
יד ושם
בית הספר הבין־לאומי להוראת השואה

פתיחה
אנושית מבחינה היה יכול איך הקשה, השאלה השנים במשך עולה השנייה העולם מלחמת שהסתיימה מאז

להתרחש אירוע כמו השואה?

בתקופה שקדמה לשואה עברה אירופה תהליכים מואצים של מודרניזציה. מהנחות היסוד של תהליכים אלה נגזר
שהאדם המתפתח, ההופך לנאור בעקבות ההשכלה, עובר בהכרח תהליך דומה של הומניזציה ואתיקה. כפועל
העם רצח שלו. המוסרית התפיסה על במישרין משפיעות האדם של האינטלקטואליות היכולות כי הניחו יוצא
היהודי באירופה על ידי אזרחים אירופאים במאה ה־20 ערער את הנחות היסוד הללו, הציב את האנושות מול מראה
בין המודרניזציה לרצח עם לצד שאלות על טבע ואילץ אותה להתמודד עם שאלות קשות על הקשר אכזרית

האדם ונפשו.

מונעים מכוחה של אידאולוגיה השתמשו הגרמנים בתעמולה ובחינוך כדי ליצור שינוי תודעתי בחברה הגרמנית.
ועל העולם על המשתלט הנצחי היהודי של הדימוי השרשת היהודים, של דמוניזציה של תהליכים באמצעות
הכלכלה תוך שימוש במילים נקיות, הפרדה בין "גזע עליון" ל"מחללי גזע", טיהור ויצירת סדר עולמי חדש – הותר
או בתאטרון לידו שישב היהודי את הגרמני זכר עוד ב־1933 היו. כלא התפוגגו מוסריות יסוד ומוסכמות הרסן,
שנלחם לצדו במלחמת העולם הראשונה, אך כשהגיעה הרכבת לקחת את היהודים למחנה ההשמדה בשנות

ה־40 לאיש לא היה אכפת עוד מהיהודים שישבו פעם לצדם בפרלמנט, בבית הקפה או על ספסל הלימודים.

הרוצחים חיו לצד הקרבנות, ואלו גם אלו חיו בשכנות לחסידי אומות העולם ששמו נפשם בכפם והצילו יהודים
בשואה. לצד שתי הקבוצות הקיצוניות חיו באותו הזמן מיליוני בני אדם, "העומדים מן הצד". אלו לא רצחו וגם לא ניסו
להציל, וחלקם הפיקו הנאה אישית כלכלית מנישול היהודים ומרציחותיהם. לימוד והוראה של נושא השואה מחייב
התייחסות לכל אחת מן הקבוצות הללו. כולם חיו יחד לפני השואה, ובתקופת השואה נבדלו אלו מאלו והותירו את
העולם שלאחר מכן להתמודד עם ניסיון קשה ותובעני להבין את המציאות שבה ייתכן רצח כזה. עם ההנחות האלה

ומתוך ההבנה הזו אנו ניגשים ביחידה זו לדון בסוגיה של הרוצחים.

שאלת היתכנותה של השואה מבחינה אנושית היא מורכבת וקשה, ונדמה שטרם נמצאה לה תשובה אחת חד
משמעית שתיתן מענה לכל רבדיה של התופעה. עם זאת, העובדה שהשואה לא הייתה אסון טבע אלא פרי מוחם

של בני אדם שעשו זאת לבני אדם אחרים מחייבת את איש החינוך לדון בשאלה מאתגרת זו.

1. בעבר התייחסו בתיאורי השואה לרוצחים כ"חיות אדם".
 מדוע לדעתכם נהגו להשתמש במושג זה?

הם בהחלט היו בני אדם

רה
מו

 ל
יך

דר
מ

1

מצעד הנוער
ההיטלראי,
פראג, 1939

שאלה לדיון

יד ושם
בית הספר הבין־לאומי להוראת השואה

יד ושם
בית הספר הבין־לאומי להוראת השואה

דן פגיס - "עדות"

קראו את שירו של דן פגיס "עדות":

לֹא לֹא: הםֵ בּהְחְֶלטֵ
היָוּ בּנְיֵ אָדָם: מַדִּים, מַגּפָיִַם.

אֵיךְ להְסַבְּיִר. הםֵ נבִרְְאוּ בּצְלֶםֶ.

אֲניִ היָיִתִי צלֵ.
ליִ היָָה בּוֹרֵא אַחֵר.

וְהוּא בּחְַסְדּוֹ לֹא השִׁאְִיר בּיִ מַה שֶׁיָּמוּת.
וּברַָחְתִּי אֵליָו, עָליִתִי קַלּיִל, כּחָלֹ,

מְפיֻּסָ, היִָיתִי אוֹמֵר: מִתְנצַּלֵ:
עָשׁןָ אֶל עָשָׁן כּלֹ יָכוֹל
שֶׁאֵין לוֹ גּוּף וּדְמוּת.

דן פגיס
אמו למשפחתם. בית להכין כדי בגפו, ארצה אביו עלה ב־1934 ברומניה. ב־1930 נולד

של דן מתה במפתיע באותה שנה, והוא גדל בבית הוריה של אמו. הוא גורש לטרנסניסטריה עם משפחת
אמו. לאחר שעבר את מאורעות השואה חזר לביתו עם סבתו, ששרדה אף היא. בשנת 1946 עלה לישראל
בסמינר למד פגיס מרחביה. בקיבוץ הצעיר השומר של נוער בחברת והיה הנוער עליית במסגרת
בגימנסיה לימד ב־1956 לירושלים שעבר לאחר גת. בקיבוץ יסודי ספר בבית מורה והיה הקיבוצים
רחביה. בד בבד עם ההוראה החל בקריירה אקדמית. בשנת 1976 היה לחבר בסגל האקדמי באוניברסיטה
העברית כפרופסור לספרות עברית. פגיס פרסם שישה קבצי שירה וספר ילדים, ועסק בתרגום ובעריכת
ספרים. הוא נפטר בירושלים כשהיה בן 56. שירו "כתוב בעיפרון החתום" חקוק על אנדרטת הקרון באתר

הזיכרון יד ושם ועל האנדרטה באתר ההנצחה בלז'ץ בפולין.

1. "לא לא: הם בהחלט היו..." מהי לדעתכם השאלה שהדובר משיב עליה בבית הראשון של השיר?
2. באילו אמצעים פגיס מתאר את הרוצחים? ומדוע הוא נדרש לסימני פיסוק רבים בשיר?

פגיס משתמש בסימני פיסוק רבים במשפטים שהם קצרים בלאו הכי כדי להדגיש את חוסר היכולת להגדיר את
הרוצחים. הוא משתמש בלשון של דיבור, "לא לא" או "איך להסביר". התיאור הסמלי החיצוני של הדימוי הנאצי,
מגפי של הטראומה בעקבות שנוצרה באסוציאציה נעזר הדובר כאן הם. מי להגדיר לו עוזר ומגפיים", "מדים
הנאצים. לצד התיאור הסמלי של הרוצח הדובר משתמש באירוניה במונח מעולם המקרא: "נבראו בצלם". קיים

פער בין המדים והמגפיים לבריאת האדם בצלם, ופער זה יוצר אירוניה.

רה
מו

 ל
יך

דר
מ

2

הם בהחלט היו בני אדם

שאלות לדיון

1

יד ושם
בית הספר הבין־לאומי להוראת השואה

1. מה הקשר בין צלם לצל?
2. למה התכוון פגיס כשהוא אומר שהיה לו בורא אחר ושהם היו "בני אדם"?

יש הבדל של אות אחת בין צלם לצל, וזהו ההבדל המהותי שמציג הדובר בינו לבין רוצחיו. צלם הוא דבר שיש בו
ממשות, הוא תלת ממדי, לעומתו הצל הוא דבר שאין לו קיום עצמי, הוא דו ממדי, בבואה מעוותת של המציאות
התלויה בחסדה של השמש. אין הדובר בשיר יכול להסביר את הפער אלא אם יניח שיש שני בוראים. אין הוא מניח
שמדובר בבריאה של שני יצורים שונים אלא בשוני כה מהותי שאי אפשר לקבל שיצירה כה שונה תהיה תוצר של
אותו בורא. על פי התפיסה היהודית כולנו נבראנו בצלם הא-ל, אך לאדם יש יכולת לבחור מה לעשות עם היתרון
הרוחני שניתן לו, כיצד יפרש במעשיו ובבחירותיו את "מותר האדם מן הבהמה", הוא זה שמעצב את ישותו כאדם.
ייתכן שניתן לומר שהדובר אומר שאם אלה בני האדם, אם האידאולוגיה הנאצית ומשמעויותיה היא הבחירה, היא

יתרון האדם, אז בהכרח אני הופך לצל.

1. איזו אסוציאציה עולה במחשבתכם כאשר אתם מנסים לדמיין את השורה "וברחתי אליו, עליתי
 קליל, כחול"?

2. מדוע משתמש פגיס בדימוי "עשן אל עשן כל יכול שאין לו גוף ודמות"?

כאן הדובר שואל מונחים מהמקרא – במקום "כי עפר אתה ואל עפר תשוב")בראשית ג, יט(הוא אומר "עשן אל עשן
את המסמל העשן, הוא יכול" ה"כל שבשיר אלא האלוקי, הכוח הוא ודמות גוף לו שאין יכול" ה"כל יכול". כל
המשרפות, והוא זה שאין לו גוף ודמות. יש כאן השאלה של תיאור של כוח אלוקי, אלא שה"כל יכול" אינו שייך לכוח
האלוקי האין־סופי אלא לאדם המפעיל את המשרפות ובכך יוצר את העשן. השואה ערערה את סדרי העולם על ידי
ניצול של כוחות האדם ושל יכולות האדם להחליט מי לחיים ומי למוות. השיר משאיר לקורא את האינטרפרטציה

למי אין דמות וגוף, האם רק ל"כל יכול" או גם לדובר.

הדובר הוא צל קליל – המילה "קליל" מרמזת למילה שונה עם מצלול זהה, "כליל", כמו קרבן כליל העולה השמימה,
הנשרף כליל ולא נותר ממנו דבר.

1. מהו החסד שהדובר מתאר בשיר?

נאמר: נוראים בימים הנאמרת מלכנו" "אבינו בתפילת
וכך גם והושיענו", "אבינו מלכנו עשה עמנו צדקה וחסד
במקומות אחרים בתפילה המתפלל מבקש חסד – לכלל
לפנינו חסד מסוג אחר, וגם לפרט. הדובר מציג ישראל
חסד השייך לעולם השואה. מצד שני גם כאן יש שימוש
החסד לעתים אנושי. רֵאלי אינו התיאור שכן באירוניה,
במציאות של השואה היה במוות, שכן המאבק לחיים מול
הרוצחים המתוארים בשיר היה מאבק קשה מנשוא, בלתי

אפשרי כמעט, שנמשך יום אחר יום ושעה אחר שעה.

3

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

שאלות לדיון

שאלות לדיון

מחנה מיידנק, פולין

שאלה לדיון

יד ושם
בית הספר הבין־לאומי להוראת השואה

הרוצחים פרנץ שטנגל ורודולף הס

פרנץ שטנגל
שוטר במקצועו, יליד אוסטריה, חבר המפלגה הנאצית משנת 1931 לערך, היה בין המבצעים של

מבצע אותנסיה)ראו קישור(.

למפקד יותר ומאוחר סוביבור ההשמדה מחנה למפקד שטנגל מונה המלחמה במהלך
סרני, גיטה אותו ראיינה שם בגרמניה, סוהר בבית ונכלא נתפס המלחמה לאחר טרבלינקה.

עיתונאית יהודייה.

רוצח מפי מחריד תיאור שבתוכו קריאה חומר לתלמידים נותנים אנו חינוכיות. שאלות עבורנו מעלה זה ריאיון
המתואר באופן לקוני לחלוטין. במשך שנים רבות דנו בחברה הישראלית בעיקר בקרבן. באופן טבעי הרצון היה
להנציח את הקרבנות ולספר על הרצח הנורא מנקודת המבט של הקרבן היהודי. הודות לסקרנותה של גיטה סרני,
שראיינה את מפקד מחנה ההשמדה והעניקה לנו מסמך יוצא דופן זה, אנחנו נחשפים להלך מחשבתו ולשגרת יומו
של אחד הרוצחים. השאלות הגדולות נותרות בעינן. איך תיתכן השואה? ואיך ייתכן שאדם מסוגל להתנהל יום־יום
עם המראות המתוארים? אי אפשר לדבר על השואה רק מהצד של הקרבנות, כי אז נותר המעשה ללא אחראי,
כאילו היה מכת גורל. ואחרי הכול, השואה לא הייתה אסון טבע או מכת גורל אחרת, בני אדם הם אלו שעשו אותה

לבני אדם אחרים.

"הם היו רק מטען"
פרנץ שטנגל – ריאיון עם גיטה סרני

האם נכון יהיה לומר שהתרגלת להשמדה?

הוא חכך בדעתו לרגע. "לומר את האמת", הוסיף באטיות ותוך מחשבה, "אדם יכול להתרגל לכך".

תוך כמה זמן? שבועות? חודשים?

"חודשים. עברו חודשים לפני שיכולתי להסתכל להם בעיניים. הדחקתי הכל בכך שניסיתי ליצור מקום
מיוחד: גנים, צריפים חדשים, מטבחים חדשים, הכל חדש: ספרים, חייטים, סנדלרים, נגרים. היו מאות

דרכים להסיח את דעתם מכך, השתמשתי בכולן".

ולמרות זאת, אם הרגשת בזה חזק, היו בוודאי פרקי זמן, אולי בלילה, בחושך, בהם לא יכולת להימנע
מלחשוב על כך.

"בסופו של דבר, הדרך היחידה להתמודד עם זה הייתה לשתות. בכל לילה לקחתי אתי למיטה כוס
ברנדי גדולה, ושתיתי".

אני חושבת שאתה מתחמק מהשאלה שלי.

"לא, לא התכוונתי לכך, בוודאי, מחשבות היו, אבל גירשתי אותן. כפיתי על עצמי ריכוז בעבודה, עבודה,
ושוב עבודה".

האם יהיה נכון לומר שלבסוף חשת שהם לא היו באמת בני אדם?

4

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

2

יד ושם
בית הספר הבין־לאומי להוראת השואה

של מחדש חוויה כדי תוך מרוכזות ופניו אמר בברזיל", מכן, לאחר שנים בטיול, הייתי "כשפעם
האירוע, "הרכבת שבה נסעתי עצרה ליד בית מטבחיים. העגלים ברפתות, כששמעו את רעש הרכבת,
נדחקו אל הגדר ובהו ברכבת. הם היו קרובים מאוד לחלון שלי והסתכלו אליי דרך הגדר. חשבתי אז:

'הבט, זה מזכיר לי את פולין, כך בדיוק נראו האנשים, סומכים עלינו, בעודם מובלים אל הפחים'..."

אמרת "פחים", הפסקתי אותו, למה אתה מתכוון?

אבל הוא המשיך בשלו, מבלי להקשיב או לענות לי: "...לא יכולתי לאכול בשר משומר אחר כך. העיניים
הגדולות האלו... שהביטו בי... בלי לדעת שבעוד רגע קל הם יהיו מתים". הוא הפסיק. פניו נפלו. ברגע

זה הוא אכן נראה זקן ושחוק.

כך שלא הרגשת שהם בני אנוש?

"מטען", אמר, "הם היו מטען". הוא קם והניח את ידיו לאות ייאוש. הנמכנו את טון הדיבור. היה זה אחד
חסר ויגונו ייאושו, את להסוות התאמץ לא הוא בו שיחות של שבועות באותם המעטים מהרגעים

התקווה יצר רגע של אהדה.

מתי אתה חושב שהתחלת לראות בהם מטען? מהאופן שדיברת קודם, כשתיארת את היום שבו הגעת
לטרבלינקה, את הזוועה שחווית בראותך גופות מפוזרות בכל מקום, הם לא היו מטען מבחינתך, לא?

"אני חושב שזה התחיל ביום שראיתי לראשונה את 'מחנה המתים' בטרבלינקה. אני זוכר את כריסטיאן
וירט עומד שם, ליד הבורות המלאים בגופות כחולות־שחורות. לא היה שם שום דבר משותף עם בני
אנוש – לא יכול היה להיות שום דבר משותף. היה זה גוש, גוש בשר מרקיב. וירט אמר: 'מה נעשה עם

הזבל הזה?', אני חושב שבתת מודע אז התחלתי לחשוב עליהם כעל מטען".

5

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

אסירים יהודים
באושוויץ

יד ושם
בית הספר הבין־לאומי להוראת השואה

רודולף הס
ועוד עשרות יהודים היה מפקד מחנה ההשמדה אושוויץ־בירקנאו שבו נרצחו למעלה ממיליון
אלפים צוענים ובני עמים אחרים. הוא החל את דרכו כאיש ס.ס., מילא תפקידים שונים בהנהלת
מחנה דכאו ובמאי 1940 נשלח לאושוויץ, והיה המייסד הישיר, המארגן והמפקד של מחנה זה.
מקיץ 1941 הכין הס את המחנה שבפיקודו להשמדת המוני אדם, ומינואר 1942 ניהל מבצע של

רצח המוני יהודים במתקני ההשמדה של אושוויץ־בירקנאו.

עם תום המלחמה הסתתר בזהות בדויה אך במרס 1946 זוהה, נעצר ונמסר לשלטונות פולין, על
סמך ההסכם בדבר הסגרת פושעי מלחמה. בית המשפט העליון בוורשה דן את הס למוות והוא

נתלה באושוויץ ב־16 באפריל 1947.

בשבתו בכלא בקרקוב ב־1946–1947 כתב הס חיבור אוטוביוגרפי. בין השאר כתב:

אמנם היתה פקודת הפיהרר, בעיני כולנו, בבחינת חוק ולא יעבור]...[אך בכולנו כרסם
ספק נסתר. ואילו אני לא הייתי רשאי בשום פנים ואופן להודות כי גם בי מקנן הספק.

הייתי חייב פסיכית, מבחינה בה שיעמדו מלאכה באותה העושים את לאלץ בשביל
להוכיח כי אני עצמי מאמין אמונה איתנה כצור בהכרח ביצועה של אותה פקודה קשה
ואכזרית. עיני כל היו תלויות בי, לדעת מה רושם אני מתרשם ממחזות אלו, מה תגובה
]...[חייב הייתי לאמץ את כל כוחי ובלבד שלא לגלות את ספקותיי אני מגיב עליהם

הנסתרים ואת דיכאוני]...[

כל אימת שאירע דבר שהסעיר את רוחי למעלה מן המידה לא נתנני לבי לשוב אל ביתי,
אל משפחתי. הייתי יוצא אז רכוב על סוס ודוהר עד שכיחת מחזות האימה]...[גם אירע
שבשבתי בביתי נשאוני מחשבותי פתאום אל איזו תקרית מן ההשמדה. אז הייתי אנוס

לצאת החוצה]...[
מתוך: צבי שנר, עורך, הקומנדאט מאושוויץ מעיד, לוחמי הגטאות, תשל"ח, עמ' 135, 137

6

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

סלקציה,
אושוויץ־בירקנאו,

מאי 1944

יד ושם
בית הספר הבין־לאומי להוראת השואה

1. איזו משמעות יש לעובדה ששטנגל והס אומרים את דבריהם לאחר המלחמה?
2. כיצד הם מנסים להצדיק ולהסביר את מעשיהם?

3. מה ההבדל בין דבריהם של שני הרוצחים? ומה המשותף?
4. מדוע מופיעה בצמוד לכל אחד מהציטוטים הביוגרפיה של הרוצח?

5. מהי הטענה המרכזית של פגיס לגבי הרוצחים? האם לדעתכם יש בכך תשובה לטענות שלהם?

התיאור של שטנגל יוצר תחושת ריחוק, כביכול מדובר באדם נטול רגשות, כעין רובוט. אצל הס דווקא המורכבות
שעליה הוא מצביע מבליטה את העובדה שהם "בהחלט היו בני אדם". דווקא לאור ההתעסקות בדבריהם של שני
אנשים מרכזיים במנגנון ההשמדה שאין בהם התייחסות להיבט המוסרי של מעשיהם צפה ביתר שאת השאלה על

טיבו של האדם.

שאלות לדיון

7

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

ספסל הנאשמים,
משפטי נירנברג,

גרמניה

יד ושם
בית הספר הבין־לאומי להוראת השואה

ז'ינובי טולקאצ'ב)1903-1977(

ז'ינובי טולקאצ'ב
אמן יהודי, נולד ברוסיה הלבנה בשנת 1903. טולקאצ'ב למד אמנות ולאחר מכן עבד כצייר שלטים. הוא
המחלקה לראש התמנה ,1921 בשנת מכן, ולאחר הקומוניסטי(הנוער)תנועת לקומסומול הצטרף
והמשיך הקומוניסטית במפלגה חבר היה ושולוב. פודולסק במחוזות הקומסומול של פוליטי לחינוך
מאוחר יותר את לימודיו במכון לאמנויות יפות בקייב. בשנת 1940 מונה לפרופסור מן המניין במכון זה.
בשנים 1941–1945 שירת בצבא האדום ועסק באמנות מטעם השלטונות. בשנת 1944 הצטרף כצייר
רשמי מטעם הצבא האדום לכוחות הסובייטיים ששחררו את מחנה ההשמדה מיידנק ומאוחר יותר גם
את אושוויץ. בתקופה זו צייר את הסדרות "מיידנק", "אושוויץ" ו"פרחי אושוויץ". בשנת 1945 יצאו לאור
הסדרות "מיידנק" ו"פרחי אושוויץ" כאלבומים שבהם תוארו הניצולים שפגש ואירועים מהמחנה שעליהם
העידו. האלבומים הוצגו בתערוכות ברחבי פולין, והעתקים של האלבומים נשלחו לראשי המדינות בעלות

הברית. טולקאצ'ב נפטר בקייב בשנת 1977.

התבוננו ביצירות הבאות של טולקאצ'ב:

8

רה
מו

 ל
יך

דר
3מ

הם בהחלט היו בני אדם

"המִפקד", 1944,
גואש, פחם וגיר צבעוני על נייר

1

יד ושם
בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

עמנו האל, 1945
עיפרון על נייר

אוסף המוזיאון לאמנות, יד ושם, ירושלים

2

1. מה הדבר הראשון שמושך את עיניכם כשאתם מסתכלים בציורים?
2. מהי הסיטואציה המתוארת?

3. מיהן הדמויות המצוירות ביצירות?
4. אלו פרטים טולקאצ'ב בוחר לצייר ואלו הוא בוחר לטשטש? באיזו צורה הוא מעמיד את הדמויות?

שימו לב שבציור "המִפקד" טולקאצ'ב מעמיד את הרוצחים והקרבנות אלה מול אלה כשבתווך נמצא אחד מארבעת
מבני הקרמטוריום)תאי הגז והמשרפות(שבאושוויץ־בירקנאו.

1. אלו סמלים מופיעים בתמונות?
2. במה התמונות דומות ובמה הן שונות?

3. אלו שאלות נוספות מעלות בפנינו יצירותיו של טולקאצ'ב?

שאלות לדיון

שאלות לדיון

9

יד ושם
בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

 הקרבנות חסרי השמות מקבלים פנים בציורו של טולקאצ'ב, הרוצחים לעומתם הופכים למקשה אחת, דמויות
ללא תווי פנים מובהקים. ביצירה עמנו האל טולקאצ'ב מתאר את הרוצח רק ממותניו ומטה, שוב ללא התייחסות
לפנים. זו אמירה כי לא היה אדם, בן אנוש. תפיסה זו הייתה מקובלת באמנות השואה במהלך התקופה ולאחריה,
והתחילה לעבור שינוי רק עם משפט אייכמן ב־1961, שינוי שבו לראשונה נחשפו פנים אנושיות לרוצח. עד אז הוא
מתואר באופן עקבי, באופן חוצה גבולות ולאומים, כמפלצת, חסרת פנים, או באופן גרוטסקי, או ממותניים ומטה
ללא פנים. בחייל בולט סמלם של הס"ס – אבזם החגורה עם הכיתוב "עמנו האל", כיתוב המעלה שאלות רבות.
הדמות מתוארת כרומסת ילדים, ללא היסוס. החייל הנאצי מופיע בכל סמליו: קת הרובה, המגף הרומס, ואבזם

החגורה עם הכיתוב הנ"ל, ובאופן בולט גם צלב הקרס והנשר הנאצי.

1. באיזה אופן דומה ההתייחסות לקרבנות ולרוצחים אצל טולקאצ'ב ובשירו של פגיס,
שאלה לדיון ובאיזה אופן היא שונה?

מחנה אושוויץ־
בירקנאו, פולין

10

יד ושם
בית הספר הבין־לאומי להוראת השואה

סוף דבר
יחס האמנים שני אצל מעורר אדם, כבני גיסא מאידך הקרבנות ואת גיסא מחד הרוצחים את לתאר הניסיון
אמביוולנטי, וניכר גם מאמץ ייחודי לתאר לנו, הצופים והקוראים, את שתי הקבוצות האנושיות האלה באופן הראוי.
למעשה הם בוחרים לעשות זאת בדרך מנוגדת. אצל טולקאצ'ב לרוצח אין פנים, שהן המבטאות את ייחודיותו של
כל אדם, ואילו הקרבן בעל תווי פנים מובהקים, ואילו אצל פגיס הקרבן הוא צל ולעומתו הרוצח נברא בצלם והוא
בעל הדמות. גם אצל טולקאצ'ב וגם אצל פגיס ההפרדה בין שתי הקבוצות ברורה, ובשירו של פגיס אף מופיעה

ההצהרה החד משמעית שהיו שני בוראים לשתי הקבוצות.

1. העמקנו בסוגיית היותם של הרוצחים בני אדם, אך כיצד ניתן להסביר את התהליך שבו הפכו רבים
 כל כך לרוצחי המונים?

ניסוי כלא סטנפורד

נעשו ונעשים ניסיונות שונים לתת הסבר לתופעה, אולם נדמה שאין תשובה אחת שלמה וחד משמעית.
אחד הניסיונות שנעשו על מנת להבין את התופעה היה הניסוי המפורסם שעשה הפסיכולוג סטנלי
מילגרום מאוניברסיטת ייל. הניסוי ביקש לבחון את מידת ההיענות של משתתפי הניסוי לציית לסמכות
שהורתה להם לבצע פעולה שעלולה להיות מנוגדת לערכיהם או למצפונם. הסתבר שאחוז ניכר מבין
המשתתפים צייתו להוראות אף על פי שסתרו את מצפונם. ניסוי נוסף נערך על ידי הפרופסור פיליפ
זימברדו באוניברסיטת סטנפורד. במסגרת הניסוי חולקו סטודנטים רגילים באופן אקראי לשחק את
התפקיד של שומר או אסיר לשבועיים בכלא מדומה. תוך זמן קצר הפכה התנהגותם של השומרים
לברוטלית כל כך שזימברדו החליט להפסיק את הניסוי לאחר שישה ימים. בספרו "אפקט לוציפר"
שבוחן את השאלה כיצד אנשים טובים ונורמטיביים הופכים למרושעים ואכזריים הוא קובע על בסיס
מחקרו כי אף על פי שרוב בני האדם תופסים את הקו שבין טוב לרע כקבוע ובלתי חדיר, ורואים את
ניתן לפתות וחדיר. גמיש הזה כי הקו ה"רע", המציאות מלמדת היתר בצד ואת עצמם בצד הטוב
ידי ניתן לעשות זאת על אנשים טובים לחצות את הקו. אין צורך בסמים על מנת לשנות בני אדם.
אדם בני שבו מצב ליצירת כחשובים מגדיר שהוא התהליכים בין פסיכולוגיים. חברתיים תהליכים
נורמטיביים יחצו את הקו שבין טוב ורע הוא מציין את התהליך של דה־הומניזציה כבסיסי ומרכזי. הדה־

הומניזציה היא תהליך שבו קבוצה של אנשים מוצגת ומתוארת כנחותה מבחינה אנושית ביחס לקבוצה
המסמנת אותם. תוך שימוש בסמלים, דימויים וסטראוטיפים נעשה תהליך של דמוניזציה של הקבוצה

המסומנת, מה שמאפשר לנהוג כלפיהם שלא על פי אמות המידה המוסריות המקובלות.

מרכיב חשוב נוסף קשור לתהליך שהמבצעים עוברים ביחס לעצמם. ישנו תהליך של שלילת הזהות
העצמית ויצירת זהות אנונימית של המבצע המסתתר מאחורי התואר, הסמלים והשייכות שלו לקבוצה.
לנהוג באכזריות. נורמטיביים ביכולתם של אנשים גם להתנערות מאחריות אישית חלק משמעותי

קיומה של מערכת שמחנכת ומכוונת לציות עיוור לסמכות היא מרכיב נוסף.

1. כיצד ניתן לראות את ההשתקפות של דבריו של זימברדו ביצירות שנדונו?

שאלה לדיון

שאלה לדיון

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

11

יד ושם
בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

רבים מהנאצים שהועמדו למשפט טענו להגנתם שפעלו תחת משטר של טרור, שנסחפו אחרי מנהיג כריזמטי,
שנהו אחרי אידאולוגיה שנתנה פשר ומשמעות, שהיו בסה"כ גורם קטן בתוך מערכת שלמה, כפי שטען אייכמן

כשהועמד למשפט במדינת ישראל.

1. האם ניתן להסתפק בטענות אלו על מנת להסביר את מעשיהם של הרוצחים?
2. האם יש בטענות אלו כדי לפתור אותם מאחריות ומאשמה?

קראו את דבריו של ההיסטוריון יעקב לזוביק שעסק במחקרו במנגנון הבירוקרטי של הרצח.

אייכמן ורבים מעמיתיו אימצו אל לבם את האידיאולוגיה הנאצית על סעיפיה למיניהם,
ובכלל זה שנאה לקבוצות רבות – ויותר מכל ליהודים. יש טוענים שהדבקות האידיאולוגית
של אותם ימים לא היתה אלא אסטרטגיית הישרדות צינית, שנקטו בו זמנית מיליוני בני
אדם שלא רצו למשוך את תשומת לבם של השלטונות, או ביקשו לנצל את המצב כדי
לשפר את חייהם ולא חיכו אלא לחילופי השלטון כדי לחזור לנהל חיים נורמליים יותר.
אפשר להבין מדוע טענו המיליונים עצמם לאחר המלחמה שכך היה, אך קשה יותר להבין
לטעות מאוד קשה ועמיתיו לאייכמן באשר מקום מכל להם. האמין מישהו מדוע
לנוכח שפע התעודות שבידינו... אידיאולוגיות, לחצים חברתיים, קרייריזם ואינטרסנטיות
הם תופעות אוניברסליות, כמו הציניות, השחצנות והיוהרה, קהות חושים וחוסר יושר.
 רצח המוני, לא כל שכן רצח ביורוקרטי המתמשך על פני זמן רב, הוא תופעה נפוצה

הרבה פחות.

נראה שרוב בני האדם מבינים את משמעות מעשיהם, רוב הזמן, ויהיו מוכנים לשקר כדי
להצליח, אבל לא יהיו מוכנים לרצוח לשם כך. הם יהיו מוכנים לדבוק באידיאולוגיה כדי

לשפר את העולם, אבל לא ידבקו בה אם תדרוש מהם רצח בדם קר או סיוע לרצח...

אדם מן היישוב אינו נהפך לרוצח, ואם נהפך, הרי שדרכו נסללה גם בהחלטה מפוכחת,
לא רק בכורח נסיבות אנונימיות. כמילות ספר בראשית: "והייתם כאלוקים יודעי טוב
ורע". והרי זוהי גדולתו של האדם: שאף על פי שאין הוא יכול לשלוט בנסיבות חייו

ההיסטוריות הרי יש לו היכולת לבחור בעצמו בין טוב לרע.
מתוך: ד"ר לזוביק, יד ושם קובץ מחקרים, כז, 1999, עמ' 227–257

1. מדוע לדעת לזוביק למרות המנגנונים השונים שהתקיימו של דה־הומניזציה, טרור וכו' אי אפשר
 לפטור את הרוצחים והמבצעים בדרגות השונות מאחריות?

שאלות לדיון

שאלה לדיון

היטלר מופיע בפני
ההמונים, ברלין

12

יד ושם
בית הספר הבין־לאומי להוראת השואה

רה
מו

 ל
יך

דר
מ

הם בהחלט היו בני אדם

המציאות שלאחר השואה עוררה שאלות רבות לגבי טבע האדם והאנושות. מה ניתן ללמוד מהתקיימות הרע?

ניתן ללמוד על יכולתו של האדם לבחור ברע, לזהות את תהליך ההתדרדרות לתהומות הרוע, אך נדמה שדווקא
זימברדו, שחקר את נושא הרוע, מציע התבוננות אחרת שהיא בעלת ערך חינוכי. לטענתו, בשל עצמת האירועים
ונוראות השואה התמקד המחקר בשאלת הרוע, אולם אם חוקרים הגיעו למסקנה של מלחמת העולם השנייה
שניתן להשפיע על אנשים נורמטיביים כך שבתנאים מסוימים ינהגו באופן שהם עצמם היו מגדירים בתנאים אחרים
כהתנהגות שלא תעלה על הדעת – הרי שיש לבדוק כיצד ניתן לגרום לכך שאנשים לא יחצו את הקו שבין טוב ורע
הוא מבקש להציב מול הבנאליות של הרוע ואחר. ולחץ סביבתי גם בסיטואציות של סמכות ידבקו בטוב אלא
מן שחורגים מעשים שעושים אנשים של או על גיבורי של לא גבורה הגבורה, של הבנאליות את נגד כתגובת
הנורמה, אלא של אלה שדבקים בעולם הערכים שלהם למרות הנסיבות. הוא קורא ליצור מצב שבו מעודדים ילדים
ונוער לדמיין גבורה. אנשים צריכים לחשוב על עצמם כ"גיבור בהמתנה", למקד את חייהם בהתרחקות מהרוע.
לתפיסתו, צריך לחנך ילדים לכך שייתכן שתיווצר סיטואציה שבה הם יעמדו מול צומת החלטה משמעותית ואזי הם
יוכלו לבחור בין 3 נתיבים: הראשון, להפוך לשותף ומבצע של מעשי רשע ואכזריות, השני, בחירה בנתיב של אדישות
שמשמעותה להיות אשם בחטא אי העשייה, והבחירה בנתיב השלישי – עמידה על עקרונותיך, דבקות בטוב, בחירה

שעשויה להפוך את הבוחר בה לגיבור.

הנקודה המשמעותית היא האם אנחנו מוכנים לקחת את הנתיב שמעלה על נס את הגיבורים הפשוטים, המחכים
שיגיע המצב הנכון כדי להכניס את דמיון הגבורה לפעולה? כי זה עלול להתרחש רק פעם אחת בחיים; מי שיחמיץ

את ההזדמנות יחיה בידיעה ש"יכולתי להיות גיבור אבל נתתי לרגע הזה לחלוף".

בדור שאחרי השואה האחריות המוטלת על האנושות אינה כרוכה רק ב"סור מרע" אלא גם בחינוך ל"עשה טוב".
עשיית הטוב כרוכה על פי זימברדו ב"סוף מעשה במחשבה תחילה". אם נלמד לחשוב ולדמיין את עצמנו כדבקים

בטוב ובאמות המידה המוסריות שלנו, הרי שבשעת מבחן נהיה מצוידים בכוחות הנדרשים לעמוד מול הרוע.

13

