
יד ושם
בית הספר הבין־לאומי להוראת השואה

השואה ערערה את יסודות עולמו של היהודי והעמידה במבחן גם את הזהות היהודית. יהודים בני קהילות בעלות
מאפיינים שונים ובני גילים שונים נקלעו למצבים שלא הכירו קודם לכן ונדרשו להתמודד אתם ולעצב את זהותם

בתוך מציאות לא מוכרת של תוהו ובוהו.

העיסוק החינוכי בהתמודדות של יהודים מרקעים שונים, מאזורים שונים ובני גילים שונים עם זהותם יאפשר לחלץ
את תווי פניהם של יחידים מתוך הנרטיב ההיסטורי הכללי ולהאיר היבטים שונים של התמודדות האדם היהודי עם

שאלות יסוד של זהות ובחירה.

העיסוק של יהודים בתקופת השואה בשאלות ובדילמות של זהות יהודית מעיד על אקטיביות ועל בחירה, ולעתים
אפשר למצוא בו ממד של התנגדות רוחנית. על משמעותן של בחירות מעין אלו כתב אליעזר שבייד בספרו מאבק
עד שחר: "מי שישמור על חירותו המוסרית, על כבודו האנושי והיהודי ימצא משמעות וייעוד במאבקו. מי שימצא

משמעות לחייו, למאבקו, יתגבר וינצח במאבק הזה, בין אם יחיה ובין אם יפול".1

בגיל ההתבגרות התלמידים נמצאים אף הם בשלב של גיבוש זהותם, על כן העיסוק החינוכי בהיבטים השונים של
זהות על מאפייניה ובשאלות הנוגעות לגיבושה יכול להוות נדבך משמעותי במסגרת ניסיונותיהם לגבש הגדרת

זהות משל עצמם, ולקרב אותם לעולם של היהודים בתקופת השואה.

ופניה השונות, עברה טלטלה עזה בשואה. היהודים נדרשו לתת פשר לשינוי הזהות של היהודים, על מרכיביה
הטרגי במצבם ובמעמדם ולהתמודד גם עם הגדרתם כמקור כל הרע מעצם היותם יהודים)גם מי שלא הגדירו
עצמם יהודים(, וכן עם ההשלכות החוקתיות, הפוליטיות והחברתיות שהיו לכך. עם עליית הנאצים לשלטון החל
הזהות במחיקת לשיאו והגיע בגטאות, האנושות מכלל ניתוקם כדי עדי מהחברה, היהודים דחיקת של תהליך
האישית האנושית במחנות. גם יהודים שהצליחו להסתתר בתקופה זו נדרשו להתמודדות קשה, אם בחיים בבידוד

מוחלט ואם בהסתרת זהותם ובחיים בזהות שונה.

השיעור שלהלן עניינו ביטויים שונים של שאלת הזהות בתקופת השואה ולאחריה.

מבנה השיעור:
מבוא: דיון בשאלת עיצוב הזהות

חלק א: זהות בשבר – דיון בעקבות מקורות
חלק ב: שאלת הזהות והשתקפותה ביצירות לאחר השואה

סיכום: דיון סביב שאלת הזהות היהודית לאחר השואה ובעקבותיה

זהות יהודית בשואה

רה
מו

 ל
יך

דר
מ

1

אליעזר שבייד, מאבק עד שחר, תל אביב 1990, עמ' 15. .1

יד ושם
בית הספר הבין־לאומי להוראת השואה

יד ושם
בית הספר הבין־לאומי להוראת השואה

מבוא: מה מעצב זהות?
מושג הזהות הוא מושג מופשט, וכדי להגדיר בסיס לדיון עם התלמידים מצד אחד ולקרבם לנושא מצד אחר, אפשר

לפתוח את השיעור בדיון בשאלות:

1. כיצד היית מגדיר את זהותך?
זו?)אפשר גם לפרט גורמים כדי להקל על התלמידים – שם 2. אילו גורמים משפיעים על הגדרה

 פרטי, שם משפחה, בית ספר, כיתה, אמונה, אידֵאולוגיה, מקום מגורים, חוויות מכוננות ועוד.(
3. מתי הגדרת הזהות שלך משמעותית?

4. אילו פנים של הזהות מודגשים בסיטואציות שונות?
5. האם הזהות היא קבועה או שיש מצבים שבהם היא משתנה? אם כן מתי ולמה?

על מנת להציג את השאלה "כיצד השפיעה השואה על הזהות היהודית" בחרו את אחת מהיצירות המופיעות בחלק
ב של השיעור.

חלק א: זהות בשבר – דיון בעקבות מקורות

ערב מלחמת העולם השנייה הייתה הקהילה היהודית בפולין רבת פנים: היו בתוכה
יהודים אורתודוקסים חסידיים ושאינם חסידיים; היו יהודים ששמרו על מסורת
יהודים והיו מסביבתם נבדלו לא היומיום בחיי אך היהודי השנה בלוח החגים
שהתרחקו מן הדת ומן הקהילה היהודית אף כי לא המירו את דתם לנצרות. מפלגות
את היוו ביחד אלה כול שלהן. ובאוריינטציה באופיין שונות בתוכה, קמו רבות

"יהדות פולין".
מתוך: אמונה גפני, "הוויה, זהות והזדהות", בשביל הזיכרון

2, יד ושם, ירושלים תשס"ט.

דברים אלו משקפים במידה רבה את יהדות אירופה כולה.

מגוון על היהודים, את העמידו הנאצי והכיבוש המלחמה פרוץ
משקל כבדות ושאלות התלבטויות קיומית. בסכנה זהויותיהם,
באשר לחשיבותה של הזהות היהודית ומשמעותה בעת משבר
קשה כל כך, באות לידי ביטוי בקטעים מיומנים מתקופת השואה

ומזיכרונות של ניצולים.

שונות בתקופות הזהות בשאלת העוסקים מקורות לפניכם
ובמצבים שונים. בחרנו להתחיל מהחיים בטרם שואה על מנת
משמעותי דיון לאפשר מנת ועל הזהויות מגוון את להדגיש

בשאלת ההמשכיות בתקופת השבר.

תוך קריאת המקורות שימו לב לשאלות שלהלן)את העיון והדיון
במקורות אפשר לקיים במליאה או בקבוצות(:

שאלות לדיון

רה
מו

 ל
יך

דר
מ

2

זהות יהודית בשואה

יד ושם
 3בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

1. כיצד כותב הטקסט)או האדם שעליו מסופר(מגדיר את זהותו?
2. אם אין הוא מגדיר אותה, האם זהותו משתקפת מתיאור מעשיו ופעולותיו?

3. האם זהותו השתנתה לנוכח השבר, ובאיזה מובן?)שימור לעומת שינוי(
4. מול אילו "קבוצות התייחסות" הכותב מגדיר את זהותו?

אשר בנארי, יליד 1911 בגרמניה, מתאר בזיכרונותיו:

אמנם לא היה לנו מטבח כשר, אך אמא לא קנתה בשר חזיר. על פי רוב קנתה בשר
אצל הקצב היהודי, מר קיזר, ואצלו היה בשר כשר, כמובן]...[אצל מר קיזר קנתה
אמא מתוך עקרון, כדי לתמוך בקצב היהודי, אך אם היא רצתה לקנות נקניק מטיב
מעולה באמת, היא קנתה אותו אצל קצב נוצרי וויתרה על הכשרות. בצורה דומה גם
נהגה אמא בקניית לחם: את רוב הלחם היינו קונים אצל האופה היהודי לויזר, אך

את הלחמניות הייתה קונה אצל אופה נוצרי.
מתוך: אשר בנארי, זכרונות של חלוץ מארץ אשכנז, קיבוץ הזורע 1986, עמ' 26.

סבינה שביד, מזברוב שבפולין, מתארת את סביה:

סבא היה איש משכיל. הוא ידע קרוא וכתוב ביידיש, בעברית ובגרמנית, וידע לדבר
גם בפולנית ואוקראינית. היו לו עסקים רבים עם הפריצים, אך ידידו הטוב ביותר
]...[סבתא נמנה עם חסידיו כי לא כיבד אותו מאד, אם היה הרבי מססוב. סבא
גרמנית היא קראה היא אשה משכילה. אף היתה על שמה, נקראת סבינה, שאני

ויידיש וידעה, כפי שהעידו עליה בנותיה, את גתה ושילר בעל פה.
מתוך: סבינה שבייד, מלחמה, מלחמה, גבירה נהדרה, יד ושם, ירושלים תשס"ד, עמ' 20.

שאלות לדיון

יד ושם
 4בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

דב שילנסקי, לימים ח"כ ויו"ר הכנסת, נולד בשוולי שבליטא, מתאר בזיכרונותיו:

משפחתי חיה מדורי דורות בליטא. למרות זאת, לא ראיתי את עצמי כליטאי, אלא
חשתי את עצמי כיהודי וכציוני הגר בגולת ליטא. יהודי שוולי לא חשו שייכות לעם
הליטאי וגם המתנגדים לציונות דיברו יידיש בביתם. רק שתי משפחות בשוולי דיברו
בבית ליטאית עם ילדיהן. הם היו לצנינים בעיני רוב היהודים. נישואי תערובת היו
נדירים ביותר. כל היהודים התחתנו בחופה וקידושין כדת משה בישראל והכניסו את
בניהם בבריתו של אברהם אבינו. אפילו מי שנוח היה להם לחיות בין הגויים, והיו
מעטים כאלה, רצו להיקבר בבית קברות יהודי]...[אם כי היינו ברובנו ציונים ודגלנו
בשפה העברית היינו ספוגים בתרבות היידיש על רגישותה וחריפותה]...[העברית

שלנו, פרט לבית הכנסת, היתה עברית ספרדית.
מתוך: דב שילנסקי, חשכה לאור היום, יד ושם, ירושלים תשס"ו, עמ' 29, 31.

יואל אלפרן מרומניה מספר על הצטרפותו לבית"ר:

ממני מבוגר היה]אחי[שמעון
כאשר עניין גילתי שנים. בשש
הוא הצטרף לבית"ר, ארגון ציוני
לארץ לשיבה מחויב שהיה
ישראל. אבא, שהיה מאמין נלהב
מרוצה היה הציוני, ברעיון
מבחירתו. כאשר שמעון הצטרף
דיבר הוא לארגון, לראשונה
אידאלים על בהתלהבות
כמה לנו סיפר הוא ומטרות.
וריקודים שירים ללמוד נהנה
לדוברים להקשיב ישראליים,
שונות, בפעילויות ולהשתתף
שולחן טניס משחקי כולל

וכדורגל.

גם דיברו וטניס שולחן כדורגל
בן שמונה, בוודאי אז הייתי אליו. להתלוות לי בפניו שירשה והתחננתי לבי, אל
ונהנתי הספורט פעילות אל נמשכתי הראשון. בביקורי כבר חברים לי ומצאתי
]...[שם שביקר פעם בכל לשמעון התלוותי מכן לאחר המדריכים. של מגישתם
למדנו פרקים בהיסטוריה של היהדות ומהי משמעות הציונות. התייחסנו אל ארץ

ישראל כאל מולדתנו מאז ימי התנ"ך.
מתוך: יואל אלפרן, איש אינו מחכה לי, יד ושם, ירושלים תשס"ה, עמ' 19.

יד ושם
בית הספר הבין־לאומי להוראת השואה

דוגמה להתחבטויות הקשורות בזהות אפשר למצוא אצל אדוין לנדאו, יושב ראש הקהילה היהודית בדויטש-קרונה
ופעיל בארגוני יוצאי צבא גרמניים, בתיאור תחושותיו בשנת 1933:

בדירה נערכה אשתי לקראת השבת.
רבים אחרים הלכתי כיהודים כמוני
לי נגלו שם בית־הכנסת. אל
שנשמתם מיואשים קלסתרי־פנים
והם עגמה, מכל עליהם עגומה
חיוורים ורועדים. מעולם לא התפללו
כל־כך לוהטת בכוונת־לב יהודים
כמו בערב ההוא, שבו חוו את היותם
יהודים לפני ולפנים]...[ובקדשי את
השבת, הגעתי אל הפסוק שבקידוש
"כי בנו בחרת... מכל העמים", והנה
עיני את בי תולים ילדי את ראיתי
שאלה. המביעות שלהם, התום
כובדו כל עשתונותי, אבדו למראם
בתוכי, התפרק שחוויתי היום של
והתמוטטתי]...[מיררתי בבכי, אולם
פרידתי הייתה זו ידעתי: ידוע אני
הפנימית הינתקותי גרמני, מהיותי
עוד, ואיננה שהייתה המולדת מן
באחת - לוויה. קברתי 43 שנים של
חיי]...[לא הייתי מסוגל עוד להיות
אמנם עתה? הייתי ומי]...[גרמני
אולם שומר-מצוות, יהודי הייתי

כבר נטמעתי במידה מרחיקה־לכת. הייתי לבן־בלי־מולדת]...[עליתי על קברות הורי
גרמניות קורטוב של כל להם רוחי שוחחתי עמם. החזרתי ובעיני ואבות־אבותי,
שקיבלתי מידי שלושה דורות, כל קורטוב שספגתי לתוכי וטיפחתי. זעקתי אל תוך
קברותיהם: "טעות הייתה בידכם! גם אני הולכתי שולל. עתה סוף־סוף תפסתי: איני
עוד גרמני! ומי יהיו ילדי?" השאלה נותרה ללא מענה... המצבות החרישו. גם מורי

הזקן לא היה מסוגל עוד להשיב לי מתוך קברו.
מתוך: אדווין לנדאו, אזרחים על תנאי, ירושלים תשנ"ד, עמ' 324–325.

עיון בזיכרונות המובאים כאן ממחיש את המתח שבין תחושות ההשתייכות לעם היהודי מצד אחד ולארצות
המגורים מצד אחר. בתיאור של אדווין לנדאו ניכורה של הסביבה הגרמנית מעצים את תחושת השבר ומעמיק

את שאלת הזהות, ומתוכה את שאלת ההזדהות והחיבור לקהילה היהודית.

גם יהודי מזרח אירופה נדרשו בתקופת הגטו לעסוק בזהותם היהודית, התרבותית, התנועתית ועוד.

5

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

יד ושם
 6בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

כך תיאר מארק אדלמן כינוס שקיימה תנועת הפועלים היהודית, ה"בונד", בגטו ורשה בינואר 1941:

התקיים כנס מרכזי לזכרו של מנדלי מוכר ספרים]מגדולי סופרי היידיש[. רשמית
נאמר שאת הכנס ארגן מדור הנוער, אך למעשה הוא אורגן על ידינו. בתכנית נכללו
נאומים, דקלום, מקהלה עממית. השתתפו 600 צעירים. כנס מנדלי הפך לחג נעורים
אמיתי של ה"צוקונפט"]תנועת הנוער של ה"בונד"[. לראשונה אחרי פרוץ המלחמה
]...[נפגשנו במספר רב כל כך של משתתפים. שוב היינו ביחד)לפחות שעתיים(
במרוצת חודש אפריל 1941 נתקיימו מפגשי קריאה בחצרות. הנושאים: היהודים

במלחמת העולם, בעיית היהודים בפולין, ספרות יידיש ועוד.
מתוך: מארק אדלמן, הגטו לוחם)עורך: דניאל בלטמן(, תל אביב 2001, עמ' 134.

זליג קלמנוביץ כתב ביומנו בגטו וילנה בשנת 1942:

יכול איש הגטו פעם לתאר לעצמו בדמיונו שמציעים לפניו ברירה: הנה הוא רשאי
לפשוט מעצמו את ה"אני" היהודי, הנפול, המוכה, וללבוש את ה"אני" של האדון על
הגטו. הריני מציג את השאלה: במה הוא היה בוחר? כיצד היה נוהג? אילו היה רוצה
להתחלף, ליטול על עצמו ברצון את דמות האדון, הרי אז אנו יכולים להניח שאין
הוא הרי יהודי, להישאר החופשי מרצונו בוחר הוא אם זאת לעומת יהודי. הוא
יהודי... להיות יהודי פירושו בכל מקרה להיות במעלה גבוהה. המכות והייסורים בני
נגישות הם אין ומשמעות, טעם בעלי הם היהודים, ראש על המתרגשים חלוף,
מן האחדות הוא חלק ויהודי היהודי. מאחר להשפיל את כדי בהם ואין בעלמא,

המשולשת: ישראל ואורייתא וקודשא בריך הוא.
מתוך: זליג קלמנוביץ, יומן בגטו וילנה, תל אביב תשל"ז, עמ' 105.

יד ושם
בית הספר הבין־לאומי להוראת השואה

מרק דבורז'צקי, רופא יהודי מגטו וילנה, ניצל ועלה לארץ בתום המלחמה. הוא הפך לאחד מראשוני חוקרי השואה,
וכתב בזיכרונותיו:

בתקופת הגטו הראשונה התפתחה היאבקות תרבותית על אפיים ומהותם של בתי־
הספר, על מטרותיהם החינוכיות, הרכב מוריהם ותכניות הלימודים. זה היה מאבק
על נפש הילד בגטו: מהן המטרות הלאומיות והציבוריות אשר לאורן יתחנך, והן יהוו
בבית־הספר לקבוע יש אשר המקום מה לחופשי! יצא באם הרוחני, מטענו את
ימי ותולדות ישראל ישראל, תנ"ך, קורות יידיש, ארץ האחיד של הגטו לעברית,
]...[הגטו? בהוראת מיוחדת לב תשומת דורשים וגיבורים תקופות איזו העולם;
הוחלט כי שפת ההוראה היא יידיש בכל בתי־הספר ובכל הכיתות. ואולם יש ללמד
במידה רבה עברית וספרות עברית, תוך הדגשת ערכן הרב בחיי העם ותרבותו בכל
הדורות. ההיסטוריה היהודית היא מקצוע מרכזי בבתי־הספר. באורח מקביל מלמדים
את התקופות המקבילות בדברי ימי העולם. התנ"ך הוא אחד המקצועות היסודיים

במערכת בתי־הספר.
מתוך: מרק דבורז'צקי, ירושלים דליטא במרי ובשואה, תל אביב 1951, עמ' 216–217.

שאת מתבוללת משפחה על ממעמקים ותשובות שאלות בספרו מספר מקובנה)אושרי(אשרי אפרים הרב
המנהגים היהודיים לא קיימה, לרבות מצוות ברית המילה. כשיצאה הגזרה של הגרמנים שעל כל היהודים לעזוב
את העיר ולהיכנס לשטח הגטו, גם משפחה זו נאלצה לעבור. את אב המשפחה רצחו הגרמנים, ואשתו וילדיו נכלאו
כי הם שאלו את עצמם גורל המשפחה הזאת קשה כפליים, היה אושרי תיאורו של הרב פי על בחומות הגטו.
פעמיים: למה זה קורה לנו? הם הרגישו ככל הגויים, אך בעיני הגרמנים, כל מי שנולד להורים יהודים הוא יהודי, אם
הרגיש כך ואם לא. גורלם הקשה גרם לכך שבנם הערל החל להרהר: "אם במותי אני לא נפרד מגורל עם ישראל
וגורלי עלול להיות כגורל כולם, למה שאהיה נפרד ושונה מהם בחיים ולא יהיה על בשרי חותם הברית עם אלוהים?"

הרהוריו הביאו אותו לידי החלטה – לעבור מרצון את המילה כדת ודין ולהיות כאחד מהמון בית ישראל.

על פי א' אשרי, ספר שאלות ותשובות ממעמקים, ניו יורק 1954–1975, א, סימן ח.

הציטוטים בחלק זה שעניינו התמודדותם של היהודים בגטאות מציגים מגוון של מקומות שבהם פוגשת אותם
שאלת הזהות, ודרכם מודגשת המשכיות של השתייכות למסגרות שמשקפות זהות חברתית, פוליטית, לאומית

ודתית בצד מקומות שבהם נבחנות מחדש הזהות והגדרתה.

ידוע, תוך שינוי זהותם, נדרשו הורים רבים לשאלת ילדיהם אל המסתור, אל גורל לא כשנאלצו לשלוח את
הזהות העתידית של ילדיהם.

לוסי רווה, נולדה ב־1926 בעיירה פשמאישל שבפולין, מספרת בזיכרונותיה על הפרידה מבני המשפחה שנשארו
בגטו:

הפרידה את לתאר בכוחי אין]…[מיקירי הפרידה של הקשה הרגע הגיע לבסוף
הקשה והאכזרית ממשפחתי ומן הגטו. אחותי הביטה בי בעיניים מלאות כעס וקנאה.
נקרע ייאוש. חשתי שחלק מלבי וכאילו נשקף עצב עמוק מעיניו של אחי הקטן
ונשאר עמם, ובעיקר עם סבתי]…[אמא יצאה כדי ללוות אותי אל מחוץ לגטו. שלג

7

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

יד ושם
בית הספר הבין־לאומי להוראת השואה

בכל רעדתי ואני ירד כבד
הפרידה. ומכאב מקור גופי
המילים האחרונות ששמעתי
בזיכרוני חרוטות אמי מפי
וילוו אותי כל ימי חיי: "זכרי,
ילדתי", אמרה, "אם תשרדי,
כיהודיה לחיות תשובי אל
עצמי את עקרתי ."]...[
אותי שחיבקו מזרועותיה
שטופות ובפנים באהבה,
 - ובדמעותיי בדמעותיה

יצאתי לדרכי.
מתוך: לוסי רווה, יכולתי לא לחזור, תל

אביב תשנ"ג, עמ' 40, 44.

אירית קופר, נולדה בשנת 1929 בעיר מינסק-מזוביצקי, מתארת בזיכרונותיה את רגע הפרידה מאמה באביב 1942,
כאשר היא יוצאת אל מחוץ לגטו להסתתר אצל איכר פולני:

ועדיין אזכור את היום בו יצאתי עם אימא מהגטו, כאשר שלט גדול ומאיים התנוסס
בשעריו: "כל העובר את תחום הגטו מות יומת!" אימא כמו לא השגיחה בשלט. היא
חמקה מהר, כמו ארנבת, רצה בין עצי היער. ועדיין אראה את עיניה השחורות, הבוערות

כמו אש ומבקשות: "איטה'לה, שלא תתנצרי! ולעולם לא תשכחי שאת יהודיה!".
מתוך: אירית קופר, אל אותם כפרים, תל אביב 1997, עמ' 171.

יומן בעברית, הביע את מחשבותיו, בין היתר, במסמך משה פלינקר, נער שהסתתר עם משפחתו בבלגיה וכתב
פיוטי, שיר לזהותו היהודית, פרפרזה לפסוק "ודברת בם בשבתך בבית, ובלכתך בדרך, ובשכבך ובקומך":

יהודי בצרותיך; יהודי בהרגשיך; יהודי במחשבותיך; יהודי בעמידתך; יהודי
בשמחותיך; יהודי בדברך; יהודי בשתיקתך; יהודי בשתייתך; יהודי באכילתך; יהודי
בעסקך; יהודי בלמדך; יהודי בנעליך; יהודי בלבישתך; יהודי בשנאתך; יהודי באהבתך;
יהודי בשמים; יהודי במיתתך; יהודי בחייך; יהודי בעמך; יהודי באלוקיך; יהודי

בארץ; יהודי נולדת; יהודי תמות.
מתוך: משה פלינקר, הנער משה: יומנו של משה פלינקר, ירושלים תשי"ח-1958, עמ' 111–112.

8

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

יד ושם
בית הספר הבין־לאומי להוראת השואה

שרה אבינון הוסתרה בזהות שאולה של בת למשפחה נוצרית בפולין. בני משפחתה ששרדו גמרו אומר להוציאה
מידי מאמציה הנוצרים. בין המשפחה המאמצת למשפחתה הביולוגית התנהל מאבק משפטי ארוך. בתקופה זו

שלאחר המלחמה המשיכה שאלת זהותה להעסיק אותה, וכך היא מספרת בזיכרונותיה:

שאלתי את עצמי: מי אני באמת? מי עלי להיות? שרה? אירנה? מרישיה? מה חשוב
יותר - הזהות שנולדתי אתה, או מה שאני מרגישה עכשיו? ומי הם הורי האמיתיים
- אלה שילדו אותי ואינם, או אלה שבביתם אני חיה עכשיו, שמטפלים בי, דואגים
לי, מלמדים אותי? למי אני שייכת? ושמא אינני שייכת לאיש? השאלות התרוצצו
בתוכי, ואני דחקתי בהן להיעלם. למה לי להתלבט, הרי אני כאן, אין לי עולם אחר.

מתוך: נחום בוגנר, בחסדי זרים, ירושלים תשס"א, עמ' 298.

שהם תוך הילדים, שקיבלו ולחינוך לרקע בסתירה שעמדו במסתור בחיים הזהות בהגדרת הקושי שאלת
נאלצים להסתיר את עולמם הפנימי, היו לה השפעות רבות גם לאחר תקופת המלחמה.

אף בעדויות מן המחנות, שם הגיע לשיאו תהליך הדה-הומניזציה של היהודים, מוזכרים לעתים רגעים שבהם
צפה ועלתה שאלת הזהות.

פרימו לוי, יליד איטליה, גורש לאושוויץ בשנת 1944
ידי ושהה שם אחד עשר חודשים, עד שחרורו על

הצבא האדום. הוא מספר:

]...[נכנסתי למחנה כלא מאמין,
ממנו שוחררתי מאמין וכלא
אדרבה, היום; עד חייתי וכך
רשעותו המחנה, חווית
אותי קיבעו המבהילה,
מנעה זו חוויה בחילוניותי.
כיום, גם ממני ומונעת ממני
השגחה של צורה בכל לדבוק
הבא בעולם צדק ושל עליונה
זאת, עם להודות עליי]...[
אחת פעם)ושוב, שחוויתי
להיכנע, הפיתוי את בלבד(
למצוא מפלט בתפילה. זה קרה
היחיד ברגע ,1944 באוקטובר
של במשמעותו שהבחנתי
עמדתי ובא: הממשמש המוות
חברי בין ולחוץ עירום
התווית בידי העירומים,

9

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

יד ושם
בית הספר הבין־לאומי להוראת השואה

האישית שלי, והמתנתי בתורי לעבור בסך לפני הוועדה שתחליט במבט עין אחד אם
אלך מיד לתא גזים, או לחילופין אם חזק אני דיי כדי להמשיך לעבוד. להרף עין
חשתי צורך לבקש עזרה ומפלט; אחר כך, למרות החרדה, גברה הקהות: אין משנים
את כללי המשחק בסוף התחרות, או כשהמפלה בפתח. במצב ההוא, תפילה הייתה
לא רק חסרת שחר)אילו זכויות יכולתי לתבוע לעצמי? וממי?(אלא גם ביזוי השם,
מעשה מגונה וטעון במטען העצום של הכפירה שרק הלא מאמין מסוגל לה. דחיתי

את הפיתוי: ידעתי, שאם אינצל, יהיה עלי להתבייש בתפילה.
מתוך: פרימו לוי, השוקעים והניצולים, תל אביב 1992 .

האחים ישראל ונפתלי לאו גורשו יחד למחנות העבודה. כאשר התברר לנפתלי שהוא עומד להישלח למחנה אחר,
פנה אל אחיו ואמר לו:

"לולק, לוקחים אותי. אני מקווה, אבל אינני בטוח, שאנחנו עוד נתראה אי־פעם.
אולי יקרה נס ואתה תישאר בחיים, וכל זה ייגמר אי־פעם. באתי להגיד לך שיש
מקום אחד בעולם שקוראים לו ארץ־ישראל. תגיד 'ארץ ישראל'. עוד פעם. תגיד
אחרי". ואני, שלא ידעתי מלה אחת בעברית, חזרתי על שתי המילים - ארץ־ישראל
- בלי להבין את משמעותן. נפתלי הסביר: "ארץ ישראל היא הבית של היהודים.
זה המקום היחיד בעולם שבו לא ולשם אנחנו צריכים לחזור. גרשו אותנו משם
יהיו כאלה שירצו לקחת אותך ודאי יהודים. אז אם אתה תישאר בחיים הורגים
נחמד. תדע שאתה לא הולך לשום מקום. ילד כי אתה איתם, למקומות אחרים,
תזכור מה אמרתי, רק ארץ־ישראל. יש לנו שם דוד"]...["הדוד שלנו בארץ ישראל
בטח רוצה לדעת מה קורה איתנו. כשתינצל ותגיע לארץ־ישראל, תגיד את השם
שלך, שאתה בנו של הרב לאו מפיוטרקוב. את זה הרי אתה יודע, שיחפשו את הדוד

שלך לפי השם שלך. הוא כבר ימצא אותך. שלום לולק. תזכור, ארץ־ישראל".
מתוך: ישראל לאו, אל תשלח ידך אל הנער, תל אביב 2005, עמ' 61–62.

גם במחנות, באותם רגעים מועטים שבהם התרוממה הנפש מעל המציאות הקיומית הבלתי אפשרית, עלתה
שאלת הזהות. במקורות אלו משתקפת האחיזה בזהות הקודמת כמקור ועוגן. עם זאת קרה גם שהשבר העמוק

שבו היו מצויים היהודים במחנות גרם לתפנית חדה בהגדרת הזהות.

סיכום חלק א

כסיכום לשלב זה ערכו דיון עם התלמידים בשאלות הבאות:

1. היכן ניכר השבר והיכן ניכרת ההמשכיות בזהות של היהודים בתקופת השואה?
2. מה הניע יהודים לאחוז בזהותם?

10

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

שאלות לדיון

יד ושם
בית הספר הבין־לאומי להוראת השואה

חלק ב: שאלת הזהות והשתקפותה ביצירות לאחר השואה

ההתמודדות עם הזהות היהודית מאפיינת את ההיסטוריה היהודית המודרנית מאז ראשית האמנציפציה, וקיבלה
ממדים רבי עצמה בתקופת השואה. התמודדות זו ממשיכה להשפיע השפעה רבה עד ימינו אנו, והשפעה זו באה

לידי ביטוי ביצירות שונות מתקופת השואה ולאחריה.

הציגו בפני התלמידים את היצירות הבאות:

איפה/ דן פגיס2

התחבאתי בחדר, אבל שכחתי איפה.
בארון אינני

ולא מאחורי הווילון.
גם לא במבצר הגדול בין רגלי השולחן.

הראי ריק ממני.
לרגע נדמה לי שאני בתמונה על הקיר.
באחד הימים אם יבוא מישהו ויקרא לי

אענה ואדע: הנני.
מתוך: דן פגיס, כל השירים, ירושלים 1991, עמ' 244.

11

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

1

דן פגיס - משורר, ניצול שואה יליד רומניה. .2

יד ושם
 12בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

הילדה הקטנה מהשואה / הלינה בירנבאום3

אני רואה את עצמי תמיד
כילדה קטנה

את הילדה שבתוכי אני מרגישה
ללא תקנה

גם בפתח הזקנה
זוכרת אותה, מזדהה בדמותה
כל היתר מרחיקה, משכיחה

מה גדולה בי אותה ילדה נצחית
שמסרבת לשקוע בצל השנים והאירועים

שרצה אחרי לאורך כל הדרך
לא נותנת להתנער, להתבגר

קמה מחדש תמיד מתוך העבר העצום
ומהעכשיו שבצלו - ומכתיבה

אין סוף לסיפורה, אין סוף לסיפורה
היא לא תמות לעולם ולא תעלם ממני

הילדה הקטנה־הגדולה
מהשואה.

מתוך: הלינה ברינבאום, שירים לפני ומתוך המבול, תל אביב 1990, עמ' 95.

סימנים / לאה נבנצאל4

מה שהיה סימן שאלה
הפך לסימן קריאה

ומה שהיו שלשה סימני קריאה
הפכו לשאלה אחת גדולה

האם אלו עונות השנה
או שמא ההבדל
בין שחור לשיבה

מתוך: לאה נבנצאל, למי שאספני, תל אביב 1998, עמ' 38.

הלינה ברינבאום - סופרת, משוררת ומתרגמת, ניצולת שואה ילידת פולין.

לאה נבנצאל - ניצולת שואה ילידת פולין. כשהייתה תינוקת הסתיר אותה שכן גוי.

.3

.4

2

3

יד ושם
בית הספר הבין־לאומי להוראת השואה

דור מבוהל / ולאדיסלב שלנגל5

האם יצמח דור אנשים מפוחדים
כל רשרוש יעירם בלילות,

רחשים במדרגות, צליל קול זר
ידחפם למצולות הבהלה, תהו ובהו,

אנשים הנועלים דלתות בבריח,
מוכנים לקפיצה, לכשמישהו בידית יגע,

אנשים שאינם בטוחים מעשה טוב מהו - ומהו חטא,
אנשים בעלי חיוך מפוחד, חשדני,

אנשים השורפים מכתבים -
אנשים המשמדים כתובות -

אנשים שאינם יודעים לשיר -
אנשים המחפשים בעיני כל עובר ושב

מבטם של אח או אחות?
מתוך: ולאדיסלב שלנגל, אשר קראתי למתים, תל אביב 1987, עמ' 30.

13

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

4

ולאדיסלב שלנגל - משורר יהודי יליד פולין. נרצח בשואה. .5

יד ושם
בית הספר הבין־לאומי להוראת השואה

שמואל בק)נולד ב־1933(6

פליקס נוסבאום)1904-1944(7

14

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

5

5

שמואל בק - צייר, ניצול שואה יליד וילנה.

פליקס נוסבאום - צייר יהודי יליד גרמניה. בתקופת השואה הסתתר בבלגיה אך נתפס ונשלח לאושוויץ, ושם נרצח.

.6

.7

צהוב, 1962-2006
קולאז' וטמפרה על נייר

אוסף המוזיאון לאמנות יד ושם,
ירושלים.

תרומת האמן.

דיוקן גבר בלתי מזוהה, 1941
שמן על בד	

אוסף המוזיאון לאמנות יד ושם,
ירושלים.

תרומת משפחת פרוינד, ירושלים, לזכר
הילדה פרוינד

יד ושם
בית הספר הבין־לאומי להוראת השואה

ז'ינובי טולקאצ'ב)1903-1977(8

רעיה רדליך)1946-2002(9

15

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

6

7

ז'ינובי טולקאצ'ב - צייר יהודי יליד רוסיה הלבנה. היה צייר רשמי מטעם הצבא האדום. הצטרף לכוחות הסובייטיים במיידנק זמן קצר לאחר
שחרור המחנה)1944(, ומיד לאחר מכן לכוחות המשחררים את מחנה אושוויץ)1945(. את אשר ראו עיניו ואת אשר שמע תיעד בסדרת ציורים.

רעיה רדליך - אמנית ופסלת, ילידת הארץ.

.8

.9

טלית קטן, מחנה ההשמדה
מיידנק, 1944

גואש, פחם וגיר צבעוני על נייר
אוסף המוזיאון לאמנות יד ושם,

ירושלים.
תרומת זיגמונד א' רולאט, ניו יורק, לזכר

הוריו הנריק ומניה שנספו בשואה.

דיוקן יהודי, 1985-1986
פוליסטרין מגולף בציפוי בטון
אוסף המוזיאון לאמנות יד ושם,

ירושלים.
תרומת האמנית.

יד ושם
בית הספר הבין־לאומי להוראת השואה

נתן רפפורט)1911-1987(10

16

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

8

נתן רפפורט - פסל, צייר וצלם יהודי יליד פולין. ברח לרוסיה בתקופת המלחמה וכך ניצל. .10

איוב, 1967
יציקת ארד

אוסף המוזיאון לאמנות יד ושם,
ירושלים.

 תרומת סילביה וד"ר מורי פורמן,
ניו יורק.

יד ושם
בית הספר הבין־לאומי להוראת השואה

1. באילו מן היצירות יש התייחסות לאותן שאלות והתמודדויות בנושא זהות שעלו בקטעי היומנים
 והזיכרונות שהובאו בחלק הראשון?

2. אילו תובנות, תהיות ומחשבות חדשות עולות ביצירות הקשורות לסוגיית הזהות היהודית?

סיכום

עיון במקורות מסוגים שונים מתקופת השואה ולאחריה מעלה שאלות רבות, לצד ההבנה שבתקופת השואה לא
נתפסה הזהות היהודית בעיני היהודים בעקבות המדיניות הנאצית רק כדבר שלילי ומכביד. לעתים הייתה הזהות
היהודית מקור של נחמה וכוח. מאמצים רבים ומחשבה רבה הושקעו בשמירה על זהות יהודית פוזיטיבית דווקא

לנוכח השבר.

כסיכום ערכו דיון מליאה בשאלות הבאות:

1. אילו דברים משפיעים על עיצוב הזהות והגדרתה?
2. מהי לדעתכם, לאור המקורות, זהות יהודית פוזיטיבית?

3. איזה מקום לדעתכם צריך להיות לשואה בהגדרת הזהות היהודית היום? ומה מתוך סיפור השואה
 צריך להשפיע על הגדרת הזהות?

רשימת תמונות המופיעות השיעור:

1. אישה עונדת טלאי צהוב, רומניה, 1944.
2. משפחת שונברג, בודפשט, הונגריה, 1944.

3. הרב ד"ר יוסף מולנר, בודפשט, 1944.
4. יהודים בדרכם לעבודות כפייה, מוגליוב, בלרוס.

5. במטבח גטו לודז'.
6. אברהם רוזנטל בן החמש ואחיו עמנואל בן השנתיים, קובנה, ליטא, פברואר 1944.

7. טרזינשטאט, צ'כוסלובקיה.
8. וינה, אוסטריה.

9. טרזינשטאט, צ'כוסלובקיה.

17

רה
מו

 ל
יך

דר
מ

זהות יהודית בשואה

שאלות לדיון

שאלות לדיון

