ע פ ם מ ם ה י מ ע פ ל ן ש ו כ . נ ת ר ח כזו או א

ת י ע ב ט ה ה ק י מ נ י ד ה ק מ ל ם ח . ה ל ו ס ם פ ו ה ש ל א ם ה י ל ו ק י ש ה ב א ו א ר י ל נ א

ך ו ת ם ב י ש ע ם נ י ט ר ס ש ים. כ ש בו יצרנ י ם ו י נ כ ר ש בו צ י י ש ת ו ב ר ק ת ו ל ש ש

. ם ה ח להזיק ל ר כ ה א ב ל , ו ה ב ו ט ם ל ה י ל ע ע י פ ש ה ל ל ו כ ה כזאת, זה י ק י מ נ י ד

. ק י פ ס א מ ל ד ו ו א י מ ב ו י זנבאום: ח ק רו ר א מ

ם י י ק ת ה א יכולה ל ם ל ל ו ע ם ב י ט ר ת ס י י ש ע ם ת ו אמיר הראל: חיובי וחיוני, ש

זיה. י ו י הטלו ל ב

ן ו יסי ל פי הנ . ע ף ס ד כ ו ף ע י ס ו א מ ו , ה ובי ב חי ו ל י ש ה ר ש ו ר : ב גל אזחובסקי

ם י פ י ס ו א מ ם ל ה ר ש מ א י י HOT י ש נ א ץ 2 ו ו ר י ע נ י ל זכי ם ש ת ו כ ז , ל י ל ש

׳קשת" ׳ " ו ת ש ר . ב-ידנ™, " ט ר ס ם ל י ע י ר פ מ ם ש י ט נ מ ל א ם ו י ל ו ק י ה ש א ו ו ש מ ל

. ך י ל ה ת ם ל י מ ר ו ק ת ר ם ש י י נ י צ ם ר י ש נ ם א י ב ש ו י

י ל י ל . ש ט ר ת ס ו ש ע ר ל ש פ א - י ם א ה י ד ע ל ב ן זה ש ב ו מ י ב ב ו י : ח ל ו א ר ש ו ר ד

וצרים והמפיקים, ל הי ו ם מ ח ו ל ר ה ע ל ו ע ל ה כ ת כ ו ש ע ם ל ה ל ת ש ל ו כ י בן ה במו

ר צ ן ק מ ל ז ץ ש ח ל ם ב י מ ו י ם א י ז ו ל ח ם ע ו ת ח ם ל י צ ל א ם נ י ב ם ר י ר ק מ ב ש

ל ה נ ת ה מ ז ך ש י ל א ב , א ב ו ל י ש ד ה ע ד ב ו א י מ נ . א ם י מ ו ל י צ ה ל א י צ י י ה נ פ ל

ם ם ג ה , ו ם י ט ר ס ף ב ס ד כ ו א ט מ ע ם מ י ע י ק ש ם מ , כי ה ה י י ר ו ר ע ע זו ש ג ר כ

, ת י ל י ל א ש י ם ה ו י ל כ א ר ש י ל ב ה נ ת ה זה מ ב ה ש ר ו צ . ה ה ר ז ח ו ב ת ו ם א י צ ו ר

. ר פ ש ם ל י ב י י ת זה ח נים. א י ל כל הזכי ת ש י נ ד מ ת ח ו ג ה נ ת ה ע מ ב ו וזה נ

 הערות נוספות
ת ו ש ע ה כדי ל כ י מ ם ת י ל ב ק מ ו ו ל ב י ק ם ש י ר צ מ ה , ש ר מ ו יתן ל י נ ל ל ן כ פ ו א ב

א ל ה ש ל , א ם ת מ ו ע ל , ו ה ת ו ל ה נ ת ל ה ע ן ו ר ק ל ה ב ע ו י ח ם ב י ר ב ד ם מ י ט ר ס

ת י ז כ ר מ ה ה י ע ב . ה ר ת ו ת י ו ב ת ר ו י ו ג י י ת ס ם ה י ל ע ן מ ר ק ה ה מ כ י מ ת וכים ל ז

ד י מ ה ת ל ת ש ו ט ל ח ה ב , ו ת ו ט ל ח ל ה ב ק ר ל ב ל ד ו ש פ ו ס ן צריכה ב ר ק היא, ש

ם י י ד ו ח י ם י י ר צ ו ם י י א צ מ ץ נ ו ח ם ב י ר א ש נ ן ה . בי ץ ו ח ו ב ה ש י ו מ ר י א ש י

. י ו צ ר ף ה צ ר ם ב י ט ר ת ס ו ש ע ם ל י כ ו א ז ל , ש ן י י ט ש ר ו ל ב א ג ו י מ ם כ י נ י ו צ מ ו

ל ו י ק ל ע , ב י ל א ר ש י ע ה ו נ ל ו ק ם ל י ב ו ש ם ח י ר צ ו י א ל מ ג ו ם ד ה ה ל י א נ ש

ם ה י ט ר . ס ש ג ר מ ה ו נ ו ע ש ו נ ל ו ם ק י ש ו ע , ש ע י ת פ , מ ן פ ו א ד צ ו , י י ד ו ח י י

ת ו ח ל צ ה א היו ל ל ים ו נלאומי ם בי י ל ב י ט ס פ ם ב י ס ר פ א זכו ב ים אולי ל נ האחרו

ם ה י ת ו ר י צ י , ו ת ד ח ו י ת מ י ל א ר ש ת י ו ש י ג ם ר י ג צ י י ם מ ל ה ב , א ת ו י ר ח ס מ

ים יחודי ם הי י ר צ ו י ה ק מ ל ח ב ל ג ת ה ה א נ פ ן מ ר ק . ה ת ו ב ם ר י נ ך ש ר ו א ו ל כ ר ע ו י

ה זו ר י ח ב ת ל ו ב י ס ן ה ה ת מ ע ד ה ל ש . ק ת כ מ ו ם ת א ג י ם ה ק ל ח , אך ב ה ל א ה

ם א ל ה ו א ש ל , ו ה כ י מ ת ו ל כ ז ם ש י ט ר ס ת ה ר א ק ב ן ל ת י ד נ י מ . ת ת ר ח או א

ו היה ה ש י מ ב ש ו ש ח ה ל ש ך ק , א ם י ר ח ם א י ט ק י ו ר פ ך ב ו מ ת א כדאי היה ל ל

ן ר ק . ה ו ל ל ת ה ו ש ק ת ה ו ט ל ח ה ל ה ב ק ל מ ו ש מ ו ק מ ת ב ו י ה ה ל ח מ ש ב ב ד נ ת מ

ה ת ט י ל י ש ה כ א ר ך נ , א ם ה ה ב נ י מ א א מ י ה ם ש י ט ק י ו ר פ ך ב ו מ ת ת ל ר ח ו ב

. ה ט ע ו ת מ ו א צ ו ת ב

ן ר ק : ל ת ר ע ר ו ע מ - י ת ל ת ב ח ה א ד ב ו ל ע ע ע י ב צ ל זה מ כ

ע ו נ ל ו ק ל ה ו ש ל ר ו ת ג ע א ו ב ק ת ל ו י ר ח א ה ח ו ו כ ש ה י

. ת ו א צ ו ת ם ל י ר צ ו י ה ת מ ו ח א פ ת ל י א ר ח , ולכן היא א הישראלי

ק ו ו י ש ח ו ו ת י ו פ מ ם כ י מ ו ח ת ה ב ת ע ק ש , ה ת א ז ה ה נ י ח ב ה מ

ת י פ ס כ ה ה כ י מ ת ת ה ו ע צ מ א . ב ת י ח ר כ ה ת ו י ב ו י א ח י ה

ם י ט ר ס ג ל ו א ד ה ל ל ו כ א י י ה ה ל א ם ה י מ ו ח ת ת ב י ע ו צ ק מ ה ו

י ל א ר ש י ע ה ו נ ל ו ק ת ה ך א ו פ ה ך ל כ , ו ר ת ו ל י ל ו ן כ פ ו א ב

י ה כ א ר ם נ ו י . ה ם ל ו ע ם ב א ג ל , א ץ ר א ק ב א ר י ל ט נ ב ל ר ל

ק ל ם ח י ו ו ה ק מ ו ו י ש ר ו ו ב י י צ ס ח י ך ש כ ם ל י ע ד ו ם מ ל ו כ

, ת י מ ל ו ע ה ה מ ר י ב מ ו ק ע מ ו נ ל ו ל ק ו ש ת ח ל צ ה י ב ז כ ר מ

ן זה. י י נ ע ת ב ל ע ו פ ה ו ז ת ל ע ד ו ן מ ר ק ה ו

ת ת א ו נ ש ה ל ת ל ו כ י ק ב ו ר נ י ן א ר ק ל ה ה ש ח ו , כ ף ס ו נ ב

ל ם ש ל ר ו ת ג ת א ו נ ש ה ל ת ל ו כ י ם ב א ג ל , א ע ו נ ל ו ק ל ה ר ו ג

ה ק פ י ה מ ר ו ר ג ד ע ה , ב ן כ . ל ר צ ו י ר ו צ ו ל י ל כ , ש ם ד י א נ ב

ת ו ג י ה נ ע מ ו ב ק ת ל ב י י ן ח ר ק , ה ל א ר ש י ם ב י ר ח ם א י ב ו ש ח

ה י ר צ ו י ת ב כ מ ו ק ת י פ ס ת מ ו י ה ל , ו ד ח ד א צ ר דרך, מ י א ה ל ו

ד צ , מ ת י ת ו נ מ ה א ז ו ע ת ה ו ר י צ ש י פ ו ם ח ה ר ל ש פ א י ל ד כ

ר ו ש ה ק ז ן ה ב ו מ ש ב ק ב ת מ י ש ת ו ע מ ש י מ ו נ י . ש ר ח א

ת ב י י ן ח ר ק . ה ה ר י צ י ך ה י ל ה ת ט ב י ר ס ת ל ה ו ש ת ו י ז כ ר מ ל

ת ל ו כ י י ה ל ע ם ב י א מ ב ת ה ר א ת א ך ל ר א ד ו צ מ ל

ם ם ע ת ו ר א ש ק ל , ו ן פ ו ד ת ה א צ ו ת י י ע ו נ ל ו ק - ת י ל א ו ז י ו ו ה

ר ש פ א ת ה ש ט י א ש ו צ מ ת ל ב י י ם הנכונים. הקרן ח י א ט י ר ס ת ה

ה ד ו ב י ע ת ו ו ר צ צ י י ך ל ר א ד ו צ מ ל , ו ר ת ו ת י נ ו ו ג ת מ ו י ה ו ל נ ל ה ש י י ש ע ת ל

א י ב ה ו ל ר ז ע י ם ש י ב כ ו ר כ צ י י ר ל ו ז ע ה ל כ י ר ו צ ל י פ א א י ה יתכן ש . י ה י י ש ע ת ב

. י מ ו ק ל מ ה ק

ן נ י , א ו א ם ל ן א י ב ך ו כ ת ב ו צ ו ם הן ר ן א י , ב ת ו נ ר ק , ה ם ו י ם ה י י ק ב ה צ מ ב

ז ב א ו א ט צ ו ם י א ת " נ י ח ב , ב י א ר ק ן א פ ו א ך ב מ ו ת ם ה ר ו ת ג ו ו ה ת ל ו ל ו כ י

ת ל א י ב ו ה ו ל ת ו י ר ח א ב ף ש ו ת ג ו ו ה ם מ ו י ת ה ו נ ר ק . ה ״ ל ב א - ח ם ל א , ו יופי

ת ר י ח ם ב צ ע ת מ א ת ז ו ש ו א הולך. הן ע ו ן ה א ע ל ו ב ק ל י ו ל א ר ש י ע ה ו נ ל ו ק ה

־ ד ח ת ו ע ד ו ת מ ו י ה ה ל כ י ר ת הזו צ ו י ר ח א ת ה ח י ק . לכן, ל ם י ש ע נ ם ש י ט ר ס ה

ך י ר , צ ה פ ו צ מ ה ה מ ר ת ל ח ת ה מ ב ר ו ה י ם ה י ט ר ס ה ה נ ש ם ה . א ת י ע מ ש מ

ה כ י ר ן צ ר ק ך ה ם כ ש ל , ו ר ת ו ם י י ב ו ו ט ה יהי א ב ה ה נ ש ם ב י ט ק י ו ר פ ה ת ש ו ו ק ל

, ה ב ח ר ה ו ח ו ת ם פ א ג י ה , ש ת מ י ו ס ה מ מ ג ל מ ו ע ע י ב צ י ם ש י ט ק י ו ר פ ר ב ו ח ב ל

. ת י א ר ח ם א ך ג א

19 pODJ'O

 איפר האוטו - איוו: אלן פרקו

 להו1ז״ר*ת
 הנו9תחות

*
poovo 20

 על מה שיש, ובעיקר אין, בקרן הקולנוע הישראלי

ר - צ י נ V ש X D -

 הסיפור כולו מצוי בשם. הקרן נולדה ועשתה את שגיאות הנעורים שלה

 תחת השם"הקרן לעידוד סרטי איכות". כיום, כשהיא כבר בשלה ומניבה,

 שמה הוא ״קרן הקולנוע הישראלי״. כמו אצל הנומרולוגים והקבליסטים

 למיניהם, שינוי השם אינו איזו גחמה מקרית. ניצבת כוונת מכוון מאחורי

 השינוי, ובמקרה הנדון פה, קרן הקולנוע, השינוי הזה היה צעד שהתבקש

 לאור התפנית החדה במטרותיה של קרן תמיכה זו.

 לפני 25 שנה, כאשר היא הוקמה, נועדה הקרן קודם כל לפתור מצוקות

 של במאים. וכך באה לה לעולם הסתירה הפנימית המובנית בעצם

 הגדרתה כגוף המרכזי התומך בעשיית סרטים בארץ. שכן לא תמיד

ל התסריטאי. והרי התסריטים הם מצוקת הבמאי היא גם מצוקתו ש

 אשרת הכניסה ואמת-המידה היחידה לקבלת תמיכה מקרן זו.

 אילו פרנסי הקרן היו מכוננים אותה במבנה שונה, בית הפקה למשל,

 ייתכן מאוד שניתן היה לשנות את תהליכי אישור הוויזה/התסריט,

 שמכניס את הקולנוענים אל תוך היכלות העשייה. אילו הקרן, ממש עם

 לידתה, הייתה מוגדרת כבית הפקה, ניתן היה בקלות להמר על טיפוח

 במאים, על כיווני עשייה רצויים ועל שפה אמנותית מוגדרת. מאותו

 הרגע שהקרן העדיפה את האמירה הפלורליסטית ואת ביזור הסמכויות

 לאישור תקציבי התמיכה, היא נאלצה להיצמד לסוג מוגדר מראש של

 תעודת הכשר. במקרה הנדון, זהו התסריט, ולא אישיותו של הבמאי או

 הרזומה של המפיק.

 אבל השם הישן והמעיק עשה את שלו. ״הקרן לעידוד סרטי איכות"

 נקלעה למצוקה דואלית. מצד אחד, רצון גלוי לשפר את רמת הסרטים

 הישראלים. מהעבר האחר, כמיהה בלתי-מוסתרת לתמוך בסרטים שיניבו

 שקלים טובים בקופות. מרגע הקמת הקרן גרר אחריו הקיום הכפול הזה

 אי-הבנות. שכן, במבנה המקורי הועמדו בראש הפירמידה התומכת

 בסרטים שני רפרנטים, שאמורים היו להיות נאמנים אך ורק לטעמם

 האמנותי, ולא לשיקולים הכלכליים, כאילו הם מנהלים אמנותיים של

 תיאטרון רפרטוארי או להקת מחול אוונגרדית.

בו פוטנציאל לשיכלול ועיצוב שפה אמנותית הסידור הזה, שצפן בחו

 מוגדרת, הוחלף תוך זמן קצר יחסית - תוך שלוש או ארבע שנים -

ד היום. זוהי שיטה בשיטה אחרת, שיטת הלקטורים, הנהוגה למעשה ע

 פחדנית, המחפשת את המחסה מפני האחריות הערכית בין דפי המאזן

 הבנקאי. יו״ר הנהלה, מנהל מקצועי, מנהל הפקות ולהקה של לקטורים.

 סידור עניינים זה עומד בסתירה לאופן שבו מתפקד, למשל, תיאטרון

 ציבורי בישראל או תזמורת קלאסית ומוזיאון עירוני. נכון, הקולנוע הוא

 קודם כל תעשייה להמוני צרכנים. נכון גם שבהעדר תשואה כספית

 בקופות לא תיתכן הפקה מסודרת ורציפה של סרטי קולנוע. מצד שני,

ל האינטרסים של החבריה מהבנק. בכל זאת, למה להתעקש ולשמור רק ע

 בבסיס היצירה הקולנועית עומדת היצירה עצמה.

 בשנותיה הראשונות, כאשר הרפרנטים, סוג של אוצרים אמנותיים, עמדו

 בראשה של הקרן, המטרה אכן הייתה תמיכה בסרטי איכות, ואין זה

 משנה כרגע מהי אותה הגדרה אמורפית של"איכות״. עם המעבר לשיטת

 הקוראים /הלקטורים, שהיו בעבר סוג של יועצים חשאיים, הסתלקה

 גם המשמעות המילולית של השאיפה לאיכות קולנועית משוערת. מכאן,

ל ששינוי שמה של הקרן היה מעשה נכון מהבחינה הציבורית, שהעיד ע

ל שקיפות אמיתית ולא להוסיף ולהתחזות למשהו אחר. רצון לשמור ע

 אלא שזוהי בדיוק הנקודה שבה הובסה הקרן כגוף ייחודי, והפכה עצמה

 לתחליף של בנק המממן קווי אשראי למפיקים. תעשיית הסרטים בארץ

 מתפקדת כיום בזכות חוק הקולנוע, המבטיח תזרים תקציבי שוטף,

 ברמה פיננסית כזו או אחרת (הנתונה לוויכוחים ולשינויים מתמידים

ד ו ת הקרנות התומכות. אין זה ס ו ע צ מ א ר להפקות ב ב ע ו מדי), אשר מ

 שמרבית הכספים המגלגלים את תקציבי התמיכה מוצאים בכפייה

 (באמצעות החוק) מהגופים השונים המשדרים טלוויזיה מסחרית. במילים

 אחרות: לא בטוח שהרנסנס המפתיע, שאליו הוטלה לפני כשנתיים

 תעשיית הסרטים המקומית, נבע מהתלהבות יתר של מי שעומדים בפועל

, והרשתות המשדרות ו ץ 0 ו ר ץ 2, ע ו ר מאחורי מימון הפרויקטים - ע

ת הכבלים והלוויין. ו ע צ מ א ב

ל עניין מרכזי אחד ודאי שגופים מסחריים אלה לא ממש ויתרו - אך ע

 על זכות ההתערבות שלהם במוצר הפילמאי המתהווה. שום זכיין בערוץ

 2 לא יתמוך בפרויקט קולנועי (שהוא מחויב לו בהוראת החוק!) אם

ל פי רוחו המסחרית. כלומר, במקרה הזה שומרים הפרויקט לא יהיה ע

ל זכויותיהם הלגיטימיות כמשקיעים המעורבים הזכיינים לסוגיהם ע

 בהפקה.

ח הקולנוע הישראלי את הפעלת הפררוגטיבה משום מה, מונעת מעצמה ק

ל נות מעדיפים מנהליה להסתפק במעמד הצנוע ש הזו. בשנים האחרו

 משקיעים, ולוותר במודע על הגדרתם כמפיקים מעורבים. הקרן, על פי

 עדויות אישיות של ראשיה, אינה רואה לנכון להתערב בשיקולים אמנותיים

 של יוצרי הסרטים, מאותה הרגע שבו אושר, על פי התסריט, הפרויקט

 הקולנועי.

ל הקרן, ד יותר מהמבנה המקורי ש זוהי גישה תבוסתנית, שמתרחקת עו

 אותה פירמידה שבראשה הוצבו פעם, לפני 25 שנים, אוצרים אמנותיים.

 ההסתלקות מאחריות לרמתם האיכותית של הסרטים, ובה בעת תמיכה

 גוברת והולכת בכמות ההפקות המתחוללות כאן, ללא קשר לאיכותן,

 היא היוצרת את המבוי הסתום ואת התנודות החדות ברמת הסרטים,

 המאפיינות את שנת העשייה האחרונה כאן. זאת, לאחר שנתיים קודמות

 של אופוריה מופרזת במקצת, שצריך לקוות שלא הייתה אקראית.

ל פי בפועל, פתוחה כיום הקרן בפני כל הפקה. אם באישור מראש, ע

ל התסריט, ואם בתמיכה רטרואקטיבית תכונותיו הטובות, המשוערות, ש

 בהפקה, שיצאה לדרך ללא אישור הנהלת הקרן, אך מבקשת ליהנות

 בדיעבד מתקציביה הממשלתיים. כך קורה, שבתהליך של בחירה מודעת

 נסוגה הקרן עוד יותר מאותה הגדרה היסטורית של קרן תומכת איכות,

 לסוג של מוסד המתווך בכספים.

 לפני 25 שנה, כאשר כוננה הקרן, עדיין שוטטה ברחבי הארץ אותה חיה

 נדירה, שכונתה אז ״המשקיע הפרטי". בין אם מדובר היה בבאסטיונרים

ן טוב, שהשקיעו בסרטי בורקאס מצליחים, ובין אם מדובר בעלי רצו

ל היה בחלוצי ההיי-טק, שחיפשו לעצמם מיקלטי מס נוחים המוכרים ע

 ידי החוק. מובן שככל שגבר אלמנט התמיכה הציבורית בתעשיית הסרטים,

 כך דעכו חייה של אותה חיה נדירה - המשקיע הפרטי. המקרה החד

 ביותר היה זח של מעבדות הפיתוח של האולפנים המאוחדים בהרצליה

 ובגבעתיים, שהשקעתם הפרטית בסרטים התבטאה בשעות העבודה של

ם הזמן נסגרו האולפנים, וגם פן זה עובדיהם ובמתן ציוד ההסרטה. ע

ל ההשקעה הפרסית נסתלק מהעולם. ש

נות חזר המושג הזה והתנחל מחדש בלקסיקון בשנתייס-שלוש האחרו

ב יש משקיעים פרטיים, ושמם הוא האחים אדרי. משיקולים הדיבור. שו

 מפוכחים של תיפעול שוטף של הסינמה סיטי ומרכזי הקרנות סרטים

 נוספים, המצויים בבעלות משפחת אדרי, נוטים בניה להשקיע בהפקות

 מקור, המוצאות דרכן לאקרני החברה המסחרית שלהם. בפועל, אם כך,

 המצב כיום הוא שערוצי השידור המסחריים והמשקיעים הפרטיים לבית

 אדרי הם המעצבים האמיתיים של השפה הקולנועית בישראל. הם, ולא

 ראשי הקרן, שאמורה הייתה להתמסר לכך.

ת ו ח ת פ מ ת ה ר ז ח ה ל שלה, ו ו ה י נ ה ה נ ב מ י ב ת ו ה י מ ו נ י רק ש

 לאוצרים/רפרנטים/מנהלים אמנותיים, יוכלו אולי להבטיח שמירה מפני

ת ל שיקולים מסחריים בלבד. מובן שאילו ניתן היה לשנות א גלישה א

ך ו מ ת ץ ו, ל ו ר ץ גם את הערוץ הציבורי, ע ל א ל חוק רשות השידור, ו

 בקולנוע האיכותי בארץ, זה היה עוזר. אבל זה, מותר לנחש, לעולם לא

 יקרה.

 OJ'O •ק 21

 22 סינמטק

 כתריאל שחורי התמנה לפני שש וחצי שנים למנהל

 קרן הקולנוע הישראלי, שהייתה אז עדיין הקרן לעידוד

 קולנוע ישראלי איכותי. לפני כן היה עובד מדינה, ואחר

 כך במשך שנים רבות מפיק עצמאי מצליח (״בלפילם״).

 הוא אחראי במידה רבה לדרך בה מתנהלת היום הקרן,

 ורשם לזכותו הישגים לא מבוטלים, כמו עלייה תלולה

 במספר צופי הקולנוע בישראל שרואים את סרטי הקרן,

 רשימה ארוכה של פרסים או לפחות השתתפויות

 בפסטיבלים בינלאומיים שקודם לכן לא האירו פנים

ת במספר י ת ו ע מ ש במיוחד לישראל, ועלייה מ

 הקו-פרדוקציות של מפיקים ישראלים עם חברות

 זרות, תופעות שהן כמובן קשורות זו לזו, אבל לכל

 אחת בפני עצמה חשיבות נכבדת.

 שחורי, בן 58, למד בחוג לקולנוע באוניברסיטת ניו

 יורק <NYU), הוא דיפלומט שמתנסח בהרבה התלהבות

 וזהירות גם יחד. הוא מתעקש לא לחשוף את טעמו

 הפרטי ומבקש רוב הזמן להסתתר מאחורי המושג

 ״אנחנו", כשהוא מדבר על הקרן, הנהלתה ועובדיה

 כמקשה אחת. הוא דואג להדגיש שכל פעולות הקרן

 חשופות לעין הציבור. הריאיון אתו היא הדרך הטובה

 ביותר להציג תמונת מצב של קרן הקולנוע הישראלי

 ברגע זה. והדגש'הוא •על רגע זה, משום ששינויים

 עשויים לחול, ולו רק משום דרישתו של שחורי שהקרן

 תבדוק את פעילותה ללא הרף ותטפל בכל מה שדורש

 תיקון.

 נתחיל מן ההתחלה. ביוד לכולנו שמטרת קון הקולנוע

 הישראלי היא לסייע בהפקת סרטים ישראליים. השאלה

 היא אילו סרטיטז כולם, בלי שום הבחנה?

 אנחנו רוצים לעודד סרטים עלילתיים ישראליים.

 כשבאתי לקרן, אני אומר זאת בצורה חד-משמעית,

 שיניתי את שמה מ״הקרן עידוד קולנוע ישראלי איכותי״

 ל״קרן הקולנוע הישראלי״. עניין העידוד מובן מאליו,

 עניין האיכות העלה סימן שאלה, מה זה איכות, לא

 היה ברור איך צריך להגדיר את זה. לכן, אם אפשר

 לומר שמנהל נמדד לפי הצעד הראשון שהוא עשה

 בתפקיד, הצעד הראשון שלי היה להחליף את השם,

 לתת לו משמעות רחבה יותר, נגישה יותר וכוללנית

 יותר.

 כאן מתעוררת כמובן בעיה. גם אם היית רוצה, ברור

 שאינך יכול לתמוך בכל סרט ישראלי באשד הוא.

 כלומר, הקרן בכל זאת חייבת לקבוע לעצמה באיזה

 קולנוע היא רוצה לתמוך.

 סינמטק 23

ה , וזה מ ת ו ש ע ם ל י צ ו ו ר נ א ה ש ת מ ר א י ד ג ה ש לי כדי ל י ה ש ד י ח י ך ה ר ד ה

ו ס , היא: נ ד י ק פ ת י ב נ א ז ש א ן מ ר ק ו ב ר ב ע ם ש י ר ו ט ק ל ל ה כ ו ל נ ר מ א ש

ם י א ר ו ם ק ת א ם ש י ט י ר ס ת א ב ו צ מ ל

י בין ל א י ד י ר א ש פ א ה ש מ ד כ ב ע ו ל י ש

ן י ב י ל ל א מ י נ י ת מ ו כ י ף א ס

ר מ ו ל , כ ת ו י ט נ ו ו ל ר ת ו ו י ב י ט ק י נ ו מ ו ק

י ט נ ו ו ל ת ר ו י ה ל ע ו ו ג נ ת ל ו ר ש פ א ה

ר ו ש ק ם ש ו י ד . זה מ ם י ר ח ם א י ש נ א ל

ם ו ק מ ב ו ו נ ת ו ת א ב ב ו ס ה ש י ו ו ח ב

ל ה ש ח נ מ ו ה ק ו באים. ה נ ח נ ו א נ מ מ ש

ב ו ל י ת ש ו ה ז ל ת ו ו ס נ א ל ו ם ה י ר ו ט ק ל ה

ת זאת, מ ו ע . ל ה ל א ם ה י ב י כ ר מ בין כל ה

ושא, בי נ ת לג ו מ ד ק ו ת מ ו י ח נ ם ה ו אין ש

ת ו י ה . אם ל ה ל ב ג ם ה ו ן ש , אי ח ו ת ל פ ו כ . ה ן ה י נ י מ ת ל ו ד נ ׳ ג , א ם ו ק , מ ן ו ו כי

ן כ ה ש א בא. מ ו ה ה פ י א ר או מ ו פ י ס ה ה י מ ת ו ן א י י נ ע ל כך מ א כ , ל ה ט ו ב

ה י ה י ה ש פ צ י מ נ . א ט י ר ס ת ל ה ת ש י ע ו צ ק מ ה ה מ ר ת ה א , ז י ת ו ן א י י נ ע מ

ם י ק ו ח ד ב ו מ ע ה י ז , ש ר ו פ י ה ס י ה י , ש ת ו י ו מ ו ד י ה י י נכון, ש ע ו נ ל ו ר ק י ב ח ת

ו ה ב י ה י , ש ט ר ס ר ב מ ו ה ל צ ו ה ר ת ר מה א ו ר ה ב י ה י . ש ט ר ל ס ם ש י י ס י ס ב ה

ו ן מעניין אות׳ מה ה0י9ו ״לא כל כ
 או מאיפה הוא בא. אני כן מצ9ה

וע מ0וד1, שיהשו לנ ש׳ד.5ה תחב ר קו
 דמויות, שיהיה 0׳פוו« שזה יעמוד

ל 0רמ" בחוקים הב0י0״ם ש

ם י י ר א ט נ מ ל א , בקיצור המרכיבים ה ה דרמטי נ ב ג חזק ואמין, מ ו ל א י ד

. ט ר ל ס ש

 כל זה נשמע בדיוק כמו הגדרה של קולנוע ״מיינסטרים". סרט
א ל " ו ו ל ד י ג 0 ת א , ה ש ד ח , ל ם י ל 2 ו ק מ ם ה י ו ו ק ג מן ה ו ר ה ה ל ס נ מ ש

ז ״ ו נ ל צ א

ו נ ל ה ש ע ק ש ה י ה ל ו ל ס ת מ ו א נ ל צ י פ ה ש ב י ס ת ה א ש לא. ז ו ר פ ב

ל הזה ו ל ס מ ה ת המרכזית, ו ר ג ס מ ד ה צ , ל י ב י ט נ ר ט ל ל א ו ל ס ו מ נ י נ ב ו

ת ו ש י ר ד ים, אחרים. ה נ ר ניסיוניים, שו ת ו ם י י ט ר ס ש ל ד ק ו ט מ ל ח ה ב

ה ש ג ה י ה ב ל ש ר מ ב ם חריגים כ י ט ר ם ס ת ע כ ל ת ל ו ר ש פ א ו מ ו ב נ ל ש

א ל ו ל נ י ל ו א ע י ג ה ם ש י ט ר ס ע ב י ק ש ה , ל ל ש מ , ל ו נ מ כ ס . כך ה ם ה ל ש

ל ״ ש ת ר ו ו י ה ע ש י ג פ , ״ ל ש מ ל המילה. ל י ש ת ר ו ס מ ן ה ב ו מ ט ב י ר ס ת

ו נ י נ פ ו ב נ ע . הם ט ק ו ד ן צ ו ל ארנ ״ ש ב כ ו ת כ ו י ה ל ו או ״ ל ג ז ו ם ב י י ח

ט ר ס ל ה ת ש ו ר ז ח ה ך כדי ההכנה ו ו ם ת י נ ק ח ש ם ה ם ע י ד ב ו ם ע ה ש

א ו ו ה נ ש ל י ג ה ם ל י נ כ ו ו מ י ה ה ש מ ך כדי כך, ו ו ה ת נ ב ג נ ו ל א י ד ה ו

, ג ו ל א י א ד ל ן ל ר ו א י ת ת ו ו נ צ ת ס מ י ש , ר ט ר ו פ מ א ו ל ״ מ ט נ מ ט י ר ט ״

, ט ר ס ת ה ו ח ת פ ת י ה ר ח ב א ו ר ק ב מ ו ק ע ם ל ו ג נ ש ק י ם זה. ב ו ע נ כ ל ה ו

ב ל ל ש ת כ כ ר ע ה ת ב י נ ת ו מ ם ו י ב ל ש ה ב ת י י ן ה ר ק ת ה ו פ ת ת ש ה ו

ם י ט ר ם ס י מ ע פ ש ל ה יפה. י ל א ע ו ל נ ר ע צ ל ן ש ו כ י ו ס נ ח ק . ל ה ק פ ה ב

ן ע וסוף, ואי צ מ , א ה ל ח ת ל ה י ש ת ר ו ס מ ר ה י ב ח ת ם ב י ד מ ו ם ע נ י א ש

ע מ ו ן אני ש ו ר ח א ם כך. דווקא בזמן ה ו ש ם רק מ ת ו ל א ו ס פ ה ל ב י ס

ם מ צ ו ע ח י כ ו ה ם ש י ט ר ס ו ב נ כ מ ה ת ב ה ש פ ו ק י ת ר ח א , ש ת ר ו ק י ב

, ר ת ו ם י י י ר ט ו ז ם א י ט ר ס ו ל י ש כ ם ע י ר ז ו ו ח נ ח נ , א ם י י ב י ט ק י נ ו מ ו ק כ

א י ל . אנ ם י פ ו צ ן ה ו מ ת א ד א ב א ב נ ו ש ה ש נ כ ש ס י , ו ר ב ע ו ב מ כ

ם י ט ר ו ס 0 - ו 2 - ר תומכים ב ש א , כ י ת ע ד ה הזאת. ל ד מ ע ת ה ה א נ ו ק

ם ו ק ו מ ש ב י , ש ״ ב ר ו ע ל מ ס א ״ ר ו י ק נ א ה ש מ ם ל ו ק ש מ , י ה נ ש ב

ם ו ק ם מ ש ג ל י ב ם מגויסים. א י ט ר ס ייחודיים, ל ם ו י י ש י ם א י ט ר ס ל

" ם י י ת ו ד י ד י ר ״ ת ו ם י ה ם ש י ט ר ס , ל ם י י ב י ט ק י נ ו מ ו ר ק ת ו ם י י ט ר ס ל

. ב ח ר ל ה ה ק ל

 נסה לתאר את המסלול שעובר פרויקט מן הרגע שהוא מוצע
 לכם ועד שהוא יוצא בדרך להפקה.

. ת ו נ ו ר ח א ם ה י נ ש ו ב נ ג ה נ ה ם ש י י ו נ י י ש נ ן ש י י צ ן לי ל ם כל, ת ד ו ק

ם והן י ש י ג מ ל ה , הן ש ת ו י מ י נ ו נ א ת ה ן א י ט ו ל ח ו ל נ ל ט י , ב ת י ש א ר

ף ו ש ח א ל ת ל מ י ו ס ה מ פ ו ק ת ג ב ו ה ה נ י כן הי נ פ . ל ם י ר ו ט ק ל ל ה ש

ר כך ח , א ם י ט ק י ו ר פ ת ה ו א א ר ק ה ש ל י א נ פ ם ב י ש י ג מ ם ה ת ש א

ע י פ ש ה ה ל י ה ר י ש פ א - י א ד כדי ש ו ס ם ב י ר ו ט ק ל ם ה ת ש ו א ר מ ש

ם י א ר ו ק ם ש י ר ו ט ק ל , גלוי. ה ף ו ק , ש ח ו ת ך פ י ל ה ת . היום כל ה ם ה י ל ע

ת ח ק ת זה, והם צריכים ל ם א י ע ד ו ו י נ ם אלי י ע י ג מ ם ש י ט י ר ס ת ת ה א

ד ח ל א , כ ת ר ח ו א ת א א ז ה כ צ ל מ ל ה ת ע י ש י ת א ו י ר ח ם א מ צ ל ע ע

ת י א ל ו ר א י ב ג . זה מ ו ל ה ש צ ל מ ה י ה ר ו ח א ד מ ו מ ע ך ל י ר ם צ ה מ

ר ת ו ת י ו י ה ת ל כ ר ע מ ל ה ת כ ח א י ר כ י מ נ ד ש צ ל מ ב , א ם י צ ח ל ה

י נ ש י ה ו נ י ש ש לה. ה ג ו מ ט ש ק י ו ר ל פ כ ה ל ל ת ש ו ס ח י י ת ה ת ב י א ר ח א

ם י ע ב ו ק ם ש י ל ו ק י ש ד בסך כל ה ח ט רק מרכיב א י ר ס ת ת ב ו א ר א ל ו ו ה נ ג ה נ ה ש

י ר ק י ע ר ה ב ד י ה ל ו ט א י ר ס ת ר היה ה ב ע . ב ט ק י ו ר ל פ ה ש י י ח ו ד ר א ו ש י א

ו נ ת ע ד ל ל ב , א ד א ם מ י פ ם י י ג ש י ה ה פ ו ק ה ת ת ו א ו ב י ה , ו ן ו ב ש ח ח ב ק ל נ ש

ת ו ה ת ז ם א ן ג ו ב ש ח ת ב ח ק ך ל י ר צ

ת ח ק ך ל י ר , צ ק י פ מ ת ה ו ה ז י ו א מ ב ה

ל ה ש נ ב ה ה ה ו ס י פ ת ת ה ן א ו ב ש ח ב

, ט ר ס ת ה ת א ו ש ע ת ל כ ל ו ה ה ש צ ו ב ק ה

ד איזה מין ח ם י ל ו נים כ ם מבי ם ה א ו

, ת י ר ו ט ס י . ה ת ו ש ע ם הולכים ל ט ה ר ס

ל ו ק י ש ת ה״מה״ כ ת א ו א ר ג היה ל ו ה נ

ב ו ש , היום ה״איך״ ח ה ט ל ח ה י ב ר ק י ע

ו נ ר ל ש פ א ף מ ס ו י נ ו נ י . ש ת ו ח א פ ל

ו נ ת ע ד ל י ש א ט י ר ס ת ת לבמאי או ל ו נ פ ל

ת לו ת ל ב ו ו ת כ ה ל צ ו א ר ו ה ו ש ה ש ש מ ם י ק א ו ד ב , ל ם ו ר ת ה ל ו מ ש ל י

ש י ד ק ה י ל ה ל ר ש י ה א ל ה נ ה . ה ה ב י ת כ ת ל ו נ פ ת ה ר לו ל ו ז ע י ף ש ס ם כ ו כ ס

ש י ח ש ו ת י פ ב ה י צ ק ל ת ל כ ע מ ב ד ר ו ע נ י ד י - ל ת ע ו מ ו ז י ח ה ו ת י ת פ ו ל ו ע פ ל

. ה נ ש ו ב נ ל

 ובכל זאת, איך נראה המסלול שבו עובד פרויקט?

pooro 24

י ל ו י ה ב י ה ן ש ו ר ח א ד ה ע ו מ . ב ט י ר ס ת ת ש ג ן ה ב ו מ א כ ו ן ה ו ש א ר ב ה ל ש ה

ה ש י מ ן ח י ו ב ק ל ו ה ח ל א ם ה י ט י ר ס ת . ה ם י ט י ר ס ו 29 ו ת נ ל ב , ק 2 0 0 5

ה ש י מ ח ל ה . כ ם י י נ ד או ש ח ץ א ע ו ש י ם י ה ד מ ח ל א כ ל , ש ם י ר ו ט ק ל

ה א י ר ק ם ב י א ר ו ה ק ל א 3 ה 3 - ת ה . א ם י ט ק י ו ר 3 פ ל 3 ו ע צ י ל מ ד ה ח י ב

י נ ש ן ה ו י מ ב ה ל ש ו ל ע י ג ם י כ ו ת ם אני. מ ג ם ו י ר ו ט ק ל ת ה ש מ ל ח ת כ ב ל ו צ

ם ה י ל ע ע ש י ד ו ו נ נ ח נ ה א ל א ם ה י ט ק י ו ר פ ל ה ם ש י ש י ג מ . ל ך ר ע 1 ב 4 - ו 5

ן כ ו מ ן ו כ ד ו ע ט מ י ר ס : ת ת ל ל ו כ , ה ה ק פ ת ה ל י ב ם ח י י ש ד ו ך ח ו ן ת י כ ה ל

ת י נ כ , ת ת י נ ו ש א ם ר י מ ו ל י ת צ י נ כ ו ת ן ו ו א ד ק י י ר , ב ב י צ ק , ת ם י מ ו ל י צ ל

ת ש ג ר ה ח א וסף, ל . בנ ד ו ע ם ו י פ ס ו נ ן ה ו מ י מ ת ה ו ר ו ק , מ ט ר ס ל ה ק ש ו ו י ש ה

ם י צ ע ו י ה ן ו ר ק י ה ל ה נ ם מ ה ע ש י ג פ ם ל י נ מ ז ו ם מ י ש י ג מ , ה ה ק פ ה ת ה ל י ב ח

ו נ ת צ ל מ ת ה ם א י ש ב ג ו מ נ ח נ ל א ״ נ ם ה י ב ל ש ם ה ו כ י ס . ב ם י י ת ו נ מ א ה

ר ו ש י ת א ל ב ם ק . רק ע ל הקרן ת ש י ר ו ב י צ ה ה ל ה נ ה ר ה ו ש י א ת ל א ב ו מ ש

, ת הקרן כ י מ ת ת ו א ל ב י ק ם ש י ט ר ס ל ה ע ע י ד ו ו נ נ ח נ ת א י ר ו ב י צ ה ה ל ה נ ה ה

ך ס , ב ר א ו ת מ ב ה צ מ . ב ל ב ק ם י ה ד מ ח ל א כ ף ש ס כ י ה מ ו כ ם ס ה ה מ ו

ו לדרך. א צ י י ם ש י ט ק י ו ר י 7 פ ל ו ה א ל ה נ ה ר ה ש א ל ת ו כ ה

 האם יש קו הזינוק לכל המגישים? האם במאי מתחיל שלא עשה

 בחייו מאומה, ובמאי מנוסה, שעשה כבו כמה סוטים, עובדים אותם

 השלבים?

י ר ח . א ם י ר ק ה מ ש ו ל ם או ש י י נ ט ש ע מ , ל ם ל ו כ ה היא זהה ל ש ג ה ת ה ד ו ק נ

ק י פ , מ י א מ ב ו ש נ מ כ ס , ה ע ו נ ל ו ק ף ה נ ל ע ם ש י ג י צ נ ם ה ת ע ו צ ע י י ת ה

ת ו ח פ א ל י ב ן ה ו ר ח א ם ה ט ר ס , ש ד ו ח ד ל ח ל א ו כ ד א ח , י י א ט י ר ס ת ו

ת ו ר ג ס מ ת ה ח א ר ל ח ב ם נ ט ר ס ו ש , א ץ ר א ע ב ו נ ל ו ק י ה ת ב ש ל י 0 ו א 0 , 0 0 0

ם י ג ל ו , א ו ט נ ו ר ו , ט ה י צ נ , ו ן י ל ר , ב ן א ו ק מ ם כ י ל ב י ט ס ל פ ת ש ו י מ ש ר ה

ב ל ש ר ל ש ם י י ע י ג מ ן ו ו ש א ר ן ה ו י מ ב ה ל ל ש ג ע ל ד ם ל י א ש , ר ס נ ד נ א ס

ה ק י ד צ מ ם ו ת ו כ ז ת ל ד מ ו ם ע י ג ש י ה ו ל ע י ג ה ה ש ד ב ו ע . ה ה ק פ ה ת ה ו ל י ב ח

ת ו ש י ר ם ד ו ן ש י א ה ש ט י ל ח ן ה ר ק , ה י נ ד ש צ , כי מ ך ר ד ר ה ו צ י ת ק א

ר י ס ו א ר א נ ו י ס נ ו פ ת א י ת ב ר ק ל ע כ , ו ם י ר ח א ם ה י ש י ג מ ל ה כ ת מ ו מ ד ק ו מ

ד י ק פ ת ן ה ק מ ל , כי זה ח ו ל ט ש י ר ס ת ם ה ו ע נ י ל ת א ו נ פ י ל א ש ה ר ל מ א ר ל כ מ

ו נ ח נ ך א . כ ם ל ו כ ם ל י ח ו ת ת פ ו י ה ו ל נ ל ת ש י ר ו ב י צ ת ה ו ב י ו ח מ ה ו ו נ ל ש

, ם ל ו ע ת ב ו ר ח ת א ו נ ר ה ק ב ר ו ה מ ג כ ו ה נ ו ל נ ל ו כ ת י י ר ו ב י . כקרן צ ם י נ י מ א מ

ו נ י י ל אז ה ב , א ק י פ ת מ ו ע צ מ א ק ב ט ר י ר ס ש ת י ג ה ר ל ש פ א ע ש ו ב ק ל ו

ה י ל ה ו כ ק י י פ ל מ כ , ו ם י ק י פ מ י ה ד י ת ל מ ד ק ו מ ה ה ר י ח ב ת ה ם א י ר י ב ע מ

ע נ כ ו ש . אני מ ד ע ו ל מ כ ם ב י ט ק י ו ר ה פ ש י מ ו ח ה א ש ו ל ש ר מ ת ו א י ש ל י ג ה ל

ז. ם אחו י ע ב ם ואולי ש י ש י מ ח ורד ב ת י ו ש ג ה ר ה פ ס ו כך, היה מ נ י ש ו ע ל י א ש

, ל א ר ש י ם ב י ק י פ מ ל ה ם ש ד מ ע ת מ ם א י ק ז ח ינו מ ת הי א ך ז ר ד ב ת ש ו י ה ל ל יכו

ל ם ש י ר י ע צ ם ה י ר ג ו ב ו ה נ י ל ו א נ י פ נ ד ש צ ל מ ב ש בכך, א א ל ר ק י מ נ נ ואי

ם ת ו ם א י ר ס ו ו מ נ ח נ ת א א ז ך כ ר ד ב , ש ו נ נ ו ל ת ה ע ו ו נ ל ו ק ם ל י נ ו ש ר ה פ ס י ה ת ב

ם ת נ ע ט ר ל ש א , כ ם י ר ח א ה ל ו ו י ש ו כ י ם ס ה ת ל ת ם ל ו ק מ , ב ם י ק י פ מ בידי ה

ר מ ה ם ל ו ק מ ם ב י ס ו נ ם מ י ש נ ם א ד ע ו ב ע ע ל ב ט ך ה ר ד ו מ פ י ד ע ם י י ק י פ מ ה

. ם ל ו כ ח ל ו ת ה פ י ה ן י ו ש א ר ב ה ל ש ת ה ו ח פ ל , ש ו נ ט ל ח . לכן ה ם י נ ו ר י ל ט ע

ה מ ו צ י ע ם ב י א צ מ ו נ נ ח נ ה א ר ק ל מ כ . ב ר ח ר א ו פ י ר ס ב , זה כ י נ ש ב ה ל ש ה

ן ו י מ ה ה ו א י ר ק י ה כ י ל ה ת ת ק י ד ל ב ש

, ם י ק י פ מ ם ה ד ע ח י ן ב ר ק ל ה ש

ב ו ר ק ו ב ם וייתכנ י א ט י ר ס ת ה ם ו י א מ ב ה

. ם י נ ו כ ד ע ם ו י י ו נ י ש

 מה בדיוק מעמדם של הלקטודים,

 הם קובעים, או שהם יועצים שאפשר

 לקבל או לא לקבל את דעתם?

: ת י ע מ ש מ - ד א ח י ם ה ה ל ה ש ר ד ג ה ה

ל הקרן ה נ . מ ל הקרן ה נ מ ם ל י צ ע ו ם י ה

ו ל ש ם ו ה ל ת ש ו צ ל מ ה ת ה ח א ק ו ל

ל י ש פ ו ס ר ה ו ש י א ן ל ת ו א א י ב מ ו

ן י מ א מ ר ש ו ט ק ש ל ם י א ו ש נ ט ל ח , ה ת א ם ז ד ע ח . י ת י ר ו ב י צ ה ה ל ה נ ה ה

א ו ה ת ש ו י ה ל ל ו כ . י ך איתו ל ו נ נ ח נ , א ו י ל ׳להיהרג״ ע ׳ ת ו כ ל ט ומוכן ל י ר ס ת ב

ם , א ם י מ ע ר פ פ ס ה מ ר א רואה. זה ק ם ל י ר ח א ד מן ה ח ף א א ו ש ה ש ה מ א ו ר

ל י ע פ ה י ל ת ק ק ז א נ ם ל ל ו ע מ , ו ה מ כ ס ה ם ל י ע י ג ו מ נ ח נ ם א י ר ק מ ב ה ו ר כי ב

א ת ל י פ ו ה ס ט ל ח ם ה ו ל ש ב . א י ת ל י נ ק ו מ ת ש ר ח ו א ת א א ז ת כ ו כ מ ס

ד י מ ה ת ל ו כ ה י ל ה נ ה ה , ו ת י ר ו ב י צ ה ה ל ה נ ה ל ה ה ש ר ו ש י א א ל ת ל ל ב ק ת מ

ת ו ב י ס . ה ת ר ח ת א ב ש ו א ח י , ה ו נ ל ת ש ו צ ל מ ה ל ה כ ד ל ו ב כ ם כל ה ע ר ש מ ו ל

 כתריאל שחורי

ה י . ה ם י י נ ו ש ד א ח ה א ר ק ט מ ע מ , ל ה ר א ק ה ל . ז ת ו נ ו ת ש ו י ה ת ל ו ל ו כ י

ו ע י ב צ ם ה י ר ו ט ק ל ל ה כ ב 2״, ש ו נ א ג ב א " ל , ש י ם זמנ ר ה ט ר ק , ש ד ח ה א ר ק מ

ל ה ש ל ה נ ה י ה ר ב ח י ש ר ח , א ט ק י ו ר פ ת ה ה א ר ש י ת א א ל ז כ ן ב ר ק ה , ו גדו נ

ה י י ה נ ש ה ה ר ק מ . ה ם מ צ ע ם ב ש ר ת ה ל ת ו ו א ר ם ל י צ ו ם ר ה ו ש ט י ל ח ן ה ר ק ה

ה ל ה נ ה ל ה ב , א ו נ מ ו מ ב ה ל ת א ה ם ל י ר ו ט ק ל ה , ש י א ת י ס ג ו מ ל ע " ש ה מ ד ק "

ת א ם ו י מ ד ו ק ו ה י ג ש י ת ה , א ם ל ו ע י ב א ת י ל ג ו ש ד מ ע ת מ ד א ג נ ה מ ל ק ש

ן כ א א ו ה ו) ן א ל ק ב י ט ס פ ת ב י ת ר ק ו י ת ה י ת ו ר ח ת ת ה ר ג ס מ ע ל י ג ה ו ל י י ו כ י ס

. ה ע ק ש ה ת ה ה א ר ש י א , ו (ע י ג ה

 רגע, אבל ההנהלה הציבורית מורכבת מאנשי ציבור שההבנה המקצועית
 שלהם בקולנוע אינה בדיוק מופלאה.

ל ב . א ת הקרן ו ל ו ע פ ר ל ו ש ק א ש ש ו ל נ כ ב ב ר ע ת ה ת ל ו כ ם ז ה ש ל , י ת י ל מ ר ו פ

י ש נ ם א א ג ל , א ר ו ב י י צ ש נ ק א א ר ם ל י ב ש ו ן י ר ק ת ה ל ה נ ה י ב יק, כ ך לדי י ר צ

. ג ש ייצו ם י י א ט י ר ס ת ל ם ו י ק י פ מ , ל ם י א מ ב , ל ם י א נ כ ט , ל ם י נ ק ח ש , ל ע ו צ ק מ

ם זיקה ם ע י ש נ ם א ן ה ר ק ת ה ל ה נ ה ם ב י ר ב ח ר ה ו ב י צ י ה ש נ א ן ש י ב לצי ו ש ח

ה ב ה ם א ע ת ו ו נ מ א ת ו ו ב ר ת ת ל ק ה ב ו מ

 "שני• ארוכות בעלי בתי הקולנוע לא
 הכירו אפילו את ׳וצו׳ הסרט׳•. היו•

ו באלה יש התעניינות, ויש בב
ו בנוה אנחנו ד ב שמתקשרים ל

 עומד׳• להשקיע"

ם ת י ם א י א י ב ם מ ה , ו ע ו נ ל ו ק ה ל ל ו ד ג

וסף, ר נ ב . ד ב ח י ר ר ו ב י ן צ ו י ס י נ ראייה ו

ו נ ח נ ם א י ר ו ט ק ל ת ה ר י ח ך ב י ל ה ת ב

ם י ר ו ט ק ל ל ת ש ו מ ש ת ו ו צ ל מ מביאים ה

. ם ת ו ת א ר ש א א מ י ה ה ו ל ה נ ה י ה נ פ ב

ה פ ו ק ת א ב , ל ם ע ף פ ה א ר א ק ל ו

י נ א ז ש א א מ ל ה ו ל ה נ ר ה ב י ח ת י י ה ש

ק פ ל ס ט ו ה , ש ל ע ו פ ן ב ר ק ת ה ל א ה נ מ

. ם י ר ו ט ק ל ל ה ם ש ת ו כ מ ס ב

 שיטת הלקטודים היא באמת הטובה

 ביותר? האם עצם העובדה שחמישה אנשים שונים צריכים להחליט יחד

 מה הם הפרויקטים הראויים אינם גורמת בסופו של דבר לפשרות,

 המובילות לקולנוע פושר של אמצע הדרוז

ם א , ש ו נ ט ל ח ת ה א ז ה ה י ע ב ם ה ד ע ד ו מ ת ה . כדי ל ת א ז ה כ נ כ ש ס י ן ש ו כ זה נ

ד ח ה א ר ק ו מ נ ה ל י . ה ו ת י ך א ל ו נ נ ח נ , א ט ק י ו ר ל פ ״ ע ק ו ל ד ד ״ ח ר א ו ט ק ל

ת ו ר מ , ל ם י ו ס ט מ ק י ו ר ל פ ש ע פ ף נ ו ר י ח ם ב ח ל ם נ י ו ס ר מ ו ט ק ל כזה, ש

ם י א ר ו ט ק ר ס ל . ו ו ת ו ו א נ ר ש י . אכן א י ו ראו נ י א ו ש נ ב ש ל אני, ח ל ו , כ ם ל ו כ ש

 0׳נמטק 25

 "מרס תורכי".

 באיזו מידה יכול מנהל הקרן להשפיע על החלטות מין הסוג הזהז
ו נ ל ה ש ע פ ש ה ד מועדף. ה מ ע ק לי מ י נ ע , כי תקנון הקרן מ ע י פ ש ה אני יכול ל

ים ו דנ נ ח נ א ש , כ ן ב האחרו ל ש י בין השאר, גם ב ה לביטו א כמנהלי הקרן ב

, י א מ ב ר לגבי ה ת ו ה י ב ח ש ראייה ר ו כאן י נ ל ן ש . אני מאמי ה ק פ ה ל ה ע

ת ש א מ מ ת ק ו י פ ת ה ש צ ו ב ק . ה ט י ר ס ת ש ה ו מ י מ ת ל ו י ו ר ש פ א ה המפיק ו

ח י ט ב ה ם ל י ש ק ב ו מ נ ח נ א ש ש א ר ו מ ה לנו מאד, כי הצהרנ ב ו ש ט ח י ר ס ת ה

ל ם הבסיסיים ש י ב י כ ר מ ת ה ש ו ל ם ש ה , ש י א ט י ר ס ת ה ק ו י פ מ , ה שהבמאי

ה כזאת, יוצאים לדרך ביחד ל י ב כל ח

ם ה ה ש ל מ ם אותה ההבנה ש ה ויש ל

ו נ ע ב ג ואיך. יותר מזה, ק י ש ה רוצים ל

ת ם א י ר ש א ו מ נ ח נ ם א ם א ג ש

ה יוצאת לדרך, אבל ק פ ה ה ה ו ע ק ש ה ה

וצא מן י ש ו ר ו ה פ י י ש י ל ש אחד מן ה

. זאת ל ט ו ב נ ל ר ש ו ש י א ״החבילה״, ה

ו דואגים נ ח נ א הסיבה, בין השאר, ש

ם היוצרים העומדים להיפגש אישית ע

ט ר ס ש להם ב י ת ההפקה, והם מציגים בדיוק מה הכוונות ש ל י ב מאחורי ח

ה ל א ת ה ו ש י ג פ ה ם ש י מ ע ו פ י ה ר ש מ ו ח ל ר כ ו . אני מ ת ו ש ע ם ל י ד מ ו ם ע ה ש

ם י ש נ א ל ת ש ע ד ו ל נ ח כ ו נ , ש ת ו ר ח ם א י מ ע ובית, והיו פ ה חי ט ל ח ה תרמו ל

, מה בדיוק ת ו ש ע ט הם רוצים ל ר ו לא היה ברור איזה מין ס נ ל ו ו מ ב ש י ש

. ט י ר ס ת ש ה ו מ י מ ת ל ו ש ע ם ל י נ ו ו כ ת הם מ

 במה מתבטאת ההתערבות של הקרן, אחרי שהפרויקט אושר ויצא לדרך?
 דוגמא קיצונית אבל מוכרת: בעידן הסוציאליסטי במזרח אירופה נהוג
 היה להגיש תסריט אחד ולעשות סרט אחר. זאת הייתה האפשרות
 היחידה שלהם לעשות את הסרטים שהם רצו לעשות, ולעקוף את

 הצנזורה הממלכתית. זה קורה גם היום, פעמים רבות, באיראן. האם זה
 יכול לקוות גם כאן?

ת כן קיימת. ו ב ר ו ע ל מ ב א קיימת אצלנו, א ל ט ש ע מ " כ ב ר ע ת ה ל המלה "

ה חודשים, ש י ל ש ה לתקופה ש ל ח ת ה ו מותנה כבר מ נ ל קודם כל, האישור ש

ט י ר ס ת ל ה י ש פ ו ר ס ו ש י א ת ב י נ ת ו ל החוזה מ ת ע י פ ו ס ה ה מ י ת ח אבל ה

ת העיקריים. ו ו צ ת הליהוק ואנשי ה ג צ ה ב ך ומוכן לצילומים ו ו ר הסופי, ע

ה דברים. ראשית, ש ו ל ם ש י ש ו ו ע מהרגע ש״הרכבת יצאה מן התחנה", אנחנ

, ת י נ . ש ש ו ל ו ש ם א י י מ ע ת פ ו ח פ ת הצילומים ל מ ל ב ם ע י ר ק ב ו מ נ ח נ א

ת ו ט ל ע ק ו ב ל ש ם כ י ל ב ק ו מ נ ח נ א

, ם ל ו צ ר ש מ ו ח ת ה ת א ו ל י כ מ ה

ך ל ה מ ם ב י ל ב ק ו מ נ ח נ ת א י ש י ל ש ו

ת דפי הקריאה הצילומים מידי יום א

 היומיים ואת דו״חות ההפקה היומיים.

ד מן החוזה. זאת ר פ נ - י ת ל זה חלק ב

ם היד על ו כל הזמן ע נ ח נ א אומרת ש

ם אך לא י ב ר ו ע ו מ נ ח נ . א ק פ ו ד ה

ל מינון ם ע י ר מ ו ו ש , אנחנ ם י ב ר ע ת מ

ם ל ו ע , אך ל ע נ כ ש ם ומנסים ל י ח ח ו ש ת ותמיד מ ו ב ר ע ת ה ת ל ו ב ר ו ע נכון בין מ

ם ידיים. י פ פ ו כ לא מ

 מה קורה אם מה שמגישים לכם אינו עולה בקנה אתד עם התסריט או
 אולי עם הדבוים שאתם ציפיתם לואות על בסים מה שאישותם?

ת ע ד ה ל ש ל דבר ק ו ש פ ו ס ב כזה. ב צ א היה מ ל מניסיוני אני יכול להגיד, ש

ב או י ג ה , ל ם ש ר ת ה מן rushes-n מה תחיה התוצאה הסופית. אתה יכול ל

א והתוצאה ל פ ר המוקדם יכול להיראות נ מ ו ח , לא יותר. ה ה ל א ל ש ו א ש ל

ט מהתסריט ר ל ס ד כה לא נתקלתי בסטייה מהותית ש הסופית לא. אבל ע

 המקורי.

i נלחם פעם בתיווך נפש n x לקטור"
, ולנודות שכולנו D ׳ i o d על פרויקט
.mix 1׳, אישרנוx1 חשבנו שאינו

 ל0רט קוראים'מר© ווורב״׳״

 26 ב>ינכוסק

 מה קורה, וזה קרה כבר בסרט הראשון שבו תמכה הקרן, ״המשחק
 האמיתי״ של אבי כהן, שההוצאות ההפקה בפועל ובהתאם גם מחיר
 הסרט כולו, עלו מעל למשוער בהפקה, אולי בשל חוסר הניסיון של

 המפיקים והקרן גם יחדז

ה ז ו ח ט הזה. ב ר ס ת ה ק פ ה ב ב ר ו ע יתי מ ת הי ו א נ י ה לו י ן הג ע מ ל ת ו י ש א ר

א י ב ה ל ו ו י ת ו י ו ב י י ח ת ל ה כ ד ב ו מ ע ק ל י פ מ ל ה ע , ש ר מ ו א ף ש י ע ש ס ו י נ ל ש

ה מ ל ש ע לידי ה י ג ה , ל ה ל י ל נה יכולה, ח ה אי ק פ ה ם ה . א ם ו י ס ט ל ר ס ת ה א

לים אחרות, אולי . במי ן ל משכו י ע פ ה ש לקרן, לפי החוזה, זכות ל פית, י סו

ק או י פ , מ ה במאי מ ע ט ת מ ו נ מ ל ט ו ר ס ת ה ״ א ם י א ל ה ל , ״ ת ו ט ו ת ב צ ק

ר מ ו ר ל ש פ ד היום, זה לא קרה. א . ע ה ק פ ה ת ה ם א י ל ש ה י כדי ל א ט י ר ס ת

ה י ר ו ט ס י ה , ובכל ה ת ו ח ם פ י ב ו ותר או ט ם י י ב ו ם היו ט ק ל ח ם ש י ט ר ס ל ה ע

ל ד כ ח ה א ר ק ט מ ע מ ן ל ר ק ל ה ש

ר ב ל ד ו ש פ ו ס ב ו ו מ ל ש ו ם ה י ט ר ס ה

ת ו י נ י ד ל מ י ע פ ה ו ל נ ל ו כ . י ט ר היה ס

ך ב הרבה יותר בתהלי ר ע ת ה ל ה ו ח י ש ק

ת ו ר ח ההפקה, זה אכן קורה בארצות א

ת ו ב ר ש ע ו ר ד ל ל ש מ ו ל מ , כ ם ל ו ע ב

ך ו ת ו חיים ב ל אנחנ ב ע וכיו״ב, א ביצו

ץ ר א ע ב ו נ ל ו ק ף ה נ ל ע ת ש ו א י צ מ ה

ם י ל י ע פ ו מ נ ח נ א ״ ש ם י ר י ש כ מ ה ״ ו

ם זאת, ת זו. יחד ע ו א י צ מ ם ל י מ י א ת מ

ש , י ת י ב ר ת מ ו ר י ה ז ם ב י ל ע ו ו פ נ ח נ א

ם י ש ק ב ו מ נ ח נ , בהן א ם ו ל ש ת ת ו נ ח ע ת ש ה ת ק פ ה ך ה י ל ה ו לכל אורך ת לנ

. ה ק פ ה ל ה ה ע ר ק ב ב ה ו ט י ל ש ל הזמן ב ו כ נ ח נ א ם ו י י פ ס ת כ ו ח ״ ו ל ד ב ק ל

ל ו כ ה ח ש י ט ב ה , כדי ל ה ק פ ה - ס ד ק ב ה ל ל ש כ ד ב ח ו י מ ם ב י ב ר ו ע ו מ נ ח נ א

ב העריכה, המוסיקה, ל וצאת לדרך״. אותו דבר לגבי ש י ש״הרכבת י נסגר לפנ

ויים, נ ת או שי ו ג י ר ם ח י ל ג ו מ נ ח נ ם א י ב ל ש ד ה ח א ב . אם קורה ש ת ו ד ב ע מ ה

ת לנקוט, כדי ד מ ו ה ע ק פ ה ה , ש ם י ד ע צ ת ה ר א ש א ל ת ו ע ד ם ל י ש ק ב ו מ אנחנ

. ה י ת ו י ו ב י י ח ת ה ד ב ו מ ע ל

ת א צ ד ל מ ו ע ט ש ר ש ס ם י ה - א צ פ ה ה ק ו ו ו י ש ב ה ל ש ת ב ו ב ר ו ע מ א ל מ ג ו ד

ת ו א ר ה ו ל א ו ב י ם והמפיצים ש י ק י פ מ ' מן ה ם י ש ק ב ו מ , אנחנ ל א ר ש י ה ב צ פ ה ל

ה י ג ט ר ט ס א ת ה ל א ל ו . זה כ ט ר ס ת ה א א י צ ו ה ם ל י נ ו ו כ ת ם מ ו איך ה נ ל

י ע צ מ א ם ו י ב י צ ק ל ת ודל ש ר ג ד , ס ד ע י ל ה ה ת ק ר ד ג , ה ת ו ר ט מ , ה ת י ק ו ו י ש ה

א ק ו ו . ד ט ר ס וק ה ו ם בשי י ע י ק ש ו מ נ ח נ ר. א בו יחסי הצי ם ו ו ס ר פ , ה ק ו ו י ש ה

ר ת ו ם י י ב ר ו ע ו מ נ מ צ ת ע ם א י א ו ו ר נ ח נ , א ה צ פ ה ק ו ו ו י ל ש ם הזה ש ו ח ת ב

ך י ר ו צ י ש כ , ע ט ר ש ס , י ם י י ת ס ה ה ר י צ י ך ה י ל ה . ת ר ב ע ם ב ע ר אי פ ש א מ

, ם י צ י ל מ ם מ י ל א ו , ש ם י ב ק ו ל הזמן ע ו כ נ ח נ . א ם אותו י מ ד ק ת איך מ ו א ר ל

. אם ט ר ס ל ה ם ש י ק י פ מ א ה ו ל נ ח נ , כי א ם י ח י ר כ ל לא מ ב , א ע נ כ ש ם ל י ס נ מ

ת מ י ש ת ר ו א נ ה ל ג י צ ה מ ק פ ה ק - ה ו ה י ל ך ה י ל ה ת ת א א מ ג ו ד ח ל ק י נ

, ם י ל א ו , ש ם י ר י ע ו מ נ ח נ , א ם י נ ק ח ש ה

ל ב ש צ מ א ב ו ל נ ח נ ל א ב , א ם י ע י צ מ

ת ו י ת ו נ מ א ת ה ו ט ל ח ה . ה ת וטו ל ט ה

י המפיק או ד י - ל ת ע ו ש ע ת נ ו י ק ס ע ח ו

, ת ר ח . א ט ר ס ת ה ה א ק י פ מ ה ש צ ו ב ק ה

ו נ מ צ ע ת ב ו י ה ם ל י ל ו כ ו י נ ח נ א

ן פ ל ו ל א ת ש נ ו כ ת מ ד ב ו ב ע המפיקים, ל

ם י ק י פ מ ת כל ה ק א י ס ע ה ל אמריקאי ו

. ל ע ו פ ם ב י ק י פ ל מ ד ש מ ע מ ץ ב ר א ב

ת נ ו ו ה כ ת י י ת ה א ז ב ש ש ו י ח נ נ י א

. ק ק ו ח מ ה

 מה קורה, ויש לזה תקדימים, למרבה הצער, שהסרט הושלם, הוא מוכן
 להפצה אבל הוא בסך הבול קטסטרופה, לפעמים אפילו לדעת אלה
 שעשו אותו. מדוע צריכה הקרן להוסיף ולבזבז בסף נוסף להפצתו של
 הסרט הזה במקום לשלות אותו ישר לטלוויזיה, שם אפשר כנראה להציג

 במעט כל דברי

ת ט ל ח ו ת מ ו ב י י ח ת א ה י ה ה ק פ ה ה ב ע ק ש ה ד ה ו ע ב , ש ו נ ע ב ן הזה ק י י נ ע ב

77 p o o j ' O

 "אנחנו מבקרים על במת הצילומים
 לפחות 9עמ״ם או שלוש, ואנחנו

 מקבלים בל שבוע קלטות עם החומד
ל שצולם. אנחנו בל הזמן עם היד ע

 הדופק״

 מצידנו, ההשקעה בשיווק והפצה היא התחייבות מותנית. עד כדי כך
 אנחנו עומדים על זה, שיש לנו שני חוזים נפרדים לגמרי, אחד להפקה
 והשני לשיווק והפצה, והם לא קשורים אחד לשני. זה מאפשר לנו,
 במקרים מסוימים, לומר שגם אם איננו יכולים למנוע מבעלי הסרט
 להפיץ אותו, אנחנו לא נשקיע בזה פרוטה. אבל בשום מקרה, איננו במצב
 של לגנוז את הסרט. דבר נוסף, ההשקעה שלנו בהפצה נעה בין אפס
 ל-40,000 דולר, ואין סכום קבוע מראש שאנחנו מתחייבים עליו. אינני
 חושב שאנחנו יכולים לכפות על עושי הסרט לגנוז אותו, אם הם רוצים
 להשתמש בכספם שלהם להפצה. אם כי יש קרן אחת, הקרן בדנמרק,
 שגונזת את הסרט, אם מנהליה מאמינים שהוא עשוי להביא נזק ולהבריח
 את הצופים מבתי הקולנוע, וגם אם מפיקי הסרט מוכנים להפיץ אותו

 על חשבונם. חומר למחשבה.
 אחרי שנים שהקרן הזאת הייתה הקרן היחידה בנמצא, מאז חוק הקולנוע

 יש עוד קרנות שמטפלות באותו הנושא. מה דעתך על כך?

 זה טוב מאוד. משום שגם אם בונים קריטריונים, דפים ותדריכים
 ללקטורים ולמנהלי קרנות, הרבה מאוד נשאר לשיקול הדעת האישי
 ולטעם. כי בסופו של דבר אנחנו עוסקים בתחום, שאף פעם אי-אפשר
 למדוד אותו או לשקול אותו בצורה מדויקת. לכן זה נכון שפרויקט,
 תסריט שנדחה מכל סיבה שהיא בקרן אחת, יזכה להזדמנות נוספת בקרן
 האחרת. ואין שום רע בזה, שליוצרים תהיה יותר מכתובת אחת לפנות

 אליה.
 יש תחרות בין הקמות?

 יש בהחלט תחרות על הסיפורים והתסריטים. אין תחרות בכל מה
 שקשור לשיווק, להפצה, לקידום או למטרות המערכתיות הרחבות של
 הקולנוע העלילתי. סך הכול, החוזים שלנו והקריטריונים שלנו מאד
 דומים, ובמידה רבה נבנו על בסיס הקרן הזאת, פשוט משום שהיא
 הוקמה קודם. אבל בהחלט יש תחרות על פרויקטים, וטוב שזה יהיה.

 איך זה בא לידי ביטויי

 התחרות מתבטאת בכך שכל במאי ומפיק צריך ללמוד את מה שהוא
 יכול לקבל מכל קרן ולהחליט איפה הוא מקבל יותר, לא רק במובן הכספי
 אלא במובן הכולל יותר, ועם מי הוא רוצה ללכת. איזה בית נראה לו
 יותר נוח ואיפה ירגיש יותר טוב. והיו כבר פעמים שפרויקט הוגש לשתי

 הקרנות ואושר בשתיהן ואז היה על המפיקים והיוצרים להחליט.
 האם מועצת הקולנוע קבעה לכם גבולות עד כמה אתם יכולים להעלות

 את סכום ההשקעה שלכם?
 לא נקבע גבול בסכום. הגבול, לכל הקרנות, הוא עד 70% מן התקציב
 המזומן של הסרט. אבל זה לא תורגם אף פעם לסכום כסף מדויק וטוב
 שכך. צריך לזכור שיש את מועצת הקולנוע שקובעת קווים מנחים, אבל
 כל קרן בפני עצמה היא עמותה עצמאית עם הנהלה ציבורית ויש לה
 את הגמישות והעצמאות לפעול במסגרת הזאת. מועצת הקולנוע היא
 גוף מייעץ, אשר ממליץ לשרשרה הממונה על ההקצבה לכל גוף נתמך
 על בסיס קריטריונים שאנחנו צריכים לעמוד בהם, אבל העמותות הן
 ריבוניות לקבל את ההחלטות הנראות להן, על פי המדיניות המטרות

 והיעדים שקבעו לעצמן.
 אם כבר נגעת בסוגיית ההפצה, אי אפשר שלא לשאול מה היא מערכת

 היחסים בין הקרן למערכות ההפצה וההצגה בישראל?
 אנחנו אכן שמנו דגש גדול על הנושא הזה בשנים האחרונות, השקענו
 סכומים הרבה יותר גדולים מבעבר ואנחנו מתעקשים כבר מן השלבים
 הראשונים לראות שבין 12% ל-5%ו מתקציבו הכולל של כל סרט
 שאנחנו משקיעים בו מוקדשים להפצה והצגה בישראל וברחבי העולם.
 יש לנו מצב יוצא דופן בארץ - חלק גדול מן הסרטים המופקים כאן
 מופצים על-ידי המפיקים עצמם. זה מצב שלא קיים במקומות אחרים
 בעולם ונובע מכורח הנסיבות. הפצה זה מקצוע, צריך לדעת ולהשתלם
 בו. אבל מאחר שהמפיצים בארץ לא גילו עניין רב בתוצרת המקומית,
 ולא היו מוכנים לקחת סיכון מסוים בסרט ישראלי כמו שהם לוקחים
 בסרט זר, הסכמנו לאפשר למפיקים הישראליים לפעול כמפיצים ולהתקשר

 28 0ינ0נ1ק

. ה צ פ ה ל ה ם ש י י נ י ב ם ה ו ח ל ת ג ע ו ל י ך ד ו , ת ע ו נ ל ו ק י ה ת י ב ל ע ם ב ת ע ו ר י ש י

ה צ פ , ה י ת ר מ א י ש פ , כ ר ו ר ן ב ו ר ס י ח . ה ת ו נ ו ר ס ש לזה ח י ת ו ו נ ו ר ת ש לזה י י

ט ר ס ה ם ש ו ש מ ן הוא, ש ו ר ת י ם בו. ה י א צ מ ת ם מ י ק י פ מ ל ה ע ולא כ ו צ ק זה מ

ם ד ק ל כדי ל ו כ ת ה ו ש ע ל ף ו ו ס ד ה ת ע כ ל ם ל י נ כ ו ם מ , ה ם ה ב ל ו ש ל כך ח כ

ה ו ו ל מ ן ה י י פ מ ק ת ב ו ס י י ג ת ה ל ה ו י ג ר נ ן א ו מ ה ם ל ר . זה ת ם ה ל ט ש ר ס ת ה א

ה י ע ש ב ר י ב ל ד ו ש פ ו ס ל ב ב . א ו ת צ פ ה ל ע ו ו נ ל ו ק י ה ת ב ט ל ר ס ת ה א י צ ת י א

ם י ק ס י ע ש נ א ם ל י כ י י . הם ש ו נ ל ם ש נ י ת א ו מ ל ו א ה ת והיא ש י ב י ט ק י י ב ו א

ה י ה ע י ו נ ל ו ק י ה ת י ב ל ע ב ם ל ג ך ש ר א ד ו צ מ ם ל י כ י ר ו צ נ ח נ א , ו ם י י ט ר פ

ם י נ ש ם ב י ל ד ת ש ו מ נ ח נ ן א כ . ל ם י י ל א ר ש ם י י ט ר ג ס י צ ה ן ל ו צ ר ן ו י י נ ע

ם י ש ד ם ח י ל ה ח ק ת פ , ל ת ו ל ו ע פ ם ו י ד ע ל צ ה ש כ ו ר ה א ר ו ש , ב ת ו נ ו ר ח א ה

ר ו צ י ת כדי ל ו ב ח ת ר ו י ת כ ל מ ת מ ו ל ו ע פ ך ב י ש מ ה ל י ו ל א ר ש ע י ו נ ל ו ק ל

. י ל א ר ש ע י ו נ ל ו ו ק מ ש ג ש ת ו מ ת ל ד ה ו ירה א ו או

 בוא לא נסתתר מאחורי האצבע. היום יש זהות כמעט מוחלטת בין

 המפיצים לבעלי בתי הקולנוע, מדובר באותם האנשים עצמם. והשאלה

 בעינה נשארת, האם הם מתגייסים למאמץ הזה איתכם? יש שיתוף

 פעולה או איה
ב ש ו י ח נ . א ת ו נ ו ר ח א ם ה י נ ש ם ב ה ל ת ש ו ס ח י י ת ה י ב ט מ ר י ד ו נ י ש ש י

ת ו נ ו ר ח א ם ה י נ ש ב ם ש ו ש ם מ י ג ל ו , א ת א ז ה ה פ ו ק ת ר ב פ ת ש ה ה ז ש

ה נ ז י ע א ו נ ל ו ק י ה ת ב ם ב י י ל א ר ש י ם ה י ט ר ס ל ה ה ש ח ל צ ה ה ת ו ו ס נ כ ה ה

ר ש א כ , ו ץ ר א ץ ל ו ח ם מ י ל ו ד ם ג י ט ר ס ם מ י ד ס פ ה ת ה ת א מ י ו ס ה מ ד י מ ב

ו נ י ם ש , ה ה ל י ע מ ו ק מ ט ה ר ס ל ה י ש ר ח ס מ ל ה א י צ נ ט ו פ ה ו ש א ם ר ה

. ם י נ מ א ם נ י פ ת ו ש ם כ ת ו י א ת י א ת ר ו מ י ו ס ת מ ו פ ו ק ת ת הדרך. ב ת א צ ק

, ת ו א ד ר ו ס ו ח ת ו ל ו ב ר ע ל מ ה ש פ ו ק י ת נ פ ו ב י ש כ ם ע י א צ מ ו נ נ ח נ ל א ב א

ל ך כ ס י ב ל ו ש ק ה ל ח ת ה ו י ה ת ל ו כ פ ו ע ה ו נ ל ו ק י ה ת ב ת מ ו ס נ כ ה ה ה ב ש

ך ר ע י ה ל ר ו ת ו ה י ב ח ר ה ה נ ו מ ת ת ה ת א ו א ר . לכן צריך ל ט ר ל ס ת ש ו ס נ כ ה ה

ם י נ ך ש ש מ . ב ה ב ו ר ט ת ו ה י ב ר ם ה ו י ה ה ר י ו ו א , ה ה ר ק ל מ כ . ב ם א ת ה ב

, ם י ט ר ס וצרי ה ת י ו א ל י פ ו א ר י כ א ה ם ל י ב ע ר ו נ ל ו ק י ה ת י ב ל ע , ב ת ו כ ו ר א

ות, נ י י ש התענ ר דיאלוג, י צ ו . היום נ ש ג פ א היה מ . ל ן אישי פ ו א א ב בוודאי ל

ר ר ב ם ל י ר ש ק ת מ , ש ם י צ י פ מ ע ו ו נ ל ו י ק ת י ב ל ע ר ב ב ש כ י ת ו ו נ ר ק ש ס י

ת ו ר ח ו ת ל י פ ש א . י ע י ק ש ה ם ל י ד מ ו ו ע נ ח נ ה א מ , ב ו נ ל צ ל א ש ב ת ה מ מ

ד ח . י ם י נ כ ו ם מ ה י ש נ פ ד ל ו ם ע י ט ר ל ס ת ש מ ד ק ו ה מ ש י כ ר ם ל ה י נ י ב

ע ו נ ל ו ק י ה ת ב ט ב ר ת ס א צ ו ה ת ל ו ר ו ש ק ת ה ו ר י ד א ת ה ו א צ ו ה ם זה, ב ע

י ב ג ם ל ר ג ו מ ר א ב ו ד ת ו . א ת ו י ה ם ל י כ י ר ו צ י ה ו ש מ ם כ י פ ת ו ם ש נ י ם א ה

, ד ב ל ה ן ע מ ר ז ת ו ת י צ ט ק ר ס ת ה ק א י ז ח ה ת כדי ל ש ר ד נ ת ה ו נ ל ב ס ה

י ל א ר ש י ט ה ר ס ת ל ת . ל ט ר ס ת ה ב ו ט ד ל ו ב ע ל ר ו ו ב ע זן״ ל ה לאו פ ל ת ״ ת ל

א ו ם ה ת א ו א ר , כדי ל ל ש מ ת ל ו ע ו ב ה ש ש ו ל ל ש ד ש ס ת ח פ ו ק זו ת אי

ה ל ו ע ף פ ת ש ם ל ו ק ש מ ה י ל א ם ה י נ י י נ ע ל ה כ . ב א ״ או ל א י ר מ מ ת ״ מ א ב

. ר ת ו ב י ר

 מה אתה דואה כאתגרים המיידיים שעומדים כרגע לפני הקרן?

י כ י ל ה ל ת ת ש פ ס ו ה נ י ז י ו ו י ר נ פ ו ב י ש כ ם ע י ד מ ו ו ע נ ח נ , א ל ם כ ד ו ק

ל ם כ י ב י י ו ח נ ח נ , כי א ח ו ת י ל פ ש ע ג ם ד , ע ן ר ק ל ה ן ש ו י מ ה ה ו א י ר ק ה

ס י נ כ ה ך ל ר ו צ ן ה ב בי ה ל ז י ב א ש ו צ מ ך ל י ר . צ ו נ מ צ ת ע ק א ו ד ב ן ל מ ז ה

ל ף ש צ ל ר ה ע ר י מ ן ש י ב , ל ת כ ר ע מ ך ה ו ת ם ל י ש ד ח ם ו י ר י ע ם צ י ש נ א

7 - ת 8 ו כ ח ו ל כ ר ט צ י ב ש צ ה מ י ה א י ל , כדי ש ם י ר צ ו י ם ו י א מ ב ה ל י י ש ע

ו נ ת ו ש ר ם ל י ד מ ו ע ם ה י ב י צ ק ת ט ב ו ש א פ ה ל . ז ט ר ס ט ל ר ן ס ם בי י נ ש

ר ב ד ת זאת. ה ו ש ע ם ל י ב י י ו ח נ ח נ ל א ב , א ה ל א ם ה י ר ב ד י ה נ ל ש ת ע ו נ ע ל

י ל א ר ש י ע ה ו נ ל ו ק ל ה ה ש צ י ר פ ת ה ש א מ מ ל ך ו י ש מ ה ם ל י ב י י ח י הוא ש נ ש ה

ו נ ל ה ש ע פ ו ה ת ה ר א ת ו ד י ו ק ע ז ח ; ל ם י פ ס ו ם נ י ל ה ק ע ל י ג ה , ל ץ ר א ב

ל ה ש ח ל צ ה ל ה ת ג ל א צ נ ל ת ו י ק ו ו י ש ת ה ו ל י ע פ ת ה ק א י מ ע ה , ל ל ״ ו ח ב

ת ו ע ק ש ה ד ב ח ו י מ ב ע ו ו נ ל ו ק י ה ת ב ם ב ל ג ״ ו ח י ב ל א ר ש י ע ה ו נ ל ו ק ה

ן ד י ע ת ל ו כ ר ע ה א ה ו ף ה ס ו ר נ ב . ד ת ו י צ ק ו ד ו ר פ - ו ל ק ך ש ר ד ת ב ו י מ ו א ל נ י ב

ת ו י ג ו ל ו נ כ ט ה , ש ם י ט ר ס ה ב י י פ צ ה ה ו נ ר ק ה ת ה ו י ו ר ש פ ן א ו ו י ולמג ל א ט י ג י ד ה

. ם י ע צ ב מ ה ם ו י ק י פ מ וצרים, ה ת הי ו י ו כ ל ז ך הגנה ע ו , ת ת ו ע י צ ת מ ו ש ד ח ה

 לסיום, שאלה אישית. מתהלכות שמועות בענף שאתה עייף, שקצת

 נמאס לך, שאתה רוצה ללכת. זה נכון?

ן ו מ ד ה ו ש ע , י ך פ י ה ס לי. ל א מ א נ ל ף ו י י א ע י ל , אנ ת ו ע ו מ ש ן ל י מ א ל ת א

י ת ג צ ה י ו ת ב צ ה ם ש י ד ע י ה ת ו ו ר ט מ ל ה ת כ י א ת ש מ י א מ ל ת ו ו ש ע ה ל מ

ד ח ו י מ ל קרן ב ה נ מ ב ש ש ו י רק ח נ . א ן ר ק ל ה ת ש י ר ו ב י צ ה ה ל ה נ ה י ה נ פ ב

ד י ק פ . זה ת ל הקרן י ש ת ו נ מ א ל ה ה נ מ ם ה ת ג מ י ו ס ה מ ד י מ א ב ו , ה ץ ר א ב

ב ש ו י ח נ נ י ן א כ ל , ו ם ע ל ט ט ש נ מ ל ם א ש בו ג י , ו י ת ר י צ ב י י כ ר ו מ ש ב י ש

ם י ל ד ו מ א מן ה מ ג ו ת ד ח ק ל ל ו כ י י . אנ ה נ 3 ש 0 - 4 0 - ת מינוי ל ו י ה ל ל ה יכו ז ש

א ץ ל ר א ת ב ו נ ר ק י ה ל ה נ י מ ל ו א ע ש ד ו י י נ א , ו ה פ ו ר י א ת ב ו צ ר ר א פ ס מ ב

ם א , ו ם י נ ש ש מ ן ח ה כ ל ל ו כ ן י ר ל ק ה נ מ ר ש מ ו ה א ז ל ה ד ו מ . ה ו אתי מ י כ ס י

ל ד ו . זה מ ם י נ 1 ש ו 0 נ י י ה , ד ם י נ ש ש מ ד ח ו , ע ת פ ס ו ה נ י צ נ ד ק ר ל ח ב א נ ו ה

. ו ת ת א ו י ח ל ל ו כ י י נ א ש

 שולי דנד, אילן גנני ושאו<ד~
 מזרחי ב״אושפיזין" - גידי

29 pom׳o

מ 3 י 0 ח i נ p s i n e r d ־o׳ io

ע ו נ ל ו ק p ה p
 ה׳שואל׳

2 0 0 5 - 1 9 7 9
 קרן הקולנוע ולשתול•
ISRAEL FILM FUND

 מספרי הצופים מתייחסים לצופים בבתי הקולנוע במחיר מלא. נוסף על p התקיימו
רת מבצעים ומחירים ם׳וחדים, עשרות רבות של הקרנות נוספות ע1ל כל סרס במסג
ע הקולנוע הישראלי ס ת יום א׳ בצ:ה״ל, מ ת המתנ״סים, אמנות לעם, תרבו ר ג ס מ ב
ת נוספות אלו ו ר \ ועוד. במסג דד ברחב׳ האר ו ת חחינור, קולנוע ישראלי נ כ ר ע מ ב
ת יום ת תרבו ר ג ס מ ת אלפי אנשים. לדוגמא: ב צפו בסרטים הישראל״ם עוד עשרו
 אי בצה״ל צפו בסרטים הישראליים 33,000 חיילים, ובמסגרת מסע הקולנוע הישראלי

ם הישראליים 62,000 תלמידים. ת החיניר צפו בסרטי כ ר ע מ ב

 הנתונים נמסרו מקרן הקולנוע הישראלי.

1980

 המשחק האמיתי
 במאי: אבי כהן

 תסריטאים: אבי כהן, יונתן ארוך
 מפיק: דוד טור
 550,ו ו צופים

 טרנזיט
 במאי: דניאל וקסמן

 תסריטאים: דניאל וקסמן, דניאל
 הורוביץ

 מפיק: יעקב (ינקול) גולדווסר
 6,000 צופים

 3ו33 השחר
 במאי: עקיבא ברקין

 תסריטאים: עקיבא ברקין, שולה
 פסטר-לויטס, גדי קסטל

 מפיקים: דוד אטינגר, יורם שינדלמן,
 דוד גרינברג

 43,000 צופים

 מחבואים
 במאי: דן וולמן

 תסריט: דן וולמן, אבי כהן
 מפיקים: דן וולמן, ג׳פרי ג׳וסטין

 9,000 צופים

1981

 על חבל דק
 במאית / תסריטאית: מיכל בת אדם
 מפיקים: אבי קליינברגר, גדעון אמיר

 000,ו2 צופים
 פרס סרט האיכות 980 ו

 העיט
 במאי / מפיק / תסריטאי: יקי יושע

 (עפ׳׳י סיפור מאת יורם קניוק)
 8,000 ו צופים

 לא לשידור
 במאי: יעוד לבנון

 תסריטאים: יעוד לבנון, גדליה בסר
 מפיק: יהודה (ג׳אד) נאמן

 95,000 צופים

 סופו של מילטון לוי
 במאי / תסריטאי: ניסים דיין

 מפיק: נתן הקייני
 3,500 ו צופים

 סיפוד אינטימי
 במאי: נדב לויתן

 תסריטאים: נדב לויתן, דליה מבורך
 מפיקים: איתן אבן, ניסים לוי

 2,700 ו צופים

1 9 8 2

 צלילה חוזרת
 במאי / תסריטאי: שמעון דותן

 (בהשראת סיפור מאת יהודית הנדל)
 מפיק: עמוס מוקדי

 60,000 ו צופים
 פרס סרט האיכות ו98ו

 אהבה ראשונה
 במאי / תסריטאי: עוזי פרס

 מפיקה: רותי פרם
 46,000 צופים

 אות קין
 במאי: אורי ברבש

 תסריטאי: ערן פרייס
 מפיק: מיכה שגריר

 43,500 צופים

 בן לוקח 3ת
 במאית / תסריטאית: מיכל בת אדם
 מפיקים: אבי קליינברגר, גדעון אמיר

 50,000 ו צופים

 האיש שבא לקחת
 במאי: פרוספר א. פריינטה

 תסריטאים: פרוספר א. פריינטה, זאב
 רווח, מאיר ויזלטיר

 מפיק: אמציה חיוני
 50,800 צופים

 חמסין
 במאי: דניאל וקסמן

 תסריטאים: דניאל וקסמן, דני(נוקיו)
 ורטה, יעקב ליפשין
 מפיק: יעקב ליפשין

 07,000 ו צופים
 פרס סרט האיכות 982 ו

 לנה
 במאי / תסריטאי:
 מפיק: ניסים דיין

 2,000 ו צופים

 איתן גרין

 מתחת לאף
 במאי: יעקב (ינקול) גולדווסר

 תסריטאים: חיים מרין, יעקב (ינקול)
 גולדווסר

 מפיק: רוני אקרמן
 99,000 צופים

 נועה בת 17
 במאי / מפיק / תסריטאי: יצחק

 (צפל) ישורון
 93,000 ו צופים

 מגש הכסף
 במאי: יהודה (ג׳אד) נאמן

 תסריטאים: יהודה(ג׳אד) נאמן, רוחמה
 מרטון, אמנון לורד

 מפיקים: יהודה (ג׳אד) נאמן, רנן שור,
 אילנה שרון

 5,500 ו צופים

ן , 1984 m

 אדמה המה
 במאי / תסריטאי: סרג׳ אנקרי
 מפיקים: דורון ערן, יעוד לבנון

 3,300 צופים

 גריז
 במאי / תסריטאי: גדעון קולירין

 מפיקים: מרק רוזנבאום, גדעון קולירין
 3,300 צופים

 זעם ותהילה
 במאי / תסריטאי: אבי נשר

 מפיקים: יצחק צחייק, נצחונה גלעד
 54,600 צופים

 מאחורי הסורגים
 במאי: אורי ברבש

 תסריטאים: בני ברבש, ערן פרייס
 מפיק: רודי כהן
 600,000 צופים

 פרם סרט האיכות 1984

 עתליה
 במאי: עקיבא טבת

 תסריטאים: עקיבא טבת, צביקה

 סינמטק 3384

 קרצנר(עפ״י סיפור מאת יצחק בן נר)
 מפיקים: דני שיק, נתן הקייני, עמרי

 מרון, שמואל שילה
 500,ו8 צופים

 גשר צר מאוד
 במאי: נסים דיין

 תסריטאים: נסים דיין, חיים חפר
 מפיק: מיכה שרפשטיין

 23,000 צופים

 רומן בהמשכים
 במאי: עודד קוטלר

 תסריטאי: יצחק בן נר (עפ׳׳י סיפורו)
 מפיקים: נורית ואיז׳ו שני

 54,000 צופים

 עד סוף הלילה
 במאי / תסריטאי: איתן גרין

 מפיק: מיכה שרפשטיין
 500,ו ו צופים

 אוונטי פופולו
 במאי / תסריטאי: רפי בוקאי

 מפיקים: מיכה שגריר, רפי בוקאי
 5,000 ו ו צופים

 חיוך הגדי
 במאי: שמעון דותן

 תסריטאים: שמעון דותן, שמעון
 ריקלין, ענת לוי-בר (עפ״י ספרו של

 דוד גרוסמן)
 מפיק: יונתן ארוך

 9,400 צופים
 פרס סרט האיכות 985 ו

 כפפות
 במאי: רפי אדר

 תסריטאים: רפי אדר, יהודית סולה
 (עפ״י רומן מאת דן צלקה)

 מפיק: עמי אמיר
 4,200 צופים

 מלכת הכיתה
 במאי /תסריטאי: יצחק (צפל) ישורון

 מפיקים: מנחם גולן, יורם גלובוס,
 יצחק (צפל) ישורון

 500,ו ו צופים

 בלוז לחופש הגדול
 במאי: רנן שור

 תסריטאים: דורון נשר, רנן שור
 מפיקים: אילן דה פריס, דורון נשר,

 רנן שור
 285,000 צופים

 פרס סרט האיכות 986-87ו

 חימו מלך ירושלים
 במאי: עמום גוטמן

 תסריטאים: עמוס גוטמן, עדנה מזי״א
 (עפ״י רומן מאת יורם קניוק)

 מפיקים: אהוד בלייברג, אנריקה
 רוטנברג

 22,000 צופים

 ילדי סטאלין
 במאי / תסריטאי: נדב לויתן

 מפיק: ערן דורון
 4,000 צופים

 תל אביב ברלין
 במאית / תסריטאית: ציפי טרופה

 מפיקה: סמדר עזריאלי
 4,500 צופים

 פרס סרט האיכות 1987-88

 החולמים
 במאי: אורי ברבש

 תסריטאי: בני ברבש
 מפיקים: כתריאל שחורי, לודי בוקן,

 בן אלקרבאוט
 5,000 צופים

 הקיץ של אביה
 במאי: אלי כהן

 תסריטאים: גילה אלמגור, אלי כהן,
 חיים בוזגלו(עפ״י ספר ומחזה מאת

 גילה אלמגור)
 מפיקים: איתן אבן, גילה אלמגור

 200,000 צופים

 יומן
 במאי / תסריטאי: דוד פרלוב

 מפיקים: מירה ודוד פרלוב

 אבא גנוב 2 (השקעה חלקית)
 במאי: אבי כהן

 תסריטאים: שלמה משיח, פיני עדן
 מפיק: יהודה ברקן

 237,000 צופים

 אחד משלנו
 במאי: אורי ברבש

 תסריטאי: בני ברבש (לפי מחזהו)
 מפיקים: צבי שפילמן, שלמה מוגרבי

 88,000 ו צופים
 פרס סרט האיכות 988-89ו

 אלף נשותיו של נפתלי סימנטוב
 במאית / תסריטאית: מיכל בת אדם

 (עפ״י סיפור מאת דן בניה-סרי)
 מפיק: אפי אטד

 6,000ו צופים

 אש צולבת
 במאי: גדעון גנני

 תסריט: בני ברבש
 מפיק: מרק רוזנבאום

 0,000 ו צופים

 רסיסים (הלם קרב)
 במאי: יוסי זומר

 תסריטאים: יוסי זומר, עמי אמיר
 מפיק: עמי אמיר

 4,000 צופים

 שדות ירוקים
 במאי / תסריטאי: יצחק (צפל) ישורון

 מפיק: דוד טור
 3,000 צופים

 פרס וולג׳ין פסטיבל ירושלים

 אהבתה האחרונה של לורה אדלר
 (השקעה חלקית)

 במאי / תסריטאי: אברהם הפנר
 מפיק: מרק רוזנבאום

 8,300 צופים
 פרס וולג׳ין פסטיבל ירושלים

 דדך הנשר
 במאי: אורי ברבש

 תסריטאים: בני ברבש, אסי דיין, נפתלי
 אלטר

 מפיקים: דורון ערן, ארנון צדוק
 8,300 ו צופים

 המחצבה
 במאי: רוני ניניו

 תסריטאי: עירא דביר (עפ״י ספרו של
 אהוד בן עזר)

 מפיקים: ישראל רינגל, יאיר פרדלסקי
 9,000 ו צופים

 המיועד
 במאי: דניאל וקסמן

 תסריטאים: דניאל וקסמן, שמואל
 הספרי, רזי לוינס

 מפיקים: אנריקה רוטנברג, אהוד
 בלייברג

 23,000 צופים

 פרס וולג׳ין פסטיבל ירושלים

 שורו

 במאי: שבי גביזון
 תסריטאים: שבי גביזון, יונתן ארוך,

 יוחנן רביב (פרס האקדמיה -
 תסריטאי)

 מפיקים: יונתן ארך, יוחנן רביב
 200,000 צופים

 פרס סרט האיכות 990ו: פרס וולגיין
 פסטיבל ירושלים; פרסי האקדמיה:

 סרט, בימוי תסריט

 גמר גביע
 במאי: ערן ריקליס

 תסריטאי: אייל חלפון
 מפיק: מיכה שרפשטיין

 5,700 ו צופים

 זמן אמת
 במאי: אורי ברבש

 תסריטאי: בני ברבש (עפ״י ספרו)
 מפיק: מיכה שרפשטיין

 00 ו,3 צופים

 מעבר לים
 במאי: יעקב (ינקול) גולדווסר

 תסריטאי: חיים מרין
 מפיקים: מרק רוזנבאום, רוני אקרמן

 54,000 צופים
 פרסי האקדמיה - סרט, בימוי, תסריט

 עונת הדובדבנים
 במאי: חיים בוזגלו

 תסריטאים: חיים בוזגלו, הירש גודמן
 מפיקים: אברהם גדליה, הוגט

 אלחדד-עזרן, ריקי שלח
 30,500 צופים

(השקעה חלקית) ג נ י י ק ד א

 במאי / מפיק: גידי דר
 תסריטאים: איתן בלום, גידי דר

 000,ו צופים

 אזרח אמריקאי
 במאי / תסריטאי: איתן גרין

 מפיקים: מרק רוזנבאום, אבי קליינברגר
 26,000 צופים

 החיים על פי אגפא
 במאי / תסריטאי: אסי דיין

 מפיקים: יורם כסלו, רפי בוקאי
 220,000 צופים

 פרסי האקדמיה - סרט, בימוי, תסריט

 הצל הארור
 במאי: וילמוש זיגמונד

 תסריטאי: פאול סלומון
 מפיקים: יאנוש אדלני, פאול סלומון

 סיפורי תל אביב
 במאיות: איילת מנחמי, נירית ירון

 תסריטאים: איילת מנחמי, נירית ירון,
 שמי זרחין

 מפיקים: אהוד בלייברג, יצחק גינצברג
 57,000 ו צופים

ח (הסרט לא הופץ) ו ד ם ב י כ א ל מ

 במאי: גור הלר
 תסריטאים: גור הלר, גלעד עברון

 מפיקים: נתן הקייני, עדי כהן

 חסד מופלא (השקעה חלקית)
 במאי / תסריטאי: עמוס גוטמן

 מפיק: דגן פרייס
 5,700ו צופים

 פרס וולג׳ין פסטיבל ירושלים

1993

 גולם במעגל
 במאי: ענר פרמינגר

 תסריטאים: טל זילברשטיין, ענר פרמינגר
 (עפ״י ספרה של לילי פרי-אמיתי)

 סינמטק 3385

 מפיק: חיים שריר 2,200 צופים מפיקים: אלאונור פנה, שוקי פרידמן, האיטלקים 3אים
 4,000 צופים לורן טרושו, רוברטו צייקוטו במאי: אייל חלפון

 פרס וולגיין פסטיבל ירושלים הגמל המעופף 2,200 צופים תסריטאים: אייל חלפון, פבריציו 3טלי
 מפיקים: חיים שריר, מסימו כריסטאלדי

 חולה אהבה בשיכון ג׳
 במאי / תסריטאי: רמי נעמן

 הירושה מפיק: מרק רוזנבאום חולה אהבה בשיכון ג׳ 1,000 צופים
 במאי: אמנון רובינשטיין 5,200 צופים במאי / תסריטאי: שבי גביזון

 תסריטאי: צביקה קרצנר מפיקים: ענת אסולין, שבי גביזון זולגות הדמעות מעצמן
 מפיקים: מרק רוזנבאום, אבי טולדנו המוחק (השקעה חלקית) 205,000 צופים במאי / תסריטאי: איתן גרין
 8,200 צופים במאי / מפיק / תסריטאי: דן וולמן פרס ורלג׳ין פסטיבל ירושלים. פרסי מפיקים: עינת דבש, עידן רגב

 24,500 צופים 00 ו,3 צופים האקדמיה סרט, בימוי, תסריט 24,500 צופים
 זוהר פרס וולגיין פסטיבל ירושלים

 במאי: ערן ריקליס לילה לבן(השקעה חלקית) כל3ים לא נו3חים בירוק
 תסריטאים: משה זונדר, אמיר בן דוד מקס ומוריס במאי / מפיק / תסריטאי: ארנון צדוק במאים / מפיקים: אורנה ויוחנן רביב

 מפיקים: מיכה שרפשטיין, עמיתן מנלזון במאי: יעקב (ינקול) גולדווסר 550,ו צופים תסריטאים: עמוס עבר הדני, נועם
 ברקוביץ׳, אורנה ויוחנן רביב

 לילסדה
 225,000 צופים מפיקים: מרק רוזנבאום, רוני אקרמן

 תסריטאי: חיים מרין לילסדה 57,000 צופים
 זדים בלילה 52,000 צופים במאי / תסריטאי: שמי זרחין

 במאי: סרג׳ אנקרי מפיקים: מיכה שרפשטיין, עמיתן מנלזון כרוניקה של היעלמות
 תסריטאי: חי לוינס סיפור שמתחיל בלוויה של נחש 63,000 צופים במאי / תסריטאי: אליה סולימאן

 מפיק: דורון ערן במאית: דינה צבי-ריקליס מפיקים: אליה סולימאן, אסף אמיר
 2,000 צופים תסריטאי: אבי מוגרבי(עפ׳׳י סיפור מאת עץ הדומים תפוס 700,ו צופים

 לנגד עיניים מערביות (השקעה
 במאי: אלי כהן

 תסריטאים: אייל שר, גילה אלמגור
 רונית מ0/ו0

 מנת יחד (השקעה חלקית) מפיקים: כתריאל שחורי, מרק רוזנבאום
 במאי: שמואל אימברמן 5,200 צופים (עפ״י ספרה של גילה אלמגור) חלקית)

 תסריטאים: פיני עדן, אסי דיין, שמואל מפיקים: איתן אבן, גילה אלמגור במאי / תסריטאי: יוסף פיציחדזה
 אימברמן צלקת 53,000 צופים מפיקים: דובי ברוך, יוסף פיצ׳חדזה

 מפיקים: ארנון צדוק, דורון ערן במאי: חיים בוזגלו פרס וולגיין פסטיבל ירושלים 4,600 צופים
 0,500 ו צופים תסריטאים: חיים בוזגלו, רונית אלקבץ פרם וולגיין פסטיבל ירושלים

 מפיקים: מיקי רבינוביץ', דוד זילבר, אחדי החגי0
 קופסא שחורה הוגט אלחדד במאי / תסריטאי: אמנון רובינשטיין מי האבא'(השקעה חלקית)

 במאי: יעוד לבנון 2,200 צופים מפיקים: איתן אבן, אפי אטד במאי / מפיק: אלי קנר
 תסריטאים: יעוד לבנון, נעמי שרון(עפ״י 000,ו צופים תסריטאים: אלי קנר, חיים אידיסיס,

 ספרו של עמוס עוז) שידת הסירנה גינה סלוצקי
 מפיק: גדעון קולירין במאי: איתן פוקס קפה עם לימון 00 ו,2 צופים

 500,ו3 צופים תסריטאי: רון גואטה (עפ״י ספרה של במאי: ליאוניד גורביץ
 עירית לינור) תסריטאים: ליאוניד מרביץ, סמיון מרקו פולו

 שלג באוגוסט (השקעה חלקית) מפיק: יונתן ארוך וינוקור במאי / תסריטאי: רפי בוקאי שלג באוגוסט (השקעה חלקית)
 במאי / תסריטאי: חגי לוי 8,500וו צופים מפיקים: צבי שפירא, גדי קסטל מפיקים: רפי בוקאי, שרון שמיר

 11,500 צופים מפיקים: חגי לוי, ענת אסולין 50 ו,2 צופים 11,500 צופים
 5,300 צופים שמיכה חשמלית ושמה משה

 במאי / תסריטאי: אסי דיין שחור נקמה יהודית
 נקמתו של איציק פינקלשטיין מפיק: יורם כסלו במאי: שמואל הספרי במאי: אלכסנדר שבתאייב נקמתו של איציק פינקלשטיין

 במאי: אנריקה רוטנברג 4,200 צופים תסריטאית: חנה אזולאי- הספרי תסריטאים: סמיון וינוקור, אלכסנדר
 תסריטאים: אסטבן גוטפריד, אנריקה פרס האקדמיה - תסריט מפיק: יורם כסלו שבתאייב

 רוטנברג 73,000 צופים מפיקים: מרק רוזנבאום, צבי שפירא,
 פרסי האקדמיה - סרט, בימוי ריקי שלח, גדי קסטל, פאבל דווידזון

P 1995 | 1
 מפיקים: ענת אסולין, סרחיו דיזנהויז

| P 1995 2,000 צופים 70,000 צופים 1
 פרסי האקדמיה - סרט, בימוי, תסריט ב-72׳ לא הייתה מלחמה (השקעה שחקנים

 חלקית) במאי: רוני ניניו נשיט
W 1 במאי / תסריטאי: דוד קריינר תסריטאי: הילל מיטלפונקט במאי / תסריטאי: משה מזרחי(עפ״י 9 9 4 M (מפיקה: יינית קריינר מפיקים: דוד טור, ריקי שלח סיפור מאת יהודה בורלא

 אוטוביוגרפיה דמיונית(השקעה 000,ו צופים 550,ו צופים מפיקים: מיכה שרפשטיין, עמיתן מנלזון
n (חלקית

 במאית / תסריטאית: מיכל בת אדם הכוכב הכחול (השקעה חלקית) | 1996 '1 ציפורים בניוטדל (השקעה חלקית)
 מפיק: מרק רוזנבאום במאי: גור בנטביץ' במאי: איל שיראי

 5,200 צופים תסריטאים: אורלי ליברמן, זוהר דינר, אושר ללא גבול מפיקים / תסריטאים: איל שיראי, גלית
 גור בנטביץ׳ במאי / תסריטאי: יגאל בורשטיין אשכול

 אוץ חדשה מפיקים: אלון אבוטבול, זוהר דינר, גור מפיק: חיים שריר 5,000 צופים
 במאית: אורנה בן דור בנטביץ' 11,000 צופים

 תסריטאי: קובי ניב 000,ו2 צופים פרס האקדמיה - תסריט קיצור תולדות האוהבים
 מפיק: חיים שריר במאי / מפיק / תסריטאי: יצחק (צפל)

 4,000 צופים דברים (זיכרון דברימ) אין שמות על הדלתות ישורון
 בשם האהבה (השקעה חלקית) במאי: עמוס גיתאי במאי / תסריטאי: נדב לויתן 2,000 צופים

 במאית / מפיקה: עידית שחורי תסריטאים: עמוס גיתאי, גלעד עברון, מפיק: אורי סבג
 תסריטאיות: עידית שחורי, ציפורה דולן מדי לוי(עפ״י רומן מאת יעקב שבתאי) 900 צופים קלרה הקדושה

pooj'o 78

 במאים / תסריטאים: ארי פולמן, אורי
 סיוון

 מפיקים: אורי סבג, מרק רוזנבאום
 63,000 צופים

 פרסי האקדמיה - סרט, בימוי

 שברי תמונות - ירושלים (השקעה
 חלקית)

 במאי / מפיק / תסריטאי: רון חביליו
 תיעודי בשבעה פרקים, לא הופץ בבתי

 הקולנוע

 אהבה אסורה (הדיבוק משדה
 התפוחים הקדושים)

 במאי: יוסי זומר
 תסריטאים: יוסי זומר, אייל שר

 (בהשראת מחזהו של אנסקי"הדיבוק״)
 מפיקים: פיטר ק. פוטר, דני גייז, אדי
 הובשמיד, פיטר כריטטיאן, יוסי זומר

 6,600 ו צופים

 איתך לנצח (סרט טלוויזיה)
 במאית / תסריטאית: רותי פרס

 מפיקים: מיקי רבינוביץ', דוד זילבר,
 רותי פרם

 ביפ (השקעה חלקית)
 במאי: עמית הכט

 תסריטאים: עמית הכס, מנשה נוי
 מפיקים: לילי קטירר, עמית הכט

 500,ו צופים

 זינט׳לה
 במאי / תסריטאי: אגור שריף

 מפיק: חיים שריר
 2,000 צופים

 מינוטאוד
 במאי: יונתן תמוז

 תסריטאים: אירווינג וויאט, דן תורגימן
 (עפ״י ספרו של בנימין תמוז)

 מפיקים: דן תורגימן, מיקי רבינוביץ',
 דוד זילבר

 2,000 צופים

 מצליח (סדרת טלוויזיה)
 במאי: ערן ריקלים

 תסריטאי: אילן הצור
 מפיקים: דוד טור, רחל ארגמן

 מרחב ירקון(סדרת טלוויזיה)
 במאי: חיים בוזגלו
 תסריטאי: ירון זליג

 מפיקים: מ<קי רבינוביץ׳, דוד זילבר

 סוף המשחק (גיים אובר)
 במאי: יוני דרמון

 תסריטאים: יוני דרמון, טל פארן
 מפיקים: אייל שיראי, מיכאל תפוח

 550 צופים

 סיפורים קצרים על אהבה (סדרת
 טלוויזיה)

 במאים: גיל לבנברג, איתן פוקס, עירית
 לינור, אורי ר״נווקס, יוסף אל-דרור,
 סיוון ארבל, אתגר קרת, רן טל, דורון

 צברי, אורי סיון, חגי לוי
 יוצרי ומפיקי הסדרה: חגי לוי, שרון

 שמיר

 עפולה אקספרס
 במאית: גיולי שלז

 תסריטאים: עמית ליאור, גיולי שלז
 מפיק: אסף אמיר

 100,000 צופים
 פרס וולגיין פסטיבל ירושלים; פרסי

 האקדמיה - סרט, בימוי

 פלורנטין(סדרת טלוויזיה)
 במאי: איתן פוקס

 תסריטאים: עידו בורשטיין, גל
 אוהובסקי, שרון גרינברג, אורי סיוון,

 גפי אמיר
 מפיקים: מיכאל תפוח, אודי זמברג

 קשר דם (סרט טלוויזיה)(השקעה
 חלקית)

 במאי: יקי יושע
 תסריטאים: יקי יושע, צרויה להב

 מפיקה: דורית יושע

 שביל התלב
 במאי: עלי נאסר

 תסריטאים: עלי נאסר, הליב שאיאט
 מפיקיס: עלי נאסר, מוחמד בכרי

 2,300 צופים

 אגדת האיש ששתק
 במאי / תסריטאי: דורון נשר

 מפיקה: נילי נשר

 אהבה ממבט שני(השקעה חלקית)
 במאית / מפיקה / תסריטאית: מיכל

 בת אדם
 700,ו צופים

 יום-יום (השקעה חלקית)
 במאי: עמוס גיתאי

 תסריטאים: עמוס גיתאי, זיאקי קוקייה
 מפיקים: אייל שיראי, לורן טרושו, דוד

 מנדיל, מיכאל תפוח, מישל פרופר,
 רוברטו צ׳יקוטו

 650 צופים
 פרס וולג׳ין פסטיבל ירושלים

 כרוניקה של אהבה (השקעה חלקית)
 במאית / מפיקה / תסריטאית: ציפי

 טרופה
 000,ו צופים

 מסוכנת
 במאי / תסריטאי: שמי זרחין

 מפיק: איתן אבן
 3,000 צופים

 פרס האקדמיה - בימוי

 מר באום

 במאי / תסריטאי: אסי דיין
 מפיקים: יורם כסלו, חיים מקלברג

 000,ו ו צופים
 פרס האקדמיה - תסריט

 סודות משפחה
 במאית: ניצה גונן

 תסריטאי: שמי זרהין(עפ״י סיפור מאת
 יהודית קציר)

 מפיקים: איתן אבן, משה לוינסון
 2,500 צופים

 קרקס פלסטינה
 במאי / תסריטאי: אייל חלפון

 מפיקים: מרק רוזנבאום, אורי סבג, עינת
 ביקל, חיים שריר

 00ו,3 צופים

 פרסי האקדמיה - סרט, תסריט

 קשר עיר

 במאי / תסריטאי: יהונתן סגל
 מפיקים: אייל שיראי, דוד מנדיל, יהונתן

 סגל, מיכאל תפוח
 5,200 צופים

 הגרעין הקשה (השקעה חלקית)
 במאי / מפיק: ענר פרמינגר

 תסריטאים: טלי זילברשטיין, ענר
 פרמיננר

 500 צופים

 צור הדסים
 במאי: גדעון קולירין
 תסריט: ערן קולירין
 מפיק: דני בן מנחם

 2,200 צופים

 החברים של יאנה
 במאי: אריק קפלון

 תסריטאים: אריק קפלון, סמיון וינוקור
 מפיקים: אורי סבג, מרק רוזנבאום, עינת

 ביקל, משה לוינסון
 66,000 צופים

 פרס וולג׳ין פסטיבל ירושלים; פרסי
 האקדמיה - סרט, בימוי, תסריט

 זאיה (השקעה חלקית)
 במאי: יונתן פז

 תסריטאים: נסים זהר, ציפי שחרור,
 יונתן פז(עפ״י ספר של עוזיאל חזן)

 מפיקים: יונתן פז, חנה פז

 משהו טוטאלי(השקעה חלקית)
 במאי: גור בנטביץ׳

 תסריטאים: גור בנטביץ', אתגר קרת
 מפיק: אייל שיראי, טל רן

 3,000 ו צופים

 פרא (השקעה חלקית)
 במאי / תסריטאי: יורם גל

 מפיקה: נילי דותן
 800 צופים

 צומת וולקן
 במאי: ערן ריקליס

 תסריטאים: משה זונדר, אמיר בן דוד
 מפיקים: ערן ריקליס, מוש דנון

 50,000 צופים

 קדוש (השקעה חלקית)
 במאי: עמוס גיתאי

 תסריטאים: עמוס גיתאי, אליאט
 אבקסיס

 מפיקים: עמוס גיתאי, מישל פרופר,
 לורן טרושו, שוקי פרידמן, רוברטו

 צ׳יקוטו
 6,800 ו צופים

 שחרר את הנסיכה
 במאי / תסריטאי: אורון אדר

 מפיקים: אייל שיראי, דוד מנדיל, חיים
 שריר

 500 צופים

 מול היערות (סרט טלוויזיה)
 במאי/תסריטאי: דניאל וקסמן

 מפיקה: יעל אבקסיס

2000

 אחות זדה (השקעה חלקית)
 במאי / מפיק / תסריטאי: דן וולמן

 6,300 צופים

 פרס וולגיין פסטיבל ירושלים

 בסמה מוצ׳ו

 במאי / תסריטאי: יוסף פיציחדזה
 מפיקים: מוש דנון, שי גולדמן, יוסף

 פיציחדזה, דב שטוייר
 5,200 צופים

 פרם וולג׳ין פסטיבל ירושלים
 הבולשת חוקרת

 במאי / מפיק: מרק רוזנבאום
 תסריטאי:. חיים מרין

 4,700ו צופים

 ההסדר ־
 במאי / תסריטאי: יוסף סידר

 מפיקים: דוד מנדיל, אייל שיראי
 00,000 ו צופים

 פרסי.האקדמיה - סרט, תסריט

 כיכר החלומות
 במאי / תסריטאי: בני תורתי

 מפיקים: חיים מנור, אמיר הראל
 2,800 ו צופים

 פרם האקדמיה - בימוי

 כיפור (השקעה חלקית)
 במא?: עמוס גיתאי

 תסריטאים: עמוס גיתאי, מארי-זיוזה
 סנסלם

 מפיקים: עמוס גיתאי, מישל פרופר,
 לורן טרושו, שוקי פרידמן, טילדה קורסי,

 גיאני רומולי
 6,700 ו צופים

33 p o d v o

 מוס תווכי
 במאי: עודד דוידוף

 תסריטאים: לימור נחמיאס, גל זייד
 (בהשראת ספרה של לימור נחמיאס)

 מפיק: איתן אבן
 5,500 ו צופים

 שקרים לבנים (השקעה חלקית)
 במאי / תסריטאי: איציק רובין

 מפיקים: איציק רובין, אבישי כפיר
 2,500 צופים

 איש החשמל
 במאי: אלי כהן

 תסריטאי: ירון זליג
 מפיקים: עמרי מרון, רות לב-ארי

 750 צופים

 אספלט צהוב
 במאי / מפיק / תסריטאי: דני(נוקיו)

 ורטה

 000,ו צופים

 ג׳ירפות

 במאי / תסריטאי: צחי גראד
 מפיקים: אחיו שני, צחי גראד

 0,000 ו צופים
 חצוצרה בואדי

 במאים: סלבה ולינה צ׳אפלין
 תסריטאי: עמית ליאור (עפ״י ספרו של

 סמי מיכאל)
 מפיק: ריקי שלח

 5,300 צופים

 חתונה מאוחדת
 במאי / תסריטאי: דובר קוסאשווילי

 מפיקים: מרק רוזנבאום, אדגר טנמבאום
 300,000 צופינז

 פרס וולג׳ין פסטיבל ירושלים; פרסי
 האקדמיה - סרט, בימוי, תסריט

 מייד אין איזראל (השקעה חלקית)
 במאי / תסריטאי: ארי פולמן

 מפיקה: ענת אסולין
 2,300 צופים

 בית״ר פרובאנס
 במאי: אורי ענבר

 תסריטאי: יובל פרידמן
 מפיקים: אורי סבג, עינת ביקל

 8,000 צופים
 השיבה מהודו

 במאי: מנחם גולן
 תסריטאי: חנן פלד (עפ״י ספרו של א.

 ב. יהושע)
 מפיקים: מנחם גולן, יבגני אפינבסקי

 63,000 צופים

 חוכמת הבייגלה (השקעה חלקית)
 במאי / תסריטאי: אילן הייטנר (עפ״י

 ספרו)
 מפיקים: שי ורקר, אילן הייטנר

 50,000 צופים

 טאהוה (השקעה חלקית)
 במאי: דורון ערן

 תסריטאים: יואב הלוי, חניתה הלוי
 (עפ״י ספר של דורית זילברמן)

 מפיק: יואב הלוי
 4,000 צופים

 כנפיים שבורות
 במאי / תסריטאי: ניר ברגמן

 מפיק: אסף אמיר
 5,000 ו 2 צופים

 פרס וולג׳ין פסטיבל ירושלים; פרסי
 האקדמיה - סרט, בימוי, תסריט

 קדמה (הופק בתמיכת קרן הקולנוע
 הישראלי ו״פרויקט קולנוע")

 במאי: עמום גיתאי
 מפיקים: עמוס גיתאי, מישל פרופר,
 לורן טרושו, ולריו דה פאוליס, שוקי

 פרידמן, מריו קרמיץ, מיכאל תפוח
 תסריטאים: עמוס גיתאי, מארי

 ז׳וזה-סנסלס, מארק ויצמן, מרדכי
 גולדהכט

 3,000 צופים

 איים בחוף (הופק בתמיכת"פרויקט
 קולנוע" - קרן הקולנוע הישראלי סייעה

 בשיווק והפצה)
 במאי / מפיק: יעוד לבנון

 תסריטאים: יעוד לבנון, אביגדור וייל

 בחודש התשיעי
 במאי / מפיק / תסריטאי: עלי נסאר

 000,ו צופים

 האסונות של נינה
 במאי / תסריטאי: שבי גביזון

 מפיקים: ענת אסולין, שבי גביזון
 65,000 ו צופים

 פרס וולג׳ין פסטיבל ירושלים; פרסי
 האקדמיה - סרט, בימוי, תסריט

 הכוכבים של שלומי(הופק בתמיכת
 ״פרויקט קולנוע" - קרן הקולנוע

 הישראלי השקיעה בשיווק והפצה)
 במאי / תסריטאי: שמי זרחין

 מפיק: איתן אבן
 50,000 צופים

 המנגליסטים
 במאים: דוד אופק, יוסי מדמוני

 תסריטאים: יוסי מדמוני, דוד אופק,
 ליאור שפר

 מפיקים: מיכה שגריר, ליאור שפר
 5,000 צופים

 חיים זה חיים (הופק בתמיכת קרן
 הקולנוע הישראלי ו״פרוייקט קולנוע")

 במאית / תסריטאית: מיכל בת אדם

 מפיקים: משה מזרחי, מיכל בת אדם
 5,700 צופים

 חמש דקות בהליכה(השקעה חלקית)
 במאי / מפיק / תסריטאי: איתי לב

 3,800 צופים

 לא בת 17
 במאי / תסריטאי: יצחק (צפל) ישורון

 מפיקים: יצחק (צפל) ישורון, אבי
 קליינברגר

 3,000 צופים

 להיות כוכב
 במאי: ארנון צדוק

 תסחטאים: חיים אידיסיס, בנצי אידיסיס
 מפיק: דורון ערן

 5,300 צופים

 מיס אנטבה (קרן הקולנוע הישראלי
 השקיעה בשיווק והפצה)

 במאי: עמרי לוי
 תסריטאים: דנה שץ, עמרי לוי

 מפיק: יואב רועה

 מתנה משמיים
 במאי / תסריטאי: דובר קוסאשווילי

 מפיקים: מרק רוזנבאום, אדגר טנמבאום
 70,000 צופים

 סימה וקנין, מכשפה(השקעה חלקית)
 במאי / תסריטאי: דרור שאול

 מפיקים: דודי זילבר, מיקי רבינוביץ',
 משה אדרי, ליאון אדרי

 55,000 צופים

 פגישה עיוורת
 במאי / תסריטאי: חיים בוזגלו

 מפיק: שי נשר
 4,700 צופים

 צעד קטן
 במאי: שחר סגל

 תסריטאי: גיא מאירסון
 מפיק: רפי בוקאי

 6,000 צופים

 תני סימן חיים (השקעה חלקית)
 במאי: ימין מסיקה

 תסריטאים: ירמי קדושי, ימין מסיקה
 מפיק: ירמי קדושי

 9,000 צופים

 חלומו של הנוי
 במאי / תסריטאי: איתן גרין

 מפיקים: אורי סבג, עינת ביקל
 700,ו צופים

 מסעות ג׳יימס בארץ הקודש(הופק
 בתמיכת קרן הקולנוע הישראלי

 ו״פרוייקט קולנוע")
 במאי: רענן אלכסנדרוביץ׳

 תסריטאים: רענן אלכסנדרוביץ', סמי
 דואניס

 מפיק: אמיר הראל

 0,000 ו צופים

 תמונה קבוצתית עם אישה (הקרן
 השקיעה בשיווק והפצה)

 במאי / מפיק / תסריטאי: יצחק רובין
 2,600 צופים

 סיפורי בית קפה (הקרן השקיעה
 בשיווק והפצה)

 במאי/תסריטאי: עמית ליאור
 הפקה: מוש דנון

 אבנים (השקעה חלקית)
י̂ / תסריטאי: רפאל נדגיארי במ

 מפיקים: ג׳ופרוא גריסון, מרק רוזנבאום,
 איתי תמיר

 אוו (הקרן השקיעה בפיתוח התסריט.
 הסרט הופק בתמיכת"פרויקט קולנוע")

 במאית: קרו ידעיה
 תסריטאיות: קרן ידעיה, שרי עזוז

 מפיקים: מרק רוזנבאום, איתי תמיר,
 עמנואל אוניירה, ז׳רום בליתרך

 50,000 צופים
 פרס וולג׳ין פסטיבל ירושלים

 עטאש - צימאון(הקרן השקיעה
 בפיתוח התסריט. הסרט הופק בתמיכת

 "פרוייקט קולנוע")
 במאי/תסריטאי: תאופיק אבו ואיל

 מפיקים: אבי קליינברגר, באהר אגרביה

 שנת אפס (הקרן השקיעה בפיתוח
 התסריט. הסרט הופק בתמיכת"פרוייקט

 קולנוע״)
 במאי/תסריטאי: יוסף פיציחחה

 מפיקים: ליאור שפר, יוסף פיצ׳חדזה,
 דב שטויר

 (הסרט לא יצא עדיין לאקרנים)

 בלאק ג׳אק (השקעה חלקית)
 במאים / תסריטאים: מתי הררי, אריק

 לובצקי
 מפיקים: אלכסנדר רכטר, מתי הררי,

 אריק לובצקי
 300,ו צופים

 האושפיזין
 במאי: גידי דר

 תסריטאי: שולי רנד
 מפיקים: רפי בוקאי, גידי דר

 000,ו6ו צופים

 הביוגרפיה של בן
 במאי / תסריטאי: דן וולמן

 מפיקים: דן וולמן, תמר איכילוב
 500,ו צופים

 הבשורה על 9י אלוהים
 במאי / תסריטאי: אסי דיין

 מפיקים: חיים מקלברג, יורם כסלו
 3,300 צופים

 34 סינמטק

ת י ו ו ס ה ה ל כ ה

 במאי: ערן ריקליס

 תסריטאים: סוהא עיאף< ערן ריקליס
 מפיקים: ערן ריקליס, בטינה ברוקמפר,
 אנטואן דה קלרמונט-טונר, מייקל אקלט

 100,000 צופים

 ללכת על המים
 במאי: איתן פוקס

 תסריטאי: גל אוחובסקי
 מפיקים: אמיר הראל, גל אוחובסקי

 140,000 צופים

 מדורת השבט
 במאי / תסריטאי: יוסף סידר

 מפיקים: דוד מנדיל, איל שיראי
 40,000ו צופים

 פרסי אופיר - סרט, בימוי, תסריט

 מטאליק בלוז

 במאי / תסריטאי: דני(נוקיו) ורטה
 מפיקים: דני(נוקיו) ורטה, סחן גירארד,

 קלאוס רסיג
 38,000 צופים

ה ל א מ ם ש ל ו ע ף ה ו ס

 במאי: אבי נשר
 תסריטאים: אבי נשר, שרה עדן, רובי

 פורת-שובל
 מפיקים: סמואל חדירה, אבי נשר

 432,000 צופים

 סיפור קיץ
 במאי / תסריטאי: שמואל פלג חיימוביץ׳

 מפיקים: דקלה ברקאי, יואב רועה
 2,500 צופים

 ריקי ריקי
 במאי: איתן ענר

 תסריטאית: דלית קהן
 מפיק: אסף אמיר

 20,000 צופים

 תגובה מאוחדת(הקרן השקיעה בשיווק

 והפצה)
 במאי / מפיק / תסריטאי: שמואל

 קלדרון

ן השקיעה בשיווק הקר) ן ש ו ו ט ס י ד

 ובהפצה)
 במאי/תסריטאי: חיים בוזגלו

 מפיקים: חיים בהגלו, יורם מילוא

(השקעה חלקית) י ש פ ו ר ח ו ז א

 במאי: עמוס גיתאי
 תסריט: עמוס גיתאי, מארי ז׳ונה סנסלם
 הפקה: מיכאל תפוח, עמוס גיתאי, לורן

 טרושו
 19,000 צופים

ה (השקעה חלקית) י ה ת ה ו י ח ת

 במאי: ראדו מיכאליאנו

 תסריט: ראדו מיכאליאנו, אלן-מישל
 בלאנק

 מפיקים: ראדו מיכאליאנו, מרק
 רוזנבאום, איתי תמיר, דניס קארו, מארי

 מסמונטיל
 עדיין בהפצה

 שושלת שוורץ
 במאים/תסריטאים: שמואל הספרי,

 אמיר הספרי
 מפיקים: מוש דנון, מירית טובי, אילון

 רציקובסקי

 איזה מקום נפלא
 במאי/תסריטאי: אייל חלפון

 מפיקים: אסף אמיר, יואב רועה
 פרס וולגיין פסטיבל ירושלים; פרס

 אופיר - סרט
 עדיין בהפצה

 מוכרחים להיות שמח
 במאית: ג׳ולי שלז

 תסריטאי: עומר תדמור
 מפיק: אמיר הראל

 עדיין בהפצה

(הקרן השקיעה בשיווק ו י ש כ ן ע ד גן ע

 והפצה בלבד)
 במאי: האני אבו אסד

 תסריט: האני אבו אסד, ברו בייר
 מפיק: ברו בייר

 עדיין בהפצה

ם י נ ר ק א ו ל א צ ם ׳ ר ט

 ג׳אנם ג׳אנם (השקעה חלקית)

 במאי: חיים בוזגלו
 תסריטאים: חיים בוזגלו, ליזה ממו,

 שרה רומנו
 מפיקים: חיים בוזגלו, אמיר גדליה, יורם

 מילוא, נלי קפסקי

 קרוב לבית
 במאיות/ תסריטאיות: וידי בילו, דליה

 הגר

 מפיקים: מרק רוזנבאום, איתי תמיר

 לרקוד

 במאי: מרק רוזנבאום
 תסריטאי: חיים מרין

 מפיקים: מרק רוזנבאום, איתי תמיר
 בקרוב יקרה לך משהו טוב

 במאי: אייל שיראי
 תסריטאי: עוזי וייל

 מפיקים: אייל שיראי, דוד מנדיל, דן
 שיראי

 ימים קפואים (השקעה בפיתוח
 התסריט, ובשיווק והפצה)
 במאי/תסריטאי: דני לרנר

 מפיקים: אסף ראב, דני לרנר, אלון לרנר

ת עין(השקעה חלקית) י א ר מ ל

 במאי: דני סירקין
 תסריטאית: נועה גרינברג

 מפיקים: מירית טובי, יורם מנדל, איילת
 אימברמן

 פרס אופיר לבימוי

^ ^ ׳ ה ב ל ש ב

 האלוהים של מלכה
 במאי: יעקב (ינקול) גולדווסר

 תסריטאים: חיים מרין, זהר לסקוב
 מפיקים: דוד מנדיל, אייל שיראי

ה ע ו ב ה

 במאי: איתן פוקס
 תסריטאים: גל אוחובסקי, איתן פוקס
 מפיקים: גל אוהובסקי, רונן בן טל, אמיר

 פיינגולד

ה (כרטיס זוגי)(השקעה נ ו ת ט ח ר ס

 חלקית)
 במאי/מפיק: דורון ערן
 תסריטאי: עופר כספי

 הקוב על האגרה
 במאי: דורון צברי

 תסריטאים: דורון צברי, אורי ענבר
 מפיק: אורי ענבר

 תה ואורז
 במאי/תסריטאי: חנן פלד

 מפיק: יואב הלוי

 מלח הארץ
 במאי: אורי ברבש

 תסריטאי: בני ברבש
 מפיק: יורם גלובוס

 גיבורים קטנים
 במאי: איתי לב

 מפיקה: עינת דבש

 חן

 במאי/תסריטאי: איתן ענר
 מפיקים: אילון רצ׳קובסקי, קובי רדאי

 שלוש אמהות
 במאית: דינה צבי-ריקליס

 תסריטאיות: דינה צבי-ריקליס, עלמה
 גניהר

 מפיקים: ערן ריקליס, יפעת פרסטלניק

 מפקד תזמורת המשטדה
 במאי/ תסריטאי: ערן קולירין

 מפיק: אילון רציקובסקי

 ווסון
 במאים/תסריטאים: ירון שני, סקאנדר

 קופטי

 מפיק: מוש דנון

 נודל

 במאית: איילת מנחמי
 תסריטאים: איילת מנחמי, שמי זרתין

 מפיקים: אסף אמיר, יואב רועה
 הבודדים

 במאי: רנן שור
 תסריטאים: רנן שור, משה זונדר
 מפיקים: אסף אמיר, יואב רועה

 דק כלבים רצים חופשי
 במאי: ארנון צדוק

 תסריטאים: אסי דיין, ארנון צדוק
 מפיק: דורון ערן

 נוזהת אל פואד
 במאי: יהודה (ג׳אד) נאמן

 תסריטאים: יהודה (ג׳אד) נאמן, שירלי
 רם עמית, דניאל אביצור

 מפיקה: .אלכסנדרה סלנצ׳ר

 הבוגד הקטן
 במאי: לין רות'

 תסריטאים: לין רות', עמית ליאור
 מפיקים: מרילין הול, איתן אבן

 רחמים
 במאי/תסריטאי: יניב אמודאי

 מפיקים: גלית בנגלס, עדו צוקרמן

 החוב
 במאי: אסף ברנשטיין

 תסריטאים: אסף ברנשטיין, עידו
 רוזנבלום

 מפיק: איתן אבן

 הדברים שמאחורי השמש (השקעה
 חלקית)

 במאי/תסריטאי: יובל שפרמן
 מפיקים: עינת ביקל, אורי סבג

 תנועה מגונה
 במאי: צחי גראד

 תסריטאים: גל זייד, יעקב איילי
 מפיק: איזיו שני

 מדוזות
 במאים: אתגר קרת, שירה גפן

 תסריטאית: שירה גפן
 מפיקים: אמיר הראל, יעל פוגל, איילת

 קייט

 מחכים לסלאת-א-דין
 במאי/תסריטאי/מפיק: עלי נאסר

 אדמה משוגעת
 במאי/תסריטאי: דרור שאול

 מפיקים: בטינה ברוקמפר, יוהנס רקסין,
 אדגר טנמבאום, שרון שמיר, פיליפה

 קוברסקי

3 5 p o o j ' O

ו 2005 ־ ב ״ א ר ־ ס
o o p ^ a n של , ז כ ר idjiodw no ב009יבל מ

n x ם י ר כ ו פרנ\ פרדננד ז
ו - ו נ ״ ! ס ־ ד

. וגם אם לא י י האי הבלקנ צ ח ו ב מ ע ן ר י ם עדי י ח ת ו ת ל נחנך, ה ב י ט ס פ ה ש כ

ט ע א מ ו ל ר ז ב ע ר ע מ ל ה ם ש ש א י ה ש ג ר ה היא ש ד ב ו , ע ת א ן ז י ה לצי פ י

ם י א מ . ב ת י מ ו א ל נ י ב ם ה י ל ב י ט ס פ ת ה ח פ ש ך מ ו ת ה ב ר י ה מ ו ה ת ו ל ח נ ת ה ל

, לא ת ו ח ו א נ ת ל ו נ מ ז ה ל ל ל ך כ ר ד ם ב י ב ר ס מ ׳ או מייק לי, ש ץ א ו ו קן ל מ כ

ה י צ ק ר ט ם רבים אחרים, א ה ו מ כ ו לבוא. ו מ י כ ס ה י ש נ פ ה ל ק ו ד ל י פ ו א ס ס י ה

ם . כך ג ם ל ו ע ל ה כ ע ב ו ר י א ת ה ם א ס ר פ ה ל ב ה ר ד י מ ה ב ר ז י ע א ד ו ו ש

ת ו נ ש ת ע ו ב ר ו ם בין ח י נ ר ק ו ר מ ש ם א י ט ר ל ס בן ע ה כמו ג ג ח , ש ת ו נ ו ת י ע ה

. ד י ת ע ה ב י ל ו פ ן מה צ י י ד ה ע ע ד א י ל ת דם ש ת ת ו ר ש י ל ע ה ש ב ל , ב ן י עדי

ע ג ו ר ת ו א זר ל יראה מו ה י ז ה ש מ ד כ , ע ל ב י ט ס פ ל ה ת ש י נ ו ש א ר ה ה ר ט מ ה

ה ך מ ו ת ו ב ב ה ב ן ה י י ד ע ם ש י ד י ר ם ש ת ו א ה ל מ ש ב מ ש ה ל ת י י ו נולד, ה ב ש

ת מן ח א ה ב ש ע נ ע ש ו נ ל ו ק ה ל נ ו ו כ ה י - ו ב ל ס ו ג ו י ע ה ו נ ל ו ק ם ה ע ה פ י ה ש

ח י נ ה ו ל ל י פ ה א ק י פ ס א ה ל , ש ק ו ח א ר ל ר ה ב ע , ב ם ע ת פ ו ד ח ו א מ ת ה ו נ י ד מ ה

ת זה לגזרים באכזריות ו זה א ע ר ר ק ב ע ש ה ל י ק ל ח ת הנשק, אחרי ש כראוי א

י ש נ ת א ה א א ר , ואולי כל מי ש ה ד ב ו ת ע א ל ז ב , א ן ה להאמי ש . ק ת מ מ ה מ

ה מ ח ל מ ת ה פ ו ק ת ים והבוסנים, גם ב ע הסרבים והקרואטים, הסלובנ ו נ ל ו ק ה

ת הייתה א ז ה ה מ ח ל מ ה כל ה מ ד כ ן ע י ב ה , יכולים ל ם ת ד ל ו מ ץ ל ו ח ל מ ב א

, י ב ל ס ו ג ו י ע ה ו נ ל ו ק ת ה ר א כ ו ז . מי ש ם ה ל מ ו ד ק ג ל ח ת ל ו ח פ לזרא - ל

ב ר ו ע י מ ט י ל ו ש פ ע ר ג ל ה ת ש ו צ ר פ ת ה ה ת ו , א ו ל ת הזוהר ש ו נ ש ר ב ק י ע ב

, 3 י י 3 א ק ם כמו מ י ש נ ר א כ ו ז ד יותר, מי ש ו י ע א ר ס פ ק ס י ו א ר ר פ ו מ ו ה ב

ע ודאי ד ו ה המוקדם, י צ י ר ו ט ס ו ת ק ר כך א ח א ׳ ו ץ י ב י י ל א ק ס פ ׳ ו ץ י ב מ א ו א ק

א כל כך רחוק. ל ר ה ב ע ע ל ג ע ג ת ה ה ל ב י ט ס ל ח ה ש ב י ש

ל ב י ט ס פ ם ל ע ר פ ו מ ה ש י ה ם ש ו ק מ ת ה ה א ס פ ו ת ב י י א ר ס ר ש ו ר היום, ב

ה י י ח ת ם קם ל נ מ . זה א ה י ט א ו ר ל ק י ש ט א י ר ד א ם ה י ף ה ו ל ח , ע ה ל ו פ

ע ו ר י ר בינתיים בגדר א א ש ל הוא נ ב ת קיפאון, א ו נ ה ש מ י כ ר ח ה א נ ו ר ח א ל

ה ע פ ש ה י ה מ ו ח ת ת ב א י ח ר מ לך ו ו הו ב י י א ר ס ה ש ע י פנימי בלבד, ש ט א ו ר ק

ר מ ו ל , כ י זור הבלקנ א גם האי ל ר במרכז, א ב ע ש ה ל י ב ל ס ו ג ו א רק י . ל ו ל ש

 36 0׳נםט0!

 גם יוון, הונגריה, אלבניה, בולגריה ורומניה כבר בתוך הצלחת, ובקרוב
 כנראה יצטרפו עוד שכנים אתרים, קרובים פחות או יותר. כל מי שעושה
 סרטים באיזור רואה לעצמו חובה להיות נוכח במקום גם אם אין לו
 שום דבר חדש להראות, העיקר הוא להיראות. נסו להזמין את דניס
 טאנוביץ("איזור מפורז") לאיזשהו מקום בזמן הפסטיבל ותיתקלו בסירוב

 נמרץ, הוא חייב להיות בבית. אבל גם רבים אחרים ממהרים להצטרף
 לחגיגה, ועד כמה שקשה להאמין, זאת בהחלט חגיגה, לא תמיד בגלל

 הסרטים, לפעמים אפילו למרות הסרטים.
 בסראייבו קישטו ושיפצו את העיר העתיקה עם הרחובות הצרים והבתים
 הטובלים בירק, אבל הבניינים הפצועים, שקירותיהם נושאים עדיין

 צלקות של אלפי כדורים שנורו
 לעברם, נשארו כאילו בכוונה לעדות
 על מה שקרה. אם לוקחים עדיין
 תיירים לראות את הלוח המציין את
 המקום שבו נרצח הנסיך פדנץ
 פרדיננד ב-4ו9ו, רצח שהצית רשמית

 את מלחמת העולם הראשונה,
 המדריכים לא שוכחים להרחיב את
 הדיבור על הצלפים שהתמקמו על
 הגבעות שמשני צירי הנהר החוצה

 את העיר, נהר שעל גדותיו שוכן מרכז היישוב. הקהל בא בהמוניו למלא
 את האולמות, לא רק משום שהוא גאה באירוע בינלאומי שמושך כל כך
 הרבה זרים, אלא גם משום שיש לו הזדמנות לראות כמות גדולה של
 סרטים זרים(לא לדאוג, מדובר באותם הסרטים שעוברים בכל הפסטיבלים,
 כולל ירושלים וחיפה), אשר בתנאים אחרים לא היו מגיעים אולי כלל

 להפצה בבתי הקולנוע שלהם.
 לכן, לא תוכנית ההעשרה היא שמעניינת, ודאי לא הביקור בעיר, אלא
 דווקא האנרגיות של האנשים הצעירים שרצים מסרט לסרס, ההתלהבות
 של המארגנים אשר גאים כל כך על פסטיבל שהתחיל בתנאים
 בלתי-אפשריים והפך לנושא דגל תרבותי במדינה, וגם סדרה של סרטים

 מן הבלקנים שאין הרבה סיכויים שנראה במחוזותינו.
 הסרט המקורי מכולם, שנשא עמו את נוסח ההומור השנון והשחור
 שהיה פעם סממן של התוצרת המקומית, נקרא "אישי בהחלט". נז׳אד
 בגוביץ׳, שעשה אותו, רקח למעשה מעין סרט יומן אישי תיעודי, עם

 כל מיני כניסות של דמויות אחרות באמצע, מלא בהערות ביניים למיניהן,
 סרט שמתרכז כולו בדרך החתחתים שאמן בוסני נאלץ לעבור בשנים
 האחרונות כדי לשרוד. זה מצחיק לעיתים קרובות, ועם זאת אין שום
 ויתור על הצער, הכאב ומבוכה של עבר אשר נראה שגס השחקנים

 שהשתתפו בו אינם מבינים אותו עד הסוף.
 בין הסרטים האחרים, "להעיר את המתים", שהפיק וביים שחקן סרבי
 מוכר(הוא אפילו ביקר בישראל לפני כמה שנים) בשם מילוש דאדיבויאביץ,
 סרט שמגרד שוב את הפצעים הפתוחים של האחריות לטרגדיות שהמיטו
 על חלק זה של העולם, ומטיל בפירוש את האשמה על הדור הקודם,
 שלא זו בלבד שאינו מכיר בעובדה זו, אלא אף מצטער על שלא הניחו

 לו להשלים את מעשי הרצח ההמוניים עד תומם.
 "גופות ממושמעות" של בנימין פיליפוביץ׳ חוזר להשתמש בהומור השחור
 שהיה תמיד חביב באיזור, בקומדיה שמתרחשת כולה בתוך חדר המתים
 העירוני של סראייבו, כאשר סיפורה של כל גופה תורם למבנה הפופולרי
 כל כך היום של סרט אפיזודות, שכולן איכשהו מתקשרות יחד כדי לתת

ש ו ל י ׳ מ ב ר 0 ל ה " ש ם י ת ו כ n ה x ר י ע ה ל "

י ש ע מ ה ב מ ש א n ה x ל ׳ י ו נ ץ מ י ב א י ו ב ״ ד א ר

א ל , ש ם ד ו ק ר ה ו ד ל ה ם ע י י נ ו מ ה ח ה צ ר ה

ו ו ל ח י ג א ה ל ר ש ע ט צ ף מ א ר ו כ ר ב ׳ כ ו כ

ם מ י ל ש ה ל

 תמונה של המצב החברתי בבוסניה של היום. ועוד על בוסניה, "לך
 מערבה" של אתמד אימאמוביץ׳, על זוג הומוסקסואלים שמנסים
 להימלט מערבה משום שהחברה בבית מתנכלת להם, מצייר טרגדיה
 פרטית שמתרחשת במסגרת של טרגדיה גדולה ואכזרית עוד יותר,

 שבה המושגים של מותר ואסור מתבלבלים לחלוטין.
 "קוקומי" הוא אלגוריה פיוטית על בית משוגעים ערב הכרזת שביתת
 הנשק בקוסובו. יחד עם השומרים על המקום מסתלק ממנו גם הצוות
 הרפואי שאין לו יותר אמצעים לטפל בחולים, ואלה יכולים לצאת
 לחופשי ולהגשים את חלומותיהם הפרועים. הבמאי איסה קושיה
 זכה להרבה מחמאות על הצילום הפיוטי ועל הדרך שבה הוא מתאר
 את המפגש הזה בין עולם לכאורה שפוי אבל מטורף לחלוטין לבין
 משוגעים עם תעודה, שהם אנושיים יותר מכל אלה שמסתובבים

 בחוץ בכל ימות השנה.
 כדי להדגיש את הפער החברתי שבין המדינות השונות שהיו פעם
 יוגוסלביה בא סרט של דמיאן קוזולה, בעל שם אומלל ומטומטם במיוחד
 "עבודה שווה חופש" (זוכרים את הכתובת על השער של אושוויץ?) -
 כדי לדבר לא על מחנות ריכוז, אלא על המשבר הכלכלי של סלובניה
 בעקבות הצטרפותה לשוק האירופי, שגורמת לגירושיו של מכונאי מוכשר
 אשר מאבד את מקומם עבודתו ואינו מוצא אחר, ומרוב חרדה וחוסר
 ביטחון אינו יכול עוד לספק את אשתו שעוזבת אותו. במסגרת הסרטים
 על פלישת הקפיטליזם המערבי לתוך החברה הסוציאליסטית לשעבר
 אפשר להוסיף גם את "ליידי זי" של הבמאי הבולגרי הוותיק גיאורגי
 דז׳ולגרוב, על יתומה בעלת כשרון נדיר ברובה ואקדח, על גבר שמנסה

 לנצל אותה, ועל נער צועני בן גילה,
 שעוקב אחריה כמו כלב נאמן כדי
 להציל אותה מכל הצרות שבהן היא

 מסתבכת.
 זה כמובן רק על קצה המזלג. כי נוסף
 לכך הייתה עוד ערימה של סרטים
 בלקניים מכל הסוגים, כולל קומדיות
 פופולריות נוסח הבורקאס שלנו, כמו
 "מה יעשה גבר בלי שפם", על אלמנה
 עליזה שמתאהבת בכומר הכפר ולא
 תוותר עד שייעתר לה, או"קונג פו מבקש סליחה", על צעירה שחוזרת
 הביתה מגרמניה, כמו מהגרים רבים שנפלטו כאשר ימי החסד של
 המלחמה נגמרו להם בגלות, אלא שלה יש בעיה, היא הרה ללא נישואין,
 מה שכבר מסבך את חייה בכפר, וכאשר התינוק נולד עם עיניים מלוכסנות,

 זה כבר עובר את גבול הטעם הטוב. נא לזכור, מדובר בקומדיה.
 רשימת להיטי הפסטיבלים לא נעדרה כמובן, כולל מחווה לקולנוע
(ששפט ן י הישראלי. בין האורחים אפשר היה למצוא את אלכסנדר פי
ג(שלא י סרטים קצרים), את בל פרארה (מחווה לכבודו), דניאל קרי
 הוזמן עדיין רשמית להיכנס לנעליו של בונד), אמילי ווטסון, פיטר מולאן,
 ועוד רבים וטובים. את אלה אפשר לפגוש כמעט בכל פסטיבל. האווירה

 של סראייבו, זה כבר דבר שונה לגמרי.

 הכתונת המסמלת את מקום היוצחו של האדכידוקס פרנץ-פרדימד

 ם׳נםסק /3

' •WJr/ l jM 'Jtpfi י "JU't ״׳־•MS׳

׳ a

j i i w n n ת ו ד מ ל

ע ב א ט ל ל ב י ט ס פ ה

 ב0לוניקי 2005 לx היו ניצוצות, לשום כיוון

- ! ך ג ״ 9 ! - ד

ל יוון במהלך השנה האחרונה. מהומה רבה ליוותה את הפסטיבל המרכזי ש

ע את י ב ט ה ם התכוונה ל י י ת נ י ש ן לפנ ו ט ל ש ה ל ת ל ע ית ש ה הימנ ל ש מ מ ה

ה ת נ פ ת ת המוביל במדינה, אבל ה ו ב ר ת ב לאירוע ה ש ח נ ל מה ש חותמה ע

ד ה ע ד מ ם היא ע ג נגה האולימפית, ש ת החי ה א מ י ל ש ה לכך רק אחרי ש

א לאת מ ו ההכנות או ש מ ל ש ו ה - י ל א ע האחרון בסימן ש ג ר ה

ר ט ש מ יגש ה ה האולימפיאדה, נ פ ל ח ש מ

 לטפל בפסטיבל. מישל דמופולוס, שניהל

ך פ ם מאז ה י נ ש ך 3 ו ה ל ה מ ו ב ת ו א

ד ח א ע היווני ל ו נ ל ו ק ור ל ע סג ו ר י א מ

ל ר ש ת ו י ם ב י י ת ו ע מ ש מ ם ה י ד ק ו מ ה

ח ל ש , נ ן ח הים התיכו ר ז מ ע ב ו נ ל ו ק ה

ה הרשמית: אחרי כל כך נ ע ט הביתה. ה

י ר ו ח א . מ ן נ ע ר ך ל י ר ם צ י נ ה ש ב ר ה

ל ו ש י ת ו ע ד ר היה ש ו ר ם ב י ע ל ק ה

ו בקנה ל דמופולוס וקשריו בצמרת לא ע

ל ברזי התקציבים באתונה. מייד קמה מהומה, כאשר ם היושבים ע אחד ע

ת הממשלה, ונשיא הפסטיבל, תיאו אנגלופולוס, מודיע כולם תוקפים א

ת במידה ר י ש . מה ש ר ט פ ת ס הולך הביתה, אז גם הוא מ ו ל ו פ ו מ ם ד א ש

גלופולוס אינו נמנה עם חביביה. השאלה ם אנ ג מסוימת את הממשלה, ש

ה את כולם הייתה, כמובן, מי יבוא במקום. ק י ס ע ה הבאה ש

ה לזכותה מ ש ר ה מפיקה מצליחה, דספינה מוזאקי, ש ת נ מ ת ת ה ל ה נ מ כ

ל השנים האחרונות ביוון, ביניהם ״קורטוב כמה מן הלהיטים המצליחים ש

ת ח א ת ל ל מוזאקי, ב A TOUCH 0) ו״כלות" (Brides). ע f s p i c e) " ם ע ל ט ש

ל ג ה ו ש נ ו ״ נ ז א ב ׳ ״ ד ו ע י ת ו ה > ו 0 ה

ה י ה , ש ס ד ׳ ד ז ש ב ד ב ל « א ? « נ י ־ 8 © ת ה

• ו ה י י ח ם ו י מ ו ל י צ 9 ה » ל ש ! ה « * p 9 4 3

ד התעללה,בכלי ו ו ״ ל ו s מ i a e i ! ־ ! ! ד ז ה ל ו נ ג 0 ד ז

ש ס ׳ ל א ו ד ״ ב ׳ ד נ ׳ א

ם י ש י ל ש לה חלק בכשני ש י ם ש י ר פ ס ת במדינה, מ ו ר י ש ע ת ה ו ח פ ש מ ה

ת החברה שלה, ו ע צ מ א ם המופקים ביוון, אם לא ישירות ב י ט ר ס ל ה כ מ

א פיקפק . כלומר, איש ל ת ע ק ש ו ם היא מ ה ב ת ש ו נ ב - ת ו ר ב אז דרך ח

ה בתוך התעשייה, ולא ביכולת להרים פרויקטים גדולים, ל ת ש ו א צ מ ת ה ב

ר ב ו מכל ע ע מ ש נ ת ש ו ק פ ס ת ה ל ה ק ד שני, מ צ . מ ר ב ע ר הוכיחה ב ב כ ש

ל כ ו ת ע, ואין סיכוי ש ו לנ ם המטורפים לקו הזהירה שהיא אינה נמנית ע

ת ומעניינת באמת, משום שהעיסוק שלה בקולנוע ש ב ו ג להרכיב תוכנית מ

ת ו ח פ ים ו ם הכלכלי י ד ד צ ותר ל ע י ג נ

 למרכיבים האמנותיים.

ה ע נ כ ך היה לתמוך בה, ש כנשיא שצרי

ם ש ד ב ב ו כ מ ק ו י ת י ו א מ י ב ק א ז ו מ

ת ם א ו ת ר י ס ש י ר א ג ל ו ס ו י ל ט נ א פ

ת הפסטיבל. אחרי ל ג ע ו ל ל המוניטין ש

ה ש ע ת הודיע וולגאריס, ש ו ע ו ב כמה ש

ם מוזאקי, כי מצב בריאותו את ״כלות" ע

ל המהומה כ ס ל נ כ י ה ו ל ה ל ש ר לא י

ג ו ס נ , ו ל ב י ט ס פ ל ה ת ש י ת ר ו ש ק ת ה

וע היווני ג׳ורג׳ קוראפאס, מהסכמתו. במקומו פנתה מוזאקי לכוכב הקולנ

ע פה ושם פי ם למולדת כדי להו ע ע בפאריס וקופץ מדי פ ב היושב דרך ק

ל , וב״מקהלה ש ש ו ל ם ש י י ת נ ״ לפני ש ם ע ל ט ל ב״קורטוב ש ש מ בסרט, ל

ת פ ט ו ש ל השנה ה ה ש ב ו נ ת ט הקופתי ביותר, בינתיים, ב ר ס חריטון״, ה

ה גם מקריירה בינלאומית נ ה נ ם הליכות ש י ע ש נ י , א ס א פ א ר ו ביוון. ק

ד מזהיר, אחרי שגילם את י ת ם ניבאו לו ע י נ ר ש ס י ר ת י כ נ פ ל ת (מ י ו ס מ

, התפקיד הראשי ב״כריסטופר קולומבוס", אלא שהדבר לא בדיוק התגשם)

ת הנשיאות, אלא אף התגייס ברצון ו א מ צ ל ע ם לקבל ע י כ ס ה לא רק ש

 38 0׳נ00ק

 כדי ליישר הדורים עם כל מיני ספקנים שרצו להתרים את הפסטיבל,

 בעקבות העצומות הבינלאומיות שאורגנו לטובת דמופולוס בכל העולם.

, שלכבודו אירגנו רטרוספקטיבה מלאה ואפילו הוציאו לאור ו פאטריס שו

ל סרטיו, כמעט ביטל את בואו, לפני שקוראפאס ושגריר צרפת ספר ע

ל ליבו ומנעו את המצב המביך. ביוון דיברו ע

ר לומר עליו הוא ש פ א שנה אחרי, כאשר יצא הפסטיבל לאור, כל מה ש

 ״יותר מדי״. מצד אחד, האזהרות שמוזאקי עומדת להפוך את האירוע

ש מפיקים שהסרטים תופסים בו מקום משני, לא אומתו, ג פ מ כולו ל

ל השנים ובסך הכל קשה היה למצוא הבדל משמעותי בין התוכניות ש

 הקודמות לתוכנית של השנה הזאת. אותן המסגרות, גם אם שינו לפעמים

ל סרטים, ההבדל היחידי היה שמכל דבר הביאו את השם, אותו סוג ש

2 6 0 - הרבה יותר מכפי שפסטיבל כזה יכול להכיל. בסך הכל, לא פחות מ

ל בדי סלוניקי(הפסטיבל גם הוסיף לעצמו עוד בית קולנוע סרטים עלו ע

ל לצורך העניין), ולצד התחרות, תוכנית ההעשרה הפנורמית ומרתון ש

ל השנה, שחוזרים מדי שנה, ערכו השנה כל הסרטים היווניים ש

 רטרוספקטיבות עם ספרים שמלווים את הסרטים לא רק לשרו, אלא

 גם לבריטי מייקל ווינטרבוטוס, לטייוואני הו הסיאו הסיאן, ותערוכות

 של מעצב התפאורה האמריקאי המהולל (ממוצא יווני) דין טאבולריס,

ל ה גם יושב ראש צוות השופטים ש י ה ש) ו ר א ר ו ט ושל הצלם ויטוריו ס

 הפסטיבל).

 מחוות בהשתתפות הנפשות הפועלות עם כיתות אמן, שבהן הסבירו את

 עקרונות עבודתם בקולנוע, הוקדשו לפארק צ׳אן ווק הקוריאני (״שבע

 תחנות״), אבל גם למשתתפים בתוכניות הקולנוע הלאומי שנערכו במקביל

- אחד מכסיקני, השני דני והשלישי אירי. התסריטאי גיארמו אדיאגה

י ״ואת אמא שלך גם״ ושל א מ ב) ן ו ר א ו (״21 גרם״) והבמאי אלפונסו ק

 ״הארי פוטר והאסיר מאזקבאן״), שכבר התבססו בקריירה הוליוודית,

ת זאת. ואם לא די בכך, ו ש ע באו להסביר ליוונים איך גם הם יכולים ל

 גם פרנסיס פורד קופולה הגיע מרומניה הקרובה, שם הוא מצלם את

 סרטו החדש, כשהוא מלווה ברעייתו אלינור, בתו הבמאית סופיה, ובנו

ו הנאמנים לעבודה רומן, כל זה כדי להשתתף בכיבודים לשני שותפי

 במשך שנים, טאבולריס וסטורארו. ואם הוא כבר במקום, איך לא ייטול

ל מצב הקולנוע. ואיך אפשר להתעלם מן גם הוא חלק בדיון ציבורי ע

 הקונצרט בחצות שערך הבמאי פאטי אקין עם המוסיקאים שמופיעים

 בסרטו התיעודי ״מעבר לגשר״, מחווה אוהבת שלו לעיר המוצא שלו

 איסטנבול ולניחוחות המיוחדים שלה. וזה רק חלק מכל מה שהיה

ט ע מ לפסטיבל הזה להציע. בקיצור, קרנבל מסביב לשעון, והמערכת כ

ת העומס. כמעט - אבל בכל זאת הכל עבר בשלום, אם כי ח קרסה ת

ל המסקנה לקראת השנה הבאה היא שצריך לשוב לממדים הסבירים ש

 העבר.

ע המוגזם הזה היה שמוזאקי חששה שמא לא פ ש ההסבר המובן מאליו ל

ו ש מ מ ת ה כל מה שהיא מתכננת ייצא לפועל, ועל כן הכבירה יוזמות, ש

ל דבר. ואפילו העיתונות היוונית, אחרי כל ההתקפות שלה, בסופו ש

ד שירדו לפרטים, שאולי נאלצה להודות שהפסטיבל עמד בציפיות. ע

 אינם לגמרי באחריות הפסטיבל, אבל בכל זאת. ראשית, השנה לא תירשם

ט ע מ בספר הזהב של הקולנוע היווני שום הצלחה מפוצצת בקופה, ו

 מאוד סיכויים של פריצה לעולם. "האשכבה״, סרט אפל של במאי ותיק

ל מערכת היחסים בין שוטר שסרח לבין אחיו בשם ניקום גראמטיקוס, ע

 הכומר, סרט שעלילתו מצטמצמת ללילה

 אחד ומזכיר במידת מה את"וידויי אמת"

ל אולו גווסבאדד, היה אולי השלם ש

 והמספק ביותר מכל הסרטים היווניים

 שהוצגו בפסטיבל. לידו אפשר לציין את

ה ס ר י ן ג י , מ " ס פ ת א ו נ ש ״

ם י י ת ל ד ב ל ״ ת ש י ט ס י כ ו ז א מ - ו ד א ס

ע ר פ ו סגורות״ הצופה לעתיד קודר, מ

 ואפוקליפטי, וסרט תיעודי אחד בשם

 "באז״ על תסריטאי בשם אלברט אייסק

לו בזדידס, שהיה כבר בן 91 כשהתחי

 לראיין אותו, ובן 94 כאשר הושלמו

 הצילומים, לפני שנתיים. בזרידס הוא

 ברנש קשוח ובלתי-מתפשר, שחייו הם

 דוגמה לדרך שבה הוליווד התעללה בכל

 גרעין באוזן - זיאנג לו

 מי שרצה להיות אינדיבידואליסט.

 למרות המהמורות שפשו כל הזמן

 בדרכו הוא הספיק לכתוב כמה מן

ת ו נ ל ש הסרטים הקלאסיים ש

, ביניהם Kiss Me Deadly. זה 5 0 - ה

א רק ל אחד מאותם הסרטים ש

ל סרטים ב י ט ס ר דרך כל פ יעבו

ת לב להיסטוריה מ ו ש המקדיש ת

ע, אלא יחיה חיים ו לנ ל הקו ש

ם י י ד ו ע י ת ם ה י צ ו ר ע ם ב י כ ו ר א

 למיניהם, שאוהבים חומר מן הסוג

 הזה.

, ת י מ ו א ל נ י ב ת ה ו ר ח ת ב ה צ מ

ן ת חלו ו י ה ה ל כ י ר ה צ ר ו א כ ל ש

 הראווה של הפסטיבל, היה חמור

ם העובדה שהיא צ לא פחות. ע

 מוגבלת לסרטים ראשונים ושניים

 בלבד, ושהפסטיבל נערך בחודש

ל נובמבר, כאשר כל הסרטים ש

ר ב ו כ ל צ ו ה נ פ ל ח ה ש נ ש ה

 בפסטיבלים קודמים, וכל הסרטים

 שמוכנים כבר לקראת השנה הבאה

ת ו ב ו ש ת ם כל ל ד ו ם ק י כ ח מ

ת המובילים (ברלין, קאן ש ו ל ש מ

 וונציה, לפי סדר כרונולוגי), שלא

ת, עו ד כמה שבו ו ע יגיעו אלא ב

 במקרה הטוב ביותר, אינה מקלה

ל הרכבת תחרות ל המשימה ש ע

 מעניינת בסלוניקי. כזה היה המצב

 גם בשנים קודמות, אבל ההיסוסים

 והעדר קו מנחה ברור בלטו הפעם

 במיוחד, והתוצאה הייתה פושרת,

 במקרה הטוב, עם סרטים כמו

 ״מברשת שחורה" של רולנד וורניק

 ההונגרי, קומדיית מצבים זרוקה

ם י ט נ ד נ פ ד נ י א ה את ה ק ח מ ש

ל האמריקאיים, ״גרעין באוזן״ ש

ל ל גורלם ש י ע נ ז׳אנג לו הסי

 מהגרים קוריאניים בסין, "מאחורי

ו ק ד ל ב א ו נ מ ל ע , ש " ם י ע ל ק ה

ל נערה המעריצה ת ע י ת פ ר צ ה

ד , ע ן געו ד כדי שי אלילת פופ ע

 שהיא זוכה לחיות בקרבתה ולהכיר

 פר0ים
י ק י נ ו ל ס

 הטרט הטוב ביותר
 "אושרם של אחרים" (פין מרוך

- בלגיה/הולנד)
 פרנ> מיוחד עול צוות

 השוקטים
 ״דם" (אמאס אסקאלנסה -

 מכסיקו}
 הבמאי הטוב ביותר

 רולנדר וורנ׳ק ("מברשת
 שחורה" - הונגריה), עמנואל

 ברקו דמאחור׳ הקלעים" -
 צרפת)

 התסריט הטוב ביותר
 "אושרם של אחרים" (פין מרוך

- בלגיה/הולנד)
 השחקנית הטובה ביותר
 אינה גרט0 ("אושר• של
 אחרים" - פלגיה/הולנד),

 א׳זילד לה ב0קו("מאחורי
 הקלעים" - צרפת!

 השתקן הטוב ביותר
 אחמד רזון׳ ("אדם דוחף

 עגלה" של ראמין בהמני -
 ארה" ב)

 3רכ> צילום
 ציין סינג-^אן("להתאהב" של

 וואנג מין-0אי - ס״וואן)
 ציון לשבח

 נמלי ברודס (שחקנית
 ב״אושרים של אחרים" -

 בלגיה/הולנד)

 פרם׳ הביקורת הבינלאומית
 "איך חולקות השעות״ - אינ0

זר דה אוליב״רה 0׳
 (ארגנטינה)

 "ציאו" - מאקינ>
 פא9אדימי0רא0ו0 (יוון)

 פן שונה מן המוצג לציבור, או ״איך

ל אינס דה אוליביידה סיזר, יוצא דופן חולפות השעות", סרט ארגנטיני ש

 גם אם לא שלם, על שיגרת החיים בצל המוות שמאיים בכל רגע.

 ומסקנה לסיום: כל מי שסבור כי ברגע שהוא עצמו ייעלם, יעמוד העולם

ם י ש נ א . גם ה ת ו ע ט י ב , ח ת כ ל ״ל־ ־־ מ

 המוכשרים, החביבים והנבונים ביותר

ר ש פ א - י א ד כדי כך ש אינם חיוניים ע

 לחיות בלעדיהם. בתי הקברות מלאים

ל ש י א היה להם תחליף. מ ל בגאונים ש

 דמופולוס נמנה עם הידענים שבין מנהלי

 הפסטיבלים. העובדה שסולק בדרך בוטה

 ביותר היא ללא ספק עוול. אבל הניסיון

ת ע א י ב ט ה ו ל י כ מ ו ת א ו ו ו ה ש ע ש

. ר ח ר ש ס ל בתגובה, הוא ח ב י ט ס פ ה

 עובדה, הוא ממשיך וכנראה יימשך גם

 בעתיד, כל עוד הפוליטיקאים הנכונים

 יקבלו את ההזמנות שלהם בזמן, גם אם

 מסגרות כזאת או אחרת בתוכו לא תעמוד

 בציפיות. לידיעת כל המעוניינים.

3 סינמטק 9

 40 0׳נמ00ו

א ו p ה n v n n ן ו ר ש כ

ו ת ו ב י ש ח י ב ע י ב ק ר ר

ווק ־ י הקור״אב״ פארק צאן א מ ב ם ה ריאיון ע
2 0 0 ם בסלוניקי 5 י ט ר ס ל ה ב י ס ס פ ב

ה נ ד ע

ם י כ ו ם ז ה ש ם כ ם ג י י נ א י ר ו ק ם ה י א מ ב ל ה ת ש ו מ ש ת ה ר א ו כ ז י ל ל ו ה א ש ק

ו ר כ ז ת פארק צ׳אן ווק י א ה ש א ר ל נ ב , א ם י ל ב י ט ס פ ת ב י מ ו א ל נ י ה ב ח ל צ ה ל

" ם י ד ע ה צ ע ב ש ש נוקם", " י א ה ל ד ה א " , ו ל ה ש מ ק נ ת ה י י ג ו ל י ר ת הכל. ט ו ר מ ל

, ה ל י ל ע ל ה ם ש ו כ ח י ת ל ה ש ק ב ו מ ם ע ש ו ה ר ר י ת ו ת נוקמת", ה ר ב ג ה ל ד ה א ״ ו

ר ב ד א ל ל , ש ם ד א ל ה ר ש ת ו ם י י ל פ א ש ה פ נ י ה מ ו ח ת ת ב י ב י ס ס ב ו א ה ה ר י ב נ ה

ן ו ש א ר ו ה ט ר ת ס ה א ש , ע ל כ ך ה ס 4 ב ן 2 . ב ן פ ו ד א ה צ ו י י היצירתי ו ו מ י ב ל ה ע

ת י מ ו א ל נ י ב ה ה ע ד ו ת ה ל נ ו ש א ר ר ל ד ח , ו 3 ן 0 ן ב י י ד א היה ע ל ש , כ ו 9 9 2 - ב

ת ל ה נ ת מ ח ה צ ת ר ש ר joint security A), פ r e a) ״ ן ו ח ט י ר ב ו ז י א " ם 2 ע 0 0 ת 0 נ ש ב

ה ב ה ש ש ר , פ ה א י ר ו ן ק ו פ צ ל ה ו א י ר ו ם ק ו ר ד ף ל ת ו ש מ ז ה ר ו פ מ ר ה ו ז י א ב

ה ר י ו ו ת א ר י צ י ף ל ת ו ש מ ו ב ש מ י ח ש ו ת מ י ה ט י ל ו פ ב ה צ מ ה ח ו צ ר ח ה ו נ ע י פ

ב י ב ח ך ל פ א ה ו) ה 2 0 0 2) " ם ק ו ש נ י א ה ל ד ה א ז " א . מ ד ח ו י מ ה ב ס ו ח ד

ת ר ב ג ה ל ד ה א , ״ ת א ז ה ה י ג ו ל י ר ט ן ב ו ר ח א ק ה ר פ ה י ש ר ח א , ו ם י ל ב י ט ס פ ה

ל ו ש 3 ן 7 ו י ל י ג ה ב ר י ק ו ס א ר ה (נ ש ה ה י צ נ ל ו ב י ט ס פ ג ב צ ו , ה " ת מ ק ו נ

, ד ו ב כ ק ב א ר ו ל ת ו ה א כ ז מ , ה ל ג ע ת מ ר י ג ל ס ר ע ב ד ר ל ש פ , א (״ ק ט מ נ י ס ״

. ה ש ו א ע ו ה ע ש ו נ ל ו ק ל ה ר ע ב ד ל א ו ו ב ת ל ו כ ז א גם ב ל א

ה ח מ ו ב מ ש ח נ , ה י ל ק א ר , ד ״ י ט י י א ר ו ת ״ ע ב ה ת ל כ ע ש ו נ ל ו ק ר ה ק ב מ

ר ח א , ו י ק י נ ו ל ס ה ב מ ב ל ה ק ע ו ן ו א ׳ ק צ ר א ת פ ן א י י א י , ר י ע אסיאנ ו נ ל ו ק ל

ת רק ו א ר ה ל כ) ז ץ ר א ל ב ה ק ו ה מ כ) ו ב ו ר ב , ש ל ה ק ם ה ה ע ח י ל ש י ב ו ך ה כ

ה ע ב ש א ״ ו א ה ל , ה ת י ל ב י ט ס ת פ ר ג ס מ ץ ל ו ח י מ א מ ב ל ה ד ש ח ט א ר ס

. " ם י ד ע צ

 לפני שהגעת לקולנוע למדת פילוסופיה באוניברסיטה יישועית בסיאול.
 איך זה הוביל אותך לקולנוע?

ת כ ל י ל ת י צ ר ם ש ו ש ת מ י ע ו ש י ה י ט י ס ר ב י נ ו א ה ב י פ ו ס ו ל י ד פ ו מ ל י ל ת כ ל א ה ל

ל ב , א ת ו נ מ ר א ק ב ת מ ו י ה י ל ת נ ו ו כ ת ה א ש י ת ה מ א ל היצ׳קוק. ה ו ש כ ר ד ב

, ן י י נ ד ע ו א ר מ ה י מ ת ד ב י , א ם י נ ו כ נ ם ה י ס ר ו ק ת ה י א מ צ ע י ל ת ר ח א ב ל

ה מ , כ ד ח ו י נ מ ק , ה ם ח נ ת ה י ל ד . כ ת ו ק ו ח ם ר י ת י ע ק ל ת ר ו א צ ר ה י ב ת ר ק י ב ו

, ת ו ר ד ו ס מ ת ה ו ר ג ס מ ץ ל ו ח ע מ ו נ ל ו ו ק ד מ ל ם ש י נ י י נ ע ת ל מ ה ש צ ו ב , ק ם י ר ב ח

ל היצ׳קוק, " ש ו ג י ט ר ו " ת י אז א ת י א . ר י ל ה ש י פ ו ס ו ל י פ די ה ץ ללימו ם ק וזה ש

ר ז ו ע י כ ת ד ב , ע די ת לימו י א ת מ י י ס י ש ר ח . א ע ו נ ל ו י ק א מ ת ב ו י ה י ל ת ט ל ח ה ו

. ם י ט ר ס י ב נ ש י ב א מ ב

 את הסרט הראשון שלך, ״הלבנה היא חלום השמש" ביימת בשנת 1992.
 אני לא ראיתי את הסרט, ואני יודע שמעט מאוד אנשים ראו את הסרט

 הזה. אולי תתייחס אליו בכמה מילים.
. ט ר ם ס י י ב י ל ת י כ ז ל ש ו ד ל ג ז מ - ר ו בי ב א ר ו ש י ה , ו 3 ן 0 י ב ת י י א ה ד ל ו ע

ת ר י ח ב ה לי יד ב ת י י א ה ל , ו ם ו ע ה ז ק פ ב ה י צ ק ם ת ד ע ד ו מ ת ה י ל ת צ ל א ל נ ב א

. ו ת ו ם א י י ב ר לי ל מ א נ ן ו כ ו ט מ י ר ס ו לי ת נ ת . נ ם י נ ק ח ש ת ה ו ו ו צ ט א י ר ס ת ה

ת ד א ו א ר מ י כ ז מ ט ש ר ס ר ב ב ו ד . מ ל ז ל מ ר ע ב ד ה ל ש , ק ה ל א ם כ י א נ ת ב

ם י ט ר ו ס מ , כ ם י מ י ם ה ת ו א ג ב נ ו ג ק נ ו ה ד ב ו א ת מ י ר ל ו פ ו ה פ ת י י ה ה ש ח ס ו נ ה

ם ן ע א מ ו ו ר ש ל י ה ו ר ב ח ן ה ה מ ד ו נ ר מ ו ב י ג י אנדי לאו. ה א מ ב ז ה ה א ש ע ש

ר מ ח ש מ . אני ש ע י צ ה ה ל ז ט ה ר ס ה ל י ה ה ש ל מ ך כ ר ע זה ב , ו י ה ש ל ה כ ש א

ת ד א י מ ש ה ג ל א ו ר לי, הייתי ד ש פ א ת ו ה ל י ט הזה. א ר ס ת ה ה א א א ר י ל ל א

ט (יון-הי באנג) ר ס ת ב י ש א ר ת ה י נ ק ח ש ה ם ש ו ש ל מ ב . א ו ל ם ש י ק ת ו ע ל ה כ

ם ו י י ה מ ם ש ג ם ש ו ש מ , ו ם ו י ה גם ה ל ו ד ת ג ב כ ו א כ י ה , ו ת ב כ ו ה אז כ ת י י ה

ט ר ס ת כ י נ א י ר ו ק ה ה י ז י ו ו ל ט ה ב ז ט ה ר ס ת ה ם א י ג י צ מ ם ו י ר ז ו ר יותר, ח כ ו מ

. ש ד ח ך מ ו ב י נ ט אנ ר ס ת ה ם א י ג י צ ם מ ה ם ש ע ל פ כ ב , ו י ל ם ש י ר ו כ י ב ה

 מאחר שהסרט הראשון לא היה הצלחה מסחרית, עברו חמש שנים עד
 הסרט הבא, תקופה שבמהלכה כתבת כמה וכמה תסריטים, לאחרים אבל

 0 י י נ ר ו -

 גם לעצמך, ביניהם ״אהדה לאיש נוקם״, זה שנעשה הרבה יותר מאוחד.
 הסרט השני שלן, ״טריו״, יצא לאוד בשנת 1997, ואותו כן דאיתי. הייתי
 אומר שאפשר למצוא בו את הסממנים הראשונים לסגנון החזותי שלך
 היום. העלילה מתרכזת בשלוש דמויות, נגן סקסופון, אשה צעירה שילדה
 מחוץ לנישואים ורוצה להיכנס למנזר, וגנגסטד. מדובר בשלוש דמויות
 סוציופטיות שמשתוללות לכל אודך הסרט, ויש שם הרבה אקשן וידיות.
 אני זוכר שוט אחד בסרט הזה, אדם נודה בראשו והמצלמה עוקבת אחדי

 מסלול הכדור בראשו של הקורבן. מה אתה יכל לומד על הסרט הזה?
ה נ ו ו כ . ה ן ו ש א ר ט ה ר ס ן ה ר מ ת ו ד י ו ה ע ז ט ה ר ס ש ב י י ב ת י מ נ א א ש י ת ה מ א ה

י ת צ ל א נ ם ש ו ש ל מ ב . א ד ו ו י ל ו ה י B ב ט ר ח ס ס ו נ ו ב ה ש ת מ ו ש ע ה ל ת י י י ה ל ש

י ת ל ו כ י ה ש ל מ , כ ם י פ ס כ ס ה ו י ג ה ו ק פ ה ת ל ו נ כ ה ן ב מ ה ז ב ר ך ה ל כ ז כ ב ז ב ל

ם ד ק ה ש ל מ . כ ט י ר ס ת ם ב י נ ט ם ק י צ ו פ י ק ש , זה ר ר ב ל ד ו ש פ ו ס , ב ת ו ש ע ל

ל י ע ת ר ת י ו ו ד ש , ע ה י ג ר נ ה א ב ר ך ה ל כ י כ נ מ ל מ ז ם ג י מ ו ל י צ ת ה ל י ח ת ל

ן ר מ ב ם ד ו ת ש י פ ו ס ה ה א צ ו ת ן ב , אי . לכן ך ר ד ת ה ל י ח ת ו לי ב י ה ת ש ו נ ו ו כ ה

ן ו ר ש כ י ב ו ש א ע ו ה ר ש מ ו ה לי ל ש . ק ם י י ד ו ו י ל ו י B ה ט ר ל ס ד ש ח ו י מ ם ה ס ק ה

. ה א צ ו ת ן ה ך מ ל כ ר כ ש ו א י מ נ נ י א ה ש ב י ס ת ה א ז , ו ו נ י מ ד ב ח ו י י מ ת ו נ מ י א

ם ה ך ש כ א ב י ק ה ו ח ר ח ה ר ז מ ל ה ת ש ר ו ס מ ם ב י ל ו ד ג ם ה י ר י י צ ל ה ה ש ל ו ד ג ה

. ת ח ל א ו ח כ ת מ ע ו נ ת , ב ר ת ו י ך ב ב ו ס מ ו ה ל , ו ד ח ו א ם ק י ל ש ה ם ל י ל ג ו ס מ

, ר ב ת כ י ש ע ה ש ל מ ר ע ב ו ה ע ת א ם ש ע ל פ כ , ב ל ו ד ן ג מ ך א נ י ם א ל א ב א

ת ו ב ו ש ח ת ה ו ד ו ק נ ת ה ח . א ן ק ת ה ל צ ו ה ר ת א ת ש ו ד ו ק ב נ ו ש ב ו ו ה ש ל ג ת

י לסיים. ת ת מ ע ד א ל י , ה ו ת ו ם א י ב ת כ ש ו מ ט א י ר ס ם ת י ב ת ו ר כ ש א , כ ר ת ו י ב

י נ פ ם ל י נ ו ק י ת ל ת ו ו נ כ ה ן ל מ י ז ד ר מ ת ו ש י י ד ק ה א ל ל ד ש י פ ק ה ך ל י ר ן צ כ ל

. ה ט ר ס ה ה

 באיזה שלב של הכנת סרט מתגבש אצלך הקונספט החזותי? האס זה
 קורה כבד בשלב הכתיבה, או מאוחר יותר, בהכנות להפקה?

ם י ל ש י מ נ א י ש ר ח ה א א ר י ט י ר ס ך ה י ר א ת ו ו י ת א ו ח ע פ ד ו י י , אנ ל ל ך כ ר ד ב

. ף ו ס ד ה ה ע ל ח ת ה ו מ ת ו א א ר ו י ק , ואנ ט י ר ס ת ל ה ה ש נ ו ש א ר ה ה ט ו י ט ת ה א

 האם אתה נוהג לעבוד עם אותו מעצב אמנותי בכל הסרטים שלך?
ק . ר ט ר ס ט ו ר ל ס כ ם ל י נ ו ם ש י ב צ ע ם מ , ע ל ל ך כ ר ד , ב י ת ד ב ם ע ו י ד ה ע

י ת י ד א ב ע , מי ש ב צ ע ו מ ת ו ם א ה ע י י נ ם ש ע ד פ ו ב ע י ל ת ר ז ד ח ח ה א ר ק מ ב

. " ת ו ו צ ה ק ש ו ל ש ט ״ ר ס י ב ת י ש ע ק ש ר פ ך ב ר כ ח א " ו ם י ד ע ה צ ע ב ש ״ ה ב ל י ח ת

, י ק י נ ו ל ס ו ב י ש כ ר ע ק ב מ ם דין טאבולדיס, ש ד ע ו ב ע ף ל י ד ע י מ ת י י ה ן ש ב ו מ

ה צעדים״. ע ב ש ל ״ ב ש צ ע מ ם ה ד ע י ת ע ב ב ט י ר ה ד ת ס א ם ש ש ו ש לי ר ל י ב א

 אני מבין שטרילוגיית הנקמה לא תוכננה מראש לשלושה פרקים. "אהדה
 לאיש נוקם" נכתב ונעשה כסרט בודד העומד בפני עצמו, וכך גם עוצב
 חזותית. כאשד הוחלט להוסיף פרק שני, הושאל הרעיון מן הקומיקס
 היפניים ("מאנגה"), ואילו הפרק השלישי נכתב בנפרד. מאחד שלסרט
 הראשון הייתה כבד זהות חזותית בדודה למדי, האם ההחלטה להוסיף
 עליו שני סרטים נוספים השפיעה עליך או הגבילה אותך בעיצוב שלהם,

 מתוך רצון לתת אופי דומה לשלושתם?

, י נ י ע . ב ר ד ג ו ד מ ח י א ת ו ז ן ח ו נ ג ו ס מ צ ע ש ל פ ח מ י ש א מ י ב נ א ב ש ש ו אינני ח

ל כ , ב ן כ . ל ת ו י ו מ ד ה ר ו ו פ י ס א ה ו , ה ט ר ס ט ו ר ל ס כ , ב ר ת ו ב י ו ש ח ה ש מ

ע ד ו ה י ת ם א . א ר ו פ י ס ם ל י א ת מ ן ה ו נ ג ס ת ה א א ו צ מ ה ל ס נ י מ נ ה א ר ק מ

ר ב ו ד מ ק ש י ס ה י ל ל ו ר א ש פ , א ד ח ם א ד ה בידי א ת ש ע ה נ י ג ו ל י ר ט ה ש ש א ר מ

ה ש ש מי ע א ר ע מ ד ו ך י נ י ם א . א ו ל ש י מ ט ר ד פ ח י א ת ו ז ן ח ו נ ג ל ס ע י ב א מ ב ב

ה ש ו ל ש ר ב ב ו ד מ ב ב ש ו ש ח א ל ל , ש י ת ע ד , ל ה ב י ם ס ו ן ש י , א ם י ט ר ס ת ה א

י נ נ י . א ם ה י נ י ר ב ש ם ק ו ן ש י א ה ו ז ה מ ה ז נ ו ן ש ו נ ג י ס ל ע ם ב י נ ו ם ש י א מ ב

41 p O D J ' O

 שבעה צעדים - פאוק צ׳ז־ווק

ת ת ה ל צ ו י ר נ א ה ש א ר מ ל ה א ש צ ו מ ת ה ד ו ק נ ד מ ו ב ע ם ל ע ף פ ל א י ח ת מ

ך י ר י צ ת ו ז ח ן ה ו נ ג ס ה , ו ם י ר ו פ י ר ס פ ס מ י כ מ צ ה ע א ו י ר . אנ י ל א ש ב ט ה ר ס ל

, ח ל צ ו ט מ ר ס ם ה . א ר ת ו י ה ב ב ו ה ט ר ו צ ר ב ו פ י ס ת ה ת א ר ש מ ה ש ת ז ו י ה ל

ר ש א . כ ן נ ג ו ס ת מ ו י ה ב ל י י א ח ו , ה ט ר ס א ה ו ה ה מ ו ו ת ו ה א ש ה מי ע נ ש א מ ל

, ו ל י ש ת ו ז ח ן ה ו נ ג ס א ל ק ו ו ם ד י ס ח י י ת א מ , ל ן מ ג ר ר ב מ ג נ י ל א ם ע י ר ב ד מ

ב ו י ש ת י א . ר ר ד ג ו ד מ ו א י מ ת ו ז ן ח ו נ ג ל ס ע א ב ו ה ק ש פ ם ס ו ן לי ש י ל א ב א

. ט ר ס ל ה ה ש א ר מ ד מן ה ו א י מ ת ע ת פ ו ה , ו ״ ה ק ו ש ת " ו ט ר ת ס ה א נ ו ר ח א ל

 אגי מבין שאחרי שלושת הסרטים המורכבים של הטרילוגיה, הסרט הבא
 צריך להיות סרט קטן ואינטימי שתצלם במצלמה דיגיטלית.

HD ת ו מ ל צ ם מ ד ע ו ב ע י ל ת נ ו ו כ . ב ל ו ד ת ג ו ח ט פ ל ח ה ל ב ב , א ן ט ך ק ל כ א כ ל

ש ח ר ת מ ר ש ו פ י ס ר ב ב ו ד . מ ר ת ו י ת ב ו מ י א ת מ י ה ת ל ו א ר נ) ש (H i g h Definition

. ם ם ש י ז פ ש ו א מ ן ה ם מ י י נ ן ש י ה ב ב ה ר א ו פ י , זה ס ש פ י נ ל ו ח ם ל י ל ו ת ח י ב ב

ם נ י ט א ר ת ס ק פ ה ם ל י ש מ ש מ ם ש י י נ כ ט ם ה י ע צ מ א ה ר ש מ ו ב ל י י ל אני ח ב א

ט ר ה ס ש ע א נ ו ב ל " ם ש י ג ש ו מ ב ב ש ו א ח י ל נ . א י נ י ע ל כך ב ם כ י ב ו ש ח

י זה יהיה ה לי כ א ר נ ם ש ו ש ן מ ה י ב ת ר ח ט ב ו ש י פ נ ת HD״. א ו מ ל צ מ ב

ט ר ת ס ו ש ע י ל ת ר ח א ב . ל ט ר ס ת ה ם א ל צ ם נ ה ב ם ש י א נ ת ר ב ת ו י י ש ו מ י ש

י נ י ל מ ה כ כ ו ת ס ל י נ כ ה ר יהיה ל ש פ א ם ש ו ש ק מ א ר ס - ש ב פ י נ ל ו ל ח ע

ת ש ח ר ת ו מ ת ל י ל ע ט ש ר ת ס ו ש ע י לי ל ת י צ . ר ם ה ל ם ש י ע ר פ ו ם מ י ט ו י ס

. ם י ל ו ח ל ה ם ש י ט ו י ס ת ה ם א ת ג ו א ר ה ך ל ר ט צ א ן ש ב ו מ , ו ם י ע ג ו ש ת מ י ב ב

ך זה. ר ו צ ר ל ת ו י ה ב מ י א ת מ א ה י ת HD ה ק י נ כ ט ה לי ש א ר נ ו

 שאלה מן הקהל: כמה זמן אתה צייד כדי להכין סרס?
ו כ ש מ " נ ן ו ח ט י ר ב ו ז י א " ת ט ר ס ה ת ל ו נ כ ה , ה ל ש מ . ל ט ר ס ט ו ר ל ס כ ה ב נ ו זה ש

ה ח ל צ ה . ה י ת ב ת כ ר ש ח ט א י ר ס ל ת כ ן מ מ ר ז ת ו ש י ר . זה ד ם י ש ד ו ה ח ש י ש

ר ס ו מ ש ב י ם ש ו ש , מ ד ו א י מ ה ל ב ו ש ה ח ת י י ה ה ז ט ה ר ס ל ה ת ש י ר ח ס מ ה

ת מ ו ע . ל ה א י ר ו ם ק ו ר ד ם ב י פ ו ר צ ת ו ר י ש פ א ה ש מ כ ר ל י ב ע ה י ל ת י צ ר ר ש ו ר ב

, ת ו ע 3 ש 0 - ת מ ו ח פ י ב ת מ ל ש " ה ם ק ו ש נ י א ה ל ד ה א " ל ט ש י ר ס ת ת ה , א ת א ז

. ו ה ש ל מ ו כ א ו ל ם א י ת ו ר י ש ת ל כ ל א כדי ל ל ב א ש ח מ ן ה א זזתי מ ן ל כ ל ה מ ב ש

, ט י ר ס ת ת ה ב י ת ל כ ף ע ת ו ם ש ד ע ב ו י ע נ א ת ש ו ב ו ר ם ק י ת י ע ה ל ר ו ל ק ב א

ו ת ו א ם ל י ר ב ו ח ו מ נ י נ ל ש ב , א ו ל ש ך מ ס מ ת ו ד ל ק ו מ נ י נ ש ד מ ח ל א כ ש ל ז י א ו

ם ה ע ל י צ מ ב ו ת כ ה ב ל ע י מ נ ת א ו נ ו י ע ו ר ל י ד א י י ע מ ד ו א י ו ך ה כ , ו ב ש ח מ ה

. ו י ת ו ע צ ת ה ץ א פ ש ל ה ו ש ו א ע ו ה ה ש י מ ר ח ב א ו ק ע ל ל ו כ י י נ א , ו ם י נ ו ק י ת

ה א ר א נ ל זה ל ב , א י ד י צ ד ל ב ו ה ע י ב ה ו ש ר ח פ ו ו ס ל י י נהנה א ת י י ה י ש א ד ו

י נ א ו ש ה ש י ת מ ו י ה ך ל י ר , צ י ת נ י ח ב , מ י ל א י ד י א ף ה ת ו ש . ה ד ח ו י מ ב ב ו ש לי ח

ם י ע ת ב ת " כ ן ו ח ט י ר ב ו ז י א ת ״ . א ת ו ע י ד ו י ת ף א י ל ח ה ל ו ו ת ח א ח ו ש ל ל ו כ י

ד ו ב ע ך ל י ש מ ה י ל ת י צ ר ן ש ב ו מ , ו י ל ר ש ת ו י ב ב ו ט ר ה ב ח ם ה ה ג י ה ף ש ת ו ש

ו ל י ה א ר ו י ק ל ו ה א י ה ה ז , ו י ל ע ש ו ב ק י ה א ט י ר ס ת ת ה ו א ת ב ו א ר ל ו ו ת י א

, י א מ ב ו ל מ צ ע ה ב י ה ה ז ר ה ב ח ם ה י י ת נ י ל ב ב . א ה ז י ס ר ו ק ן ס י ט ו י מ ת י י ה

" ת מ ק ו ת נ ר ב ג ה ל ד ה א ״ . ב ם י ד ח ם א י פ ת ו א לי ש ו צ מ ך ל י ר י צ ת י י ן ה כ ל ו

ק י ס ע ה ן ש ו ש א ר ר ה ב ד ה ת (סיאו גיואגג-יונג), ו י א ט י ר ס ם ת י ע ת ד ב ע

ת נ ו ו כ ת ם היא מ ם ג ה א ל א ש ה ה ת י י , ה ה בינינו ז ו ל ח ו ע נ מ ת ח י ש נ פ , ל י ת ו א

. ד י ת ע ם ב י ט ר ם ס י י ב ל

ס לסיפור של ״שבעה צעדים" כאל ח י י ת ה ר ל ש פ ם א א ן הקהל: ה שאלה מ
 גירסה במהופך של אגדת אדיפוס?

ת ה יפנית. א ג נ א ת מ ר ד ל ס ס ע ס ו ב ט מ ר ס . ה ה נ ו ו כ ק ה ו י ד ה ב ן מ י ב י מ נ נ אי

. י ר ו ק מ ר ה ו פ י ס א ב צ מ ו נ נ י א א ו , ה י ת פ ס ו ת אני ה ו י ר י ע ל גילו ב ש י כ ר מ ה

ת ב א י ח ר ה ל ר ו פ ש ן ל ב ו מ י כ ת י צ , ר ט י ר ס ת ת ה ב א ת כ ש י ל ת ל ח ת ה ש כ

ן י ב ה ה ל ס נ מ ם ש ד א ק ב ס ו י ע ר ו ק מ ר ה ו פ י ס . ה י ר ו ק מ ר ה ו פ י ס ב ן ש ו י ע ר ה

ל יבין ה ק ה י ש ת י צ י ר נ ל א ב , א ם י נ 1 ש ך 5 ש מ א ב ל כ ע נ ו ד ! מ

, ה נ ו ש ך 5 ש מ א ב ל כ ע נ ו ד ה מ נ י ת א י ת י מ א ה ה מ ו ל ע ת ה ! ש

י ת ע ד . זה ל א ל כ ן ה ר מ ר ח ו ש ה ש ב י ס ה ה ת י י ה ה א מ ל ! א

ר ר ח ו ע ש ו ד ה מ ל י ח י ת מ צ ת ע י א ת ל א . ש ן י י ר מענ ת ו ה י ב ר ה

י 15 ר ח ע א ו ד , מ ת ש ק ב ת מ ה ה ל א ש ת ה י א ת פ ס ו ה , ו ש י א ה

ו ת ב ך ש כ ש ל ו ר ה ד י ה ן ש מ ז ה ה ז ה ש ת י י ה ה ב ו ש ת ה , ו ם י נ ש

י ת נ ו ו כ ת א ה . ל ת ו י ר ע ם גילוי ה ר ו ה ג נ ו מ ת ך נכנס ל כ , ו ר ג ב ת ת

א צ ו ל י ע ו ט פ ו ש ה פ י ה ה , ז ה ז י ה פ י צ פ ס א ה ש ו נ ק ב ו ס ע ל

י ת ר א ש ה ה ל ל ג ב ה ש ב י ס . ה ט י ר ס ת ח ה ו ת י ל פ ה ע ד ו ב ע ן ה מ

ק ס ו ר ע ו פ י ס ה א ש י ה ה ל י ל ע ך ה ו ת ת ב ו י ר ע י ה ו ל י ת ג א

ע ו ב א ט ו ה ת ש ו ר מ ו ל י ל ר ע ב ד ם ל י ב ר א מ ל ף ש ח , ד ה מ ק נ ב

ר גם מ ו ר ל ש פ ם א י ר ב ד ם ה ת ו . א ו נ ת י א ד מ ח ל א כ ק ב ו מ ע

. ת ו י ר י ע לו י ל ג ע

 הקיצונית הגלויה ב״שבעה צעדים״, ״אהדה לגברת נוקמת״
 מתאפיין בהומור שחור שבו האלימות נרמזת יותר משהיא

 גלויה לעין. האם זה שינוי גישה של הבמאי?
ה ל ו ד ג ה ה מ ק נ ת ה ד מ ו ה ע ב ה ש נ י צ ס ה ה ע י ג ר מ ש א ן, כ זה נכו

ל כ ד ו ח ר א ד ך ח ו ת ר ב ב ל כ ו ב ל כ ב נ ר ה ש א , כ ל ע ו פ ת ל א צ ל

ת ע א ו ב ת ו ל י ל ס א נ כ י ה ם ל י נ כ ו מ ד ו ו מ צ ר ה ד ח ם ב י א צ מ ע נ ג ם פ ה ב ה ש ל א

א ל , א ה מ צ ת ע ו מ י ל א ת ה א א ת ל ו א ר ה א ל ו י ה ת ו ן א י י נ ע ה ש . מ ם ת מ ק נ

ו ע צ י ב י ש ר ח ם א י א צ ו ם י ה ע ש ג ר ה ר ו ד ח ם ל י ס נ כ ם נ ה י ש נ פ ע ל ג ר ת ה א

, ת ו מ י ל א ו ב ה א א נ ש ק ב ס ו ו ע נ י ה א ז ט ה ר ס ה ם ש ו ש , מ ת א ז . ו ה ש ע מ ת ה א

ט ב י נ ר ש ע צ , ה י ר ח ם א ה ל ה ש ט ר ח , ה י ה לפנ מ ק נ ן ל ו א מ י צ . ה ה ר פ כ א ב ל א

ך ר ד . ה ד ו מ צ ר ה ד ח א ב צ מ נ ל ש ב נ ל ה ו ש י ת ו נ ב ר ו ק ם ב י ר כ ז ם נ ה ש ם כ ה י נ פ מ

ר ו מ ו ו ה ת ו ת א ו ע צ מ א א ב ק ו ו א ד י , ה ה ל א ם ה י ע ג ר ל ב פ ט , ל י ת ע ד , ל ה ד י ח י ה

ם י נ נ ו ב ת מ ש , כ ר ת ו י א ב ר ו נ ם ה , ג ל ב ס א ש י ה ה י ע ב . ה ן א ר כ כ ז ו ה ר ש ו ח ש

ם י ש נ י א נ ש ה ב פ ו ה צ ת א ש . כ ד ו א ק מ י ח צ ת מ ו י ה ל ל ו כ , י ד צ ן ה ו מ ב

ם י פ י ל ח ם מ ה ה ש פ י ה ל ו ב י , נ ה פ ש ם ב ה ל ש ש ו מ י ש , ה ב ו ח ר ם ב י ט ט ו ק ת מ

ם ם א , ג ד צ ן ה ף מ י ק ש מ ד ו מ ו ע י ש מ ך ל ח ו ג ה מ א ר ה נ ל ז , כ ם ה י נ י ב

י נ א ו ש ב ש ח י ת ל ו . א ן י י נ ע ק ב י ח צ ר מ ב ם ד ו ם ש י א ו ם ר נ י ם א י ט ט ו ק ת מ ה

ו ר ו ת ה ל כ ח מ ת ש ו ל ב א ת ה ו ח פ ש מ י ה נ ב ד מ ח : א א מ ג ו ם ד כ ן ל ת ל א ב ציני, א

א ו ר ה ש א . כ ד ח ו י מ ם ב נ פ ו מ ט ו ק ה ש א ר ל נ ב נ ם ב ק נ ת ה ל ס ו נ כ י ה י ל ד כ

ה ש , ק ו מ צ ע ן ל י כ ה ם ש י י ו נ י ע י ה ל ל כ ת כ ו א ל ם ש י ק י ת ן ה ף מ ו ל ש ל ל י ח ת מ

י ל ו ר א ש פ א , ש ר ד ח ן ה א מ צ ו א י ו ה י ש ר ח ל א ב . א ק ו ח צ ץ ב ו ר פ א ל ל ש

ה פ ו צ , ה ן י ט ו ל ח ר ל ו ר ל ב ב נ ל ה ו ש ל ר ו , כי ג ת ו ו מ ן ל ו ד י נ א ה ת ו כ ת ו ר א י ד ג ה ל

. ת א ז ת ה ו מ ד ע ל ג י ר נ פ ג ל ע ל ל ש ר ע ע ט צ ה א ל ל ל ש ו כ ו י נ י א

 ולבסוף, מה חשוב בעיניך יותר בהכנת סרט: הבימוי, התסריט, המישחק,
 הצילום, העריבה, או אולי משהו אתר?

 שאלה מן הקהל: מדוע אתה משתמש בבל בך הרבה אלימות בסוטים
 שלך? ועוד שאלה, איך אתה מלהק את הסרטים שלך?

ם י ל ג ו ס ו מ נ ח נ א א ש י ה ה ד ב ו ע , ו ה מ ק נ ם ב י ק ס ו ה ע ל א ם ה י ט ר ס ה ן ש ב ו מ

ד י מ ם ת י ש מ ת ש י מ ל ם ש י ט ר ס . ה ו נ ל ת ש ו ג ה נ ת ה ם ב י מ ו י ם א ע א פ ת ל ו י ה ל

ת ו י ר ס ו ת מ ו ל א ר ש ר ו ע י ל ע צ מ א א י ת ה ו מ י ל א ה , ו ת ו א ו ו ש ה ב ם ו י ל מ ס ב

ר י ב כ ה ם ל ע א פ ך ל י ר צ ן ש י מ א , אני מ ת ו ל א ש ת ה ק א ז ח י ל ד כ . ו ת ו י ס י ס ב

ם י י ט נ מ ו ם ר י ט ר ה ס ש ו ע י ש א מ ל ב ו א ש ת ל ל ו כ ה י ד י מ ה ה ת ו א . ב ת ו מ י ל א

ם ו ק מ ה ב ש א ר ו ב ן ג י ם ב י י נ ו ט ל פ ה א ב ה י א ר ו פ י ס ק ב פ ת ס ו מ נ י ע א ו ד מ

. ן ת מי ו נ י צ ם ס ף ג י ס ו ה ל ה ו ט י מ ם ל ת ו ס א י נ כ ה ל

ם י ב ו ש נים, ח ם מקרי ה ת ש ו י ש י א , ה ם ה ל י ש נ ו צ י ח ה ה א ר מ , ה ם י נ ק ח ש ר ל ש א

ה א ר מ ל ה ב , א ם י פ ת י ו י ה ם ל י ב י י ם ח נ י ם א . ה ק ת ש י מ ן ה ו ר ש כ ר מ ת ו לי י

ת - אני פ ס ו ה נ ש י ר ד . ו ט ר ס ם ב י מ ל ג ם מ ה ת ש ו מ ד ם ל י א ת ה ך ל י ר ם צ ה ל ש

ו איך ע ד י י י ו ל ת ש ו נ ו ו כ ת ה ו א נ י ב י י ש ד ם כ י ח כ ו פ ו מ י ה י ם ש ה ה מ פ צ מ

ת י נ ו י ה ח נ ו כ ו ת ח ז ו י נ פ ו , א ף ס ו ד נ ח ר א ב ד . ו ה מ ל צ מ ל ה ו ן מ ת ו א א י ב ה ל

ם א , ו ש י ת מ ן ו ב צ ע מ ך ו ו ר ם א י ת י ע א ל ו ה ה ט ר ס ה ך ה י ל ה . ת ע ו נ ל ו ן ק ק ח ש ל

ה ס נ ו י ו א ל ת ש ו י ש י א ף ב נ פ נ ו י ה ש י ם מ , א ד ח י ו ב נ ל ו ר כ ד ת ס ה ל ל כ ו א נ ל

ם ע ל פ כ , ב . לכן ת ו ר צ ה ב י ה ו נ נ ל ו , כ ו י ל ת ע ל ט ו מ ה ה ד ו ב ע ן ה ט מ מ ת ש ה ל

ו ג ה נ ת ד ה צ י ן כ כ ם ל ד ו ק ק ד ו י ב נ , א ת י נ ק ח ש ו ל ן א ק ח ש ה ל נ ו י פ נ א ש

י ע י ב י רק ר נ א בעי ו ן ה ק ח ש ל ה ק ש ח ש י מ ן ה ו ר ש י כן. כ נ פ ו ל ש ע ם ש י ט ר ס ב

א ו ל ה ב , א ד ח ו י מ ר ב ש כ ו ד שקלינט איסטווד מ ש ו א ח ש ל י . א ו ת ו ב י ש ח ב

. י ת נ י י צ ם ש י נ ו ש א ר ם ה י א נ ת ת ה ש ו ל ת ש א א ל מ א מ ו י ה ל כ ו ד ן ג ק ח ש

ר ת ו י ב ב ו ש ח ב ה י כ ר מ ה ה א ר נ א כ ו ק ה ח ש י מ , ה ה נ ו ר ח א ה ה ל א ש י ה ב ג ל

ה ת ו א . ב י ל ם ש י נ ו ש א ר ם ה י ט ר ס י ה נ ש ה מ צ ו ר י מ נ י א ה ש ב י ס ת ה א ז , ו ט ר ס ב

ם י ע נ ו מ ם ש י ט ו ב ו , ר ה ר ו א פ ת ן ה ק מ ל ל ח א ם כ י נ ק ח ש י ל ת ס ח י י ת ה ה פ ו ק ת

ם י נ ק ח ש ם ה ה ע ד ו ב ע , ה י נ . בעי י ת י ע ה ט מ ד כ י ע ת נ ב ם ה י י ת נ י ל ב ב לפי צו. א

, ש א ר ה מ ד פ ק ה ן ב נ כ ו ת ר מ א ש ל ה כ ם ש ו ש , מ ר ת ו י ן ב י י נ ע מ ק ה ל ח ם ה היא ג

. ש א ר ן מ י כ ה ר ל ש פ א - י ק א ח ש י מ ת ה . א ט ו ל ש ש ה ו נ ו מ ל ת ה ש נ ב ל מ כ

 42 0ינם0ק

ת ו ח פ ל
ם י ט ו ס ה מ

 •התיעוד״
ם י פ צ א מ לבידוו ל

ף א ל ש ב י ט ס שיקאגו 2005 - על פ
ב שלו י צ ק ת n יהיה ה o 9א יודע ע0 ל

ו - ר נ ״ ה פ נ ד - ע

ר ו ש י מ ל ב ב י - אולי, א ת ו ב ר ע ת ו ר י . א ר ח ו א ה ש ם באמריקה, זה מ י ל ב י ט ס פ

ב ט ו ל מ ב , א ד ד ו ע ך ל י ר צ ו ש ה ש ן המלה. מ ב ו א מ ו ל מ י ב ת ו ב ר ב ת ש ח ו נ נ י א ש

, וצאי דופן ה י מ ש ודאי כ . י י ת כ ל מ ף מ ס כ א ב ל ת ו ו י ו ס ת ח ר ז ע ת ב א ו ז ש ע י ש

ם י ר ס נ ו פ ם ס נ ש ם י ק א ם ר י מ י י ק ת ן מ כ ת א ש ב י ם ב י ל ב י ט ס פ ב ה ו ל ר ב א

, ו ג א ק י . ש ע ו ר י א ת ה ן א מ מ ל ם ו ס י כ ת היד ל ס א י נ כ ה ם ל י נ כ ו מ ם ה י י ט ר פ

י ת ו ר ח ת ע ה ו נ ל ו ק ל ה ב י ט ס ת פ ת א מ י י ק א מ י ה ם ש י נ ת זה ו 4 ש ר א פ ת מ ה

, מייקל ו ת ו ד א ס ר י ש ש א י א ה ר ש מ א י ם י י י ר ג ו ס ב ו ה (ק י ר מ ן א ו פ צ ן ב ו ש א ר ה

ת כ ר ע ל מ ת ש ו נ ש ק ע ת רק ל ו ד ו ה ה ל ל ו כ , י (ו ש א ר ד ב מ ו ן ע י י ד קוצה, ע
ם ת ע ד ד ו מ ת , מ ש ד ח ם מ י פ ס כ ס ה ו י ב ג ב ת ס ה א נ ל ש כ ה ב ל י ח ת מ ש

ל ו ת מ ב צ י , נ ם י ש ד ם ח י ר ס נ ו פ ת ס ס י י ג מ ם ו י ק ל ת ס ם מ י מ ע פ ל ם ש י ר ס נ ו פ ס

ל נדבנים ת ש ו מ ח ם ג ת ע ת מ ע ת מ , ו ן ו ר ח א ע ה ג ר ם ב י ד מ ת מ ו נ ש מ ת ש ו י ו ס ח

ת השנה. ו מ ל י כ ת ב ר ז ו ח ת מ ו י ה ת ל ש ר ו ר ד ש ת א ר ו ש ק ת ם כבוד, ו י ש ק ב מ ש

ה ש . ק ם י ט ר ס ת ה ף א ו ס א ל ם ו ל ו ע ם ב י ב ו ב י ה ס מ ת כ ו ש ע , צריך ל ל י ב ק מ ב ו

ה ד ו ב ס ע ו פ ן ד י י ד ר ע צ ו א נ ם ל י נ 4 ש י ו ר ח , א ה ד ב ו ת ע א ל ז ב , א ן י מ א ה ל

זה , ו ע ו ב ב ק י צ ק ל ת ק ע ס ר ס ב ת ה ל ל ס בזה יכו ו פ ד ם ש ו ש ת מ א ז ע - ו ו ב ק

. ם ע ל פ כ ה ב נ ת ש הרי מ

ף ו ר י ר צ מ ו ל , כ ״ ה ר ש ע ת ה י נ כ ו ת א ״ ו ו ה ג א ק י ל ש ב י ט ס ת פ ה א ח נ מ ו ה ק ה

ל ן ש ו ש א ר ק ה ל ח ם ב י י מ ו א ל נ י ב ם ה י ל ב י ט ס פ ל ה כ ו הדים ב ר ר ו ע ם ש י ט ר ס

ה מ ף כ ו ר י צ , ו ו ש ע ם ש י ט ר ס ת ה ו להציג א א ו ב י ם ש י נ ע ו נ ל ו השנה, הזמנת ק

ר ק י ע ב ם ו י י א מ צ ר ע ק י ע , ב ה נ ו ע ל ה ם ש י ש ד ח ם ה י י א ק י ר מ א ם ה י ט ר ס ן ה מ

ם ח לה. א ו נ ה ש ה רק מ ש ו ד, ע ו ו לי ו הו מ ד, כ ו ו לי . הרי הו ת י מ ו ק ת מ ר צ ו ת מ

י ו כ י , יש ס ל ב י ט ס פ ל ה ע ש ו ב ש א ב ק ו ו ע ד ו נ ל ו ק ל בדי ה ת א א צ ד ל מ ו ט ע ר ס

ם ל א ב . א ת י מ ו ק ה מ ר ו כ ת ב ג צ ה , כ ל ב י ט ס פ ו ב ת ו ג א י צ ה ו ל מ י כ ס י ר ש י ב ס

ר ש פ , א ל ב י ט ס פ ד ה ע ו ת מ ק א ו י ד ם ב א ו ו ת נ י ט א ר ס ל ה ה ש צ פ ה ן ה ו נ כ ת

ק י ת , ו ד ב ו כ ל מ ב י ט ס פ ן בקנה, ו י י נ ע ט מ ר ש ס י , זה ש ר מ ו ל . כ ח ממנו ו כ ש ל

. . ש י א א מזיז ל , ל ו ת ו ג א י צ ה ש ל ק ב ו מ ג א ק י ו ש מ י כ ת ר ק ו י ו

ו י ה ה ש זה מ , ו " ן ו א ט ב ז י ל א , היה ״ א מ ג ו ד , ל ה נ ש ם ה ה ה פנוי ל י ה ה ש מ

ו ל י פ א ת ו פ ו ת מ ר י צ א י ת ל א ז ר ש ח א מ . ו ה ח י ת ט פ ר ס ר כ ו ס מ ם ל י נ כ ו מ

ת סוזן ו מ ד ל ב ק ל מ ה ע י ר כ ו ל ס ב י ט ס פ ו ל ש י ג ם לכך, ה י ע ד ו ד מ ו ו י ל ו ה ב

ה ת ל , ע ה א , ב ה ח ל ש ב החגיגי. נ ר ע ה ב ק פ ה ת ה ה לייצג א ח ל ש נ סאראנדון ש
ה י ל ה ר ק ת ו ה י ב ר ה ם (י י פ כ ת ה ו א י ח ת מ ה א ל ב י ה לפני ההצגה, ק מ ב ל ה ע

ד ו . ע ם ל ו א ן ה ה מ מ ל ע ר כך נ ח א , ו (ט ר ס ת ה ם א י א ו ר י ש ת לפנ א ת ז ו ש ע ל

. ק ר ו ו י י נ ה ל ר ז ך ח ר ד ה ב ת י י ר ה ב א כ י ן ה י ט ו ל ח ו ל ב ת כ ו ר ו א ה י ש נ פ ל

ר ו ב י י צ ס ח ל י ה ש נ ת מ ו ש ע ה ל ת ו ב א י י ח מ ה ש ז ו ח ף ב י ע ס ת ה ה א א ל י מ

ר ז ל ח י ג ר ת . ה ו י ל ה ע ת ע ה ד ב מ ו ש א ח ל , ו ת פ ת ת ש ו היא מ ב ט ש ר ל ס כ ל

ם ״החזאי״ ע , ו ן ו ד נ א ר א ם ס ו ק מ ם ניקולאס קייג׳ ב ב הסיום, ע ר ע ו ב מ צ ל ע ע

. ך ו א ט ב ז י ל א ם ״ ו ק מ ב

ה ל י ל י ע ט ר ס ת ל ח ת א ו ר ח : ת י ת ו ר ח ל ת ב י ט ס א פ ו ו ה ג א ק י , ש ר ו מ א כ

ת ו פ ת ו ש מ ת ה ו ד ח ו י ת מ ו נ ו כ ן ת י . א ם י י ד ו ע י ם ת י ט ר ס ת שנייה ל ו ר ח ת ו

ם י פ ת ת ש מ ם ה י ט ר ס ל

ם צ ד ע ב ל , מ ת ו ר ח ת ב

ו ה ש י מ ה ש ד ב ו ע ה

ר ו ב ל היה ס ב י ט ס פ ב

, ך כ ם ל י י ו א ם ר ה ש

ן ת מ ו ט ל ח ל ה ע ו

ר ש פ ה א ז ג ה ו ס ה

ם , ג ח כ ו ו ת ה ד ל י מ ת

ה י ה . מה ש ו ג א ק י ש ב

א ו ר ה ת ו ן י י י נ ע מ

ה ב ו ג ת ת ה ת א ו א ר ל

ם ו ק ל מ כ ם ב י י ת ו נ מ ת א ו כ י י א ט ר ס ם ל י ב ש ח נ ם ש י ט ר ס ת ל י א ק י ר מ א ה

ט א מ ל א ת היד. "דם" ש ם א ה י ל ח ע י נ ה ם ל י ק ב א ם נ י ל ב י ט ס פ , ו ם ל ו ע ר ב ח א

ה ב ע ו ת ב ל ש ח , נ ן א ל ק ב י ט ס פ ס ב ר פ ה ל כ ז , ש י נ ק י ס כ מ אסקאלאנטה ה
ה ב ע ו ת , ל ן ס בברלי ר פ ה ל כ ז ל צאי מינג ליאנג, ש . ״עננים נמלטים״ ש ה מ ו ג ע

ם י ס ר פ ר ה ו ט י ע נ מ ו ר ט ה ר ס , ה " ו ק ס ר א ז א ר ל ל מ ו ש ת ו מ ם " . ע ת י פ ר ג ו נ ר ו פ

ן ק . ז ד ח ו י מ ה ב ש ם ק ה , היה ל (ן א ק ס ב ר פ א זכה ל ו ם ה ג) ו י ו ל קריסטי פ ש

ש י א י ו נ ש ד ל ח ם א י ל ו ת ח י ב ס מ נ ל ו ב מ ך א ו ת ם ב ל ה ש ל י ד ל ד ו , נ ב י ט ר מ

ם אמריקאיים. י ג ש ו מ , ב ע ו נ ל ו ט ק ר ס א ל ש ו א בדיוק נ ל בו, זה ל פ ט ש ל אינו ש

א ל ף ו ו ס ד ה ם ע י ק ת ו ר ו מ ב ש ם י ל ו , כ ע צ מ א ו ב נ מ א מ צ א י ש ל י , א ת מ א

, ם ה ע ל י ר פ ק ה ו י ד ת מה ב ו ר נ ו ב ש פ י ר כך ח ח ל א ב , א ע ו ד ם מ ה ר ל ו ר היה ב

י ל ו א י מדי, ו ת י מ ט כזה, זה א ר ם ס ו י ם ק ם ע י ל ש ה ם ל י ל ג ו ס ם מ נ י ע א ו ד מ

ל ״ ש ת י ה ו ל א ם ל״קומדיה ה י ז מ ר ל ה ם כ ע) י ד י מ ל מ ק מדי, זה ס ר ב ו פ זה מ

, ר ו צ י ק . ב (ם ו י ה ה י נ מ ו ל ר ב ש צ ת מ נ ו מ ת י (ד י מ ט י ל ו י זה פ ל ו א דנטה) ו
ו י ח ה ש ל ם היו א י ט ע , מ ם י ס ר י פ נ ש ר ל ב ל ד ו ש פ ו ס ט זכה ב ר ס ה ת ש ו ר מ ל

, ר ו ד י ר ב ב ל ד ו ש פ ו ס א ב ו , ה ם י י א ק י ר מ ם א י ג ש ו מ , ב ע ו נ ל ו . ק ם ו ל ש ו ב ת א

ן ם מ י ד י ר ט ם מ י ט ר ך ס י ר ה צ מ ז ל , א ל ו ב ס ל ל י ב ש ע ב ו נ ל ו ק ם ל י כ ל ו א ה ל

ג הזה? ו ס ה

ל ״ ש י ל ר ש ו פ י ק י נ ו ״ מ ט כ ר ם ס ד ע ד ו מ ת ה ם ל ה ל היה ל ר ק ת ו ה י ב ר ה

ן ו י ל י ג י ב ר א י ו ב ו ל ר א ל ק ב י ט ס ת פ ר י ק ו ס א ר י קז׳ישטוף קראוזה (נ ל ו פ ה

ת י ט ר פ ה ה ר י י ר ק ת ה ב א י ר ק מ ר ש י י ל צ ר ע פ ס מ , ה (״ ק ט מ נ י ס ל ״ 1 ש 3 6

, ם ל י ט א ע מ כ י ו ט ס י ט ו , א ן ו א י ג ב י ט י מ י ר ר פ י י ל צ ו ש ת ר י צ ת י ב ו ט ו ל ל ש

ו ד ב ל ש מ י א ן ל י א , ש ו ל ד ש ח ו י מ י ה ט ר פ ם ה ל ו ע ת ה ף א ר י ה ל ר ב י י צ מ ש

. ו כ ו ת ם ב ו י ת ק ו כ ז

ר ו ר ב ם ש ו ש ו רק מ ל , ו ת ו י ד ו ע י ת ת ה ו ר ג ס מ ך ה ו ת ר ב ד ת ס ה ר היה ל ת ו ל י ק

ל ב ס נ - י ת ל ב ב ה צ מ ת ה ף א ק ש ה היא ל ל א ל הסרטים ה ת ש י ר ק י ע ם ה ת ר ט כי מ

ה ז ה ש ו ו ק ך ת ו ת ת מ ו ד י ר ח ה מ ע ו ו ת ז ו נ ו מ ד ת י ב כ ה ל , ו ת ו ש ו נ א ה ה י ו ח ב ש

ל מ ע ש מ ו פ י ל ד ע כ ו נ ל ו ק ם ל י כ ל ו ה ם ש י ע ב ש ם ה י פ ו צ ל ה צ ו א ה ש י יזיז מ ל ו א

ה פ צ ו מ נ י ש א י , א ה ד ו ע ת ר ל ב ו ד ר מ ש א , כ ת ו ח פ . ל ד ר ש מ ם ב ו ד י ו ל ע ש

ה ב מ ו ש א ח ל , ו ה ד ה א ל ב ב ק ת ד מ י מ ם כי מייקל מור ת , א ר ו ד י ב ת ל מ א ב

. ם י ר ב ד ת ה ר א מ ו א א ו ר איך - ה ק י ע ב - ו

ם ה י נ ו ש ק ס ו ע ג א ק י ש ר ב ב ל ד ו ש פ ו ס ו ב כ ז ם ש י י ד ו ע י ת ם ה י ט ר ס י ה נ ש

ל ל קיו דייוידסון וריצ׳רד לאדקני, ע ״, ש , ״כורי השטן ן ו ש א ר בילדים. ה

ד ו ב ע ת ל ו ד ו ר מ ת ה ו י נ ע ם ה ה י ת ו ח פ ש י מ ד י - ל ם ע י ח ל ש נ ה ש י ב י ל ו ב ילדים ב

ם י ר ע נ ה , ״ י נ ש . ה ם ד ק ו ת מ ו ו ת מ ו מ ם ל נ י ץ ד ר ח ך נ כ ב , ו ף ס ת כ ו ר כ מ ב

ת ד ח ו י ת מ י נ כ ו ל ת ר ע פ ס ל היידי אווינג ורייצ׳ל גריידי, מ ״ ש ה ק ר ב מ

, ר ו מ י ט ל ו ל ב ר ש ת ו י ע ב ו ר פ ו ה ט ג ם מן ה י ר ו ח ם ש י ר ע ל נ ו א ג ה ל ת ס י נ ש

ה ח ל צ ל ה ו ע ע י ב צ ם ה י נ מ י ס ל ה ר ניסיוני בקניה. כ פ ת ס י ב ם ל ת ו ה א ח ל ש ו

ם י ר ע נ ה , ו ה ל ט ו ת ב י נ כ ו ת , ה ת ו ב ו ט ת ה ו נ ו ו כ ל ה ה גברה ע י ט ר ק ו ר ו י ב ר ה ש א כ

. ם ו ג ד ע י ת ע ל ת ו ו מ י ל א ל , , ם י מ ס , ל ו ט ג ו ל ר ז ח ו ה

ד י ת ע י ב א ד ו ו ר ב ב ו ד ד י ו ע , אחד• ש ם י ש ד ח ם ה י י א ק י ר מ א ם ה י ט ר ס ן ה מבי

ר ו ב ע ד ל מ ו ע ל ש א ו ס ק ס ו מ ו ל ה ל דנקן טאקו, ע ״ ש ה ק י ר מ א ס נ ר ט א ״ ו ה

ו נ ר ו ת פ / ב כ ו ת כ ו י ה ה ל ו ו א ג ן ב נ כ ת , מ ן י המי ו נ י ש ח ל ו ת י ם נ י י ע ו ב ך ש ו ת

ד ע ו צ ו הגברי, ש ר ב ע א מ צ א ו צ ש ל י ט ש ר ס ך ה ל ה מ ה ב ל ג מ ב, ו ד הקרו י ת ע ב

ב צ ע ר ו ו מ ו ל ה ב ש ו ל י ו יורק. ש ת ני ו כ ר ד ל מ ד ע ב ו ע ו ו י ב י א כ ר ד ה ב ו ו א ג ב

ת י ת ב ו ר ק ע ה ״ י ז י ו ו ל ט ת ה ר ד ס ה ב ע י פ ו מ ם פליסיטי הופמן, ש גם יחד, ע

ל ר ע ק ס ו א ס ה ר פ ת ל ו ד מ ע ו ת מ מ י ש ר ב ל נ ג ת ה ד ל ו ה ע י ו ש ע , ו ״ ת ו ש א ו נ

ע ו נ ל ו ק ר ל פ ס י ה ת ת ב ב ו נ , ת ת י מ ו ק מ ת ה ר צ ו ת ן ה מ ט הזה. ו ר ס ה ב ד י ק פ ת

ל ת ש פ ת ו ש ה מ ד ו ב ה בפה״, ע ק י ש נ ם ״ ש ת ב ו ר ג ב ת ט ה ר , ס ו ג א ק י ל ש ש

ם י ד י ק פ ת ל ה ת כ ו א א ל י מ ל ג׳ו סמאנבוג, ש ו ש ת ו ש א ר ם ב י ר י ע ה צ ע ב ר א

ל ת ש נ ג ו מ ת ה ר ג ס מ ץ ל ו ח ם מ י י ח ה מפני ה ד ר ח . ה ה מ ל צ מ י ה ר ו ח א מ י ו לפנ

, ן ת ו ת י מ א ת ב ו כ י ב ן מ י ת מ ו נ י צ ה ס מ כ , ו ד ח ד א צ , מ ם י ד ו מ י ל ה ה ו ל ל כ מ ה

י פ כ ת מ ר א ו פ ר מ ת ו ה י ב ר ה ה ר י י ר ק ט ל ר ס ת ה ו א ל י ב ו י י א ד , ו י ד השנ צ ה מ

. ח י ט ב ה ל היה ל ו כ) י ר ל ו 2 ד , 0 0 0) ו ל ה ש ק פ ה ב ה י צ ק ת ש

 ס׳נסטנין 43

I

 009יבל על
1 ט י נ ר ב ק ה ל ב ש ח מ ה חומר ל נ ה

ך י ר ת - צ י ל א ר ש י ה ה י ר פ י ר פ ה

י להבין ד ה ב י ק ר ו ט רק לקפוץ ל
ד ב ו ה ע 1 ז ׳ x

ו - ו 3 ״ ן 9 י - ד

בינציה ן הפרו ו ב ל ת ע ן א מ ז ל ה ם כ י ע ב ו ת , ה ח ו ת י פ ת ה ו ר י י ל ע ם ש י ק י נ ת ו ב ר ת ה

ם י ל ו כ ן מייד, י ק ו ת ח י ו פ י ק ה ם ש י ש ר ו ד , ו ם י ט ר י ס ל ב י ט ס פ ר ב ו ס ח ל מ ע

. ה י ק ר ו ט ם ב י נ ר ו ו ש ב ל כ ה נ ת מ ״ ה ם י ל ג ל ל ג ל ע ב י ט ס פ ה " ן ה מ ב ר ד ה ו מ ל ל

ם ה ל ם ש י י ש י א ם ה י ס ר ט נ י א ם ה ו ד י ק ן ב א ר כ ב ו ד א מ ל י ש א נ ת , ב ת א ז

ה צ ו ר ר ש ה א י צ נ י ב ו ר פ ל ה י ש ת י מ ן א י י נ ע א ב ל , א י מ ו ק מ ן ה ו ט ל ש ת ה כ ר ע מ ב

. ת ו י ע ו נ ל ו ת ק ו ר י צ ל י ר ש ת ו ל י ו ד ן ג ו ו ג י ת מ ו א ר ל

ל ה ש מ י ש ם ר י ב י כ ר : מ ט ו ש א פ ו ם ה י ל ג ל ל ג ל ע ב י ט ס פ ל ה ן ש ו ר ק י ע ה

ם ה ם מ י ש ו , ע ד ו ו י ל ו ל ה ע ש ו ב ק ר ה א ו ט ר פ ר ם ל י כ י י ם ש נ י א ם ש י ט ר ס

ן ה ב ה ש ד י ש ר ע ע ב ר ן א י ה ב ת ו ם א י ד י י נ ם מ ל ש ש ד ו ך ח ש מ ב , ו ה ל י ב ח

ם י פ י ס ו ה מ ל י ב ח ל ה . א ר ת ו י י ב ס פ א א ו י ה ר ח ס א מ ע ל ו נ ל ו ל ק ע ש צ י ה ה

ג י צ ה ל כדי ל ב י ט ס פ ל ה ת ש ו ר ו ד ה מ ע ה ב ר א ת מ ח א ם ל י ע י ג מ , ש ם י ח ר ו ם א ג

ל ב י ט ס פ ת ה ת א ו ח ר א מ ם ש י ר ע ן ה ת מ ח ל א כ ב , ו ת י ש י ם א ה ל ם ש י ט ר ס ת ה א

ן ת מ ר ב ק י ע ב , ו ם י י ל מ י נ י ם מ י ב י צ ק ת ר ב ו ז ע ת ל י מ ו ק מ ה ה י י ר י ע ת ה ס י י ג ת מ

ה ל ו ע פ ת ה . א ם י ט ר ס ת ה ג צ ה ת ל י נ ו ר י ע ת ה י ת ש ת ש ב מ ת ש ה ת ל ו ר ש פ א

ם ש ר ב ב ע ש ח ל ת נ א מ פ ו , ר ד ב ל ם ב י ש נ י א נ ה ש ש ע מ ם ל י ס ד נ ה ה מ ל ו כ

ה א ו פ ר ת ה ש א ט נ אחמט בויאצ׳וגלו, ש
ת ק ת ר ר מ ש , א ת י ע י ב ש ת ה ו נ מ א ת ה ב ו ט ל

ל כ ש ב מ ש ם מ א ג ו ה , ו ר ת ו ה י ב ר ו ה ת ו א

, ה ר ק נ א ע ב ו נ ל ו ק ת ה ד ו ג ה יו״ר א נ ש ת ה ו מ י

ע ו ר י א ת ה ת א ל ה נ מ ובאשאק אמדה, ש
. ל ע ו פ ב

ר י , ע ה ס ר ו ב ם ל ע פ ו ה ע י ג ם ה י ח ר ו א ה

מ ״ 2 ק 5 0 - ל כ ק ש ח ר ת מ נ כ ו ש ה

ם ו ק ת מ ו נ כ ר ל ש פ ם א א , ו ל ו ב נ ט ס י א מ

ם י ב ש ו ן ת ו י ל י 2 מ - ב ל ו ר ם ק ו י ה ה נ ו מ ש

ה ט י ס ר ב י נ ו ה א ש ל ם י ם א , ג ר מ ו ל . כ ת א ז ן כ כ א א י , ה ה י צ נ י ב ו ר ם פ ש ב

ל ת ש ו ב ר ת י ה ז כ ר מ ה מ ק ו ח ן ר י י ד א ע י , ה ם י ק ק ו ם ש י י ה ח ש ב י ה ו ל ש מ

, ת ו י ת ח ו ע פ ו ה ר ל ק י ע ד ב ע ו י מ , ש י נ ו ר י ע ת ה ו ב ר ת ת ה י . ב ה ר ק נ א ל ו ו ב נ ט ס י א

ת ג צ ל ה ל ו , כ ע ו ב ך ש ש מ ם ב י ט ר 4 ס 0 - ת כ נ ר ק ה י ל ז כ ר ם מ ל ו א ש כ מ י ש

ת ו מ י , ע ק א מ ד י ן א א ג א ׳ ל צ י ובני״ ש ב א ם ״ ש ט ב ר , ס ת ח ת א י ק ר ו ה ט ר ו כ ב

ע ק ל ר , ע ה נ ו ם ש ל ו ת ע ס י פ ם ת ה ד מ ח ל א כ ל , ש ת ו ר ו ה ד ש ו ל ן ש י ב

ל י כ פ ה ל מ ר ד ו ל . מ 8 0 - ת ה ו נ ש ה ב נ י ד מ ה ב ט ל ש ת ש י א ב צ ה ה ר ו ט ט ק י ד ה

ל ב , א " י ק ר ו ט ט ר ס " ו נ ל צ ם א ע ת פ ו נ כ ה ל י ג ה ו ה נ ה ש , מ ק ח ש י מ י ה ק ו ח

UJKJ • I IJ

א ם ל ׳ 0 ר ת 0 מ י ש ם ו ׳ ב ״ כ ד ו ג

ך פ ו ג ב , ו ה ל י ב ו ם נ ה ם מ י ש ו , ע ם ״ ד ו ו י ל ו ה

׳ ד ע ע ב ר ן א י . ב ר ת ו ם א ״ ד ״ נ ש מ ד ו ו ו

א ע ל ו נ ל ו ל ק ע ש צ י ה ן ה ה ב ה ש ד ש

ר ת ו י א oox׳ ב ו ״ ה ר ו ו < נ מ

י ר ק ב ל מ ל ו , כ י ק ר ו ט ל ה ה ק ל ה ה ש ב ו ג ת א ה ו ד ה ח ו י מ ב

א ל ו ש ש ק ת , ה ט ר ס ל ה ם ש י י ו ק י ל ם ל ה ל ת ש ו ע ד ו מ ת ה ו ר מ ל , ש ע ו נ ל ו ק ה

ם מ צ ל ע ה ש א ו ב ה ב ב ה ר ד י מ ו ב א ן ר ה ב , ש ט ר ס ת ב ו י ו מ ד ם ה ת ע ו ה ד ז ה ל

ט ר ס י ה ו ש ך ע ם כ ו ש א מ ק ו ו . ד ם י ר ו ה ם ה ם ע ה ל ם ש י ס ח י ת ה כ ר ע ל מ ש ו

ס ו פ ת י ל מ ו ק מ ע ה ו נ ל ו ק ר ה ז ו ה ח ב , ש ה י ק ר ו ט ת ב י ר ח ס ה מ ח ל צ ה ך ל ו פ ה ל

ן נ ו ב ת ה ת ל י ב ת ב ב ש ל ל ה ק ף ה י ד ע ן ה ה ב ת ש ו כ ו ר ם א י נ י ש ר ח ם מרכזי, א ו ק מ

. ה י ז י ו ו ל ט ב

ו מ , כ ה פ ו ר י ת א ו צ ר ל א כ ם מ י ש ד ם ח י ט ר ל ס ת ש י ז כ ר ת מ י נ כ ו ת ד מ ב ל

ם י נ ג ר א מ ו ה פ י ס ו , ה ד ו ע ת ו פ ר , צ ץ י י ו ו , צ׳כיה, ש ו ב ו ס ו , ק ד נ ל נ י , פ ה י ר ג נ ו ה

ה מ י ש ו ר ג י צ ה ה ב ע ואנרכיה", ש ו נ ל ו ק " ת ר ת ו כ ת ה ח ת ת פ ס ו ת נ י נ כ ו ם ת ג

אן ׳ , דובו בוסון, ז י י ן ו א ל ז׳אן ויגו, דנה קלד, מ ש ם מ י י ס א ל ם ק י ט ר ל ס ש

ה מ ה כ ל ל ת כ ר ח ת א י נ כ ו . ת ו ד ל א ט נ ו ו מ נ א י ל ו ׳ ג ר ו ל י ד מ ו ל , ק ר א ד י ק ג ו ל

ו פליני, מ ם כ י א מ ב ו גרה ל נ י נ ו ב ט ת כ ר ש ת ו ם י י מ ס ר ו פ מ ם ה י ט י ר ס ת ן ה מ

ה י ר א ה ם ״ ש י ב ס ו ה ר י צ מ י נ ט א ר ו ס ל י פ א אנטוניוני, האחים טאביאני, ו
ר הזקן". ו פ א

, ל ב י ט ס פ ן ה ג ר י א ת ש ד ח ו י ה מ ג י ג ם ח ע פ ה ה י ת ה פ צ ק ל ה ע ן ש ב ד ב ו ד ה

י ל ו , א ז י ט ר ו ל ק ׳ ג נ ו ן ט ק ח ש ל ה 7 ש 0 - ו ה ת ד ל ו ם ה ו י ה ל ע ת פ ת ה ב י ס מ

ע י פ ו ז ה י ט ר ו . ק ו ת ד ל ו ת מ ו ל ו ב ג ץ ל ו ח ר מ ת ו י ר ב כ ו מ י ה ק ר ו ט ן ה ק ח ש ה

ב א ד ה י ק פ ת ב) " ר ד ע ה ל ״ ל ו , כ י ד ג א ל אילמז גיניי ה ו ש י ט ר ס ה מ מ כ ב

ך ו י ח , ״ ם י ט ר י ס נ ש ו ב נ ל צ ע א י פ ו ה , ו ל א ר ש י ם ב י נ ה ש מ ה כ ל י , ב (ח ו ש ק ה

, ״ ד ו א ר מ ר צ ש ג ״) ו ן י ל ר ל ב ב י ט ס פ ק ב ח ש י מ ס ה ר פ ה ב כ ו ז י ל ע ש הגדי" (

ף א , ו ״ ה ט א ר א ב ה מ ל פיטר בדוק ״ ת ש ל ל ו ה מ ה ה ג צ ה ם ה ם ע ל ו ע ד ב ד נ ו

ם , ג ם י נ ב ו מ ל ה כ ם ב י י ח ן ה ל מ ו ד ן ג ק ח . ש ה ל ת ש ט ר ס ו מ ה ה ס ר י ג ע ב י פ ו ה

ה ב ר י ו ה ב ן ש ו ר ט א י ת ם ב ג ע ו ו נ ל ו ק ב

ן המלה, ב ו א מ ו ל מ ת ב ו ב ר ב ת כ ו , כ ע י פ ו ה ל

ם י ח ר ו ר א ש א ר כ ש ו א ו מ ל ו ן כ ר א ק ו ה

) הרעיפו ל א ר ש ל י ל ו כ) ם ל ו ע ל ה כ ו מ ע י ג ה ש

. ר ב ל ע כ ם מ י ח ב ו ש י ל ע

ל כ ר מ ת ו ש י ג ר מ ת ו ו ל ע פ ת ר ה ר ו ע מ ה ש מ

ת ש ו ח א ת ו ה ה ז ג ה ו ס ן ה ל מ ב י ט ס פ ב

ת ו ב ה ל ת ה , ה ם י נ ג ר א מ ל ה ת ש ו ח י ל ש ה

ם ה ש ל י ה ש נ ו מ א ה , ו א ש ו נ ן ה ם מ ה ל ש

ה מ ו ר ת . ה ע י פ ש ה ע ל ו נ ל ו ק ח ה ו כ ן ב י י ד ע

ם ו ש ר מ ק י ע , ב ק פ ס ת ב ל ט ו ה מ נ י ה א י ק ר ו ט ע ב ו נ ל ו ק ת ל ו ע ד ו מ ם ל ה ל ש

ת ידיים ב ח ה ר נ י ד מ ר ב ת ו י ם ב י ק ח ו ר מ ת ה ו מ ו ק מ ע ל י ג ה ם ל י ח ר ו ם ט ה ש

ם י ע ח ר ז מ - י נ ו פ צ ל ה ו ב ג ה ל ב ו ר ק ס ה ר א ק ד ל ע ם ו ו ר ד ב ם ש ו ר ד ו ב , מ ת א ז

יינים נ ל המעו כ ת ו ו ב ו ח , ר ד ו ד ש , א ת ו ר ד , דימונה, ש ת ל י א ע ש ו ד יה. אז מ ארמנ

ת י ר ו ח א ר ה צ ח ם ב י ט ר ל ס ב י ט ס פ ם ל י י ו א ם ר י ה ם כ י ר ו ב ס , ש ם י ר ח א ה

ש ו ר ד ם ל ו ק מ ד כזה, ב ס ו ן מ ם מ י ק ה ד ל ח ן י ג ר א ת ה ו ל ס נ א י , ל ם ה ל ש

ה כ י מ ת , ו ת ו ר ו כ ש , מ ן ו נ ג נ ן מ ה ת מ ח ל א כ ן ל מ מ ת ע ש ו נ ל ו ק ת ה צ ע ו מ מ

? ם ה ל ש י מ ט ר ל פ ב י א נ ו י ק י ל ק ב י ט ס פ ל

P 0 d j 4 ׳0 4

• 1

von
 העקודים
 של, prr״
 J 9 דרור

* ! ׳ j i i i p i l t i i f c SIIISsSBSaSBws JW

 r?•־:׳

• I

...

A״״••

...

- p 3 m 5«<י,,9051, י• 11 ל

"Stranger here, stranger there, stranger everywhere.
I wish I could come home, baby,
but I'm a stranger also there"

ב ו ל ר ד פ ו ד ך ״יומן״ ל ו ת מ

ר ת ו י ת ב ק י ו ד מ ה ה ר ו צ א ב ט ב , מ 3 ו ל 1 ד פ ו ל ד ט ב׳׳יומן״ ש ט ו צ מ ר זה, ה י ש

ו י ם ה ע פ ם ש י ש נ ל דוקי דרור. א ו ש י ט ר ל ס ו ל כ מ ה מ ל ו ע ה ה ש ו ח ת ת ה א

ו ל פ נ ם ש י ש נ . א ם ה ל ד ש ו ו ע נ י ה א ז ם ה ו ק מ ך ה , א ם י ו ס ם מ ו ק מ ם ל י כ י י ש

ם צ ר ת א ב א ו ז ע ו ל צ ל א ך נ כ ה מ א צ ו ת כ , ו ת ו נ ע ז ג ל י ו כו , לדי ת ו מ ח ל מ ן ל ב ר ו ק

ם ה ל ה ש נ י ם א י כ ר ו ם ד ה ה י ל ע ה ש מ ד א ם ה ר ו ב ע ם ש י ש נ . א ם ת ד ל ו מ ו

ו י ר ו ב י ת ג ת א כ פ ו ה א ה י ו ה ז ת ה ו ש י ל ת ת ה ש ו ח . ת ו ה כז י ה א ת ם ל ל ו ע ל ו

, ם ז י ל ט י פ ק ה ה ו י צ ז י ל ב ו ל ג ל ה א ש ר ו נ ה ש ו ד ח ם ה ל ו ע י ה ג י צ , נ ם י ר ו ק ע ל

ה - מ ד א ו ה ל י א . ו ו ת מ ד א ה מ ל ג ו ם מ ם ג י ת י ע ל ף ו ד ר ש נ ל ח ו ה ב ם ש ל ו ע

ר ת ו י ל ה כ ה ל נ כ ו , מ ת ו ד ג נ ת ל ה א כ ל ד ל י ד ל י ת מ ר ב ו , ע ת ק ת ו ת ש ר ת ו א נ י ה

ם ל ו ע ל ת ש ו ר , ז ו ת מ ד ל א ב א ש ם ה ד א ל ה ת ש ו ר ז ה ה ז ח מ ע ל ק ש ר מ ש ל

ת ו ר ה ז ת ו ר הם, א ש א ם ב י ש ל ח ו מ ה ם ו י ש ל ח ל ה ם ש נ ו ל ש י ת כ י י ו ו ה ח י ה ת

ם ו י ם כ י י ר ו פ ם ה י ר י ע צ ם ה י א מ ב ד ה ח ר - א ו ר י ד ק ו ד ת ש נ נ ו כ ה מ י ו ו ח כ

. ו י ט ר ל ס כ ד ב ע ת ש ל ק ב ל - מ א ר ש י ם ב ו י כ

ם י ר מ ו . א ו י ט ר ל ס כ י ב נ ש ט ה ו ח ה כ ר ו ז ש ה ה ק י ט מ ת ק ב ס ו ר זה ע מ א מ

ל ה ש י נ ו פ י ל ו פ ת ה ר א צ ו י י ר ט נ מ ו ק ו ד ע ה ו נ ל ו ק ת ב ו ל ו ק י ה ו ב י ר ש

ן ו ר ח א ר ה ו ש ע , ה . ואכן י ל א ר ש י ם ה ו ק מ ך ל ל כ ת כ י נ י י פ ו א ת ה ו י ת ו ב ר ת - ב ר ה

. י ר ט נ מ ו ק ו ד ע ה ו נ ל ו ק ל ה ם ש י ד ק ת ת ר ס ה ח ח י ר פ ן ב י י פ א ת ל ה א ר ש י ב

ה ש ד ח ן ה ר ק ת ה כ י מ ת ל ב ו ד ג ם ה ק ל , ח ה נ י ש ד ם מ י ר צ ו ם נ י ט ר ת ס ו ר ש ע

ל ו ל כ מ ך ה ו ת . מ ם י נ ו ש ם ה י צ ו ר ע ת ה כ י מ ת ם ב י ר ח , א ה י ז י ו ו ל ט ע ו ו נ ל ו ק ל

, י ע ו נ ל ו ק ר ה ט ו א ל ה ו ש ל ו , ק ד ד ו ב ל ה ו ק ת ה ת א ו ה ז ם ל י ת י ע ה ל ש ה ק ז ה

. ו ם ל י י ד ו ח י ן י ו נ ג ס ה ו ק י ט מ ת ת ל ע ה ב י י ש ל ע י ש ב ק ו ע ק ך ב י ש מ מ י ש מ

ם י נ ת ש כ ו ר ת א ר ו ס ך מ י ש מ מ י ה ד ו ח י ל י ו א כזה. ק ו ר ה ו ר י ד ק ו ל ד ו ש ל ו ק

ה ס נ ר זה י מ א ר מ ש ה א ר י מ ה א ת ו , א ת י ש י ה א ר י מ י א ל ע ם ב י ר צ ו ל י ש

. ח ס נ ל ר ו י ה ב ה ל

ד מ א ל ר ל ו ר , ד י ר ט נ מ ו ק ו ד ה ה ד ש ם ב ו י ם ה י ל ע ו פ ם ה י ב ם ר י א מ ב ד ל ו ג י נ ב

ע ו נ ל ו ת ק ו ש ע ב ל ש א ח א ל ו . ה U C L A ק ^ ו י ר ד ת י י , ל ב ״ ה ר א א ב ל ץ א ר א ב

ו ל י פ ו א ם א י י ת ל י ל ם ע י נ ו ו י כ ת ל ו נ פ א ל ק ו ו א ד ל , א י ר ט נ מ ו ק ו ד

ם י י ח ת ה ו ב י ס נ א ש ל . א ו י ד ו מ י ת ל ר ג ס מ ר ב ש כ ו ם ה ה י ל א ם ש י י ל ט נ מ י ר פ ס ק א

, ו י ד ו מ י ם ל ו ת , ב 9 0 - ת ה ו נ ת ש י ש א ר . ב ר ח ג א ו ס ד מ ו ע י ת ו ל ת ו ו א ל י ב ו ה

ם ו ק י ש ת ל י נ כ ו ת י ה ה כ ל י ג , ו ו י ד ו מ י ם ל ו ח ת ה ב ד ו ב ר ע ו ר י ד ק ו ש ד פ י ח

ו . ז ת ו נ י י ר ו ל א י ש נ ו י ס י ט נ ק י ו ר ד פ ו ע י ת ם ל ל ת צ ש פ ח ו מ ג ק י ש ם ב י ר י ס א

ת פ ל ח י ה ד י - ל ה ע ר ב ח ם ל ב ו ת ח ם א י מ ל ש ם מ י ר י ס ה א ב ת ש י נ כ ו ה ת ת י י ה

ל ל כ ט ל ק י ו ר פ ן ה ג ר א ת ט ה א ט ל א . ל א ל כ י ה ל ת ו ם בין כ י ר ט ו פ מ ם ה י ר ו מ ה

ם ש ט ב ר ס ה ל י ה , ו י ט מ ר ה ד נ ב מ

ר ד ו ש) ש ו S e n t e n c e to Learn (993

ת י ר ו ב י צ ה ה י ז י ו ו ל ט ת ה ש , ר P B S ^

ם י י ם ט י י ר פ ר ב ד ו ט ש ר ס . ה ב ״ ה ר א ב

ת ר ג ס מ ג ב צ ו ך ה ר כ ח א , ו ב ״ ה ר א ב

י ר ט נ מ ו ק ו ע ד ו נ ל ו ל ק ה ש ב י ט ק פ ס ו ר ט ר

י ת ר ק ו י י ה ת פ ר צ ל ה ב י ט ס פ י ב א ק י ר מ א

ל ם ש י ט ר ד ס צ Cinema du Reel, ל

ו ליקוק ווייזמן. מ ם כ י י נ ו נ א ם ק י ר צ ו י

ו ח ו י כ לו י ל דרור, היה זה ג ו ש ת נ י ח ב מ

. י ר ט נ מ ו ק ו ד ע ה ו נ ל ו ק ל ה ש

י ש י ט א ר ר ס ו ר ץ ביים ד ר א ו ל ב ו ם ש ע

ס ח י י ת ה ה ר ו א כ ל , ש י נ ו ר י א ם ה ש ה שלי״. ה י ס ט נ פ ם " ש ן ב מ ו ן י י ע , מ ד ו א מ

ת ו ק י מ ע ת מ ו י ג ו ה ס ש ע מ ף ל ש , ח ו ת ח פ ש ת מ ו ל ע ב ב ״ ש ה י ס ט נ פ ל ״ ע פ מ ל

ל ו ל כ מ ר ב צ ו י ת ה ק א י ס ע ה ה ל י ד ה י ת ע ה ש מ ת ל ו ע ג ו נ ת ה ו י ג ו , ס ר ת ו י

ל ם ש י מ י ם ב י י נ ו מ ג א ה ת ל ו נ ו ר כ י , ז ם י ד ו ד נ ה ו ר י ק : ע ם ו י ד ה ו ע ת ד ו ב ע

ת י ב ן ה ו ל ך ס ו ת ק ל ח ד ו מ ת ה ס י נ ה כ ת י י ט ה ר ס ה ל ל י ע . ה ת י ת ו ב ר ה ת ק ת ה

, ה נ ו ש א ר ץ ה ר פ מ ת ה מ ח ל י מ מ ו י י ם ה י מ י . ה ן י י ס ו 0 ח א ד ל © ו ש ת ו מ ד ב

ו ת ח פ ש מ ה ב פ ו , צ ו ת י ב ר ב ז ב כ ב ו ת ס , ה ב ״ ה ר א ר מ ז ה ח ת ה ע ז , ש י א מ ב ה ו

ם ו י ק א א ר ל , ש ר ב ת ס . מ ה י ל ע ק ו א ר י ע ם מ י ר ו ד י ש ה ב י ז י ו ו ל ט ה ב פ ו צ ה

א גם ל , א ת ז כ ו ר ה מ ה כ י י פ צ ה ל ח פ ש מ ת ה ר א ר ו ע א ש ו ץ ה ר פ מ ת ה מ ח ל מ

, ה ד ו ב א ת ה ד ל ו מ ל ה ת ש ש ד ו ח מ ה ה ת ע פ ו ה זו ה ת י י ם ה ד ו ב ע ה ש ד ב ו ע ה

א צ א מ ר ל ו מ א כ , ש י א מ ב . ה ה צ ר ת א ו ל ע י ל ד ם כ י נ י ש נ פ ו ל ש ט נ ץ ש ר א ה

! ושניים ׳ 3 x ל תצל1ם ישן ומצהיב ש
 מחבריו בבולים באזיקים בדגליהם

ל את המוד: מעצר האב בעיראק י ב ה

 בעקבות הלשנת שלית המובנות
ך בבלא ר פ היהודית ועבודות ה

ת ל א ו א ש ל ל ח , ה ה מ ח ל מ ם ה ו י ב א ק ת ע ל ט ל ו ט מ ץ ה ר א ו ב מ ו ק ת מ א

ה ח פ ש מ ר ה ב ת ע ר י ק ח ך ל ר ד ה ה ת י י ן ה א כ מ , ו ר ע נ ל כ ו א ש ח ל כ ש ת ש ו ל א ש ה

. ה ר צ ק

, ו די י דו נ ש ו ו י ב ת א ו ל ע ב ב ת ש ו ט ו נ ח ל ה ע פ מ ת ב ו נ ו כ מ ב בין ה ב ו ת ס א ה ו ה

ת ו ב ר ב ת ו ז ע , ל ן א כ ע ל י ג ה ם ל ת ו ע א י נ ה ה ש ל מ ע ע ד י ם מ ה ת מ ו ל ד ה ל ס י נ ו

ה ט ל ו ב י ת ו ר י ק ו ח מ ד ק ת ה ל ש כ . כ ם י ע ג ע ג ת ם מ נ י א ם ש י נ ד פ י מ ע ה ל ה ו פ ש ו

ו א ר ו נ ב ב ש י ה צ מ ן ו ש ם י ו ל צ ת ת ו מ ד ה ב ת ל ג ת ו ה ז , ו ת ח ה א י ל ו ה ח ר ד ע ה ב

ש י א , ו ם ה י ל ג ר ם ב י ק י ז א ם ב י ל ו ב ם כ ה ש ם כ ה י ר ו ע נ ו ב י ר ב ח ם מ י י נ ש ו ו י ב א

. ר ו ב י ד ת ה ו א י ל ב ע י ח ר ה ש ל א ש ל

, ה ל ו ע פ ס ל נ כ ר נ ב י כ א מ ב ה - ן ב ך ה א

ף ו ת ס א ר ק . ל ו ת ו ר א ו צ ע ה ל י ה ה ש ק ו

ת ו נ ש נ ת ו ו ר ז ו ת ח ו ר י ק ר ח ח א , ל ט ר ס ה

: ד ו ס ה ה ל ג ת , ה ו ד ו ל ד ש ו ו י ב ל א ש

ו ת ד ל ו מ ב ב א ל ה ו ש ר צ ע ר מ ו פ י ס

ת ו נ כ ו ס ח ה י ל ת ש נ ש ל ת ה ו ב ק ע ב

, ץ ר א ת ל ו ל ע ו ל י ת ו י נ כ ו ל ת ת ע י ד ו ה י ה

ה ל פ ש ה ר ה ק י ע ב , ו א ל כ ך ב ר פ ת ה ו ד ו ב ע

ו ל ל ם ה י נ ו ר ח א ם ה י ע ג ר ת ה ה א ת ו ו י ל ש

. ת ד ל ו מ ב

: ת ח א ה ב י ז ט נ פ ה ה צ פ נ ת ה זו ה ד ו ק נ ב

ש ק י ב , ש ב א ץ ה ל א ל נ י ב ק מ ב , ו ת ו נ מ ז ט ה ו ע י ל מ ש ר ב ג ס י נ ת ח פ ש מ ל ה ע פ מ ה

ש ק י ב ת ש י ט מ ו א ר ט ה ה י ו ו ח ל ה ר א ו ז ח , ל ל פ ר ע ט ב ו ו ל ר ב ת ע ר א י א ש ה ל

ת ח מ ש ק ב ה ר ת ו ו א ל , ל ר ב ת ס , מ ל א ר ש ץ י ר א ה ל י י ל ע . ה ו י ד ל י ך מ ו ס ח ל

ם א ג ל , א ״ ם י ל ש ו ר י ה ב א ב ה ה נ ש ב ה ״ ל י פ ת ב ה ש נ ש י ה ה ל א ש מ ת ה מ ש ג ה

. ת ד ל ו מ ל ם ו ת א פ ש ת ל ו ש ח כ ת ד כדי ה , ע ו ת ל פ ש ה ט ו ר ל פ ו ש ד ו ב ת כ ס י מ ר ב

ל ע ת ב ו י ה , ל י א מ ב ל ה ה ש י ז ט נ פ ם ה , ג ו י ר ע ת ש ר א ג ו ל ס ע פ מ ה ש כך, כ

ד ו ג י נ . ב ת צ פ נ ת , מ י נ ו י צ ן ה ו ז ח ת ה ר ג ס מ ת ב ק מ ו נ מ ה ו ר ו ר ת ב ח ת א ו ה ז

ך ס ל מ ק ע א ר י א ע י ש ל נ ת ש ו פ ו כ ת ו ה י ת ו ע פ ו , ה ל א ר ש י ם ב ע ב ה ו ת ר י י ו ו ח ל

א ל , א ה ו ו ה ה ב ד ר ח ס ה ל פ ת מ י א א מ ב ב ה ר ק ד ב ו ו ע ר ר ו א ע ה ל י ז י ו ו ל ט ה

. ם י ר ו ק ע ו ה ת ח פ ש ל בני מ ה ש י ד ג ר ט ב ה י ב ה ס ק י ת ש ת ה פ ט ע ת מ ו א פ ל י ק

ם י ד ל י ל ה ן ע נ ו ג ם ל י כ ר ד ה ב צ ר ל מ ת כ ה א ע י ק ש ר ה ש , א ה ח פ ש מ ו ה ל י א ו

 3400 סינמטק

ם ד ע ח , י ה ת ל י , ג (ה מ י ש ו נ י ל ידי ש ר ע ת י י ן ה י ב)

. ה ש ר ו ת ת ב ר ב ו ה ע ר י ק ע ת ה י י ו ו ח , ש ט ר ס ם ב י פ ו צ ה

ק , ר ״ ם ש ן ל א כ ן ״ י ע ב ר ק נ א ש ו י ה א מ ב ן ה ב ת ה ע כ

. ה ק י ר מ א א ו ״ ה ם ש ״ ש

ת ו ה ז ר ל ב ן כ ת י ר נ ו ר י ד ק ו ל ד ם זה ש ד ק ו ט מ ר ס ב

י נ ה בין ש ע י ר ק ו - ה י ט ר ל ס כ ר ב ו ק ח י ת ש ו י ג ו ס ת ה א

ו י פ ו א א ו ה ה . מ ם י י פ ר ג ו א י ג ם ו י י פ ר ג ו י ך ב ר י ד נ ו י צ

י ה ו ם ז א : ה ת ו ל ה ג נ ו כ מ ה ה ז ם ה ו ק מ ל ה י ש ת י מ א ה

א מ ו ש , א ו נ י ת ו ב ת א ו ב ו א כ נ ח ת ה ו ו ל ד ה ג ב ץ ש ר א ה

ל ת ש ו י ל ר ו ת ג ו ט ל ח ת ה ו ב ק ע ו ב ע ל ק ו נ י ל א ם ש ו ק מ ה

ן ו ש ? ל ה י ג ו ל ו א י ד י י א ב צ ע ל מ ות, ש נ ם ומדי י מ מנהיגי ע

ה ב ו ש ת י ה ל ו א ? ו ן א ו כ ם א א ש י ת ה ו ל ג ם ה א : ה ר ח א

ל ן ש ו ש א ר ו ה נ מ ו י ט ב ט ו צ מ ר ה י ש א ב ק ו ו ה ד י ו צ מ

א י ה , ו ת י ח צ י ה נ כ פ ר ה ב ה כ ל ו ג ל ה ו ש ת ו ל : ג ב ו ל ר פ

ה ש ט ר נ ב א כ י ו יפנה, ה י ל א ם ש ו ק ל מ כ ו ב ת ו ה א ג י ש מ

. ח ו ך ר ל ה ה ל כ פ ה י ו פ ר ג ו א י ג ר ה ו ש י מ ת ה א

ת ו ל ג ל ה ר א ו ר י ד ק ו ר ד ז ן ח כ ר מ ח א ם ל י נ ר ש פ ס מ

, ת ר ח ת א ו ל ם זוהי ג ע פ . ה (2 0 0 0) ״ ם י ס א ק ט ו ״ ט ר ס ב

ר ז ו ח , ה ם י ר צ ד מ י ל ר פליקס מזרחי, י נ כ ל ה ו ש ת ו ל ג

ת ו ד ו ב א ת ה ו ט ל ק ה ת ה א א ו צ מ ו כדי ל ת ד ל ו ץ ה ר א ל

ת ו ר מ ז ב ה ט י ם מ ו ע ת ד ו ב ל ע ש ע ב ד ו נ ו פרג', ש י ח ל א ש

ת ד ל ו מ ר ל ו ז ח ה ל ל י ע ת הן ה ו ט ל ק ה ן ה א . גם כ ת ו י ר צ מ ה

ת י ב ל ה ו א ל ר ש ו ב י ג ת ה ח א ק ו ט ל ר ס . ה ל ל כ ם ב , א ה נ ת ש ה נ ת מ ו א ר ל ו

, ו י ח ת א ו א ר י כ ר ה ש ת א ו ר ו נ י כ י ה נ ו ב ו גדל, ל ב ב ש ו ח ר , ל ם ביתו ע ה פ י ה ש

ת ו ל ג ם ל י ר צ מ ה ל א צ י ת ש י ל א ר ש ר י ו ל ק ל ו ת פ ר ק ו ולענבל פרלסון ז״ל, ח
ם ם ע ו ל ש , ה ה ר ו א כ . ל ת י ח ר ז מ ה ה ק י ס ו מ ל ה ת ש ש ח כ ו מ ה ה י ר ו ט ס י ה ת ה א

ו א צ מ י ה א ב ק ו ו ך ד . א ר ת ו ם י י ט ו ש פ ה ל ז ג ה ו ס ן ה ת מ ו ע ס ך מ פ ם ה י ר צ מ

ם ש ע ד ו ח מ ש ה ג פ מ א ב ק ו ו , ד ם ש

, ו מ ל ו ל ע א כ י ה ת ש א ז ה ה ק י ס ו מ ה

ה ס נ מ ח ו פ ט א מ ו ה ה ש ק י ס ו מ ה

, ל א ר ש י ם ב י י ח ר ז מ ם ה י ר מ ז ר ל י ב ע ה ל

ן י א י ש ח ר ז ס מ ק י ל ן פ ם הבי א ש ק ו ו ד

ר ו ק י ב ך ה ל כ ד ע י ע . י ר ו ז ח ן ל א ו ל ל

ה ל ג ס מ ק י ל ר פ ש א , כ ת ו ר ב ק ת ה י ב ב

ו ו א ס ר ה ר נ ת ו ם י י ר י ש ע ת ה ו ב י צ מ ש

ם י ר ב ם ק ת ו נבזזו, ורק קברי העניים, א

ת י ב ר ב ו ק י ב ת ה ך א פ ו ר ה י ע ם ב י ד ו ה י ר ה ד ע . ה ם נ ל כ ו ע ר ת ו , נ ם י י מ י נ ו נ א

י ל מ ם ש ה י ת ו מ ש ע ל ד ו ו ת ה מ פ ו צ ם ה , ש ם י א פ ר ר י ע ר ב ו ק י ב ת ל ו ר ב ק ה

ה ר י ו ו א . ה ם י ר צ ת מ ם א י ד ו ה י ו ה ב ז ם ע ר ט , ב ם ע ם פ ו ש ל ע פ , מי ש ם ו ש י ח ש

ם א ג י ה ם - ש ת פ ת ש ר א ב ו ד ח ה ר ו א ת ה א ר ק ם ל י ח מ ם ש י ר צ מ , ה ה ח ו נ י נ

ם ת ו , א ם י ס א ק ט ן ב מ א ת מ ר ו ז ו , ח י ח ר ז ס מ ק י ל , פ ר ו ב י ג ו ה ל י א ו - ו ת פ ש

ם עם י ו דווקא ב90גש המחודש ב0ג
 ר.מו0׳קד. הזאת שהיא בל עולמו הבין

 פל׳ר!כ> מזרח״ שאין לו לאן לחזור

. ת ו נ מ ם א ם ג ה ם ש י ר ו ת ל י א

ו ר ב ש ם א ו ק מ ה ל ר ז ל ח ר ש ו ת ל י ל א ג ש ו א ס ל ו א נ י ו א מ צ ט ע ר ס ם ה א ה

, ה מ ל צ מ ה ל ד ו ו ת י מ ח ר ז ס מ ק י ל פ י ש פ ל כ ב ? א ה נ ו ש א ר ת ה ו ה ז ה ה ר צ ו נ

ם י ש ר ו ם ד ה ל ו ל ם כ י ט ו ש ם פ נ י , א ם י ר ו ת ל י ם א ת ו י ף ה ל א , ע ם י ס א ק ט ה

ת ו ק י ר בידיים ר ז ו א ח ו ה ה יפה, ו ל ו ו ע נ י ר א ו ב י ג ל ה ו ש ע ס . מ ה ב ת ר ו נ מ ו י מ

ה ב ה ש ד ו ק ה נ ת ו א ך ב י ש מ , מ ץ ר א ל

ת ר מ ז ת ה ן א מ א , ל ל ו ד ג ו ה ע ס מ ב ל ז ע

ה ת ע פ ו ת ה א ר ק ה ל ר י ש זהבה בן ב
ה י ו ו ר ח ת ו ע נ ס מ ע - ה ס מ ה . ו ם י ר צ מ ב

ת ח א פ י ט ם ש ד : א ה נ י מ ת ב ד ח ו י מ

י ד ה כ ו ו ה ם ה ת ע מ ע ת ו מ ת ו ל ס ג ו ת י מ

ת ו מ ו ק ם מ , ג ם ד ו בני א מ ת כי כ ו ל ג ל

ף ו נ , ו ם ה י ר מ ל ש ם ע י א פ ו ם ק נ י א

ר ו ך ח ו ת ע ל ל ב , נ ו י ח ו א מ , כ ו ת ו ד ל י

א ו ה , ו ר ב ע ת ה ת א ו י ח ה ל ל ו כ י ד ש י ח י א ה ו ן ה ו ר כ י ז ה ר ש ב ת ס . מ ר ו ח ש

ת ל ש ו ש ר ל צ , נ י ח ר ז ס מ ק י ל . פ ע ו ג ע ג ך ה ו ת א מ ק ו ו ה ד י י ח ת ר ל ר ו ע ת מ

ח ו פ י ט ך ב י ש מ מ , ו ל א ר ש י ו ב ת י ב ר ל ז ו , ח ם י ר צ מ ת ב ר א ו פ ם מ י א ק י ס ו מ

ם ייבנה. ע פ - י ם א ק א פ ס ר ש ש , ג ם ש ן ל א ן כ י ר ב ש ג ת ה י י פ ו ט ו א

ן ו ד ו ה ע ס ל ישו״, מ ן ש כ ש ה ״ ח ל ת פ מ א גם ה ו ם ה ש ן ל א ר בין כ ש ג ו ה ת ו א

ע י ג ה ת ש ר צ ד נ י ל י י נ י ט ס ל ל ג׳והר אבו-לאשין, פ י ש ט ו ש י ק

, ת י א ק י ר מ ה א ש א א ל ש ל בינוני, נ ק ש מ י ב מ ל ו ף איגרוף ע ו ל ר א א ו ת ל

ם י ד ח ר א ו ב ע ר ש ב ת ס ך מ . א י ס נ ט ם ב י ס ו ת ס ו ו ו ח ם ל י ק ה ו

ה ל י ח ת , ש ן י ש א ל - ו ב ר א ה ו ׳ . ג ה נ ע ו מ נ י י א א ק י ר מ א ם ה ו ל ח ה

א י ש נ ם ה ם ע ל ט צ א מ ו ה ש כ ר (ב ל ד כ י ל ל א ר ש ר י ו ב י ג ו כ מ צ ה ע א ר

ת ה א ל ג , מ (ת י ל א ר ש י ה ה י ז י ו ו ל ט ח ב ו ר י ת א ו י נ כ ו ת ח ב ר א ת מ ו

ם ר ג ל ש ו ו ע ת ה ן א ק ת ש ל ק ב מ , ו י נ י ט ס ל פ ת כ י ת י מ א ו ה ת ו ה ז

ן י ט ס ל ל פ ג ד ל ב א ר ש ל י ג ת ד ף א י ל ח ה ן די ל י ך א ם כ ש . ל ו מ י ע לבנ

ה ר ו ר ה ב ל ו ע , פ ר ת ו י י נ ת ו ו א ט ר ק ש א ר ד . נ ו ל ם ש י נ ו מ י א ר ה ד ח ב

ק ח ש י ם מ ו י ת ק ם א ז ו א י ו . ה ו א צ ו ם מ ע ו ו צ ר ם א ס ע ו י ל פ ש

ו י ר ו ה ל ל ו מ ג ש ל ק ב ך מ כ ב , ו ו ת ד ל ו ר ה י , ע ת ר צ נ ם ב ל ו ע ת ה ו פ י ל א

, ה ק י ר מ ה א נ נ י ת א ר צ ך נ . א ה ק י ר מ א ו זכה ב ל ד ש ו ב כ ל ה ו ע ר י ע ל ו

ב ו ר ק ב מ ק ו ט ע ר ס ה ם (ל ו ת ע ו פ י ל א ך ל ר ע י ה ה ל ש ק ת ר מ י ע ה ו

, ן י ש א ל - ו ב ל א י ש א ק י ר מ א י ה ט ר פ ן ה מ א מ ל ה ח ש ו ר ר ה צ ו י ק ר ח א

ה ק י ט ס י ג ו ל ת ה ו י ע ר ב ו פ ס נ י ח א כ ו נ ו ל י נ י ה ע א ר מ ן ל י מ א ו מ נ י א ש

. (ר י ע ל ה ש

ת י ט ר ו א י ת , ש ח צ נ מ ן ה י ש א ל - ו ב א , ו ם י י ק ת ב מ ר ק ר ה ב ל ד ו ש פ ו ס ב

ו נ ו ח צ י ת נ ת א ח ק ט ל י ל ח , מ ו ל ה ש נ פ ד ל זרי ה ח ע ו נ ה ל י ל ה ו כ י

ת ו ש ר ה ל ו ו ח מ ו כ ת ל י ה ת ת א א י ב ה ל , ו ה מ י ד ד ק ח ב א ל ש

ת ו נ ח ת ר ב ב ו א ע ו ך ה ם כ ש . ל ה ת ו א מ צ ת ע ז ר כ ב ה ר ת ע י נ י ט ס ל פ ה

ף ו ס ב ל , ו ד ו ב ת כ א ר י ם ב ל ו ל כ צ ל א ב ק ת , מ ח ו כ ל ה ת ש ו נ ו ש ה

 סינמטק 47

 גם מגיע אל לשכתו של הראיס, יאסר ערפאת,

 אשר מקבל את פניו בהתלהבות וגם מציע

ל ע ו לממן את האליפות בעזה. לכאורה הכל פ

 כשורה, וחלומותיו של אבו-לאשין מתגשמים

 בזה אחר זה. אך כאשר הוא מעז סוף סוף

ו ל כך שהנה חלומותי ו ע ת ח מ להביע את ש

 המקצועיים והלאומיים מתגשמים, הוא לומד

ר אלוף העולם באיגרוף נלקח ממנו א ו ת ש

 משום שלא השתתף בשום מישחק בחצי השנה

 האחרונה. מסתבר שהראיס ערפאת לא עמד

ן צריך לחזור י ש א ל - ו ב ו א , ועכשי בהבטחתו

 הביתה ולפלס את דרכו חזרה אל התואר שאבד

- אם בכלל יצליח בכך, כי אגב וידויים

ן את חזיונות י ש א ל - ו ב מקצועיים מסגיר א

 המוות שלו, שלפיהם לא יגיע לגיל שלושים.

 אך גם בבית המצב אינו מזהיר: אשתו עוזבת,

נס נכסים. וחוות הסוסים שלו מוצאת לכו

 בייאושו יוצא אבו לאשין לסיבוב נוסף בזירות

 המקומיות, במטרה להשיב לעצמו את התואר.

ט ו ש הוא נודד מקרב לקרב, מעיר לעיר. ה

ל רקע כניסה טיפוסית האחרון, המצולם ע

 לאחת הערים האמריקאיות, מגלה שהאמונה

 הנאיבית אשר הניעה אותו להציג לראווה את

 גדולתו בפני בני עירו לא תמה. הוא ממשיך

ט לא יכול ו ש , כי הוא מאמין שזה פ ן לטעו

 להסתיים כך. אך הסרט מסתיים ומותיר אחריו

 גיבור ללא מולדת, כפי שהוא מגדיר את עצמו,

 איש ללא אדמה שמתקיים בניכר מכוח התקווה

 כי יבוא יום וישוב אל תואר האלוף שלו, ואולי

 גם אל מולדתו.

ן כשני ניסיונות חזרה השיבות של אבו-לאשי

א ערוך או לא מוכן לקבלו. כפי ל אל מקום ש

 שאומרות הקריאות בקרב בנצרת, "מולדתי

 אינה מזוודה". בעיני בני עירו הוא נחשב לבוגד,

ע אדם שאינו יכול עוד לשוב לעירו. כך, מ ש מ

 כמו שאר גיבוריו של דוקי דרור, גם אבו-לאשין

 נדון לחיות בניכר, בזירות האיגרוף ברחבי

ז בחיים ח א נ אמריקה. אדם עקור וכואב ש

ם יתגשם. ע פ - י באמצעות החלום שספק אם א

 ב״השכן של ישו" הצליח דוקי דרור לייצר את

 הדרמה הקלאסית בצורה המדויקת ביותר. לא

ל ב י ט ס פ ן ב ט בפרס הראשו ר ס בכדי זכה ה

 ׳׳דוקאביב״ ובפסטיבלים דוקומנטריים אחרים

 בעולם. הסרט, הבנוי כנראטיב קלאסי, התקדם

ל לקראת נקודת שיא שאליה התנקז מכלול ש

 רגשות העזים (ומה עז יותר מקרבות איגרוף

 בזירה הומה?).

 "המסע של ואן", חוזר אף הוא אל נושא הגלות,

 העקירה והכמיהה הסיזיפית לזהות אחדותית

ל אבודה. "המסע של ואן" נולד מתוך רעיון ש

 הבמאית והתסריטאית ויולט שיצר, ונסוב

ז 5 ׳ ! נ ר ; 1 1 0 ל ״ מ

ה ל כ ש ה

 קולומביה קולג' שיקאגו,
 ארה״ב - תואר ראשון, החוג
 לקולנו;! ווידאו אוניברסיטת

 קליפורניה לוס אנגילס,
 ארה״ב - ליסודי תיאטרון

 וספרות קלאסית

0 ׳ 0 ר 0 ר ח ו א י ת

 אוניברס׳נזה סגורה
 תיעוד׳ / 1993 / 54 דקות
 סיפורם של אסיר׳ עולם ש
 מתפקדים כמורים לאסירי

 אנאלפבת׳ם בכלא בשיקגו.
 הופק כסרט סטודנטים, הוזכון
 לרטרוטפקט׳בה היסטורית

 של הקולנוע התיעוד׳
 האמריקאי במרכז פומפידו

 בפאריס, ושודר ברשת
.PBS הטלוויזיה הציבורית

ס הסרט התיעודי הטוב ר פ
 ביותר - פסטיבל הסרטים

 באתונר!.

RADIO DAZE I ' T L JT»S1N
 תיעוד׳ / 1996 / 45 דקות

 עולמה הסוריאליסטי של פו
 תרת חידוני רדיו על רקע ת

 רבות השפע של ישראל
 החדשה.

 זוכה פרס המכון הישראלי
 לקולנוע 97'. שודר ב״שידור׳

.SBS ,PLANETE ,קשת״

CAFE NOAH קפח נח
 מוסיקאים ׳וצא׳ עיראק
 ומצרים, והמקום האגדי

 בשכונת התקווה שבו המשיכו
 לנגן.

ס צוות השופטים - ר פ
 הביאנלה של מרידיאן 1997.

WARP AND WEFT שת׳ וערב
 תיעוד׳ / 1997 / 26 דקות

 דיוקן של עיירת פיתוח
 מזדקנת דרך סיפורה של
 מפוטרת ממפעל"דימונה

 טקסטיל".
 ציון לשבח - פסטיבל הסרט

 היהודי בברקל׳.

ת לשנקין 0 3 ר 0
 תיעודי / 1997 / 24 דקות

 קהילת בעלז בלב תל אביב
- א׳ חרדי במרכז החילוניות

 הישראלית.

54 /
STRESS O I O O

 אקספרימנטלי / 1998
 דקות

 בימו׳: דוק׳ דרור וראשיד
 משראוו׳

 קופרודוקציה ישראלית-
 פלסטינית שבודקת מתחים

 פנימיים בשתי החברות
 השכנות.

• I I —I M/ J
 פאלרמו.

J-1'\JKJZJ

RED אדום שחור כוו1ל לבן
VIBES

 תיעודי / 1999 / 34 דקות
 להקת פאנק מחתרתית של

 עולים מחבר העמים.

T A Q AS IM D'OMPO
 תיעוד׳ / 1999 / 45 דקות

 חיפוש אחר הקלטות
 מוסיקליות נדירות ב״קול
 קהיר" הופך למסע בזמן

 בעקבות המוסיקאים היהודים
 של קהיר.

WATCHMAN עיז־ אל אדם
 תיעודי / 2000 / 26 דקות

 דיוקן של פעיל זכויות האדם
 הפלסטיני באסם עיד.

MY FANTASIA שלי •VOOJ9
 תיעודי / 2001 / 54 דקות
 דיוקן משפחתי שעובר בין

 עיראק וישראל - שתי ארצות
 מולדת, ושלושה דורות, על

 רקע סיפורו של מפעל
 הנוכיות משפחתי בשם

 "פנטסיה״.

RAGING DOVE IW PWFI
 תיעודי / 2002 / 70 דקות

 סיפורו של אלוף העולם
 בא׳גרוף במשקל בינוני, גוהר
 אבו לאשיו, ישראלי- פלסטיני

 אמריקאי, הנלחם את
 מלחמותיו בזירת האיגרוף

 ובזירת הפוליטיקה הטובענית
 של המזרח התיכון.

 פרס ראשון - דוקאביב;
 הסרט התיעודי הטוב ביותר
- פסטיבל וואל׳ קליפורניה;

 פסטיבל סאן פרנסיסקו

ד ו ב ן א ד 0 גן ע י ד א ר פ

PARADISE LOST
 תיעודי / 2003 / 54 דקות

 מפיק ותסריטא׳ שותף
 בימאית: אבת׳סאם מראענה
 דיוקן אישי של ״ילדה רעה"
 מהכפר פראדיס, החוקרת
 את העבר הטראומטי של
 הכפר, ואת פיצול הזהות

 הלאומית, האישית והנשית
 שלה כערב״ה וכ׳שראל׳ת.

 סרט ביכורים הטוב ביותר -
 דוקאביב, פרס שני -
 פסטיבל סרטי נשים

 הבינלאומי.

I קורטיזון D , ם י ז י ל ימים ע

MR. CORTISONE, HAPPY DAYS
 תיעודי / 2004 / 85 דקות

 מפיק ובמאי עריכה לשלומי
 שיר שנפטר במהלך

 הצילומים
 רשומון אקזיסטנציאליסטי של
 אדם חולה סרטן שנמצא על

 קו התפר שבין חיים ומוות.
 פרס הקהל - פסטיבל

 הסרטים בסיאול׳, פרס גאנד׳
- דוקומנטה מדריד.

THE JOURNEY | א ל 1 UOOH ש
OF VAAN NGUYEN

 תיעוד׳ / 2005 / 84 דקות
 מסעם של אב ובתו, פליטים
 ו״טנאמ״ם החיים בישראל,

 אל מולדתם.
ייטנאמית ל ואן, צעירה ו סביב דמותה ש

ה שהגיעה לישראל כאשר ח פ ש מ ל אביב. ואן היא בת ל ת המתגוררת ב

 החליטה המדינה להירתם למאמץ הבינלאומי להצלת אלפי הפליטים

 הווייטנאמיים שברחו מהתופת במולדתם כשהם נדחסים לתוך סירות

 דייגים השטות לעבר יעד לא ידוע. מדינת ישראל ראתה במעשה זה סיוע

 הומניטרי מהמדרגה ראשונה, שגם חיזק את דימויה "המערבי" והעמיד

ו לקלוט את מוכי הגורל ר ח ב אותה בשורה אחת עם שאר הארצות ש

 הווייטנאמיים.

 עם הגעתם זכו אותם פליטים להיקלטות בארץ, כאשר הם לומדים את

 השפה העברית ואת התרבות הישראלית. בין שלל חומרי הארכיון הנדירים

 המופיעים בסרטו של דרור נראים אותם פליטים וייטנאמיים מדקלמים

 משפטים שלמים בעברית באולפנים שקודם לכן נועדו לעולים החדשים.

 איש הערוץ הראשון, צדוק פרינץ, אשר הכין את הסרט "כוונות טובות",

 שבו נראו הימים הראשונים של קהילת הפליטים בשדרות, סיפר לדרור

 כי נדהם לגלות שהצופים לא ראו את האירוניה שבסיטואציה המופרכת

 כאשר וייטנאמים שוברים את שיניהם בעברית. חומרי הארכיון האלה,

ל ישראל ל עמדתה ש המופיעים היום ב״מסע של ואן", מלמדים משהו ע

 בזמן הושטת אותו הסיוע ההומניטרי, הניסיון להעניק לאותם פליטים

 מעמד דומה אך שונה מזה של העולים החדשים באותן שנים. אבל בניגוד

, השונות שלהם לבשה אופי 8 0 - לרבים מהעולים אשר הגיעו בשנות ה

א להבחין בעיניים המלוכסנות ובמבטא הכבד ל אחר, ולא ניתן היה ש

4 ס׳נכוטק 8

ב , א ץ ר א ה ב נ ם ש י ר ש : ע ן א ל ו ה ש י ב ם א ך ג . כ ם י ט י ל פ ת ה ן א י י פ י א ש

, ת י ר ב ע ה ב י נ מ ו ת י ת א ב ת ו כ ל ו ׳ ׳ ה צ ה ב ת ר י ש ת ש , ב ן א ו כ ד ל ו נ ם ש י ד ל י ל

ם ת ע ש ב ו ש ת מ י ר ב ע ח ב ח ו ש א מ ו ה ש ת כ י נ י ה ס ד ע ס מ ד ב ו ב ע ך ל י ש מ ך מ א

ל א ו ת בגוף? - ש ט ר ח נ ת ש א ז ת ה ו ר ז ל ה ה ש י פ ו ה א . מ י ל א ר ש י ת ה י ב ל ה ע ב

: ה נ מ ו י ת ב ב ת ו ן כ א ו ו ם ש י ל י מ ם ה ת ג ו ב ג ו מ י ר ב ת ד . א ו ט ר ס ר ב ו ר י ד ק ו ד

ה ת ו ו א ל א ש י י ש ל ב , מ ר ב ל ד כ ת ל י ל א ר ש י ם ל י מ י ן ה ם מ ו י ך ב ו פ ה ן ל ו צ ר ה

. ת ו נ ס כ ו ל מ ה ה י נ י ר ע ו ק ל מ ע

ה צ ר ו א ת ע ג ר ה ח א ה ל נ ם ש י ר ש ר ע ש א ת כ ח ת א ב ת ב ר פ ו ט מ ר ס ת ה ו א י צ מ

, ת י ש א ר זה: ר ו ק י ב ש ל ת י ו ב ת ר ו ב י . ס ת ד ל ו ר מ ו ק י ך ב ו ר ע ב ל א ט ה י ל ח מ

ן כ ת י י ה ו מ ח ל מ ה ם מ ת ו ט ל מ י ם ה ם ע ו ש ר ת ו ה נ ח פ ש מ ת ה ו מ ד א ה ש ד ב ו ע ה

ה א ר מ ר ל ב ו ג ש ה ש ח , ה ת י נ . ש ה מ ד א ת ה ה א ר ז ע ח ו ב ת ן ל מ ז ע ה י ג ה ש

ר ת ו ד י ו ש ע ש ח ה , ו ת ו י מ א נ ט י י ו ו ת ה ו ב ר ת ה ה ו פ ש ה ת מ ו ק ח ר ת מ ו ה י ת ו נ ב

ם י נ ש ם ה י ר ש ע ו ב ה ו מ ק כ ו י ד ת ב ו ר ו ק ע ו ל כ פ ה ם י י מ י ן ה ם מ ו י ב ל ש ו ד ג

ה ב ה ש נ י צ ס י ב ו ט י ב לידי ב ט י ה ה א ו ב ז ה ה י צ א ו ט י ס ת ה ו ב כ ר ו . מ ת ו נ ו ר ח א ה

ה י י ב ר ע ה ה ת ר ב , ח ה ל י מ ׳ ם ג ת ע י ר ו ב י ה צ נ י ג ת ב ו נ ב ת ה ר י ע ת צ ק ח ש מ

ה ד ב ו ע ף ה ל א . ע ה י ס ו ר ם מ י ל ו י ע נ ת ב צ ו ב ם ק ת ג ק ח ש ם מ , ש ה ת י כ ה מ

ת ק ע ו ן ז ת ו ב א ב ו ס ל ה כ ן ל ת ו ר , ז ת י ר ב ע ן ב ה י נ י ת ב ו ח ח ו ש ם מ י י ת ש ה ש

ם ן ג כ ל , ו ר ת ו ה י ל ו ד ת ג י מ א נ ט י י ו ו ה ה ד ל י ל ה ה ש ת ו ר ן ז י י ד ע . ו ם י מ ש ל

. ר ת ו ת י מ י י א מ

ם י ט ר ס ת ה ש ו ל ש ר ב ו ר ם ד ד ע ב ע ש ם פיליפ בלאיש (ל צ ה ר ו ו ר י ד ק ו ד

ם י פ ש ח ם נ ה ש , כ ם א נ ט י י ו ו ו ל ע ס מ ב ב א ת ה ם א י ו ו ל) מ ו ל ם ש י נ ו ר ח א ה

ם ש ה ג ר נ ב ה א ם ה ד ע ח ה מדינה. י ת ו ל א ה ש מ י ש י נ ר צ ו ע ם ו י י א ר ם פ י פ ו נ ל

ם ׳טקאסים", ג י ב׳ ח ר ז ס מ ק י ל ו פ מ . כ ו ת ד ל ו ת ה ר י י ע ם ל כ ר ת ד ם א י ס ל פ מ

ו ר ת ו נ ו ש ת ח פ ש י בני מ נ פ ת ב ו נ ו ר כ י ה ז ל ע מ ו ו ת י ת ב ה א ה ז ן מ א ל ו ה ש י ב א

ל ט כ ע מ : כ ע ס י מ מ ש ו ר נ מ ו י ם ב ש ו א ר ו ל ה י ב ק מ . ב ט ר ס ת ה ו ו י צ נ פ ב ם ו ש

ת ת א מ ע ט מ ר ס ו ה ל י א . ו ר ב ת ע ו נ ו ר כ י ו ז ה ב ל ע ו מ כ ר ד ת ב ו נ ח ת ה ת מ ח א

ן פ ו א ם ב י פ פ ו ח ם ה א נ ט י י ו ו ה ב מ ח ל מ ל ה ם ע י י נ ו י כ ר ם א י ר מ ו ם ח ת ע ו מ ו ש ר ה

י ק ו י ר ק ת ה ו ט ל ק ה ב ל ם א י ר מ ו ל ח ם ש א צ ו מ ר ש ב ת ס . מ ר מ א נ ת ה ק א י ו ד מ

ת ו ד ל ו ל ת י ש ל א ו ז י ז ו ר א ן מ י ע , מ ץ ר א ם ב י י מ א נ ט י י ו ו ם ה י ט י ל פ ם ה י ר מ ו ש ש

. ה ד ו ב א ם ה ת ד ל ו מ

ל ן ש י י נ ה ע נ י ו א י ת ו מ ד ת א ב ש ה ה ש ל ג א מ ו ע ה ס מ ם ב ד ק ת ב מ א ה ל ש כ כ

ו י ש כ ע , ו ת ו ר ח ם א י י ד י ת ל ו מ ד א ו ה ר כ מ ת נ ו נ ו ט ל ש י ה פ ו ל י ם ח ה בכך: ע מ

, ן א ת ו ו א י ל ף א ר צ ט ל י ל ח א מ ו ו ה ה ז ד ו ק נ . ב ו ת ו ל ע ת ב ח א י כ ו ה ו ל י ל ע

ר י ג ס ר מ ש י א א פ ו ר י ש א ו ב ל ה ב ר י י ע ו ל י ל ת א פ ר ט צ מ ת ה י ב י ט ר ס א ו ה ת ב

ו ר ת ו נ ה ש ח פ ש מ . בני ה ל ל כ ל ו ל ט כ ו ש ו פ נ י ש א ג פ מ . ה ם ו ק מ ה ל ת ו ר ת ז א

י ל ד ב ם ה י ל ג ת ד מ ו א ר מ ה ך מ , א ם ו ח ה ב ת ו ם א י ק ב ח ם מ נ מ ם א ו ק מ ב

. ה נ ו ה ש כ י נ ל ח ן ש י י נ ר ע ב ן כ ת ה ר ח ץ א ר א ה ב נ ם ש י ר ש . ע ת ו י ל ט נ מ ה

י ב ח ר ם ב י נ ו ת ש ו מ ו ק מ ל ת ו ו י ו מ ד ב ל א ת ה ה א כ י ל ו ת מ ב ל ה ה ש ת ו ש י ח נ

. ר ו ז ח ת ל ל ו כ י ה - י ר א ב ד ה ב ר כ ה ת ה ר ו ו ח ת ט מ א ט ל א ל , ו ם ה י ר ו ג ר מ ו ז י א

ב ו ש ו ל ת ב ב ו א ם ה י ט י ל ח ר מ ב ל ד ו ש פ ו ס ב , ו ר ע ר ע ת ן מ א ל ו ה ש נ ו ח ט י ב

. ם ה ל ם ש ע ה פ י ה ה ש ת מ ם א מ צ ע ב ל י ש ה ן ל ו ל ש י כ ם ב י ר י כ ם מ ה ש , כ ץ ר א ל

ץ ר , א ם א נ ט י י : ו ם י ר ו ק ע ל ה ה ש י ד ג ר ט ת ה ז ח מ ו ב מ ו ש

. ם י כ ל ו ה ם ל ו ק ה מ ר י ת ו א ה , ל ם י י נ ש ל ה ם ש ת ד ל ו ה

ת ו ח פ ך ל , א ה ח פ ש מ ת ה ו ל ע ב ת ב ו י ה ו ל ר ז ח א י ת ל ו מ ד א ה

ת ש א ו ח ל ה ו ת ד ל ו ת מ ת א ו א ר ה ל ת כ ה ז ר ו כ ב ת ה ב ה

ה י ב א ן ו א . ו ה ת ד ל ו ת ה מ ד ן א י ב ה ל נ י ר ב ע פ נ ק ש ח ר מ ה

י מ ש ת ר ו א נ מ ו י ם ב ש ו ם ר ה ד מ ח ל א , כ ה צ ר ם א י ר ז ו ח ו

ם ה י ל ר ע ז ג ל ש ר ו ם ג ם ע י מ י ל ש ם מ ך ה כ , ו ת ד ל ו מ ע ל ס מ ה

ם י ר ם ז ת ו ך א פ ה ם ו ה י ש נ א מ ם ו ת מ ד א ם מ י ק ו ח ת ר ו י ה ל

. ם ת ד ל ו מ ל

א ו ה ף ש ל א , ע ו ל ט ש ר ס ת ה ב א ה ו א א ו ה ר ש מ ו ר א ו ר ד

ם י ר י ע ס מ ם ה י ע ג ר ב . ״ ת ו י ט מ ר ו אינן ד י ת ו י ו מ ד ך ש כ ע ל ד ו מ

. ן ח ל ו ש ת ה ר א ו ב ש ם ל ו ק מ ך ב י י ח ן מ א ל ו א ש ב ר א ת ו י ב

ך נ ו ם ח ה י ל ע ם ש י י ת ו ב ר ת ם ה י ד ו ק ת ה ר א י ג ס א מ ו ך ה כ ב

א ט ב ה ל ל א ם ה י ש נ א ה ל ש . ק ר ר ח ת ש ה ל ל ו כ ו י נ י ם א ה מ ו

ם י פ ו ק ש ם ה י ש נ א ל ה ת ש ו נ י ד ע ת ה א א ט ב י ל ת י צ ר , ו ת ו ש ג ר

א י ה ם ש ה ל ה ש י ד ג ר ט ת ה ם א ג , ו ו נ ם ביני י כ ל ה מ ה ה ל א ה

א י ה ש , כ ר ב ל ע כ ם ל ת ו ה א ר ז י פ ם ש מ ל ע ה ש י ד ג ר ט ם ה ג

. " ם ה י ת ו מ ד א ם מ י ש נ ה א ק י ח ר מ ה ו ח פ ש ן בני מ ה בי ד י ר פ מ

ר ו פ י ס ה י ו ח ר ז ס מ ק י ל ל פ ר ש ו פ י ס ו ה מ , כ אן ל ו ר ש ו פ י ס ה

, י א מ ב ל ה ר ש ו פ י ס ת ה ם א י ר פ ס ם מ ל ו , כ ן י ש א ו ל ב ל א ש

ת ו ר ז ה ן ש י ב ה י ל ד ד כ ו א ק מ ו ח ע ר ס נ ל מי ש ר ש ו פ י ס ה

ו ת א ל ו כ י ה ל ר ו ש ה ק נ י ה זו א ש ו ח ו יפנה. ת י ל א ם ש ו ק ל מ כ ו ב ת ו ף א ו ד ר ת

, ה״זרים״ ה ר ו א כ י ל . כ ש ד ח ם ה ו ק מ ת ה ו כ ל ת ה ך א מ צ ע ל ל ג ס ת ל ל ו כ י ה - י א ל

א י ב ה ה ל ס נ ר מ ו ר ד ה ש . מ ה פ ו צ מ ם ל א ת ה ם ב י ל ע ו פ ו ו נ כ ו ת ם ב י כ ל ה ה מ ל א ה

ר ר ו ע ת ה ל ל ג ו ס מ , ה ר ו ע י ה נ פ ת ל ח ת מ ע ש צ פ , ה י ו מ ס ע ה צ פ א ה ו ו ה י ט ר ס ב

ו ת א ו ל ו ו ק ה א י ז י ו ו ל ט ך ה ס ל מ ן ע ק ו י ה ד א ר מ , ל ם י י ו פ צ - י ת ל ם ב י ע ג ר ב

ן ך אי . א ן ו ל ש י ל כ ר ע ב ד י ל א מ ב ה ה ט ו ו נ ה ז ב י ס . מ ת ר ח ץ א ר ל א ם ש י מ ע ט

ת ש ו ח א ת ל ר מה, א ב ע ד צ ב ן ל ו ל ש י , כ ה ל מ ל ה ל ש ב ו ק מ ן ה ב ו מ ן ב ו ל ש י זה כ

, ך מ צ ע ר ל מ ו ל , ו ה י ר ו ט ס י ה ם ה , ע ם ו ק מ ם ה ד ע ח א ת ה ל ב ו ו ש ן ל ו ל ש י כ ה

. י ת י זה ב זה אני ו

י פ ו ט ו א ה ה ט פ ש , מ ר ו ר ל ד ו ש י ט ר ס ת ב ו ר א ו ת מ ת ה ו ש ו ח ת ע ה ק ל ר ע

ם ל ו ע ע מ מ ש א נ , ל ״ ץ ו ץ ע ר א ם מ ס ו ק ה ת ״ ר ו ב י , ג י ת ו ר ו ל ד ם ש ס ר ו פ מ ה

ה א ט י ך ב כ ב , ו י ת ו ר ו ה ד נ ע . ״There is no place like home״ - ט ר ת ו ף י ל ו ס מ

ם ת י ב ם ל י ב י ו ח מ ם ה י ח ר ז ר א צ י י 3 ל 0 - ת ה ו נ ש ה ב ק י ר מ ל א ה ש נ ו צ ת ר א

ם ו י נ ל י מ י ה ה ל ז ש א ם מ י ר צ ו נ ר, ה י דרו ק ו ל ד ו ש י ט ר . ס ד ח א י כ מ ו א ל ה י ו ט ר פ ה

ן ת מ א ו ש מ ת ה ם א י ר פ ס ם מ : ה ה כ ו פ ה ה ש ו ח ם ת י א ט ב , מ ם ד ו ק ה

ם י ב צ מ י ב ו ר ש , ה י נ ר ד ו מ - ט ס ו פ ם ה ד א ל ה ה נ מ י ש ט ס י ל א י צ נ ט ס י ז ק א ה

ך ה א ל ו ו ע י ט ר ך ס ו ת . מ ה מ ד א ם ל ד א ן ה , בי ה ר י ג ה ם ו י ד ו ד ל נ ם ש י נ ת ש מ

: There is no such״ ו מ ו כ ה ש י - מ ת ו ר ו ל ד ה ש י ר ב ד ת ל ת ו ו ע ה מ ז ר פ ר ק פ ר ו

.place as home"

 פנטסיה שלי

4 0ינ00ק 9

 סיגמ/״/ק
m M CiytemAtA&am.

m
©

©

 י€5

©

© ©

N o inspiration, no impediments • but
plenty of support
Danny Muggia
The conclusions offer 25 years of
Fund fi/ms

So where is it all faking us

Pablo Utin
A dozen questions for ten filmmakers
who know the Fund well

Bring back the artistic directors

Meir Schnitzer
t o o t i n g at the past, what should be
done next

The Israeli Film Fund — Close-Up
November 2 0 0 5

Katriel Schori

The head of the fund on its operation

t o d a y

The full list of films made with the
participation of the Israeli Film Fund
and the box-office figures too

Festivals
Sarajevo 2005
Dan Fainaru

Thessaloniki 2005
D a n Fainaru

Park Chan Wook in Thessaloniki
Edna Fainaru

Chicago 2005
Edna Fainaru

A Festival on Wheels
Dan Fainaru

The J o u r n e y of the Displaced
Yaei Munk

Looking at the documentaries of
Duki Dror

ק ט מ נ י ס

Publisher: Alon Gar buz, Director of the Tel•

Aviv C i n e m a t h e q u e

Editor: Edna Fainaru

Graphic design: P.P.D Advertising

Proof reading: Yael U n g a r

Editorial b o a r d : Zvika Oren, Dan D a o r ,

Yakhin Hirsch, Daniel Warth, Danny

Muggia, Dan Fainaru, Shaul Shir-Ran,

Asher Levi, 1'f.eir Schnitzer.

Editorial office: Tel-Aviv Cinematheque, 2 Sprinzak
st. Tel-Aviv. Tel: 9 7 2 - 3 - 6 0 6 0 8 0 0

Cinematheque Magazine is
supported by the Ministry of
Education and Culture

n ׳ T

A he Israeli Fi lm Fund" is celebrating 2 5 years since its first projects hit the

local screens. At the t ime, it was still known as the "Fund for the Promotion of Quality

Fi lms", a f resh and still hesitant operation established only a year before , thanks t o

the energetic lobbying by a g r o u p of young f i l m m a k e r s such as Y e h u d a " J u d d "

N e ' e m a n , Y a u d L e v a n o n and R e n e n S c h o r r , who approached the right polit icians,

in this case M P s A d i A m o r a i , A b r a h a m D a v i d S h a r i r and Y e h u d a B e n M e i r , and

persuaded them that c inema is also an art, not only an industry.

A quarter of a century and some 2 2 0 f i lms later, the Fund, as it is usually referred to ,

is by far the most important and influential organism in the Israeli c i n e m a . For 2 5

years, it was its main source of assistance and it is hard to imagine what this c inema

would have been like without its part icipation, not to m e n t i o n per iods in the past

when hardly any f i lm at all saw the light of day if the F u n d had turned it d o w n . Even

today, when more alternative f u n d s are available to aspiring f i l m m a k e r s , its budget ,

impact and the vo lume of its activities, m a k e it the leading fac tor to c o n t e n d wi th ,

when making fi lms in Israel.

It is therefore only fit that we should j o i n the celebrat ions dedicat ing m o s t of this

issue to the Fund's potential, its achievements and its present state. Not an easy task,

by any m e a n s . Fi rs t , b e c a u s e of its except ional s ta tus , every word u t te red by the

people in charge is automatically put under a magnifying glass. Obsessively diplomatic,

they had to review again and again everything they told u s , to prevent e v e n t u a l

misunderstandings. Also, because for the first ten years of its existence, the Fund was

operated by the late Israeli Film Institute and as a result , it is practically impossible

to establish today with any degree of precision certain parts of its history before 1 9 8 9 .

We k n o w the chai rmen of the Board were H e r z l S h m u e l i , N a h m a n I n g b a r , Z e e v

B i r g e r , M i c h a Z e l e r m a y e r and M i c h a S h a g r i r , but pinpointing the dates when they

stepped in or ended their term is less than evident . T h e s a m e goes f o r the Fund's

directors, the late B a r u c h D i n a r having been in charge for most of that period. T h e

f o g is partially dispelled in 1 9 8 9 , when Nili H a m e i r i takes over as director for six

years fol lowed by N a f t a l i A l t e r for the next three and then K a t r i e l S c h o r i , w h o has

been the director since 1 9 9 8 . A s for the c h a i r m e n , Y o r a m B e l i z o v s k y took over in

1 9 9 3 and Y a a k o v P e r i in 1 9 9 8 . More complicated to fol low was the selection process

of the projects the F u n d entered. For a f e w years, t w o , and later three referents were

in charge, but at a certain point the system b e c a m e complete ly o p a q u e when teams

of lectors whose n a m e was kept secret, m a d e the decisions. Only af ter 1 9 9 9 , when

the present administration decided on full transparence, were the names of the referents

employed by the Fund for this task made public once again.

M o r e important , however , than the bureaucratic procedure , is the way in which the

F u n d actually shaped the Israeli c inema in the course of all these years , what was its

role in the past and what is it now. For this purpose, D a n n y M u g g i a looks at the past ,

M e i r S c h n i t z e r o f f e r s sugges t ions for the f u t u r e w h i l e P a b l o U t i n put a dozen

identical questions to ten directors and producers, w h o know the Fund f r o m personal

experience, to hear their opinion. And, for future reference , w e also h a v e a list of all

the Fund's f i lms and their box off ice per formance . All of which does not purport to

b e the last word on the subject. I f anything, it is only the first.

Enjoy.

Edna Fainaru

Cinematheque /Magazine

I S R A I L is p u b l i s h e d with the
FILM F UND assistance of the

"itu Israel Film Fund

י ל א ר ש י 1 הקולנוע ה י 1 ל

ם י ט ר 2S עונים 200 ס
 ^ אמבד, *חוק והנאה

׳ ה ב , י והרבה רגעים של י»קם< א

״ י נ ש מ בל,רוב על ה
1 י ת » י א ר ח ל

 ל|ןן מקולנוע הישואי׳

g A E l FILM FUND

 25 טניס לקרן
 הקולנוע הישראלי

 !דנב לבית

 במאי: ת״ם בחגלו

י 1 " י * ו ל ג ״ מפיקים: חיים נ

 גדליה, יורם מילוא, גלי קפסקי

, ה ג ה תסריטאים: חיים כ

 ליזה מש, שרה רומ»

 יחים קפואים
ר ת במאי/תסריטאי: דני ל

 מפיקים: אסף דאב־

י לרנד, אלון לדני נ ד

 בקרוב יקדה לר
 חשד.! טוב ,

: אייל שיראי , א 1 נ ב

 מפיקיס: אייל שיראי,
 ד1ד מנדיל, דן שיראי

 תסריטאי: עוזי דיל

 לרקוד

 במאי: מרק רוזנבאום

 מפיקים: מרק רחנבאום.

 איתי תמיר

 תסריטאי: חיים מרין

: איתן פוקס י א מ נ

ן ח מפיקים: גל אותובסקי, חנ

, אמיר פייונגולד ל ט

 תסריטאים: גל אוחובסקיי

 אימן פוקס

\ ר א מלח ה

 במאי: אורי ברבש
 מפיקים: יורם גלובוס, חילילו
 מיכאלי, שמי שיינפלד, יגאל
ח תדחור גלאי, יעל הדסי, א

 תסריטאי: בני ברבש __

 במאי/תסריטאי: איתן ענר
: אילןן רציקובסקי. ם י ק י פ מ

 קובי גל רראי

 מדתות
 במאים: אתגר קרת, שירה גפו

 מפיקים: אמיד הךאל, יעל פוגל׳

 איילת ק״ט

 תסריטאית: שירה גפז

 הקול״ע
w w w . f i l m f u n d . o r o . i l J 1 « r » ״ . . • r » 1 rg.n» » ן l s r a e | F i | | n F u n d , ל א ך ש י ך

ג ״ מ 1 ק ת ל י ל א ר ש י ד,מ1עצה ה
r h e I s r a e l Fi lm C o u n c i l

http://www.filmfund.oro.il

! ~ ד8נ ד 9 ק םת׳1° מ
ך ץ

Jt

! a C U f o

i l i l M b o JACQliHj1»'t E l i U l A f i i u o PAUL T 0 T I Q 1 C S 3 3 1 5 M A H Eifflr>'1 ! l l lD e u r o d 0 1 - . ׳ ^ i!P'.!Hi'i E] b i c z s i J A t ! t FHAZEII h e c t j DtBHA BATOAI!D UZA B l A S i N c.'1HB d 1 0 u . 1 1 n J A t l A I S I B !
m rags Q B l l l ₪ i S f ₪ I l l P l l ' « l l t 3 1 B 1 f / J l l E I I I 1 » . n . t ׳ j 1 f < r 1 « ע ? IKfflSUHE מ

 isttcd ץ
j !rtcrrvUen:!|
5 p-chrci

D נב D p 2 1ר 1ם) כ נר 0 1 פ > ב

