

קפיצת זהות: פרקטיקת הפארקור כזירת כינון זהות של צעירים מהגרים בפריפריה הישראלית*

אורטל דרך

תקציר

מחקר זה עוסק בפרקטיקת הפארקור ובאופנים בהם היא נחוות בקרב צעירים, מרביתם מהגרים. המחקר מפנה מבטו אל זהות המשתמשים בפרקטיקה המרחבית ומתוך זהות לממדיה השונים, מבקש להבין את משמעות הפרקטיקה לא רק כשפה מרדנית-חתרנית אוניברסלית, אלא גם כפעולת התמקמות בהקשר תרבותי לאומי מסוים – הקשר פריפריאלי והגירתי ישראלי.

כמבנה תאורטי כללי, שואבת העבודה מתפיסת המרחב של לפבר (2005), המחברת בין הממד האידיאולוגי, ממד המשתמש והממד הפיזי. החיבור מבקש להראות את ההשפעות ההדדיות בין הממדים, תוך הצבעה על ההזדמנויות והקשיים הנוצרים ממבנה זה. מההיגיון המשורטט עולים שלושה ממדים תאורטיים המודגשים בעבודה: (1) מחשבה תאורטית הנוגעת למרחב, אופני עיצובו והדרכים השונות לפעול בו; (2) הספרות התאורטית העוסקת בפרקטיקת הפארקור ובדומות לה; ו-(3) ספרות העוסקת בזהות המשתמשים, שבהקשר הישראלי מתמקדת במהגרים צעירים מחבר המדינות לשעבר.

שתי קבוצות, בנתניה ובדימונה, נבחרו כזירות אמפיריות. המחקר מתבסס על תצפיות וראיונות עם עשרה אנשים, שכניסתם לעולם הפארקור הושפעה מחוויית ההגירה, תוך התמקדות בשתי שאלות משלימות. הראשונה עוסקת באופנים בהם משתתפת פרקטיקת הפארקור בעיצוב זהותם ומקומם של חברי הקבוצות במרחב. הבחינה נעשית תוך התכתבות מול אופני שימוש שונים בפרקטיקה וניסיון ללמוד כיצד הללו מזינים וניזונים מהבניית הזהות. השאלה השנייה עניינה באופן בו מכוננת הנראות של אותם צעירים באמצעות שימושים שונים בפרקטיקת הפארקור. כיוון זה עוסק בשאלות כגון האם וכיצד משמשת הפרקטיקה כמשאב כוח סמלי עבור הצעירים ובאיזו מידה תורמים אופני השימוש להכרה חיובית בזהותם.

העבודה מסמנת את משמעות הפארקור כפרקטיקה שהיא בו-זמנית טרנספורמטיבית ומשעתקת, משמע, כפרקטיקה המייצרת הזדמנויות עבור המשתמשים ולצד האפשרויות הנפתחות, מכילה הגבלות על הזדמנויות אלו. הטעון משורטט באמצעות שתי קבוצות הפארקור, החוות תהליך התפתחות מסוג זה, אף כי מדובר בתהליכים שונים בהתפתחותם וכיוונם.

מילות מפתח: פארקור, מרחב, הגירה, זהות, אתניות, פריפריה

*המאמר מבוסס על חיבור לקבלת תואר מוסמך במחלקה לסוציולוגיה ואנתרופולוגיה באוניברסיטת בן גוריון בנגב, בהנחייתן של ד"ר שרה הלמן וד"ר יוליה לרנר.

אורטל דרך, סטודנט לתואר שלישי, אוניברסיטת בן-גוריון בנגב

מבוא

מאמר זה מציע קווים לבחינת תופעה חדשה יחסית במרחב האורבני הישראלי, המגולמת בדמות פרקטיקת הפארקור (Parkour). הפארקור נוצר לפני כ-25 שנים בליס (Lisses), שכונת מהגרים ובני מעמד הפועלים בפרברי פריז. מטרת הטרייסר (Traceur - אמן הפארקור) הינה תנועה רציפה ממקום אחד למשנהו בדרך היעילה ביותר. משמע, מציאת הנושא המאפשר השלמת התנועה במהירות הגבוהה ביותר ובבטחה, תוך התמודדות עם מכשולים המפרידים בין ראשית התנועה לסיומה. מעבר מכשול יכול להתבצע מהצד, מעל, מתחת, או אף דרך המכשול עצמו. דרגות החופש הנחבאות בהגדרה זו, משמען כי יש יותר מדרך אפשרית אחת, והבחירה בנתיב המסוים, נעשית על-ידי הטרייסר בהתאם להערכתו את כישוריו. בכדי להשלים את מסלול תנועתו, נסמך הטרייסר על גופו, על הנוף הטבעי (עצים, ענפים) ועל התכסית הבנויה (קירות, שערים, ספסלים). הפילוסופיה המנחה את הטרייסר, מבקשת לראות במכשולים לכאורה, כהזדמנויות הממתינות לפרשנות ואולי ליצירה מחדשת, ולא כחסימה הסוגרת אפשרות. זוהי פרקטיקה המציבה סימן שאלה קבוע סביב מוסכמות חברתיות ומשתמשת בתנועה כדי להציג פרשנות חלופית למוסכמות אלו. אמנות הפארקור מצריכה אפוא יכולות אתלטיות, ואולי יותר מכך – דמיון, המאפשר לטרייסר לבחון את סביבתו ולפרשה מחדש באופן מעשי וקוגניטיבי (Bavinton, 2007).

פרקטיקת הפארקור הגיעה לישראל לפני כעשר שנים ונחווית בעיקר על-ידי גברים צעירים, מרביתם מהגרים או בני מהגרים מחבר המדינות לשעבר. התופעה עדיין לא נחקרה בהקשרה המקומי, והספרות המחקרית העוסקת בה עדיין חסרה רבדים, למשל כאלו המתמקדים בזהות המשתמשים ובקשר בין זהות זו לאופני פעולתם. תרומתו המרכזית של המאמר וההיגיון המוליך אותו, קשורים אפוא בהפניית המבט המחקרי אל זהות המשתמשים בפרקטיקה המרחבית. התבוננות זו מבקשת להתחבר לגישה מחקרית המגייסת את עבודת התרבות להבנת מקומם של המהגרים בישראל (להרחבה ראו: לרנר, 2013). ההתייחסות לפרקטיקת הפארקור במאמר, רואה בדפוס השימוש בו כפעולות 'תרגום', המציגות מופעי התמקמות של קבוצות חברתיות שונות במרחבים שונים בישראל – פריפריאליים וסמי-פריפריאליים. באופן זה, הפרשנות הנגזרת מפעולות התרגום מאפשרת להבין את פעולות ההתמקמות בהקשר ישראלי ובכך לראות בפעולות המהגרים לא רק כפעולות הנעשות באופן הדדי ולמול החברה הישראלית, אלא כפעולות תרבות ישראליות, המשתתפות בניסוח המרחב הישראלי. משמע, התרגום מכוון לניסיונות המהגרים להגדרת זהות - ישראלים על-פי דרכם – שאינה מכוונת לתהליך היטמעות (Horenczyk, 2009) ובה בעת מערערת על הקולקטיביות של החברה הישראלית (לרנר, 2013).

שתי זירות, בנתניה ובדימונה, שימשו כזירות אמפיריות. בזירות אלו פעולות קבוצות, שכניסתן לעולם הפארקור הושפעה מחוויית ההגירה ודרכן אעמוד על המשמעויות של פעולות הפארקור עבור המהגרים, תוך התמקדות בשתי שאלות משלימות המהוות את שאלות המחקר. האחת הינה בחינת האופנים בהם משתתפת פרקטיקת הפארקור בעיצוב זהותם ומקומם של חברי הקבוצות במרחב. כיוון זה עוסק בסוגיות כגון הבניית הזהות האתנית והשלכותיה של הבניה זו. הבחינה נעשית תוך התייחסות לאופני שימוש שונים בפרקטיקה וניסיון ללמוד כיצד הללו מזינים את הבניית הזהות וניזונים ממנה. השאלה הנוספת יונקת מהראשונה ומהקשר שבין

השימושים בפרקטיקת הפארקור להבניית הזהות. יש כאן מפגש בין שתי זריות לכאורה, החוברות יחדיו - דמות הצעיר-המהגר ופרקטיקה חתרנית. מכאן צומחת שאלת המחקר הנוספת, שהיא כיצד מכוונת הנראות של אותם צעירים באמצעות שימושים שונים בפרקטיקת הפארקור. כיוון זה עוסק בשאלות כגון האם וכיצד משמשת הפרקטיקה כמשאב כוח סמלי עבור הצעירים, ובאיזו מידה תורמים אופני השימוש להכרה חיובית בזהותם.

כמבנה תאורטי כללי, מתבסס המאמר על תפיסת המרחב של אנרי לפבר (2005), המחברת בין הממד האידיאולוגי, ממד המשתמש והממד הפיזי. במאמר זה אצביע על ההשפעות ההדדיות של הממדים הללו זה על זה תוך התמקדות בהזדמנויות ובקשיים הנוצרים ממבנה זה.

1. פארקור כפרקטיקת יומיום מרחבית

שורשי הפרקטיקה נטועים בראשית המאה העשרים בתכנית אימונים של הצבא הצרפתי, שנוצרה מהתבוננות בנוהגי ואופני תנועתם של תושבים-ילידים בקולוניה הצרפתית מרטיניק. תכנית זו ביקשה לחשוף את חניכיה לאימון המתנהל בסביבה טבעית שאינה מאורגנת ומבוקרת על-ידי תכנון אנושי. בסביבה המשתנה נדרשו החניכים להתמודד עם מסלולי מכשולים שהציבה הסביבה בפניהם (למשל: חציית נהרות, טיפוס, נשיאת בולי עץ), תוך ניסיון לנוע בתוכה כאילו הייתה זו סביבתם הטבעית. מטרת ההתמודדות מול המזדמן והלא מוכר, נועדה להטמיע אצל המתאמן שליטה עצמית וביטחון עצמי המובילים להרמוניה פנימית ולהתמזגות של רוח האדם וגופו. מאפיינים מאותה תכנית חלחלו והשתקעו באימוני הצבא ובשירותי כיבוי האש המוצנח הצרפתיים. ריימונד בל שירת כחייל ומאוחר יותר ככבאי מוצנח. במהלך שירותו נחשף לאימון בשיטת מסלול המכשולים הטבעי והנחיל את יסודותיה של השיטה לבנו דוד. בל הצעיר, שהיה בעל רקע בהתעמלות מכשירים ואומנויות לחימה, פיתח את רעיון "הזרימה הטבעית" יחד עם חברו סבסטיאן פוקאן לתנועה במסגרת אורבנית המוכרת כיום בשם פארקור (Atkinson, 2009; Brown, 2007). סביב בל ופוקאן התגבשה קבוצת צעירים, רובם בני מהגרים תושבי ליס, שעסקה בפרקטיקה וביקשה לטפח באמצעותה מזיגה בין שחרור הגוף והנפש. משמע, כבר מראשית דרכה, הייתה זו פרקטיקה המאפשרת ביטוי לקבוצות פריפריאליות, הגם שלא נותרה מעוגנת בשכבות חברתיות אלו בלבד.

תנועה בסגנון הפארקור אינה מופע שכיח. במפגשי עם קבוצות הפארקור, ניכר כי הופעתן ברחוב מושכת תשומת לב ומייצרת תגובות רגשיות מצד עוברים ושבים. רבים מביטים בהשתאות, יש המבקשים לנזוף, אחרים עוקבים בהתפעלות. השימוש בפרקטיקת הפארקור מייצר מעין תזוית ברחוב, מבלבל אנשים. התחושות הרגשיות הללו מבקשות כתובת לפורקן וזו מעוגנת בטרייסרים, בגופם ובמרחב פעולתם. הטרייסרים חשופים למבט מפקח, למילים המבקשות למשמע ולעתים רחוקות יותר גם לפעולת הרשויות וגורמי אכיפת החוק. הם מזמינים שאלות הנוגעות למרחב, לשימוש הנעשה בו ועל-ידי מי. סוגיות אלו מתחדדות עוד יותר משום היותם "זרים", ממד ה"צובע" את התופעה, נותן בה סימן, כורך ומקשר אותה למבצע. בזרות טמונה מורכבות, אין היא אחידה, וכמוה גם צורות השימוש בפארקור.

הטענה היא כי ישנו קשר המחבר בין כינוני הזהות של הטרייסרים ובין אופני השימוש השונים הנעשים בפרקטיקת הפארקור. זהו חיבור דינמי, בעל הקשרים מרחביים וחברתיים

מסוימים, המכונן את הזהות, ובה בעת משנה את אופני השימוש השונים שנעשים בפרקטיקה זו בישראל. לאורך המאמר, יתקשר חיבור מסוים זה למושג ה"נראות" של המהגר (לומסקי-פדר, רפפורט וגינזבורג, 2010), ויצביע על אופני השימוש השונים בפארקור בישראל, כמאירים דפוסי התמקמות ונראות שונים בקרב מהגרים.

ההתייחסות המחקרית לפארקור התמקדה ברובה במיונה ובאפיונה כפרקטיקה מרחבית. מחקרים בודדים עסקו בחוויית החושים הכרוכה בפעולה (Saville, 2008), וסוגיות הנוגעות לזהות, כגון הממד האתני של הפרקטיקה, לא זכו לתשומת הלב הראויה (ראו למשל: Mould, 2009). בהקשר מרחבי, מחקרים רבים ממקמים את הפארקור כפרקטיקה פואטית-רדיקלית-חתרנית (Atkinson, 2009; Daskalaki, Stara & Imas, 2008). התייחסות זו מדגישה פיתוח אפשרי של שיחים חלופיים, שבתורם מהווים נקודת מוצא לחשיבה, דיבור או התנהגות, העשויים לאתגר את השיח ההגמוני. נקודת מבט זו מבליטה את פעולת היחיד כסוכן חברתי, העושה את בחירותיו באופן אוטונומי ומתוך התנסות אישית. התנגדות בהקשר זה מוצגת כביטוי של היכולת לבחור, פחות מכך כמאבק 'נגד' (Bavinton, 2007); אולם כיוון זה אך מבליט את העדר ההתייחסות לשאלות הנוגעות לזהות. אם הדגש הוא על הבחירה האוטונומית והתנסותו של היחיד, הרי שסוגיות של יחסי כוח משפיעות על הדובר, על נקודת השקפתו וכך גם על המחיר שהוא עלול לשלם. מכאן מתחזק הצורך בהתבוננות המתמקדת לא רק בפעולה, אלא גם באדם המבצע ובהקשר מתוכו הוא פועל.

התנהגות במרחב היא ביטוי תרבותי. ההכרעה מהי התנהגות ראויה היא תוצאה של משא ומתן, ביטוי ליחסי כוח חברתיים. הפואטיקה הטמונה בהתנהגות מרחבית חלופית דוגמת הפארקור, מרחיבה את גבולות השיח ויש ביכולתה לשנות מעט את מיקום המוקד התרבותי, מכאן גם הצורך במשמוע הגוף כתגובת נגד (Stallybrass & White, 1986). לענייני, חבוי כאן חיבור המקרין על היחס לפארקור בישראל. אם, כטענתי, פארקור מופיע במרחב הציבורי כעיסוק של קבוצות בעלות חזות מאיימת או זרה, למשל כזו של צעירים-מהגרים (Pain, 2003), הרי שנוצרת דינמיקה המזינה את היחס המקומי לזר/מהגר ובה בעת את יחסו של המהגר/זר למקומי. טענתי היא שדינמיקה זו אינה אחידה, והמגוון משתקף ביחסים דיאלקטיים הנוצרים עם אופני שימוש שונים בפארקור, הנעשים בקרב קבוצות מהגרים שונות.

2. המדינה והמרחב: הבניית זהות והבניה חברתית בישראל

בעקבות לפבר (2005), מאמר זה רואה בארגון המרחב תוצר תרבותי, שלא רק משקף את יחסי הכוח החברתיים, אלא משתתף ביצירת יחסים אלו ובשעתוקם (שרון, 2006). בראייה זו, עוצב המרחב הישראלי מתוך נקודת מבט מודרניסטית, המכוונת להשלטת סדר בכאוס, תוך שימוש בעקרונות תכנוניים המדגישים מיון והפרדה (שרון, 2006). התפיסה המודרנית מיצבה עצמה כגישה מתקנת, הנושאת באחריות לתירבות 'הפרא' ורתימתו לעולם המעשה המודרני. היא החילה גישה זו הן על טריטוריה והן על קבוצות חברתיות. מכאן שהבניית הנוף הפיזי הישראלי, כוונה לארגון רציונלי של המרחב האורבני הכולל הבניית אופני ההתנהגות הרצויים במרחב המקומי, בדרך ליצירת 'אדם מודרני' (יעקובי, 2007; קלוש ולו יון, 2000).

פרקטיקות 'כור ההיתוך' ו'פיזור האוכלוסין', שימשו כפרקטיקות מרכזיות בתהליך בניית האומה והמדינה בישראל. הן היו פרקטיקות בעלות ממדים כפויים, תרבותיים ופזיים, על פיהם

ביקשה המדינה לעצב ולרתום למסגרתה המודרנית את אותן קבוצות חברתיות יהודיות, שנתפסו כרחוקות מעולם זה (צפדיה, 2002). הקרבה לאמת-המידה התרבותית הרצויה שימשה כתהליך מיון והפרדה מרחבי, שדחק לפריפריה קבוצות שלא נטמעו אל הישראליות או שנשאו עמן תרבות ערבית (צפדיה, 2002).

פארקור, כפרקטיקת יומיום מרחבית המתבצעת בעיקר על-ידי מהגרים, אינו מגיב ישירות למתח האתנו-לאומי המופיע בתהליך בינוי האומה והמדינה, אלא לממדים סמויים יותר, הטבועים בתבנית המודרניסטית ועוסקים בגוף וביכולתו לנכס לעצמו חלקים מהמרחב הציבורי. היררכיית הגוף הישראלית העמידה בראשה את דמות הגבר האשכנזי המזוהה עם המסגרת המיתית-ממסדית. היררכיה זו נענית לקווי המיון המודרניסטיים, ואף מחריפה אותם משום חיבורו הישיר של הפרטי לממסדי, תוך צמצום המרחב הקהילתי המאפשר את השונות (חזן, 2005). "גוף הישראליות" של חזן (2005), ניון ומזין אידיאולוגיות ממסדיות, וכך משמש צומת המחבר בין כלי עיצוב ותכנון של המרחב ובין נורמות התנהגות (יעקובי ופנסטר, 2006). פרקטיקת הפארקור זרה לנורמות אלו. זרותה אינה רק במעשה המרחבי, אלא טבועה בשונות גופו של המהגר. זו זרות המעצימה את חשיפת הגוף משום ערעורה על ההיגיון האורבני. הזרות המאיימת מעוררת עליה שיח התנגדות מוסרי, המבקש למשמע את הגוף ולשלוט בו (גולדין וחזן, 2004). עם זאת, זרות המסומנת בגוף מרמזת על היררכיות נראות פנימיות (ברם, 2010), משמע, התמודדויות שונות מול המבט המפקח, הנגזרות ממידת הקרבה לדמות ההגמונית (Fortier, 2003). ממד זה שב ומחברנו לתהליך פיזור האוכלוסייה, על פיו הגיעו הקבוצות החזקות יותר מקרב המהגרים, שברובן נושאות דמיון רב יותר לתרבות ולגוף האירופאי, למרכז הארץ, בעוד קבוצות חלשות יותר מצאו עצמן בפריפריה (צפדיה, 2002).

תהליך המיון המרחבי קושר את הפרקטיקה לא רק למרחבים שונים, אלא גם למיקומים נפרדים בהיררכיה החברתית. הוא שב ומציב את סוגיית הזהות כבעלת משמעות בהקשר השימוש בפרקטיקה ועל כן מוביל לכלי מושגי המסוגל להבליט הקשרים אלו.

3. "נראות" ככלי מושגי לניתוח פרקטיקות הגירה בקבוצות פארקור

גישתי למושג "נראות" עוברת דרך טריאד המרחב של לפבר (2005). באמצעות הטריאד, לפבר מעמיד רעיון המבקש לפרק את החשיבה הבינארית ביחס למרחב כביטוי סטטי. ממדי השלשה, המרכיבים את הטריאד, אינם נפרדים זה מזה וחיים מתוך תהליך דיאלקטי מורכב. הם מהווים תהליכי ייצור מתמידים, המייצרים את המרחב (החברתי) בכל רגע מחדש. לפבר משתמש בכך בכדי להציג את המרחב האורבני כממד פעיל, שאינו קיים בפני עצמו, אלא מקבל משמעות כתוצר חברתי. במובן זה, משמעות המרחב, המיוצרת מחדש באופן מתמיד, הינה תוצר של תהליך דיאלקטי, הנתון לדיון, פרשנות, ויותר מכך, למאבק מתמיד (לפבר, 1974, אצל יעקובי, 2003). עבור לפבר, שימוש ברעיון השלשה הדיאלקטית אינו כלי אנליטי הייחודי לניתוח המרחב, כי אם כזה המופיע בגרסאות שונות, ובתנאי ששומר על מבנה היחסים המזין וניזון בין רכיבי השלשה (Schmid, 2008). לתפיסתי, ניתן להשליך ממבנה זה על מושג הנראות בהקשר המקומי.

נראות המהגר כרוכה ברגיל בסימונו כלא שייך וכזר בסביבתו החדשה (לומסקי-פדר ואחרות, 2010), ואולם המקרה המקומי נושא בהתייחסותו למהגר יהודי מורכבות החורגת מתיוג

מדיר גרידא. יהודי המהגר לישראל אינו זר המופיע במקום עלום ולא מוכר, אלא אדם השב לביתו. נרטיב השיבה נושא עמו, לכאורה, הבטחת שייכות אפרוירית לקולקטיב. אלא שזוהי הבטחה ראשונית, שמאחוריה ממתנינות חלוקות היררכיות מדירות, הממיינות את האדם והקבוצה על-פי מידת הלימתם לנראות 'נכונה'. מנקודת מבטה של המדינה, נראות זו, פסגתה בהיעלמותה, במחיקת הנראות הנבדלת (לומסקי-פדר ורפפורט, 2010).

כפי שניתן היה ללמוד, המדינה יוצרת דפוסי הפרדה, בין קבוצות מועדפות לבין קבוצות מועדפות פחות. בישראל, דפוסי ההפרדה הפיזיים והסמליים נמצאים במסלולים מקבילים, מי שנתפס כרחוק מאותה נראות 'תקינה', נדחק לשוליה החברתיים והפיזיים של המדינה. בהפרדה גלומה אפוא מערכת ציפיות שונה ביחס לכל קבוצה. כוחה של המדינה אינו היחיד שפועל. כלל הקבוצות המהגרות מתמודדות לפי כוחן בדרכן להנכיח נראות (לומסקי-פדר ורפפורט, 2010). בהיבט מקומי מובחן, נקבל שלשה דיאלקטית הכוללת מקום-ציפיות-התנהגות, ככלי התבוננות המאפשר בחינת שינוי במונחי נראות. מעצם הצגת הדברים, ניתן להבין כי זהו מבנה הניתן להכללה, שכן השימוש בו אינו מוגבל עבור מהגרים בלבד.

לאור האמור, נעשית הבחירה במושג הנראות כמושג אנליטי לניתוח (לומסקי פדר ואחרות, 2010). על שלושה ממדים עומדת בחירה זו: (1) על פרקטיקת פעולה החשופה לעיני כל, הממקמת את נראות הגוף המהגר כמושא לדיון; (2) על קשר בין המבצע לבין הפעולה, קשר שאף הוא מכיל שונות; ו-(3) על שימושים שונים בפרקטיקת פעולה דומה, הנעשים על-ידי מהגרים בהקשרי פריפריאליות שונים. במושג הנראות נמצאת התלכדות של ממדים אלו, המאפשרת התייחסות להגירה ולפריפריאליות כאל מצבים מבניים בהם התמקמות דרך נראות באה לידי ביטוי בצורה חדה יותר, כמצבים שמחוץ לסדר.

4. כינוני נראות בקבוצות פריפריאליות

העיסוק במושג הנראות במאמר, מתמקד במפגש בין שני ממדים: מבט וגוף. הראשון עוסק ביכולת לתחום את גבולות הנראה ולהציבו כמושא לדיון. זוהי פעולה היררכית, שנושאת עמה גם את תמונת הרקע הבלתי נראית, המובנת מאליה לעתים, הנעלמת ומושתקת באחרים. השני עניינו בפרקטיקות היומיום המתבצעות דרך הגוף ומכוננות את הנראות ואי-הנראות (לומסקי-פדר ואחרות, 2010). המפגש מאפשר לבחון כיצד המרחב משפיע על דפוסי ההתנהגות המגדירים את הנראות הרצויה, ובכיוון הפוך, כיצד, באמצעות המרחב, קבוצות שונות מנסות להתמקם ו"לשחק" עם הנראות. נקודת המפגש מאפשרת לחלץ את ממד הזהות מתוך אופני השימוש בפרקטיקה ובכך מאפשרת למקם את הפרקטיקה לא רק כבעלת אופי מרחבי, אלא גם למקמה במסגרת המבנה החברתי.

כינוני נראות בקבוצות פריפריאליות כמו מכילים בהגדרתם רמיזה על שדה פרשנויות המאורגן מתוך יחסי כוח ומייצר מסגרת עתירת סתירות. משאביהם הסמליים של יחידים וקבוצות חברתיות מעומתים בשדות אלו ומשתנים תוך מאבק על עמדות מיקוח ומיצוב חברתי. ההון הסמלי המוחזק בידיים אלו אינו מחלק במידה שווה ולפיכך זיהוי המשאבים והיכולת לאחוז בהם מסייעים להתחקות אחר מיקומם המשתנה של השחקנים.

מחקרים שביקשו להציג את משאבי ההון הסמלי הנתונים ביד המהגר ואופני השימוש בו (בן פורת, 2009; ברם, 2005; לומסקי-פדר, רפפורט ולרנר, 2005; Lerner, Rapoport &

(Lomsky-Feder, 2007) הצביעו על שיחים שונים המשמשים בתהליכי הריבוד החברתי המקומי. המרכיב הראשון, שכבר הוזכר, הוא מרכיב השיבה הביתה, המקשה את ממד הזרות המוקנה ברגיל להגירה, אך מצביע על היררכיית ותק, הפרוסה בין מי שכבר נמצא במקום לבין מי שאך הגיעו. על-פי היררכיה זו, על המהגר החדש להתאים עצמו לחברה הקולטת, ללמוד בהדרגה את דרכיה ולשלם על כך במיצוב חברתי המתחיל בתחתית סולם הריבוד מתוך שאיפה לתהליך ניעות הדרגתי (לומסקי-פדר ואחרות, 2005).

שיח נוסף עוסק באתניות של המהגרים מברית המועצות לשעבר. שיח זה תופס את המהגרים כקבוצה הדומה במאפייניה לאלו של הקבוצה האירופאית-אשכנזית בישראל ומשבצה בחלקת הצבע "הלבן" במארג יחסי הכוחות הנגזרים מהשיח האוריינטליסטי המקומי. שיח זה ממקם את המהגרים בעמדה עדיפה ביחס לקבוצות ה"אחרים" בחברה - בעיקר מזרחים ופלסטינים - ומעניק עוצמה לזהות הרוסית (בן פורת, 2009; לומסקי-פדר ואחרות, 2005).

האתניות ה"לבנה" אינה משמשת רק כקטגוריה המבדילה את קבוצת המהגרים כלפי חוץ. קטגוריה זו מייצגת הלימה לדפוסים דומיננטיים בחברה הישראלית, המובילה לאחת משתי גישות: (1) תפיסה הומוגנית של קבוצת המהגרים הרוסים, והעדר הכרה, בעיקר בקרב הקבוצות האתניות השונות, הבאות ממרכז אסיה, מאזור הקווקז ומגיאורגיה; (2) תפיסה המושתתת על עקרונות אוריינטליסטיים המבקשת להבדיל בין מהגרים "לבנים-אירופאים-מודרניים" לבין "אסייתים-מסורתיים" (ברם, 2005). בהקשר הישראלי, האתניות הלבנה היא מעשה היברידי, הנשען על תהליך היסטורי ישראלי-מקומי, המפריד בין האשכנזי למזרחי, לצד קטגוריות קולוניאליות אירופאיות שרווחו ברוסיה ובקרב רבים מהמהגרים הרוסים-אירופאים והבנו את תפיסת המזרח ובתוכו את תפיסת היהודים האסייתים (ברם, 2005; לרנר, 2001). זהו חיבור ייחודי למקום, המסמן את האתניות הלבנה של המהגרים הרוסים כגורם מרכזי בתהליך ההתמקמות שלהם ביחס לאשכנזים ולמזרחים גם יחד. חיבורו לנרטיב השיבה הביתה, יוצר חלוקות משנה בתוך הקבוצה ה"לבנה" ובכך מערער על אופייה המהותני של קטגוריית הצבע, הגם שמשמש בה כאמת מידה מבחינה וממיינת (לומסקי-פדר ואחרות, 2005). השיח האתני משתתף אפוא בהבניית המבט תוך שהוא מכניס לזירה ממדים מקומיים המשולבים עם שיחים מיובאים הנישאים על-ידי "הסוכן המהגר" (Lerner et al., 2007).

ההקשר המסוים בו נוצר המפגש, הוא המכתיב את מידת הנגישות למשאב ההון הסמלי המגולם בשיח האתני. ישנה כאן הצבעה על סוגי הקבוצות שבכוחן לחבר נגישות זו לעוצמה פוליטית (צפדיה, 2010), לצד קבוצות מהגרים המוצאות עצמן במצב של נראות שלילית בעקבות מוצאן (ברם, 2010). בנוסף, יש בזווית זו כדי להצביע על תפקיד המהגר בשיח האתני ובעקבותיו ביצירת המבט. המהגר אינו אובייקט, הוא נושא עמו מודלים תרבותיים ממקום מוצאו, לכן התנסותו, חוויותיו, תפיסותיו, אופני מבטו, כל אלו מתגלגלים לזירה, משחקים בה תפקיד, משפיעים ומשתנים בתוכה.

משאבי ההון הסמלי הנגלים מתוך השיחים שתוארו, משמשים בידי המהגרים כאסטרטגיות לפענוח הסדר החברתי ולהתמקמות קבוצתית. הם מצביעים על כוחו של המהגר ועל מקומו הפעיל בעיצוב השיחים השונים. עם זאת, משאבי ההון הסמלי הם משאבים היררכיים, הם ממיינים ומדירים קבוצות ויחידים. המיקומים המרובים השונים מצביעים על

היווצרות היררכייה תרבותית של "גבוה/נמוך", הנגזרת מנגישות שונה למשאבי ההון הסמלי, תוך שהיא ניזונה ומזינה סוגים שונים של נראות.

הנראות מתעצבת בנקודת המפגש בין הנצפה, הצופה וקטגוריות הפירוש התפיסיות העומדות לרשות האחרון (ברם, 2010). נקודת המפגש ניזונה אפוא ממידת נגישותו של הנצפה למשאבי הונו הסמלי ויש בה כדי להציגו בהקשר המסוים בו הוא מפורש. קרבה מסייעת לנראות נכונה, שמשמעה הכרה בקיומו של האחר וקבלת זהותו הסובייקטיבית (לומסקי-פדר ואחרות, 2010). ריחוק עלול להוביל להכרה שגויה, להעדר נראות או לעתים אף לנראות מזירה, המהווה בסיס להעדר הכרה ולגיטימציה (ברם, 2005; לומסקי-פדר ואחרות, 2010). ענייננו מכיל ביצוע (performance) של צופה ונצפה, מכאן שסוגיית הנגישות אינה מסתכמת בפירוש שמעניק הצופה לנצפה מתוך המבט, אלא גם לאופנים בהם מציג הנצפה את עצמו, ומידת הלגיטימציה הניתנת לנצפה להנכחת קולו. הנראות היא אפוא מרחב פעולה המגולם באמצעות הגוף.

דיון הנראות בהקשר פריפריאלי, הנעשה באמצעות הגוף, חוזר ליחס טריאדי המשלב את הצופה והנצפה. החלת מסגרת זו על תופעת הפארקור, מסייעת להבהרת ההקשר בתוכו מתבררים ממדים משלימים הנוגעים להופעת הטרייסר במרחב האורבני. ראשית, ממד הסיפור אותו המבצע מציג לעצמו והמשמעות שהוא מוצא בעיסוקו; שנית, ממד המקום הניתן לקולו של הטרייסר לשמש כממד מתווך המפרש את ההתרחשות ויוצק בה משמעות, ולחילופין שימוש בזרותו כקול המנתב את הפעולה לכיוון המעצים שוליות; שלישית, ממד התחושות המתעוררות בעקבות הופעתו במרחב. זהו דיון המבליט את סוגיית הנגישות להון סמלי, שביחס אליה מפורש הנצפה. זהו המקום המבנה את ההקשר בו נפגשים המבט והגוף.

5. מתודולוגיה

5.1 שיטת המחקר

שתי שיטות מרכזיות שימשו במהלך המחקר. הראשונה היא התצפית. תנועת פארקור הינה פרקטיקה גופנית ומרחבית, הבנויה במידה רבה על מבע אוטונומי של מבצע הפעולה. תצפית היא הדרך להקשיב לשפה זו ופותחת מקום לגוון דק (nuance) המבוטא בידי המבצע. מעבר לכך, זוהי זירת אינטראקציה המשמשת את הטרייסרים, בין אם מדובר במסגרת חברית של תמיכה הדדית או מסגרת חינוכית כלשהי. התצפית מאפשרת להתקרב לעולמם של המרואיינים, לעמוד על הקשרים הפנימיים בין חברי הקבוצה ועל משמעותם (שקדי, 2003). התצפיות נוצלו לא רק להתבוננות בקבוצה, אלא גם לצילומי סרטים ותמונות מתוך אימוני הקבוצות או במסגרת הופעותיהן, ואפשרו מבט רחב ועמוק יותר על ההתרחשויות. הצילומים נערכו לאחר ראיונות גישוש שבוצעו בנפרד בכל אחת מהקבוצות, ושימשו מסד ליצירת שפה משותפת עם הטרייסרים.

השיטה הנוספת הינה מתודת שיחה או ריאיון, המעלה שאלות הקשורות לזהות, מרחב ואופני השימוש בפרקטיקה. לתפיסתי, החוויה הוויזואלית הנגלית, משקפת רבדים מתוך סיפור החיים של הסובייקט והחוויה אותה עבר בדרכו. בריאיון האישי, ישנו ניסיון לחבר בין החוויה הוויזואלית הנגלית ובין סיפורו של הסובייקט. הריאיון פותח אפוא מבט לסיפור החיים המגולם בפרקטיקת הפארקור. הבחירה במתודה זו נשענת על היותה שיטה פתוחה וגמישה המאפשרת יצירת שיח בין המראיין למראיין. ההיגיון מאחורי שיטה זו נוגע לחשיפת אותם הנושאים בריאיון

בפני כלל המרואיינים, תוך הכרה וחיפוש אחר המשמעויות השונות העולות מדבריהם. בדרך זו נחשפים התיאורים לא רק זה לצד זה, אלא גם במשמעויות העומק ובקשרים השונים שמעצבות משמעויות אלו זו ביחס לאחרת. שיטה זו מאפשרת להימנע מהצגת נוסח אחיד של שאלון, הן מבחינת סדר השאלות והן מבחינת ניסוחן, דבר העלול להוביל לתשובות סכמתיות. הדינמיות מאפשרת לשיחה לנוע עם המילים ולתת לסיפורו של המרואיין להכתיב את דברו (הלמן, 1993; שקדי, 2003).

החיבור בין התצפיות, צילומי הקבוצות בפעולתן והראיונות האישיים שנערכו בהמשך, אפשרו יצירת מכלול שאינו רק כלי לאיסוף מידע, אלא מכלול מתודולוגי (Savage, 2000) שחלקיו משלימים זה את זה. המכלול המתודולוגי מקרין גם על בחירתי להציג את עצמי בגלוי כחוקר. מעבר לסוגיות של נוחות המחקר ויעילותו, עומדת כאן שאלה אתית. פעולה גלויה, בה החוקר מצהיר על עצמו ועל מטרת עבודתו, עולה בקנה אחד עם הרצון להפנות את המבט לאדם הפעיל. פעולה גלויה משתלבת גם עם כניסתי לשדות המחקר וממד הזרות שהיה ביני ובין קבוצות הפעילים.

חברי הקבוצות שהשתתפו במחקר מכירים זה את זה היטב, ואילו אני הייתי זר שמגיע לשדה באמצעות דמות מפתח מרכזית. בנוסף, הייתי גם זר לפעולתם, וכדי להבינה נזקקתי לזמנם, לקולם ולהסבריהם, שכולם תלויים בהסכמתם. הזרות אפשרה ליצור מעין הפרדה סמויה בשדה, והעניקה לי לגיטימציה למרחב פרטי שנדרשתי לו לשם עבודתי. עם זאת, ניכר כי ישנו קושי בזרות זו. מצב מעין זה עלול להוביל לרצייה, או להצגת הדברים (והצגת העצמי) באור אופטימי במיוחד. כדי להתגבר על כך, יש לשוב ולהצביע על העבודה המתודולוגית כמכלול, בו החלקים משלימים זה את זה. המודעות לסוגיה התבטאה בשיחות ובראיונות שביצעתי. כך אפשר היה לנצל את גמישותה של המתודה כדי לבחון שאלות על-ידי הצלבת תשובות, ולא רק כבדיקה יסודית של משמעויות העומק, אלא גם כאישוש ואימות של המידע שהצטבר, למשל בריאיון מאזכר המאפשר התייחסות לסוגיות שעלו לאורך תקופת המחקר (שקדי, 2003).

5.2 אוכלוסיית המחקר

מרבית המרואיינים במחקר נמנים על משפחות יוצאי ברית המועצות לשעבר שהגיעו לישראל בין השנים 1997-2000. רובם היגרו לישראל בהיותם בני שנתיים עד עשר שנים; מרואיין יחיד הציג עצמו כיליד הארץ ממוצא קווקזי. איש מהמהגרים לא דיבר עברית טרם הגיעו לישראל. "קבוצת נתניה" מתגבשת סביב אנשים החולקים תפיסת עולם ביחס לפארקור. מרכזה הארגוני של הקבוצה הוא בנתניה ומונה שלושה משתתפים, לצד כעשרה נוספים מערים שונות כגון חיפה, ראשון לציון ואשדוד. גילם של חברי הקבוצה נע בין 16 ל-24. שלושת המרואיינים מקבוצה זו הם גברים, שניים בני 17 והאחר בן 24, והם נמנים על יוצאי צפון הקווקז, רוסיה ואוקראינה. בקבוצה פועלים הטרייסרים הוותיקים ביותר בישראל (כ-10 שנים) והיא נחשבת לקבוצת הפארקור האיכותית ביותר בישראל. בראיונות האישיים השתתפו כל הטרייסרים הפועלים בנתניה. הראיונות ארכו בין שעה וחצי לשעתיים והתקיימו בסביבת מגוריהם של המרואיינים, צפון נתניה, על-פי בחירתם האישית. "קבוצת דימונה" מורכבת מנערים שחוו משברים חריפים בכלל מסגרות חייהם. עיסוקם בפארקור כלל, עד לפני כשלוש שנים, חיכוך מתמיד עם גדרי החוק, שלווה בכניסה מכוונת

לאזורים אסורים. קבוצה זו מונה מספר משתתפים רב יותר, בני 13-19, חלקם פסיביים. הקבוצה פעילה כחמש שנים ובשלוש השנים האחרונות נעזרת במדריך נוער מבוגר יליד המקום. מקבוצה זו רואיינו שלושה נערים יוצאי קזחסטן וקווקז בני 19, 16 ו-15; נער ונערה, בני 19, ילידי ישראל ממוצא מרוקאי; מורה חיילת ילידת רוסיה, שעבדה עם הקבוצה וכן מדריך הנוער, שבעה מרואיינים בסך הכל. הקבוצה נסוגה כיום משימוש ישיר בפארקור והמירה פעילותה לדפוס של ריקוד אקרובטי. הנערים שרואיינו נמנו על ותיקי הקבוצה, שנטלו בה חלק גם בזמן פעילותה כקבוצת פארקור. מרבית הוותיקים הנמצאים עדיין בפעילות, עמדו בפני גיוס או התגייסו לצבא בתקופת הראיונות. הראיונות ארכו בין שעה וחצי לשעתיים והתקיימו, על-פי בקשת המרואיינים במתנ"ס דימונה, המשמש אותם כמקום מפגש קבוע.

5.3 איסוף הנתונים וניתוח הממצאים

הקשר הראשוני בשתי הזירות נוצר באמצעות אנשי מפתח, ודרכם נוצרו קשרים נוספים בשיטת "כדור השלג". בשתי הזירות בוצעו ראיונות מקדימים עם אחד הטרייסרים במטרה לגשש ולבחון את הכיוונים האפשריים. חלק מהראיונות הראשוניים בוצעו לבקשת המרואיינים ללא הקלטה, ובהמשך הוקלטו ותומללו כל הראיונות.

בשתי הזירות נכחתי באימונים ובהופעות של הקבוצה, בהם, כאמור, צולמו מספר קטעים בכדי ללמוד באופן ויזואלי את דפוסי העבודה של הקבוצות.

לאור הניסיון שנצבר בראיונות הגישוש, נעשתה הבחירה שלא לבוא לריאיון עם שאלות מנוסחות מראש אלא עם הכנה של שאלות ראשיות וסוגיות הנגזרות מהן. בחירה זו נשענה על הרצון להקשיב בתשומת לב לדבריהם של המרואיינים ולהניח לאופן בו פרסו את חוויותיהם "לרצף" את מקבצי השאלות. ככלל, ביקשתי להציג לכל מרואיין את אותן שאלות, גם אם בניסוח שונה ולא אחיד. חיבור זה מאפשר לקבל מהמרואיינים מגוון פנים של החוויות והעניק עומק נוסף לדבריהם. התמות המרכזיות שהופיעו בראיונות נגעו לזהות ולאופנים בהם המרואיין הציג את עצמו; למקומה של הקבוצה ולמקומו של המרואיין ביחס אליה; למרחב, למקום וליחסים ביניהם; וכן לאופני שימוש של המרואיין בפרקטיקת הפארקור.

ניתוח הממצאים התבסס על שיטתו של שקדי במחקר איכותני (2003), לצד הגישה הפנומנולוגית של גיאורגי (Giorgi, 1975), הנשענת על מציאת תמות דומיננטיות מתוך קטגוריות הטקסט. הניתוח התבצע תוך חיפוש הדומה והשונה בראיונות ובעיקר הודגשו הגוונים השבים ומופיעים בתמות המשמעות השונות לאור שאלות המחקר. בשלב הבא בניתוח, חוברו התמות הבולטות למסגרת אחת, מתוך ניסיון להעמיד דרכה הסבר סוציולוגי למשמעויות שעלו מן הראיונות והתצפיות.

6. ממצאים

6.1 דפוסי כינון זהות אתנית בקבוצות הפארקור

הקבוצות המופיעות במחקר זה מאורגנות סביב הקשרים אתניים-תרבותיים הנותנים מענה לצרכיה השונים של הזהות הדיאספורית. דגש זה בא להבהיר כי בסיס הגדרת הקבוצה עשוי לנדוד בין הגדרה אתנית, המתעלמת מזהות של אחדים בקבוצה, לבין הגדרה על בסיס חברות

או ערכים משותפים, המתעלמת מהרוב האתני. האתניות היא אפוא בסיס מרכזי וחשוב, אך היא נעשית בהקשר תרבותי לפני הקשר גיאוגרפי (Noble, Poynting & Tabar, 1999).

6.1.1 "קבוצת דימונה": כינון אתניות על-ידי הדרה

עבור קבוצת דימונה, ההקשר התרבותי של האתניות מאפשר להבין מדוע חברי הקבוצה יוצאי מרוקו, ביקשו להציג עצמם כשונים מטיפוס המרוקאי ה"רגיל" כלשונם, אם בהיבט הנראות הפיזית החיצונית כגון לבוש, ואם באופני התנהגות וקרבה אישית לדמות ה"אחר" המקומי:

ש: מה שאתם אומרים זה שבעצם יש אבות טיפוס מסוימים, שאולי קיימים ואולי לא?
ענת:¹ זה לא אולי, הם קיימים. בדיוק כמו שבטוחים שאני רוסיה מזה שאני לובשת שחור, מתאפרת בצבע שחור ושומעת מטאל. זה לא בגלל שאני לבנה, כי אני מכירה הרבה לבנים, שאף אחד לא בטוח שהם רוסים.

ענת מצביעה כאן על הקשרי ביצוע הטבועים בקטגוריית הצבע. הגדרתה כ"שונה" נסמכת על סימנים שהיא עוטה על עצמה באמצעות סגנון הלבוש והחצנתו. היא מקבלת משמעות אתנית משום הצמדתה להתנהגות טיפוסית המשויכת לקטגוריה חברתית-אתנית. למעשה, ענת מראה כיצד הצבע הוא תוצר של מבע ושל performance ואינו לובש מהות לכשעצמו.

הסימון של ענת הוא כמובן דוגמה בלבד, אולי אף שגרתית, לקשר בין נראות חיצונית ובין האופן בו זהות נתפס, אך אולי דווקא משום כך, הוא מצביע על האופן בו הנראות מבנה את הזהות. בהקשר המקומי בו ענת מופיעה, הזהות שהיא עוטה ממקמת אותה בעמדה פריפריאלית המציגה עצמה כהנגדה לאב-הטיפוס ההגמוני בדימונה:

האוכלוסייה כאן היא מאוד ספציפית, וברגע שאתה לא כמו כולם, אז ישר מסתכלים [ואומרים] "זה - הוא שונה, הוא לא בסדר, יש איתו בעיה".

פרקטיקות השיח מסמנות את אופי המפגש בין המהגרים לציבור הוותיק בדימונה. בהקשר של נערי הקבוצה, קווי המתאר הללו מגדירים חלוקה ראשונית בין "אנחנו" ו"הם", המסומנים דרך קטגוריות אתניות, ומפרידים בין רוסים מהגרים למרוקאים מקומיים. אם ענת התייחסה לאב-טיפוס המגלם עבורם את המרוקאי המקומי, הרי שמולו מציבים נערי הקבוצה זהות "רוסית" קולקטיבית. "רוסיות" צריכה להתפרש כאן במובן רחב. היא מוגדרת בראש ובראשונה כ"אחרות":

ענת: כל מי שהוא לא כולם, הוא פה. כל מי שלא פה - אותו הדבר [כולם].

ש: פה זה כל ה"אחרים"?

ענת: כן.

ה"רוסיות" המתוארת היא משאב התמקמות. היא כוללת בתוכה נספחים שאינם שייכים באופן אורגני לאתניות הרוסית, אך חולקים עמה מכנה משותף המגולם בראש ובראשונה בהדרה מהקבוצה ההגמונית. בהקשר המקומי, החיבור מתחזק דרך פרקטיקות נוספות המאפשרות הרחבת הבסיס המשותף מעבר להדרה מהקבוצה ההגמונית, כגון היכרות מסוימת עם השפה

¹ כל השמות במאמר בדויים.

הרוסית או ה-performance, כדרך שתיארה ענת את הופעתה החיצונית. הזהות הרוסית עולה כאן כמקיימת דיאלוג מכיל ומדיר ביחס לפרקטיקות ושיחים מקומיים. היא מקבלת אליה נספחים ומארגנת עצמה סביב קווי מתאר מקומיים, משמע אף היא מתפתחת ומשתנה במסגרת המפגש ואינה יכולה להיתפס כזהות דטרמיניסטית ומהותנית (לרנר, 2001).

כינון אתניות באמצעות הדרה, מסמן את "קבוצת דימונה" כקבוצה דחוויה. סימון זה נקשר לשימושי היומיום של נערי דימונה בפרקטיקת הפארקור והעצים את תיוגם כחבורה פרועה ושלוחת רסן, הנתפסת כמסוכנת לה ולסביבתה.

לירון: [...] כולם היו אומרים לנו שאנחנו פשוט פושטקים וסתם אנחנו הורסים את הרחובות. בקיצור, סתם אנחנו הורסים את דימונה לטובתנו, לטובת זה שאנחנו נהנה. לטובת האנגריות שאנחנו מוציאים.

יורי: הייתה לנו תווית של חוליגנים [...] שהיה לה קצת על מה להתבסס [...]

פרקטיקת הפארקור נתפסת כאן כמתחברת עם ונדליזם, עם ערעור הסדר החברתי באופן פוגעני. יש כאן חיבור בין מה שאני מכנה פארקור פרוע המפגין באגרסיביות את הממדים המסוכנים ביותר הטמונים בפרקטיקה, ובין קבוצת המשתמשים הנתפסת כקבוצת שוליים של זרים שראוי לשמור ממנה מרחק.

איגור: [...] התחלנו לרוץ ברחובות. קפיצות, סלטות, בלגנים. בהתחלה קראו לנו "רוסי! רוסי!" אחר כך התחילה סטיגמה אחרת: "פארקוריסט! פארקוריסט!" כאילו, מה אתה קופץ מגג? מה, אתה טמבל?!

ש: היו קוראים לכם בשמות מסוימים?

יורי: כן. רוסיים [...] בכוונה של לפגוע [...] ומוסיפים לפעמים כל מיני קללות: חוליגנים, חיות.

השימוש המסוים ב"רוסיות" כמטבע לשון, מזוהה עם הבניה שלילית המופיעה לעתים בעיצוב התודעה של קהילה מהגרת. אופני הדחייה מעוצבים דרך סטריאוטיפים שליליים, המבנים חוויה של הדרה בארץ הקולטת (בן פורת, 2009). הדחייה עלולה להוביל לתחושת עוינות, זרות ושוליות כלפי כל מה שהוא "ישראלי" (גולצמן ופרוג, 2010). נערים הגדלים לתוך מערכת הסטריאוטיפים המבנה את הדחייה, עלולים אפוא להגשימה ולהתנהג בהתאם לתווית הסטריאוטיפית (גולצמן ופרוג, 2010). במובן זה, פעולת הנערים במרחב, הנתפסת כסוטה, מועצמת מתוך ההקשר המרחבי בו הם פועלים. המבט הפאנאופטיקוני, המבקש למשמע את השונות, אינו מעניק לגיטימציה לפעולתם. הם מקבלים תיוג אתני וסטיגמות הנלוות לכך ומגדרים כזרים שאינם חלק אינטגרלי מהסביבה (לומסקי-פדר ואחרות, 2010).

לירון: [...] יש ריכולים, יש הרבה ריכולים [...] כאילו מסתכלים עליך במבט מוזר, ממש כזה.

הטענה ביחס לתרומת ההקשר המקומי לאופני המבט מקבלת משנה תוקף כאשר בוחנים הקשר זה בתנאים מרחביים שונים. כיצד מתקבלת אותה שונות בתנועה כאשר היא נעשית במרחב עירוני וחברתי אחר? האם המעבר מפריפריה למרכז משפיע על אופני ההתייחסות? בשיחתי עם אנה, מורה חיילת שעבדה עם הנערים, היא מספרת בחיך על מפגשה הראשון עם הקבוצה, שנערך דווקא ברחובות תל-אביב:

[...] מבחינתי זה היה כיף. זה היה מצחיק [...] זה היה משהו בסגנון של לא הליכה ישרה, זה היה בסגנון של ריצה במעגלים כזו. כך שההתקדמות הייתה מאד איטית, אבל הם רצו המון, וקפצו, ובכל קפיצה הם התלהבו עוד יותר ועוד יותר, ומישהו עשה קפיצה, אז השני עשה קפיצה עוד יותר גבוהה והשני עשה עוד יותר מכך [...] נשמתי לרווחה כשהגענו לעזריאלי בשלום.

אנה מתארת מעין מערבולת אנושית, המתקדמת באיטיות, דווקא משום האינטנסיביות האופפת את תנועתה. המעגל האנושי הסובב אותה אופקית תוך שהוא מתרומם ויורד חליפות בממד האנכי, אינו צורת התקדמות שכיחה גם ביחס לפארקור. אנה ממשיכה ומציינת בחיך:

[...] בתל-אביב הגילים לדברים מוזרים, אבל באמת שכל העיניים ננעצו בנו.

אנה מסמנת כאן מרחב הנתפס כמכיל מידת גבוהה יותר של סובלנות אל השונה - התנועה יוצרת סקרנות, אך לא עוינות גלויה. במקביל, היא מסמנת את תנועת הפארקור כשונה ואף מעצימה זאת על רקע הצגתה כשונה במרחב הנתפס כמו אדיש ורגיל לכך:

[...] בתל-אביב לא סביר שמישהו יגיד לך משהו. זה לא כמו דימונה [...] בתל-אביב אף אחד לא ייגש אליך ככה ויתערב בעניינים שלך, להפך, בתל-אביב מנסים להתרחק מזה. זו עיר גדולה, דימונה זו שכונה.

דימונה מוצגת כסביבה פריפריאלית, כניגוד למרכז המנוכר. במרחב המקומי של דימונה, יורי, איגור וחבריהם, אינם זרים הנצפים לרגע בתנועתם, אלא דמויות מזוהות, הנושאות עמן סיפור חיים. דווקא משום כך, זרותם החברתית מועצמת.

6.1.2 "קבוצת נתניה": כינון אתניות תוך משא ומתן על הזהות

עוינות המופיעה על רקע אתני אינה נחלתם הבלעדית של נערי דימונה. אולם בניגוד לדפוס המבדיל והדיכוטומי שהופיע בדימונה, בנתניה ביקשו הנערים לפנות דווקא לממד הישראלי בזהותם.

ש: אתה נתקל בהערות לגבי זה שאתם רוסים?

איליה: לפעמים כן, אני נתקל בזה. זה לא מקרה נעים כי בכל זאת כולנו פה ישראלים, אבל משתדלים להתמודד עם זה איכשהו. לפעמים זה ממש לא נעים כשמגיעים למצבים כאלו, שאני עומד וחבורה של אנשים [אומרת] "ואתה רוס" זה זה. זה לא נעים. אני מנסה פשוט להתעלם, להסתובב וללכת, לא לצעוק בחזרה "לא, אתה ככה וככה".

איליה מתאר התמודדות עם ניסיונות הדרה ודחייה המייצרים הבניה שלילית של זהותו הדיאספורית (בן פורת, 2009; מתבססת על Cliford, 1994). תשובתו פונה למרכיב הישראלי בזהות כמשאב לקבלת לגיטימציה. איליה משתמש כאן במרכיב "השיבה הביתה" כאסטרטגיית התמקמות, על פיה הוא שייך למקום ואינו זר המבקר במרחב התרבותי (Lerner et al., 2007). עם זאת, אותה יכולת בחירה, הגלומה במפתח הלשוני "כולנו ישראלים", מכילה עלבון מוסווה, הנמצא בהתייחסות לניסיונות ההדרה הגלויים ומרמז על רובד נוסף בדבריו.

ש: זה קרה לך רק ברחוב שדיברו אליך ככה, או שקרה לך בעוד מקומות?

איליה: זה קרה יותר בגיל צעיר יותר.

ש: כבר אז הייתה לך את התובנה שעדיף להסתובב וללכת?

איליה: כבר אז, כבר אז. לא כשהייתי בכיתה ד', נגיד [לפני כ-7 שנים] [...] היה קורה שאני יוצא החוצה ואז נגיד, השכן ממול מתחיל "רוסי מסריח" וזה. אז הייתי יוצא עליו בחזרה, לפעמים. אבל עכשיו כבר לא.

איליה מתאר תהליך הדרגתי של שניו, במהלכו הוא לומד להכיר בערך עצמו ומבסס לעצמו מסגרות שייכות מובחנות אליהן הוא פונה לשם קבלת לגיטימציה. תגובתו המאופקת היא אפוא תוצאה של תהליך נרכש.

ש: אתה יכול לסמן נקודה מסוימת, או תקופת זמן מסוימת, שבה זה [ההערות הגזעניות וההערות ביחס לפארקור] הפסיק להיות אכפת לך?
איליה: לפני שלוש שנים בערך. זה התחיל להיות יותר רציני אצלי, הפארקור, ופגשתי את פאבל אז וכבר אז הוא התחיל לעזור לי עם זה. מבחינת פה [מצביע על הראש] מנטלית.

ש: דרך פאבל, דרך הקבוצה שאתה עובד ודרך סרגיי, אתה מקבל יותר [...] איליה: יותר ביטחון עצמי, המון.

סרגיי: [...] הוא [פאבל] יותר הביא לנו רצינות ויותר אימונים וקידם אותנו ברמה, כי תכל'ס, הספורט הזה זה הרבה מאד נפשיות, הרבה יותר מנטליות [...]

פאבל מבוגר מאיליה וסרגיי, חבריו לקבוצה, בכשבע שנים וניסיונו כטרייסר מקרין על פעולותיהם. פאבל משמש כגורם מתווך, המרכז את ממד הזרות הכרוך באתניות ובפרקטיקה. הוא עושה זאת הן כטרייסר ותיק והן כמהגר בוגר ומנוסה יותר.

פאבל: [...] אני לא מבלה איתם הרבה, כי צחוקים ודברים זה שלהם לגיל שלהם, אני לא כל כך צוחק מזה ונהנה מזה. אבל לפעמים אני יוצא איתם והם נהנים מזה שאני יוצא איתם כי אני כמו איזה [...] אבל אנחנו יושבים ותמיד מעניין, אני יכול להיות או רציני ממש ואנחנו יכולים לדבר על דברים רציניים על החיים וזה, ואני קצת יותר מבוגר, אני יכול לספר קצת, כי חוויתי קצת יותר [...]

סרגיי: [...] זה היה כבוד לצאת להתאמן עם פאבל. לצאת להתאמן אתו זה היה וואו. [...] כן, החשבנו אותו כמשהו כזה [דמות חיקוי], כאילו כבוד להתאמן עם [הטרייסר] הכי טוב בארץ, עם זה שהביא את זה לארץ, וגדול מאתנו [...]

סגנונו של פאבל מבליט פארקור הנעשה מתוך שליטה עצמית וכשאליה וסרגיי חוברים אליו לקבוצה, סגנונו וניסיונו של פאבל מאפשרים להם שימוש בפארקור כבמשאב לגיטימציה וכאמצעי מעשיר לכינון הזהות.

פאבל: [...] אם אני פשוט לוקח אותך למסלול מכשולים ומלמד אותך רק לקפוץ, אתה לא תבין מה אתה עושה, אתה פשוט תלמד לקפוץ כמו קוף [...] אם אני מלמד אותך אני צריך להביא לך את כל הכלים להיות בן-אדם נורמלי בהתחלה [...]

התמודדותו של איליה עם ההערות המעליבות שספג, עמן פתחתי כדוגמה לכינון הזהות האתנית של קבוצת נתניה, נשענת, אם כן, על נגישות למשאבי לגיטימציה הממקמים אותו כשייך, הן כפרקטיקת שיח ישראלית-לאומית והן בהקשר פרקטיקות פרפורמטיביות המקנות לו ביטחון בעצמו ובמקומו. באופן זה, כינון האתניות של איליה לא נעשה באמצעות הדרה ישירה, אלא עובר שלבי ריכוך ותיווך, המאפשרים משא ומתן המתייחס לגיבוש הזהות. שלבים אלו

מקנים לאיליה ולחבריו את האפשרות לנסח את תחושת השייכות למקום על-פי דרכם ואף מתוך ערעור על הגדרת הנורמטיביות.

6.2 מדפוס כינון זהות אתנית לאופני שימוש שונים בפארקור

הדפוסים השונים הנוגעים לכינוני הזהות האתנית, מחלחלים ומקבלים ביטוי באופני שימוש שונים בפרקטיקת הפארקור. כדי לתפוס משמעויות אלו, אפנה לשימוש בפארקור כבשפה. מושג השפה מתחבר ברגיל לקולות ולמילים, אולם בחלק זה אעסוק במושג ה"שפה" במובן מרחיב, אך ללא צלילים. אפתח עם התייחסות, בת שני חלקים, ל"קבוצת נתניה" הבוחנת את פרקטיקת הפארקור כשפה מרחבית. זו שפה המדוברת ללא הגיית מילים, המתמודדת לא רק עם מציאת חלופות למילים קיימות, אלא גם עם בריאת מחשבות חדשות. אסיים עם התייחסות דומה ל"קבוצת דימונה", שעניינה הכיוון ההפוך: הגבלת הפרקטיקה כפעולה, המאפשרת שיחה, לא כמטפורה, אלא כדיבור. בהתייחסות זו אציג את השינוי שעברה הקבוצה, מהסתרות מתבדלת לנראות חיובית.

6.2.1 "קבוצת נתניה" ושימושה בפארקור: מפרקטיקה מרחבית לפרקטיקת שיח מרחבית

"קבוצת נתניה" רואה בפארקור אתגר מתמשך, המצמיח אתגר חדש מתוך התגברות על האתגר הקודם. דפוסים האימון של חברי הקבוצה עוסקים בפירוק מרכיבי התנועה לסדרת פעולות, שכל אחת מהן מצריכה תרגול נפרד. תרגול התנועה הזורמת, שהיא למעשה פעולת הפארקור, הוא הביטוי המלא הנוצר מאיסוף ושילוב החלקים השונים. הדגש הראשון הוא עבודה יסודית על כלל המרכיבים, הן ברמה הפיזית והן ברמה המחשבתית והרגשית. עבודה שיטתית, אפורה אולי, אבל כזו שבלעדיה הווירטואוזיות עלולה להיות פעולה חד-פעמית.

איליה: [...] [צריך] להתחיל מהדברים הפשוטים. [אתה] לא ישר מתחיל מקפיצות מגג. [...] לקפוץ ממדרגה למדרגה, להתחיל למדוד מרחק של הקפיצה ואז לאט-לאט רואים שזה משתפר. הולכים לדברים יותר גדולים ואז כבר מתחילים עם אימוני כוח, מתח, באלאנס, למצוא שיווי משקל כמו שצריך, אבל דברים נמוכים, לא על גובה מטורף.

השליטה ביסודות הפיזיים מאפשרת לעבור בהדרגה לחיבור מספר תנועות לכדי רצף זורם. בממד זה נעזרים חברי הקבוצה האחד ברעהו ויוצרים לעצמם שיטות אימון או משחקי אימון, בהם מתקיימות תחרויות ידידותיות בין חברי הקבוצה.

פאבל: [...] עכשיו זה [היופי, העניין] – תקפוץ על משהו קטן ולא יודע, תקפוץ בסיבוב ותנחת על רגל אחת. דברים קטנים. והתחלנו להמציא משחקים.

איליה: [...] אנחנו לא מנסים לעשות את זה יותר תחרותי, אנחנו לא מנסים להכשיל זה את זה. אנחנו מנסים למצוא את הבאלאנס בין כולנו כך שכל אחד יוכל להתקדם, שכולנו ביחד מתקדמים באותה המידה.

צורות האימון הללו מאפשרות לקבוצה לפתח ממדים נוספים של התנועה, כחלק מתהליך האימון. בתקופת הראיונות והתצפיות, עסקה הקבוצה במעבר דגשים באימוניה.

סרגיי: פעם זה סתם היה לקפוץ הכי רחוק, הכי גבוה, ועכשיו יותר מעניין אותנו העניין של דיוק.

הוא רואה בכך עלייה במדרגת הקושי:

לקפוץ שני מטר, מגדר לגדר, ולהישאר עליה, הרבה יותר קשה מאשר לקפוץ משלושה מטר מגדר לגדר, אבל ללא הצורך להישאר עליה, אלא להמשיך למטה.

התקת הדגש לנושא הדיוק אינה מעבר בעלמא. משמעה פיתוח תפיסה מרחבית חדשה עבור הטרייסר. דיוק משמעו שכל סביבה הינה בסיס לאימון פארקור, שכן כל הנדרש הוא דמיון, יכולת לראות או לקרוא את האפשרויות. הדמיון משחרר את התלות באפשרויות הפיזיות הזמינות, למשל מיקומי קפיצות אפשריים, ויוצר מרחבי אפשרויות חדשים מתוך מרחב קיים. באופן זה, פארקור הופך מפרקטיקה מרחבית לפרקטיקת שיח מרחבית. הוא מתבונן באמתות האורבניות הקבועות סביבו ומתוך פעולתו מייצר אמתות נוספות, חדשות, שכאילו המתינו להתגלות (Bavinton, 2007; Mould, 2009).

6.2.2 פארקור כפרקטיקת שיח מרחבית: האם נקודת מוצא לשינוי תרבותי?

בשיחותיי עם הטרייסרים בנתניה, הופיע מוטיב מרכזי המחבר את אופני התנועה עם תפיסה מרחבית הרואה את סביבתה כמורכבת ממגוון אפשרויות והזדמנויות לתנועה.

אני יושב עם איליה על יציע בטון המשקיף על מגרש ספורט מבוטן, סמוך לאחד מבתי הספר בחלקה הצפוני של נתניה. בצדו השמאלי של המגרש, סמוך לקירות וגדרות בית הספר, נמצאת במה ולצדה מבנה הנדמה כמחסן. איליה מסביר כי עם הזמן, ראייתו את הסביבה משתנה:

[...] אני כבר לא רואה את זה [מצביע בידו על האזור הבנוי מתחתנו], כנגיד, מכשול, אני רואה את זה כאפשרות לעבור דרכו [...] עבורי זהו כלי. ככה אני רואה את כל הסביבה [מצביע על הבמה שלפנינו].

הוא מבקש להסביר לי נקודת התייחסות שונה. תיאוריו מציעים פרשנות נוספת לתובנות המבט המרחבי שלי. נוספת ולא חלופית, כיוון שאת המבט שלי גם הוא רואה, אך מה שנדמה בעיניי כמצב נתון בעל אפשרויות מוגבלות וברורות, נדמה בעיניו כנקודת פתיחה בלבד.

ככל שהרמה עולה, רואים יותר אופציות. רואים יותר אפשרויות בכל מקום [...] זה [התפיסה המרחבית] מתפתח לבד, אתה אפילו לא שם לב לזה [...] אם אני מסתכל כאן עכשיו מסביב, אני רואה הרבה מה לעשות, הרבה דרכים להגיע למקום מסוים.

אני מביט סביבי, מנסה לבחון את דבריו. וכשמבטי חולף לאיטו, כל שאני רואה הן חומות, רכבים חונים, גדרות. אני שואל את איליה מה הוא רואה, ותשובתו קצרה: "תנועה".

תפיסת המרחב של הטרייסרים מאתגרת את מושגי אודות המרחב והכללים הנהוגים בו. סרגיי מתייחס לכך כמעט כאנקדוטה:

[...] אם אנחנו עוברים, נגיד, ועושים סיבוב, יום שישי, יוצאים לבושים יפה, עם ג'ינס וכו', לא נעלי אימון, אז אני מטפס מעל הגדר וכולם אומרים לי "די, תפסיק כבר לקפוץ, תפסיק להתאמן", ואני כבר לא רואה את זה בקטע של אימון, אני רואה את זה בקטע

של אני הולך אתכם, אני 'כולו' עובר כי אין לי כוח לעשות את הסיבוב. אני לא רואה את זה בקטע של [...] [אלא] בקטע של יומיום.

סרגיי מציג כאן התייחסות למרחב המורכבת מקריאה שונה של סביבתו. הוא מחבר בין ניסיונו כטרייסר ובין התנהגות של יומיום. עבור סרגיי, פארקור אינו עיסוק המתקיים בזמן מיוחד או בתוך מסגרת מרחבית תחומה, כגון אימון כדורסל הנערך במגרש ייעודי. סרגיי הסיר מחיצה, שעבור רבים אחרים מפרידה כביכול בין "אני" כספורטאי או כאתלט ובין "אני" בשאר שעות היום. חוויית הפארקור של סרגיי היא חלק מחייו, כמו האופן בו הוא שורך את נעליו טרם צאתו מהבית. האופן האינטגרטיבי בו משתמש סרגיי בפארקור, נגלה דווקא כאשר הוא מתאר מטלות בנליות במהותן:

מאחורי הבית יש חומה בגובה שניים או שלושה מטרים. וכדי להגיע לעיר אני צריך לקחת מונית שירות, שהתחנה שלה נמצאת בדיוק מאחורי החומה הזו. כדי להגיע לשם, אנשים עושים סיבוב ממש גדול, שזו הליכה של לפחות חמש דקות. אז אני יוצא מהבית, עובר את החומה וישר מגיע למונית. מקצר לעצמי, מוצא דרכים הרבה יותר מהירות והרבה יותר יעילות להגיע ממקום למקום ואני לא מתאמץ.

עבור סרגיי, זו הדרך הטבעית. גם הוא, כמו איליה, השאיר מאחור את אופני ראיית המרחב הנדמים עבורי כטבעיים וכנתונים מראש. עבור שניהם, פארקור מציע קריאה שונה של המרחב המוכר.

סרגיי: מה שאנחנו עושים זה לא ספורט, זה אמנות. זו אמנות התנועה. אנחנו משנים את התנועה הרגילה שאנשים רגילים לה בדרך יותר יפה, מעניינת, יותר אתגרית.

האסתטיות בתנועה מתוכה מדבר סרגיי, מציעה פירוש מחדש של החוויה ושל המסגרת האורבנית. פירוש זה אינו יחיד, אלא מרובה, ועיקרו שבירת נקודת הראות הקרטזיאנית. המרחב איננו אוסף של נקודות מקובעות למקומן וקבועות במשמעותן, אלא מערכת אינסופית של הזדמנויות ואפשרויות.

סרגיי: [...] אתה לא רואה את הקיר כקיר, אתה רואה מה אפשר לעשות איתו. פאבל: [...] מתאמנים יותר על הדברים האלו, אני מנסה לפתח להם יותר את הראייה, שיסתכלו יותר [...] וזה דמיון, להמציא דברים. איך אפשר לנוע הלאה בלי דמיון?

ההתייחסות הקרטזיאנית למרחב היא לכל היותר אפשרות אחת מתוך מגוון אינסופי של אפשרויות. סרגיי ופאבל מציעים כיווני התבוננות נוספים על האופן בו אנו מבינים, חושבים ופועלים ביחס למרחב ולסביבה הבנויה (Bavinton, 2007). במובן זה, הפארקור אותו הם מבצעים הוא "היצירה" (פויזיס - Poieses) של המרחב אותה מתאווה דה סרטו לחקור ולחשוף (1997). אולם בהקשר של שאלות המחקר, סרגיי, פאבל, איליה וחבריהם, אינם זוכים לקבל את מלוא ההכרה על כך. הם דוברים שפה מרחבית החסרה עדיין תרגום ותיווך מלא לשפת היומיום. במובן זה הם אמנים המקדימים מעט את זמנם ועקב כך מתקבלת יצירתם בחוסר הבנה ומתוך בלבול.

איליה: [...] אנשים לוקחים את זה יותר שלילי כי זה לא משהו שרואים כל יום. זה כן נראה מסוכן וזה, אבל עם הזמן, כשיודעים מה עושים, זה כבר הופך להיות תנועה מסוימת, זה כמו ללכת ברגל.

הטרייסרים בקבוצת נתניה, מבקשים לעצמם הכרה מתוך שפתם ותוך שימוש במונחיהם. במובן זה הם משולים לטיפוס הנמצא מעל ההקשר, המתייחס לעצמו ולא משוחח עם ההקשר (self-referential). עבור אלו הקוראים לתוך פרקטיקת השיח המרחבית, הם פורצי דרך ונושאי השראה; עבור רבים אחרים, הנרתעים משפה זו, הם משולים ל'משוגעים' ותוחמים את גבול ההתנהגות הנורמטיבית.

6.2.3 קבוצת דימונה: מעבר מפארקור פרוע לאקרובטיקה כתהליך ליצירת נראות

חיובית

האימון בדימונה נושא אופי ישיר ומהיר. הוא לובש פנים אגרסיביות ומדגיש ממדים פיזיים. כך מתאר איגור 'סשן' (session) אופייני:

[...] כולם, אוזניות [...] אתה סוגר את העיניים, אין אף אחד. אתה לא מסתכל אחורה, אין ימינה, אין שמאלה, ולא קדימה. אתה הולך, אתה מחפש רק איך לעלות. אתה רץ, רץ, אתה לא מקשיב לחברים שלך. יש אחד שהוא הולך הכי קדימה וכולם אחריו [...]

איגור מציג כניסה לאימון כמו כניסה למבצע. אתה אוטם עצמך מהעולם החיצון, עוטה עליך ברדס מטפורי, כל הסביבה נמחקת, למעט האתגר שנמצא הישר ממולך. איגור אינו מציג זאת כהכנה לקראת רגע ייחודי בו עליך להתרכז מול אתגר משמעותי, אלא כדרך התנהלות, האופן בו נוצרת זרימת התנועה. יש מקצב לתנועה זו, היא אינה משתהה. הדגש הוא על מהירות, אדרנלין, ביצוע. אתה נמצא בתחרות הנוגעת לגבריותך, למיקומך בקבוצה.

יורי: [...] באיזשהו שלב התחילה מעין תחרות: מי גדול יותר, מי יכול יותר [...] איגור: היינו קופצים מגגות כאילו [...] ככל שאתה יותר מושפע [מהתחרותיות והצורך להוכיח את עצמך] אתה יותר נלחם בזה. אתה אומר: כאילו, אם הוא יכול, למה מי הוא בכלל לידי? אני עוד יותר טוב ממנו.

אלו תיאורים העוסקים בפארקור סביב ממד הסיכון הכרוך בו. ההתמודדות עם הסכנה מייצרת עבורם תחליף לביטחון העצמי, זירה מקבילה להתמודדות היומיום, אבל כזו בה הם זוכים באפשרות להגדיר את גבולותיה ושפתה.

איגור: בוא נגיד ככה, בסגנון קצת יותר מהצד, לא כנער שהיה שם פעם, עכשיו איך אני מסתכל על זה [על הפארקור הפרוע]? זה היה כמו החלפה, תחליף. תחליף לביטחון ולמוניטין.

לירון: כשהיו מסתכלים עלי בצורה מסוימת [...] כשהרגשתי פגוע, הייתי משחרר את זה בפארקור. מוציא את העצבים שלי [...]

בפארקור הם מוצאים פיצוי. כנגד ההדרה, כנגד הקשיים, שם נמצאת הקפיצה. התיאורים מסמנים את העיסוק בפארקור כפרוע, משמע ככה המחפש את ממדיה המסוכנים ביותר של הפרקטיקה כדי להשיב את האיזון החסר. הפארקור משמש כאן כפרקטיקה של התנגדות המאפשרת שחזור של הוויית היומיום, אך כזו שאינה מחלצת את הנערים מהשוליות.

תהליך הפיצוי נושא עמו מחיר, הוא מציג את הנערים כמי שמפלרטטים עם תהליך אובדני, כמי ש"אין להם אלוהים". זו הופעה היוצרת מעטה של א-נורמליות וקושרת את הנערים עם איום על הסדר הציבורי. החיבור מועצם משום אופן ההופעה הפרוע, זהות הנערים ומקום

ההופעה, קרי, המרחב הציבורי, הנתפס כזירה הנתונה לאיום בדיוק מצד קבוצות אלו (Pain, 2001). בהקשר המקומי, עומדת מהות מאחורי התדמית.

איגור: [...] הסתובבנו בחוץ. שם אין לך מישהו שיגיד לך סטופ, שיגיד לך פה, עכשיו, אתה לא עושה את זה [...] ובביה"ס כל הזמן [רק] "מה אתה עושה לא נכון, מה אתה ככה?! לך מפה! צא מפה! לך לפה! שב פה!" [...]

יורי: [...] הם היו נערים שגדלים והיו להם המון אנרגיות לפרוק אז הם פרקו את זה בשבירת בקבוקים, שתייה חריפה וסתם ללכת לעשות ונדלזים, לצבוע קירות [...]

הנערים מתארים את השפעת פרקטיקות השיח המדירות על פעולותיהם. פרקטיקות אלו קדמו לשימוש בפארקור וכשהפרקטיקה מאומצת על-ידי הנערים, נעשה בה שימוש בתוך ההקשר הקיים, במסגרתו יש מסמן ויש מסומן וביניהם קו מפריד. היחסים בין מסמן למסומן בדימונה מזינים זה את זה ובכך מרחיקים את האחד מהשני. חוויית הניכור מקרינה על היחסים בין הנערים לסביבתם.

לירון: אמרו לנו: "מה אתם מטומטמים?! מה אתם עושים?! אתם מסכנים את החיים שלכם! אתם ברברים!".

תרומת המסגרת החברתית והסביבתית ליצירת המבט, מובילה לרעיון כי ציפיות ואופני התנהגות כרוכים בהקשר מרחבי ומזינים אלה את אלה. ניתן להבחין בקשר ביתר בהירות, כאשר משנים את נקודות המוצא של המשולש. נקודה זו עלתה בשיחה עם צדוק, מדריך הנוער, כשאנו נדרשים להצלחה הראשונית של להקת הפארקור:

[...] הוצאנו טייפ החוצה [בפינת המתנ"ס] ופתאום התחילו לעשות את הספורט שלהם ופתאום אנשים מתאספים, ואתה יודע, הפידבק, אם אני עושה משהו ומסתכלים עליי, אני מקבל אותו באוטומט, והתחילו לצבור קהל ואנשים וכיף ממש. ככה הם התחילו לקבל את ההערכה העצמית שלהם.

שינוי ההקשר המרחבי מייצר תהליך המשנה את המבט. הוא עושה זאת לא רק על-ידי שינוי מקום, או "אריזה חדשה", אלא מכיל בתוכו מבנה יחסים חדש עבור הפרקטיקה. מבנה זה מכיל תיחום מרחבי, פיקוח חיצוני וריסון קטעי ההופעה.

ש: צדוק נכנס, מתחיל להשפיע ומה הוא עושה לפארקור שלכם?

יורי: בסופו של דבר לרכך את הספורט כי במקום לקפוץ מגובה ולסכן את החיים, אז להפוך את זה למשהו יותר מעודן, שיהיה יותר מעניין לאנשים לראות. הרבה יותר על הקרקע, בוא נאמר ככה.

צדוק: [...] לקחנו את זה למקום אחר, שמנו מישהו שאחראי והבאנו אחר כך מדריך לאקרובטיקה והתחלנו לתת לזה משהו יותר ממסדי ושמנו להם גבולות תוך כדי.

"האריזה" החדשה כוללת תיחום, פיקוח, ריסון, והתייחסות לרבדים הגלויים בעטיים נתפסו הנערים כאיום חברתי. היחסים החדשים "אורזים" את הפרקטיקה באופן שונה ומשנים את משמעותה עבור הסביבה ועבור הנערים עצמם. הפרקטיקה מקבלת משמעות קלה יותר לעיכול, משונה פחות, ולפיכך זרה פחות, מאיימת פחות ודומה יותר לטעמים מוכרים. זהו פארקור הממיר את היסודות האוונגרדיים והפרועים שבו ומדבר בשפה קרובה יותר לשפה אקרובטית גרידא. כשהקבוצה מצמצמת את זרות הפעולה, היא משחקת במקביל גם ביחסי

השלשה שצוינה קודם לכן, קרי מקום-ציפיות-התנהגות. מאחר ואלו מזינים זה את זה, נפתחת אפשרות לסיווג חברתי חדש של הנערים ולהגדרות חדשות של נראות. בהדרגה, נבטו שורשיו של תהליך ארוך של טרנספורמציה, במסגרתו צומצמה פעילות הפארקור של הקבוצה מדימונה והומרה בריקודים ובאקרובטיקה. התהליך שתואר עשוי להתפרש כהכלה על-ידי קואופטיציה, מצב בו הכוח מבצע מניפולציה על התנועה החתרנית ומבקש לנרמל את השימוש בה ולרסן השפעותיה על-ידי הפיכתה למופע (Daskalaki et al., 2008). כיוון זה נתמך מהמשך דרכה של הקבוצה, ההופכת ללהקה של ריקוד אקרובטי, מרבה להופיע בישראל ואף מחוצה לה ומשתלבת בתרבות המרכזית. יחד עם זאת, אני מוצא פירוש זה כתיאור חלקי בלבד של התהליך אותו עוברת הקבוצה. לתפיסתי, מדובר בשינוי מהותי ועמוק יותר. ההכלה המתרחשת בדימונה אינה מבוססת רק על שינוי הפרקטיקה וניתוב אופן השימוש בה, אלא כוללת שינוי התנהגותי של הפרטים עצמם.

6.2.4 ריסון השימוש בפארקור כתהליך משמוע וטרנספורמציה המוביל לנראות חדשה

תהליך משמועם של נערי דימונה עובר דרך מספר ממדים: (1) יצירת מרחב תחום בו מתרכזת הפעילות בפרקטיקה; (2) השמת פיקוח חיצוני לקבוצה המשגיח על הנעשה; ו-(3) ריסון אופני השימוש בפרקטיקה ושינוי הדרגתי בהם. כל אלו מתרחשים במקביל לתהליך עידון ההתנהגות והדיבור, המייצר תהליכי חברות חדשים ומקנה לנערים נראות חדשה.

פעולתו המרכזית של צדוק, מדריך הנוער, היא פעולת ההכרה. הוא אינו מבטל את הנערים, אלא קשוב להם, לצורכיהם ולמחשבותיהם, ובדרך זו זוכה באמון שהוא הכרחי לצורך התערבות. השיח האלים והכועס שתואר בעמודים קודמים, הוא שיח בינארי, המבטל מי שאינו שייך ולמעשה מבטל גם את יכולתו לבחור. הוא מבטל את יכולתו של ה"אחר" להיתפס כסובייקט ובכך חותר כנגד מידת הסובייקטיביות הניתנת ליחיד באשר הוא. צדוק מבקש להמיר את הכעס האלים במילים, להחליף את ה"פיצוץ" ברב-שיח. הוא מבקש ללמד את הקבוצה המודרת כלים שיאפשרו לה לדבר בשפתו של ה"אחר", להכיר בו, ובכך להשיב לעצמם את מידת הסובייקטיביות שניטלה מהם בהיותם מודרים.

איגור: [...] ההופעות שלנו זה כמו כשבנאדם שר, ואתה מקשיב לו, ואתה אומר וואלה! עכשיו, הזה ששר אומר כאילו, הנה, מבינים אותי [...] [אתה יכול לחשוב שאנחנו "אחרים"] אבל כשתבוא אלי, אני אבוא ואקח אתכם. הגעת לפה? קיבלת פה את הישיבה שלך, קיבלת את המקום שלך. אבל מה, יש פה חוקים. לא אלכוהול, לא לריב מכות, לא לקלל וכאילו, תהיה בן-אדם.

צדוק: [...] קח למשל את איגור, זה שהוא מרגיש מכובד היום ורצוי, זה לא אומר שהוא סיים את התהליך שלו. כי המון פעמים צף לו משהו של הקיפוח או שקורה משהו, פתאום אתה רואה את ה"אני נכנס [בן]", "אני נלחם" זה. אבל בסדר, זה עובר בצורה אחרת. גם כשהוא אומר "אני נלחם" ומדבר בצורה בוטה - הוא מדבר. פעם הוא לא היה מדבר. [הוא היה] בורח, רב, או גורם איזה נזק, או משהו מהסוג הזה [...] היום זה דו-שיח.

שינוי התנהגותי הדרגתי מאפשר לקבוצה להציג את עצמה במרחב הציבורי ולספר את סיפורה בשפה מוכרת. זו הצגה הנשענת על קולו של ה"אנדר-דוג". הקבוצה הופכת להיות "מוצר" מבוקש, תקשורתי, מעין תו-תקן שראוי להציגו ברבים. תהליך היצירה מחדש של ה"עצמי"

(גולדן, 2010) המהווה את סיפור דרכה של הקבוצה מהשוליים לנראות הנכונה, מציג מעין מסע גאולה מוסרי, תנועה מהשוליים אל המרכז, הוכחה, כביכול, שהמסע הזה הוא אפשרי. זהו סיפור המשתלב היטב עם הנרטיב ההגמוני, וככזה הוא מתחזק את מקומו כסיפור הצלחה ומייצר עבור הנערים ממד של הכרה. אולם אין זה בהכרח תהליך הרמוני. מתחת למעטה הגלוי, ניכר כי ביטוי כגון "כולנו ישראלים", אינו מעניק מסגרת מלאה לזהות.

צדוק: בין מילים לבין תחושות, יש הבדל. הם יכולים לשחק לך משחקי מילים, שהתחושות הן תחושות אחרות לגמרי. אני מרגיש את זה עליהם [...] [למשל] מארק [נער נוסף בקבוצה] משתמש עכשיו ברוסיות שלו בקיצוניות – "בגלל שאני רוסי" - ואחרי זה הוא צוחק. באתי אליו בטיול [להעיר לו דבר מה] – "בגלל שאני רוסי?" [הוא עונה לי] ומביא אותה בצחוק. אבל מתחת לצחוק שלו, יש משהו.

סיפור הצלחה של הקבוצה הוא אמתי. הוא מחזק את כוחם של הנערים כקבוצה וכל אחד בפני עצמו. הוא מאפשר לקבוצה ליטול אחריות על מעגלי נוער נוספים בדימונה, המחפשים אוזן קשבת ויד מסייעת ומדריכה. זהו סיפור הצלחה שהקול ההגמוני אוהב לחבק, למתג ולנכס. אך מצד הנערים, מתחת לעטיפה, נשמרת זהירות שמא החיבוק הממסדי אינו נובע רק מתמיכה, אלא גם מאינטרס ויחסי כוח; אלו, זאת למדו, רצונם יכול להיות זמני ובר חלוף, ממש כמו התרבות עצמה.

סיכום ודיון

מאמר זה הציג כיצד מרחבים שונים מעצבים בצורה שונה את תחושת (אי) השייכות למרחב וכן כיצד מרחבים שונים מעצבים בצורה שונה את אופני הפעולה של אותה פרקטיקה. במובנים אלו, תופעת המחאה של השוליים, המתבטאת בפעולה מרחבית, מתורגמת לפעולת התמקמות של מהגרים במפה האתנית והחברתית הישראלית.

כאמור, המאמר בחן את כינונה של זהות אתנית בקרב המשתמשים בפרקטיקת הפארקור. לתפיסתי, מיצובם החברתי של המשתמשים והקול הייחודי מתוכו הם מתנסחים, משפיעים על השימושים השונים הנעשים בפארקור ועל הפירושים הנוצרים מתוכם. הדגשת קולו של המשתמש מקבלת משנה חשיבות מתוך מיצוב פרקטיקת הפארקור בספרות, כבעלת פוטנציאל ליצירת חוויה אורבנית חלופית ונוספת על חוויית הצריכה הקפיטליסטית (e.g. Daskalaki et al., 2008). זהו הקשר הממקם את הפארקור כפרקטיקת שיח מרחבית, העשויה לשמש כפרקטיקה פרשנית בתוך מבנהו של לפבר (2005), המסמן את קווי המתאר בתוכם נבנה הסדר (והידע) בה במידה שהוא מסמן את האפשרויות לשינויו.

שימושים בפארקור, כפי שתוארו במאמר, רווחים בקרב נערים שהיגרו לישראל ומתגוררים באזורים פריפריאליים או סמי-פריפריאליים. המקרה הישראלי-מקומי מפגיש בין פרקטיקה הנתפסת כחריגה ובין מי שהופעתם במרחב מכילה רבדים של זרות והעדר שייכות. זהו מפגש המשליך על האופן בו נתפסת ומפורשת הפרקטיקה במקביל לסימון ותיוג של קבוצות המשתמשים. נובע מכך כי הפניית המבט המחקרי אל זהות המשתמשים בפארקור מעמידה שני מישורי בחינה משלימים: ראשית, מהם האופנים בהם משתתפת פרקטיקת הפארקור בעיצוב זהותם ומקומם של חברי הקבוצות במרחב, ושנית, כיצד מכוננת הנראות של

אותם צעירים באמצעות שימושים שונים בפרקטיקה. מכאן שההתמקדות בזהות המשתמשים, מטרתה כפולה: עיבוי החיבור בין התאוריה הכללית לביטוייה המקומיים, והבנת משמעות הפרקטיקה לא רק כשפה מרדנית-חתרנית אוניברסלית, אלא גם כפעולת התמקמות בהקשר תרבותי-לאומי מסוים, המחברת בין פריפריאליות והגירה בישראל.

שתי הקבוצות שנבחנו במסגרת המאמר, החילו את חוויות ההגירה השונות שלהן לאופני השימוש שעשו בפרקטיקה. חוויות אלו הושפעו ממפגשה של הקבוצה המהגרת עם המרחב הישראלי, האידיאולוגיות הנהוגות בו והזירות המקומיות המעוצבות לאור אידיאולוגיות אלו.

ארגון המרחב הישראלי ודפוסי המיון שנעשים במסגרתו מחזקים יחסי מרכז-פריפריה כחלק מתהליך פיזור האוכלוסין. מהגרי ברית המועצות לשעבר נותבו על-פי דפוסים אלו, המפנים מהגרים "מועדפים" למרכז החברתי והכלכלי ומהגרים "מועדפים פחות" לפריפריה (צפדיה, 2002). עבור קבוצת דימונה, אופיו של תהליך פיזור האוכלוסין סייע להבניית הקבוצה כבעיה חברתית. הקבוצה מכוננת את זהותה מתוך תהליך הדרה תרבותי, המסמן את חברי הקבוצה כ"אחרים" וכמי שמהווים איום מוסרי על המקום והותו. מושאי ההדרה מסומנים באמצעות תוויות אתניות, שלתפיסתי יש לקרוא כהבחנה תרבותית יותר מאשר גיאוגרפית. כינון האתניות באמצעות הדרה חושף כי הסנקציות החברתיות כונו כנגד מי שנמצא "עמם", וכפועל יוצא, "איננו אתנו", כלומר, מופנות גם כלפי נערים ונערות שהשתייכו לקבוצה האתנית הדומיננטית בדימונה.

בתגובה להדרה, ובהעדר נגישות למשאבי כוח סמלי מעצימים, הקבוצה פונה לתוך עצמה בחיפוש אחר משאבי תמיכה וחזק ומקרינה ניכור כלפי סביבתה החיצונית. כשהקבוצה פוגשת את הפרקטיקה, היא עושה בה שימוש מתוך המצב המנוכר בו היא מצויה. ביטויים אלו מגולמים בפארקור פרוע, הקרוב לשיח אלים כדרך לפתרון מחלוקות. שימוש זה הנציח את הקבוצה במיקומה השולי והעצים עוד יותר את הנראות השלילית דרכה הוצגה.

סיפורה של קבוצת דימונה עוסק בלימוד השפה ההגמונית ובאימוצה, כבסיס ליצירת נראות חיובית. תהליך הטרנספורמציה שעוברת הקבוצה, הוא מסע לייצור מחדש של ה"עצמי" (גולדן, 2010). הכוונה היא לתהליך שינוי באדם המבצע והופכו לאדם הנראה כהלכה – ממהגר למקומי-ישראלי. תהליך ההכלה המוחל על הקבוצה מתבצע דרך שינוי בהתנהגות הנערים, הכרה בהם כסובייקטים והכרה מצדם בקולות אחרים. זהו תהליך המבוסס על הקשבה, שיחה ודיון, נשען על ריסון הדחפים, פיתוח שליטה ברגשות ודיבור בשפה מרחבית שהאוזן ההגמונית מבינה. במובנים רבים, הטרנספורמציה האישית שעוברים הנערים, היא זו המאפשרת את "החיבור החוֹזִי" החדש בינם ובין החברה. זהו שינוי פנימי בנוסח אליאס, הנשען על תהליך עידון התנהגותי כבסיס לתהליך התירבות החברתי (אלגזי, 2000). זהו תהליך המחלץ את הקבוצה ממיקומה השולי, מאפשר לה להציג נראות חיובית ומקנה לה מקום במרחב הנורמטיבי. אלא שזהו אינו מסע שחרור במובנו המלא, כי אם תהליך המבטיח כניסה למיקום פריפריאלי "במטריקס האינדיבידואלים", מדינת הלאום של פוקו (Foucault, 1995).

כינון האתניות של קבוצת נתניה נעשה באמצעות משא ומתן על הזהות. הקבוצה משתמשת בפרקטיקת הפארקור כבמשאב כוח סימבולי, המקנה לגיטימציה לניסיונה להטביע חותם ולייצר תחושת שייכות למקום. הקבוצה נשענת על ריבוד גילאים, המאפשר לוותיקי

הקבוצה לחנוך את צעיריה ולרכך את מרכיבי הזרות הגלומים באתניות ובפרקטיקה. בדרך זו, קבוצת נתניה, בהציגה עצמה דרך הפרקטיקה, חושפת פרקטיקת שיח מרחבית המציעה פירוש מרובה לקבוע. זהו רעיון הנתפס בהלימה עם זהות מורכבת שאינה עוסקת במבדיל המצמצם (כלומר רוסי או ישראלי) אלא יוצרת הרחבה מעשירה (רוסי וישראלי), כלומר, הבניית זהות המאפשרת למהגר (הרוסי) להיות מקומי (ישראלי) על-פי דרכו. זהו פתח חדש לבחינת הקשר בין פעולה למבצע. ה"אחר" אינו בגדר זר מוחלט, שדרך הנגדתו אני לומד על עצמי. ב"אחר" ובתרבותו כבר יש משהו ממני, מנסיבות המפגש, מיחסי הכוח בינינו. האיום אינו בשוני, אלא בדמיון. דווקא משום שה"אחר" נושא חלקים ממני בתוכו, בתרבותו, הוא מהווה פוטנציאל ערעור על ה"עצמי", על זהותי. הטיעון מקבל משנה תוקף לאור תוצאות המפגש בין השיח המרחיב לשיח ההגמוני, כאשר האחרון שואף להכיל את השיח המרחיב או במידת הצורך לתייגו כסוטה. על כן הנראות, שעשויה הייתה להתקבל עבור הזהות הדיאספורית מתוך השיח המרחיב, אינה מגיעה לביטוי מלא.

שתי הקבוצות משתמשות בפארקור בפעולות ההתמקמות שלהן במרחב המקומי. בדימונה, דפוס ההתמקמות מפגין את ניסיון הקבוצה לפעול לכיוון פרגמטי, גם אם לא חופשי, בתוך מערך של אתוסים תרבותיים, שיחים וזהויות היסטוריות, בעוד שבנתניה, דפוס ההתמקמות בא לידי ביטוי דווקא באמצעות הביקורת על התפיסות הנורמטיביות המקובלות. עבור שתי הקבוצות, מסלולי האינטגרציה המתוארים אינם כרוכים בהכרח באימוץ האתוס, ההביטוס או המודל המקומי הישראלי הדומיננטי ולכן אינם כאלו המוצאים ביטוי מלא בטיפולוגיה של ברי, המתייחסת לצעירים מהגרים ומתארת ארבע גישות זהותיות (Berry, Phinney, Sam & Vedder, 2006), או בפיתוחה בהקשר הישראלי (Horenczyk, 2009). שני דפוסי ההתמקמות הללו מבקשים לעצמם מקום ב"ישראליות" שהינה רב-קולית ועתירת סתירות. דווקא משום כך, הבניית הזהות הנוצרת מתהליכי ההתמקמות הללו הינה סיפור ישראלי, והיא משתפת, בדרכה, בעיצוב המרחב הישראלי.

יש לציין כי זהו מאמר ראשוני העוסק בפרקטיקת הפארקור בישראל. איסוף החומרים וניתוח הממצאים התבצעו כולם בידי חוקר יחיד ומתייחסים לאוכלוסיות מחקר קטנות יחסית. על כן, יש מקום להוסיף על הממצאים במחקרים נוספים, שירחיבו את תוקפם של הממצאים, כמו גם כאלו שירחיבו את הבנתנו ביחס לפרקטיקת הפארקור עצמה, למשל כאלו שיתמקדו בפרקטיקת הפארקור כמופע מגדרי.

הדיון ביחס לקבוצות חושף כי קיימת נכונות להכרה חיובית דרך הפארקור, הממקמת את הפרקטיקה כפעולה מלהיבה המרחיבה את אופקי המחשבה, אולם זו כרוכה בתיחום הפרקטיקה ובהכנסתה לקווי מתאר חברתיים ומרחביים קבועים ומוגדרים מראש. מתחבאת כאן שאלת יסוד הנוגעת ל"טעם": מדוע פעולה תחומה ומרוככת מתפרשת כהרחבת השיח, להבדיל מפעולה במצבה "המלא", המתפרשת כאיום או הפרעה? לתפיסתי, יש להבין זאת דרך המבט החיצוני המתבונן. פעולות רדיקליות נסמכות על תהליך התפתחות שאינו בהכרח זמין למתבונן. בהעדר ההקשר מתוכו יוצאת הפעולה, יש קושי לפרשה ולהעניק לה משמעות. הריכוך והריסון מאפשרים חיבור לשדה הקיים של המשמעויות. לפיכך זוהי שאלה הנוגעת לגבולות הנורמטיביות ועוסקת לא רק בפעולה עצמה אלא גם במתבונן ובמבצע. גבולות השיח הקיימים

נוטים לשייך פעולות מסוימות לקבוצות חברתיות מובחנות ובהעדר הלימה בין פעולה למבצע, השיח פועל כדי לדחוק אותה אל מחוץ לגבולות הנורמה.

נובעת מכך מסקנה הנעה בין מבנה המיקרו של טריאד ה"מבט", הנשען על מקום-ציפיות-התנהגות, למבנה המקרו של טריאד המרחב של לפבר (2005), הנשען על הממד הפיזי, הממד האידיאולוגי וממד המשתמש. מסקנה זו מתייחסת לדינמיקה הנפרסת בין "כוח" ממשמע, המבקש להכתיב ולנרמל את אופני ההתנהגות (Foucault, 1995), לבין ביטוי פואטי משחרר, החותר להרחיב את מידת הלגיטימציה הניתנת לשונות (דה סרטו, 2005). בחינת משמעותה של פרקטיקת הפארקור במסגרת חיבור זה, מציגה אותה כפרקטיקה טרנספורמטיבית ומשעתקת בו בזמן. זהו קו המחבר בין המקרו למיקרו ומופיע בתהליכי הבניית הזהות של קבוצות הנערים. לעתים, מסע השחרור הפואטי אינו חודר את השפה ההגמונית ולעתים דווקא צמצום והגבלת חופש הפעולה שבפרקטיקה, הוא שמאפשר טרנספורמציה המחלצת את האדם ממיצוב מודר ומנוכר. לפיכך, אני מציע לראות את הפרקטיקה לא כאמצעי המוביל לשחרור מוחלט, אלא כחלק מתהליך פרשני, עתיר סתירות, המקיים משא ומתן מתמיד על אופי התרבות והזהות החברתית.

רשימת מקורות

- אלגזי, ג' (2000). הלכות הגוף וארגון החברה: תהליך הציוויליזציה של נורברט אליאס. *זמנים - רבעון להיסטוריה*, 70, 63-82.
- בן פורת, א' (2009). להיות חוסי בישראל: תהליכי עיצוב זהות והגדרה עצמית בקרב מתבגרים מברית המועצות לשעבר בישראל. *אלפיים*, 34, 159-181.
- ברם, ח' (2005). הכרה, היעדר הכרה והכרה שגויה בקבוצות מקרב עולי חבר המדינות. בתוך א' נחתומי (עורך), *רב-תרבותיות במבחן הישראליות* (עמ' 163-191). ירושלים: מאגנס.
- ברם, ח' (2010). תהליכי נראות, סוכני נראות וקטגוריזציה חברתית: עיצוב היחס כלפי עולי קווקו, 1989 - 1996. בתוך ע' לומסקי-פדר ות' רפופרט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 237 - 273). ירושלים: ון-ליר.
- גולדין, ס' וחוץ, ח' (2004). בין הגוף הארוטי לגוף הפורה. *תיאוריה וביקורת*, 25, 5-12.
- גולדן, ד' (2010). נראים כהלכה: מפגשים בין ילדים ישראלים לילדים עולים בספרות ילדים עכשווית. בתוך ע' לומסקי-פדר ות' רפופרט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 140-157). ירושלים: ון-ליר.
- גולצמן, ל' ופרוג, א' (2010). ניתוח קבוצת נערים יוצאי חבר המדינות השייכים לדור שני או "דור וחצי" בראייה רב תרבותית. *מניתוק לשילוב*, 16, 181-200.
- דה סרטו, מ' (1997). המצאת היומיום. *תיאוריה וביקורת*, 10, 15-24.
- דה סרטו, מ' (2005). צעדות בעיר. בתוך ר' קלוש וט' חתוקה (עורכות), *תרבות אדריכלית: מקום ייצוג, גוף* (עמ' 59-78). תל-אביב: רסלינג.
- הלמן, ש' (1993). *הסירוב לשרת בצבא כניסיון להגדרה מחדשת של האזרחות*. חיבור לשם קבלת תואר דוקטור לפילוסופיה. ירושלים: האוניברסיטה העברית.
- חזן, ח' (2005). בין הזמנים: לגופה של הישראליות. בתוך ר' קלוש וט' חתוקה (עורכות), *תרבות אדריכלית: מקום ייצוג, גוף* (עמ' 255-266). תל-אביב: רסלינג.
- יעקובי, ח' (2003). חיי השגרה בלוד: על כוח, זהות ומחאה מרחבית בעיר המעורבת לוד. *ג'מאעה*, 1, 69 - 109.
- יעקובי, ח' (2007). "המקום השלישי": ארכיטקטורה, לאומיות והמבט הפוסט-קולוניאלי. *תיאוריה וביקורת*, 30, 63-88.

- יעקובי, ח' ופנסטר, ט' (2006). מבוא: על ישראליות ועירוניות. בתוך ח' יעקובי וט' פנסטר (עורכים), *עיר ישראלית, או עיר בישראל?: שאלות של זהות, משמעות ויחסי כוחות* (עמ' 7-19). תל-אביב: הקיבוץ המאוחד.
- לומסקי-פדר, ע' ורפפורט, ת' (2010). דיון: לאומיות ו"שיבה הביתה" – נראות בהקשר. בתוך ע' לומסקי-פדר ות' רפפורט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 383-392). ירושלים: ון-ליר.
- לומסקי-פדר, ע', רפפורט, ת' וגינבורג, ל' (2010). נראות בהגירה: גוף, מבט, ייצוג – מבוא תיאורטי. בתוך ע' לומסקי-פדר ות' רפפורט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 11-39). ירושלים: ון-ליר.
- לומסקי-פדר, ע', רפפורט, ת' ולרנר, י' (2005). אוריינטליזם במבחן ההגירה: סטודנטים רוסים קוראים מזרחיות. *תיאוריה וביקורת*, 26, 119-147.
- לפבר, א' (2005). ייצור המרחב. בתוך ר' קלוש וט' חתוקה (עורכות), *תרבות אדריכלית: מקום ייצוג, גוף* (עמ' 177-200). תל-אביב: רסלינג.
- לרנר, י' (2001). ריבוי והיברידיות בתפישת הישראלים הרוסים. *תיאוריה וביקורת*, 19, 41-44.
- לרנר, י' (2013). מבוא: הכוח הפרגמטי של תרבות בהגירה. בתוך י' לרנר ור' פלדחי (עורכות), *'רוסים' בישראל: הפרגמטיקה של תרבות בהגירה* (עמ' 20-48). ירושלים ותל-אביב: מכון ון ליר והוצאת הקיבוץ המאוחד.
- צפדיה, א' (2002). מהגרים ביישובים פריפריאליים בחברת המתיישבים הישראלית: מזרחים בערי הפיתוח מול מהגרים רוסים. חיבור לשם קבלת תואר דוקטור לפילוסופיה. באר-שבע: אוניברסיטת גוריון בנגב.
- צפדיה, א' (2010). תמרון הנראות הפוליטית: מהגרים "רוסים" בעיר מעורבת ובעיר פיתוח. בתוך ע' לומסקי-פדר ות' רפפורט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 192-211). ירושלים: ון-ליר.
- קלוש, ר' ווי-לון, י' (2000). הבית הלאומי והבית האישי: תפקיד השיכון הציבורי בעיצוב המרחב. *תיאוריה וביקורת*, 16, 153-180.
- שקדי, א' (2003). מילים המנסות לגעת: מחקר איכותני – תיאוריה ויישום. תל-אביב: רמות.
- שרון, ס' (2006). המתכננים, המדינה ועיצוב המרחב הלאומי בשנות החמישים. *תיאוריה וביקורת*, 29, 31-57.
- Atkinson, M. (2009). Parkour, anarcho-environmentalism, and poieses. *Journal of Sport and Social*, 33(2), 169-194.
- Bavinton, N. (2007). From obstacle to opportunity: Parkour, leisure, and the reinterpretation of constraints. *Annals of Leisure Research*, 10, 391-412.
- Berry, J.W., Phinney, J.S., Sam, D.L., & Vedder, P. (2006). Immigrant youth: Acculturation, identity, and adaptation. *Applied Psychology: An International Review*, 55, 303-332.
- Brown, N. (2007). *The art of displacement: Parkour as a challenge to social perceptions of body and space*. Retrieved: 24 Aug. 2009. (<http://www.parkourgenerations.com/article/art-displacement>)
- Daskalaki, M., Stara, A., & Imas, M. (2008). The 'Parkour organization': Inhabitation of corporate spaces. *Culture and Organization*, 14(1), 49-64.
- Fortier, A.M. (2003). Outside/In? Notes on sexuality, ethnicity and the dialectics of identification. Retrieved: 13 Feb. 2011. (<http://www.lanccs.ac.uk/fass/sociology/papers/fortier-outside-in.pdf>)
- Foucault, M. (1995). *Discipline and punish: The birth of the prison*. NY: Vintage Books.
- Giorgi, A. (1975). An application of phenomenological method in psychology. In A. Giorgi, & C. Fischer (Eds.), *Duquesne studies in phenomenological psychology 2* (pp. 82-103). Pittsburgh: Duquesne University Press.
- Horenczyk, G. (2009). Multiple reference groups: Towards the mapping of immigrants' complex social worlds. In I. Jasinkaja-Lahti, & T.A. Mähönen (Eds.), *Identities, intergroup relations and acculturation: The cornerstones of intercultural encounters* (pp. 67-80). Helsinki: Gaudeamus Helsinki University Press.

- Lerner, J., Rapoport, T., & Lomsky-Feder, E. (2007). The ethnic script in action: The regrouping of Russian Jewish immigrants in Israel. *Ethos, 35*(2), 168–195.
- Mould, O. (2009). Parkour, the city, the event. *Environment and Planning D: Society and Space, 27*(4), 738-750.
- Noble, G., Poynting, S., & Tabar, P. (1999). Youth, ethnicity and the mapping of identities: Strategic essentialism and strategic hybridity among male Arabic-speaking youth in South-Western Sydney. *Cultural/Plural, 7*(1), 29-44.
- Pain, R. (2001). Gender, race, age and fear in the city. *Urban Studies, 38*(5–6), 899–913.
- Pain, R. (2003). Youth, age and the representation of fear. *Capital & Class, 80*, 151-171.
- Savage, J. (2000). Participative observation: Standing in the shoes of others? *Qualitative Health Research, 10*(3), 324-339.
- Saville, S.J. (2008). Playing with fear: Parkour and the mobility of emotion. *Social & Cultural Geography, 9*(8), 891-914.
- Schmid, C. (2008). Henri Lefebvre's theory of the production of space: Towards a three-dimensional dialectic. In K. Goonewardena, S. Kipfer, R. Milgrom, & C. Schmid (Eds.), *Space, difference, everyday life: Reading Henri Lefebvre*. (pp. 27-45). NY/London: Routledge.
- Stallybrass P., & White, A. (1986). *The politics and poetics of transgression*. Ithaca, NY: Cornell University Press.