
גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

ד"ר צבי צמרת

נתונים, והיהודים היו מצטופפים בחבל ארץ קטנטן, מדינה יהודית עצמאית וחזקה לא הייתה קמה, אם זה היה תלוי בו

והעמיד ם"כמתווך מטעם האו' 48הגיע לארץ בשנת , בעברו סוכן נאצי, ם • הרוזן פולקה ברנדוט"לחסדי הערבים והאו

,ממייסדי האוניברסיטה העברית, מאגנס' ל' פרופסור י: בסכנה את המפעל הציוני כולו • עתה נחשף כי הוא לא פעל לבד

ב תסגור את הברז תיעצר"אם ארה: "היה מיועציו הקרובים ושכנע את האמריקנים להחרים את ישראל • מאגנס למארשל

 "מכונת המלחמה היהודית

 שפסקה כי הארץ תחולק לשלושה חלקים:181 התקבלה באו"ם החלטה מספר 1947 בנובמבר 29 ב-

למדינה יהודית, למדינה ערבית וליישות בינלאומית בירושלים וסביבותיה. ההחלטה התקבלה תוך תמיכה-

ניסית ונדירה של רוב מדינות "המערב" ובראשן ארצות הברית, בזכות הנהגתו של הנשיא הארי ס'

טרומן, ושל כל מדינות "המזרח" בראשות ברית המועצות, בזכותו של הרודן יוסף ויסאריוניביץ סטאלין.

ההחלטה קבעה כי המדינה היהודית תחולק לשלושה אזורים שיתחברו ביניהם בשתי נקודות הצטלבות,

 קמ"ר -9,600 משטחה של א"י) ושני שלישים ממנו - 55% קמ"ר (15,000שטחה הכולל יהיה בן כ-

) נפרד גוף תהווה וסביבתה ירושלים כי הוחלט כן כמו בנגב.)CORPUS SEPARATUMיהיו

בשליטה בינלאומית. המדינה ערבית, על פי ההחלטה, הייתה צפויה לכלול את כל יהודה ושומרון, את

הגליל המרכזי, את הגליל המערבי, את רצועת עזה וחלקים של הנגב מדרום לרצועה.

 למרות מגבלותיה הבולטות של החלטת האו"ם, רוב הציבור היהודי שמח וצהל. רק חוגים קטנים

התקוממו על ביתורה של ארץ ישראל ועל כך שירושלים תודר מן המדינה היהודית. אולם, השמחה

–היהודית הייתה קצרצרה, כיוון שמדינות ערב הודיעו שהם ינסו למנוע את מימושה. מלחמת העצמאות

ב- למחרת, פרצה - אזרחים" "מלחמת לחלקה הקוראים כאלו יש בנובמבר 30שלדאבוני 1947,

כשאנגליה עדיין שלטה בארץ.

, הוחלט באו"ם להערך לקראת עזיבת הבריטים ולמנות במקום "הנציב-1948 בראשית מאי

)Cׂהחליט כיTRYGVE LIEהעליון" הבריטי, "נציב" מטעם האו"ם. מזכיר האו"ם הנורבגי טריגווה לי (

"הנציב" שימונה יהיה הרוזן ברנדוט. מאוחר יותר, הוא המיר את תוארו ועשהו: "המתווך מטעם האו"ם

לשאלת א"י". מי היה הרוזן ברנדוט? הרוזן פולקה ויסבורג ברנדוט, נשיא הצלב האדום השבדי, נולד

גוסטב החמישי.1895בשבדיה בשנת אחיו של מלך שבדיה ברנדוט, אוגוסט בנו של אוסקר והיה

במלחמת העולם השנייה הוא השתתף במשימת-תיווך בין 'בנות הברית' ובין הנאצים שהביאה לשיחרור

האוטובוסים ('עיסקת העולם סיומה של מלחמת הגרמניים ערב הריכוז סקנדינביים ממחנות עצירים

1

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

בו ואיש לא חשד להלן, היסוד האנטישמי שלו, שייחשף ידע על לא הימים איש הלבנים'). באותם

שבמלחמת העולם בעצם היה סוכן נאצי.

 בעת מינויו לתפקיד "המתווך" ברנדוט "לא ידע שמץ דבר כמעט על המזרח התיכון או על ארץ

. שר החוץ משה שרתוק סיפר שנאמר לו1ישראל, ובשל מינויו החפוז לא היה סיפק בידו ללמוד הרבה"

"אגב אורחא" כי ברנדוט הוא "איש ישר, הגון, חרוץ ואיננו חס על עצמו, אך שהוא "איננו מבריק

. למרות בורותו, ברנדוט העז כבר בתחילת שליחותו להכריז שהוא שולל את החלטת עצרת2ביותר"

בנובמבר וכינה אותה: "החלטה אומללה"29האו"ם מה- . הוא עשה זאת, בין היתר, על-סמך פגישות3

בודדות שערך עם ערבים, עם בריטים ועם "נציג יהודי". "הנציג היהודי" היה מיודענו ד"ר נחום גולדמן,

שישב בלונדון. לדבריו, גולדמן אמר לו: "ברור שאין תקווה ליהודים בארץ ישראל לחיות לצמיתות בקרב

לקונפדרציה של מדינות לוודאי שיהיו מסכימים להצטרף לפיכך קרוב אויבים. מיליונים של ערבים

במזרח התיכון, עד כדי להיכנס בברית עם המדינות הערביות, ובלבד שכבסיס לקונפדרציה זו ישמשו

. כלומר, "הנציג היהודי", שלל את עמדת הנהגת היישוב4גורמים גיאוגרפיים ולא שיקולים גזעיים"

היהודי בא"י.

ההפוגה הראשונה, תביעת ברנדוט לעצור את העלייה ותוכניתו הראשונה

 מייד אחרי שברנדוט החל בתפקידו הוא לחץ על הערבים ועל היהודים להכריז על הפוגה בקרבות.

מועצת הביטחון קישרה את ההפוגה עם מניעת עלייה ארצה של יהודים בגיל הצבא ועם אמברגו על

משלוחי-נשק לשני הצדדים. הרוזן ברנדוט, ציית להחלטת המועצה, אבל פירש אותה באופן רחב ביותר.

מועצת הביטחון קבעה שלא יעלו ארצה "אנשים לוחמים" וברנדוט פירש את הדברים שיש לעצור את כל

העולים הצעירים ארצה, מכיוון ש"אין אפשרות לבדוק מי מבין העולים הוא איש לוחם". ההפוגה החלה

 ביוני, כארבעה שבועות אחרי כניסתו לתפקיד והיא תוחמה מראש לארבעה שבועות. 11ב-

 משך ההפוגה ברנדוט הגיש לשני הצדדים את תוכניתו 'ליישוב שאלת ארץ ישראל' שהייתה שונה

 קמ"ר בלבד6,000 בנובמבר. לפי תכניתו היהודים ישלטו על שטח של כ-29לחלוטין מהחלטת האו"ם ב-

); ירושלים תיהיה בריבונות ערבית (ולא בינלאומית); כל הנגב והגליל המערבי -15,000(במקום כ-

יהיו–ייכלל בשטח הערבי; יפו, אזור שדה-התעופה בלוד ונמל חיפה (כולל בתי הזיקוק ומסופי הנפט)

"חופשיים"; יכונן משטר של ברית כלכלית, מדינית ובטחונית (!) בין המדינה היהודית ובין הממלכה

ההאשמית בעבר הירדן; תינתן זכות שיבה לפליטים הערביים שנמלטו מארץ ישראל (הוא היה אחד

האישים הראשונים שהעלו זאת); אחרי פרק זמן תקבענה מכסות לעלייה היהודית לארץ.

התגובות לתוכנית ברנדוט

.291, עמ' 2010, תולדות המלחמה הערבית-הישראלית הראשונה, תל אביב 1948בני מוריס, 1
.1948 ביוני 1גנזך המדינה, פרוטוקול מישיבת הממשלה הזמנית מיום 2
.66על פי אלעד בן דרור, המתווך, עמ' 3
שם, שם. 4

2

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

ביולי, הגיבו הערבים שנציגיהם התכנסו בקהיר כדי לדון בתכנית והכריזו כי הם שוללים1 ב-

אותה שלילה מוחלטת, עומדים על סירובם להכיר במדינה היהודית וקובעים כי פרטיה "אינם חשובים".

 צ.צ] ולהבטיח הגנה–הערבים דרשו מהמתווך "לעשות את ארץ-ישראל למדינה אחידה [כלומר, ערבית

למיעוט היהודי".

 ביולי, אחרי4 בכוונת מכוון - הביא את תוכנית-ברנדוט לדיון בממשלת ישראל רק ב-– בן גוריון

ביולי 6פירסום הווטו הערבי. ב- , הוגשה לברנדוט התגובה הישראלית שהודגש בה כי תכניתו1948

סותרת את החלטת החלוקה של עצרת האו"ם ומתעלמת מ"הקמתה הממשית של מדינת ישראל ריבונית"

ומן ה"שינויים הטריטוריאליים שנבעו מהדיפת ההתקפה שנערכה על-ידי ערביי ארץ-ישראל ועל-ידי

נפגעה הזמנית "הממשלה לברנדוט: נכתב לירושלים באשר השכנות". הערביות המדינות ממשלות

עמוקות מהצעתך בדבר עתידה של ירושלים... יש כאן התעלמות גמורה מן ההיסטוריה ומעובדות-היסוד

של הבעיה, והן: הקשרים ההיסטוריים של היהדות עם העיר הקדושה; המקום המיוחד שירושלים תופסת

היהודים האוכלוסים היהודים; של ההווה ובחיי היהודים ימי לפני–בדברי שלישים שני של רוב

שהתחילה התוקפנות הערבית, ורוב שגדל בהרבה אחריה, עקב העזיבה הערבית; העובדה שכל ירושלים,

.5מחוץ ליוצאים מן הכלל וקלי ערך, היא עכשיו בידי היהודים"

מי עזר לברנדוט לגבש את תוכניתו?

 אחד האישים שסייעו לברנדוט ולאנשיו בגיבוש תוכניתו היה הפרופ' יהודה לייב מאגנס, נשיא

נגד חלוקת ארץ ישראל ותבע הטיף והשלושים, האוניברסיטה העברית. מאגנס, מאז שנות העשרים

. בשנות הארבעים הוא פסק לדבר על6שישרור בה משטר דו-לאומי וכי היא תצטרף לפדראציה הערבית

והעדיף את רעיון יהודית עצמאית נגד הקמת מדינה להילחם לא חדל כפיפות לפדרציה ערבית, אך

. 7ה"פאריטי" בין יהודים וערבים

 מחלקת המדינה האמריקאית הסכימה עם מאגנס וחזרה בה מתכנית החלוקה. באותה1948 בחורף

העת היא תבעה כי בארץ יוקם משטר נאמנות בינלאומי ולא מדינה יהודית ומדינה ערבית. מאגנס התעודד

ב- במארס 19מאד 1948) אוסטין וורן הסנטור לאו"ם, הברית ארצות שגריר כי שמע כאשר

AUSTINמציע במועצת הביטחון להשהות את רעיון שתי המדינות ולהסתפק במשטר נאמנות. הנשיא ,(

טרומן, שהיה על סף בחירות לנשיאות כחצי שנה אחר כך, הזדעזע מדבריו של אוסטין. יומיים אחרי

ההצהרה הוא כתב ביומנו: "ניסיתי כל היום לברר מה השתבש [בהכרזת אוסטין]. לא הצלחתי. מרשל נתן

טרומן: ג'יין מרי לאחותו ששלח אישי במכתב כתב הוא יום באותו במאום". עזר לא הצהרה.

"הקונספירטורים בעלי חליפות הפסים ממחלקת המדינה קלקלו לגמרי את המדיניות הארצישראלית שלנו.

. 8למרות זאת, נמשיך בדרכנו"

.88יואב גלבר, קוממיות ונכבה, עמ' 5
.77 עמ' 1985ראו: יהושע פורת, במבחן המעשה הפוליטי, ארץ ישראל, אחדות ערבית ומדיניות בריטניה, ירושלים 6
יוסף הלר מבחין בין הדו-לאומיות עם משטר פאריטי נוסח מאגנס ובין הדו-לאומיות עם רוב יהודי נוסח השומר הצעיר. ראו: 7

.214, עמ' 2000א' שפירא, י' ריינהרץ, י' הריס (עורכים), עידן הציונות, ירושלים
. קטע היומן מצוטט בספרו של מייקל בנסון, 'הארי ס. טרומן1948 במרס 21הדברים מצוטטים מתוך יומנו של טרומן מיום 8

. תודתי נתונה לד"ר מרדכיHARRY S. TRUMAN AND THE FOUNDUING OF ISRAELוייסוד ישראל',

3

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

בנובמבר יצאו בחריפות נגד השינוי בעמדת ארה"ב,29 אישים אמריקאים שצידדו בהחלטת ה-

שמאוחר יותר התברר כזמני. ביניהם, אלינור רוזוולט, רעיית הנשיא המנוח פרנקלין ד. רוזוולט וחלק

. מעניין לציין כי מזכיר האו"ם9של המנהיגות היהודית ובראשם אבא הלל סילבר– אם כי רק חלק –גדול

טריגווה לי ראה בעמדה האמריקנית החדשה איום על מעמד האומות המאוחדות ואמר למקורביו כי יתפטר

מתפקידו משום הנזק שנגרם על ידי המהפך במדיניות ארצות הברית. בסופו של דבר מזכיר האירגון לא

מימש את איומו. כנראה שהוא לא עשה זאת אחרי שהשתכנע מאנדריי גרומיקו, הנציג הרוסי לאו"ם,

החלטת המדינה האמריקאית השואפים לבטל את האנשים במחלקת את תחזק כי פרישתו לו שאמר

.10האומות המאוחדות

GEORGE CATLETT הצהרת אוסטין גובשה בתמיכת שר החוץ האמריקאי ג'ורג' ס. מרשל (

MARSHALLההצהרה עוצבה על ידי אנשי מחלקת המדינה האמריקנית - שמאז ומתמיד העדיפו את .(

הצד הערבי המזרח התיכון משלוש סיבות עיקריות: האחת, הכרה כי האהדה לארצות הברית של מאות

מיליוני הערבים והמוסלמים חשובה יותר מאהדת היהודים והציונים. שנית, מחשבה על חשיבות הנפט

הערבי, שכבר אז היה הטריד את מגבשי המדיניות האמריקאית. שלישית, רוח אנטישמית שאפיינה כמה

בכירים במחלקה.

מאגנס ו'הסטייט דפרטמנט' נגד המדינה היהודית

) ראש מדורHENDERSON ככל שנקפו הימים, אנשי מחלקת המדינה, וביניהם לוי הנדרסון (

המזרח התיכון וצפון אפריקה, חשו שעמדתם אינה זוכה לגיבוי בציבור האמריקאי והם החליטו שעליהם

 ואת עזאם פאשא, מזכיר11לגייס לצידם "נציגים" ארץ-ישראלים. הם הזמינו לארה"ב את י' ל' מאגנס

הליגה הערבית, כדי שיעזרו להם לבסס את התנגדותם לחלוקה. עזאם פאשא, סירב לבוא, אך נשיא

 לאפריל הוא כינס26. ב-1948האוניברסיטה העברית בא ברצון. הוא נחת בניו יורק לקראת סוף אפריל

את מקורביו לדיון בשאלה איך לחזק את ההתנגדות לחלוקת הארץ. בין אלו שאסף היו: פרופ' עקיבא

ארנסט סימון, חברו לאוניברסיטה העברית, איש 'ברית שלום', ששהה באמריקה עוד קודם לבואו ולסינג

התבטא מאגנס אנשיו, עם בפגישה אמריקה". יהודי בקרב הציונות אויבי "גדול שנחשב רוזנוולד,

בחריפות נגד המלחמה שהתנהלה אז בארץ וקבע בביטחון רב כי היישוב העברי יובס, כפי שהגרמנים

הובסו במלחמת העולם השנייה. הוא מנה ארבע סיבות לתבוסה העתידית: א) העובדה שיש מאות מיליוני

מוסלמים בעולם. ב) המנטליות המוסלמית שלפיה הזמן אינו דוחק. ג) ההזדרזות היהודית, שזמנם דוחק

בעקבות השואה שפקדה אותם. ד) העובדה שחיי הערבים זולים יותר. באותה העת החל לנהל מגעים גם

עם היהדות החרדית המתונה ועם מנהיגים חרדיים קיצוניים. הוא קיווה להעצים את הקולות הפנים-

נאור שהיפנה את שימת לבי לציטטה זו.
ראו בנושא זה בספרו של מ' נאור 'כוכבים ופסים בארץ ישראל', הפרק 'שמונה שבועות סוערים, מ"יום שישי השחור", 9

 בכתב-היד. 181-171, עמ' 14/5/48, עד ל"יום שישי הגדול", 19/3/48
.169על פי מרדכי נאור, כוכבים ופסים, כתב-יד, עמ' 10
הם התעלמו מן העובדה שמאגנס היה מחוץ לקונסנסוס בישראל וכי ערב הקמת המדינה סנאט האוניברסיטה העברית קיבל 11

החלטה המנתקת את המוסד מדעותיו הפוליטיות. ראו: אלון גל, 'החזרה היהודית להיסטוריה במחשבה הציונית האמריקנית',
.384, עמ' 1999בתוך: ש"נ אייזנשטדט ומ' ליסק (עורכים), הציונות והחזרה להיסטוריה, הערכה מחדש, ירושלים

4

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

יהודים נגד המדינה הן בסיועם של חוגי אגודת ישראל והן בעזרת נטורי קרתא, החרדים האנטי ציונים

הרדיקלים, שהתמידו במאבקם האנטי-ציוני.

 שני אינטלקטואלים יהודים בולטים תמכו במאבקו של מאגנס נגד הקמת המדינה היהודית: הנס קוהן

)HANS KOHN) וחנה ארנדט הדיסציפלינה לחקר הלאומיות, היסוד של HANNAH), ממניחי

ARENDT-וירד ממנה לארצות-הברית1925), הפילוסופית-הפוליטית הנודעת. קון, שעלה ארצה ב

.12אחרי ארבע שנים, היה עשרות שנים ידידו הקרוב של מאגנס והאחרון אף עזר לו להתערות באמריקה

, הוא עשה כל מאמץ כדי להפיץ את עמדות שניהם נגד החלוקה.1948בשנות הארבעים, ובעיקר ב-

מעניין להזכיר כי באחת מהרצאותיו, ב'טמפל עמנואל' בניו יורק, הוא שוסע בקריאות "בוגד מכור" ואף

. חנה ארנדט, שהיגרה מגרמניה הנאצית לארצות הברית בשנות השלושים, הייתה בעלת13ניסו להכותו

הלאומיות חיקוי-המשכי של יותר, ולא פחות לא הייתה, הציונית התנועה לטענתה דומות. השקפות

הגרמנית ממנה היא נסה. ארנדט הציגה את מאגנס כקוטב הפוך ללאומנות היהודית המתפתחת ולטעמה

. היא כתבה והירצתה במקומות רבים נגד הקמת מדינת ישראל.14הוא היה "המצפון של העם היהודי"

 במאי הם אירגנו לו פגישה עם4 אנשי מחלקת המדינה האמריקאית ניסו לקדם את עמדות מאגנס. ב-

. לפי פרוטוקול השיחה, מאגנס אמר למארשל כי "היהודים מנסים15שר החוץ האמריקאי ג'ורג' מארשל

להנחית מהלומות מהירות על הערבים. על ארצות הברית להפעיל לחץ כבד על היהודים באמצעות הטלת

סנקציות, כי היישוב היהודי בארץ ישראל הוא פרי התפתחות מלאכותית, ואם כי לעבודת היהודים היו

אך הם פועל יוצא של–אמנם הישגים יפים רבים, כגון חוות חקלאיות, אוניברסיטאות ובתי חולים

 ועתה משמש הכסף הנתרם ליישוב היהודי רק למלחמה האוכלת את הכול. אם–תרומות מארצת הברית

ארצות הברית תסגור את הברז ותמנע זרימת כספים ארצה, תיעצר מכונת המלחמה היהודית בארץ

ישראל בשל מחסור בדלק ופיננסים. במקביל יש להטיל גם סנקציות אמריקניות על הצד הערבי. כל זאת

במטרה להכריח את שני הצדדים להפסיק את שפיכות הדמים". השיחה חיזקה את עמדותיו של שר החוץ

האמריקאי נגד המדינה היהודית ועודדה אותו להפעיל אמברגו על הספקת הנשק אליה. יומיים אחר כך, ב-

 במאי, מרשל דאג להפגיש את מאגנס עם הנשיא הארי טרומן. לפי החוקר יוסף הלר, מאגנס שטח בפני6

. 16הנשיא את השקפותיו, אך לא העלה הצעה קונקרטית של פיתרון מדיני

 במקביל לפעילותו האינטנסיבית של מאגנס בארצות הברית, הוא יצר קשר עם הרוזן ברנדוט ותלה

ב- יהבו. את ביוני 27בו נשיא1948 של אצבעותיו טביעות תוכניתו, את פירסם ברנדוט כאשר ,

האוניברסיטה העברית ניכרו עליה בבירור. אחת מהן בלטה במיוחד: לא נאמר בה שתקום מדינה יהודית.

ראו חדוה בן ישראל, 'הנס קון, ממייסדי חקר הלאומיות, בקובץ מאמריה 'בשם האומה: מסות ומאמרים על ציונות 12
.366,עמ' 2004ולאומיות', אוניברסיטת בן גוריון בנגב

.370שם, עמ' 13
14 HANNA ARENDT
'MAGNES TH CONCIENCE OF THE JEWISH PEOPLE' IN:THE JEWISH WRITINGS SHOKEN

NEW YORK451-452 PP .
מעניין לציין כי פרופ' גרשם שלום טען כי "יושרו של מאגנס עולה לאין ערוך על זה של בובר,. ראו: יוסף הלר, מ'ברית שלום'

). 4 (הערה 358ל'איחוד', עמ'
15: FROM THE WRITING OF JUDAH L. MAG NES ARTHUR A. GOREN, 'DISSETER IN ZION'

HARVARD UNIVERSITY PRESS, 1982 , 488-497PP
.372יוסף הלר, מ'ברית שלום' ל'איחוד', עמ' 16

5

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

אחרי שפורסמה התוכנית, מאגנס שלח לברנדוט מכתב ובו הצביע בגאווה על הדמיון הרב בין עמדותיו

ידוע על מכתב בין השניים נמשכו עד סמוך למות שניהם. ובין אלו שביטא הרוזן השבדי. הקשרים

, ובו הסביר לו כי צריך להעביר את1948שברנדוט כתב לנשיא האוניברסיטה העברית בשלהי יולי

 בספטמבר ברנדוט נרצח. ב-17. כמה שבועות אחר-כך, ב-17ירושלים לידיים ערביות "מסיבות כלכליות"

 באוקטובר גם מאגנס הלך לעולמו.27

ברנדוט- אביו מולידו של אונר"א

 תוכנית ברנדוט עוררה את זעם הציבור שהקיז דם רב בירושלים וסביבותיה והייתה בגדר שפיכת

בנזין ללהבות שממילא להטו בעיר. כוונתו של ברנדוט כי ירושלים תעבור לריבונות ערבית, החריפה את

העיקשות היהודית שלא לוותר על העיר. במקביל, הוא לחץ על החזרת הפליטים הערבים תוך כדי

בחוסר רגישות מדהים –המלחמה למקומות שמהם נסו או מהם גורשו. המתווך טען כלפי ממשלת–

ישראל שתי טענות: ראשית, גורל הפליטים הערביים דומה לגורל היהודים ששרדו אחרי השואה. שנית,

. 18ייתכן שישראל תקלוט עולים יהודים בשעה שהיא מונעת את שיבת הפליטים הערבים לבתיהם לא

 הרוב בציבור התקומם ליוזמה להחזרת הפליטים. אולם, כבר אז נשמעו קולות משמעותיים במפלגת

הפועלים השנייה, במפ"ם, שהייתה חברה בממשלה הזמנית, שקראו להחזרת הערבים. אחד הבולטים

(שבשלהי שנות19שבהם היה חבר מרכז המפלגה, המזרחן אהרונצ'יק כהן, חבר קיבוץ שער העמקים

החמישים נדון למאסר באשמת מסירת מידע לסוכן זר).

 ברנדוט ביקר במחנה פליטים ברמאללה. אחר כך כתב ביומנו, "מימי לא ראיתי מחנה1948 באוגוסט

זוועה גדול ממה שניצב לעיני כאן ברמאללה... ים של אנושיות סובלת". באותה העת הוא הציע להקים

. בן גוריון כתב ביומנו כי האמריקאים לוחצים שממשלת ישראל20"ארגון סעד אנושי לפליטים הערביים"

. למרות זאת, ממשלת21תחזיר את הפליטים ואף איימו בסנקציות נגד ישראל אם היא תסרב להחזירם

בספטמבר ב-12ישראל החליטה ביום נגד 7 קולות , "לא לדון בהחזרת הפליטים עד לסידור של3

אולם, כחודשיים אחרי מותו של ברנדוט, עצרת האו"ם החליטה בהחלטה 22שלום" על הקמת212.

, UNRWA. ארגון זה הוא אביו-מולידו של אונר"א, UNRPR –סוכנות הסעד לפליטים הפלסטינים

UNITED NATIONS RELIEF AND WORK AGENCY FOR PALESTINE

REFUGEES IN THE NEAR EAST 1949 בדצמבר 302, שהוקם על פי החלטת העצרת.

זעם בציבור הישראלי נגד ברנדוט וההתנקשות בחייו

. 85ראו: חגית לבסקי, פוליטיקה על הר הצופים בתקופת המנדט, בתוך 'תולדות האוניברסיטה העברית', עמ' 17
.293ראו: יואב גלבר, קוממיות ונכבה, עמ' 18
.305ראו: יואב גלבר, קוממיות ונכבה, עמ' 19
. 155ברנדוט, לירושלים, עמ' 20
 באוגוסט) וכן מן היומן, עמ'20 (דיווח על פגישה עם ג'ימס מקדונלד שגריר ארה"ב ב-287ראו: ד' בן גוריון, מן היומן, עמ' 21

 בספטמבר).8 (דיווח על פגישה נוספת עם השגריר ב-294-293
. 431משה שרת, דבר דבור, עמ' 22

6

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

 בעקבות תוכנית ברנדוט פורסמו עשרות מאמרים בוטים נגדו ונגד אנשיו, אשר שיקפו את העמדות

בספטמבר: "ברנדוט הוא המושל2של מרבית החוגים הציונים בציבוריות היהודית. ב'מעריב' נכתב ב-

עלינו עתה מטעם ארצות הברית ואנגליה... הברנדוטים הקטנים [קרי: משקיפי האו"ם] שורצים עתה

לרוב בארצנו". עיתוני הפועלים ועיתוני המרכז גם הם יצאו נגדו. חברי לח"י היו הבוטים מכולם: הם

–נסעו בג'יפים הלוך ושוב בחוצות ירושלים ועליהם השלטים (באנגלית): "שטוקהלם- שלך, ירושלים

כאן". בביטאונם כתבו: "כאשר לא סבלנו את הכוח הבריטי השליט–לשווא; אנחנו –שלנו" ו"עבודתך

 כן נילחם בכל כח זה באיזה דגל שהוא אשר יעז להופיע בחוצות–בירושלים, כאשר לחמו בו בדם ואש

בירת ישראל". איומם היה מפורש.

.23 ברנדוט היה מודע לאיבה כלפיו בישראל, אבל הוא לא הירפה ויחד עם עוזריו הכין תוכנית שנייה

ביומנו כתב: "הרושם המוחלט שלי... שהיהודים מרגישים שיש להם עכשיו שני אויבים. הערבים עודם

, אך אני ומשקיפי הננו בסמוך להם... איני מסוגל להשיג בשכלי על שום מה נוקטת הממשלה1אוייב מס'

. 24היהודית עמדה כזאת של חוצפה ואיבה כלפי נציגי האו"ם"

שהפעם האמריקאים והבריטים השתתפו בחשאי– המתווך התכוון להציג את תוכניתו השנייה

- בעצרת האו"ם בפריס ב-25בהכנתה בספטמבר. הוא לא הספיק לעשות זאת, כיוון שנרצח ב-21 17

בספטמבר. התוכנית השנייה הייתה שונה רק במקצת מהראשונה: היא קבעה כי "הגליל [כולו] יוגדר

כשטח יהודי" (התווסף הגליל המערבי) ולעומת זאת פסקה כי כל הנגב - מקו מג'דל- פלוג'ה דרומה,

יעבור לידיים האשמיות. בנושא ירושלים, המתווך חזר בו מן הרעיון שהעיר תהיה בריבונות ערבית וחזר

לרעיון בינאום ירושלים וסביבתה בפיקוח האו"ם. לפי תוכניתו השנייה לוד ורמלה שנכבשו בידי היהודים

להיות–ביולי אמורים היו בחיפה הנמל לוד התעופה ושדה הערבים לשליטת לחזור עתידות היו

"חופשיים". התוכנית החדשה ביטלה את רעיון הברית הכלכלית, המדינית והצבאית בין ישראל ובין עבר

הירדן והכירה במדינה יהודית ריבונית על חלק קטן של הארץ (פחות ממחצית השטח שהוקצב בהחלטת

החלוקה). גם על פי תוכנית זו הפליטים הערביים היו אמורים לשוב ארצה, אך הוזכרה גם האפשרות של

פיצויים לאלו שיבחרו לא לשוב.

, כעשרים וארבע שעות אחרי17/9/48 כאמור, ברנדוט לא הספיק לפרסם את תוכניתו השנייה. ב-

. הרצח התרחש בירושלים בשעה שהוא26שחתם עליה, בשעות אחר הצהרים, אנשי לח"י התנקשו בחייו

נסע עם אנשיו לשכונת רחביה לפגישה עם מושל ירושלים דב יוסף. ארבעה אנשי לח"י, בראשות יהושע

. יחד עם ברנדוט נהרג גם ראש מטה האו"ם בירושלים הקולונל27כהן, ארבו לרכבו וקיפחו את חייו

הצרפתי אנדרה סארו. כל ארבעת המתנקשים הצליחו להימלט.

 המילים, שחובר והושלם בעיקר על ידי ראלף40,000יש חוקרים טוענים כי ברנדוט לא ראה מעולם את המסמך הגמור בן 23
באנץ' וכונה לימים "תכנית ברנדוט השנייה". הוא המריא לארץ ביום הירצחו, כשתוכנית זו עדיין לא הייתה גמורה סופית.

.340, תולדות המלחמה הערבית-ישראלית הראשונה, עמ' 1948ראו: בני מוריס,
.167ברנדוט, לירושלים, עמ' 24
.78ראו: אלעד בן-דרור, המתווך, עמ' 25
 עמודים וכי סיומה הוטל על ראלף באנץ'. לפי בן דרור, ברנדוט שביקש130אלעד בן-דרור מספר כי התוכנית התפרסה על 26

.129להמריא לארץ לפני בואו לפריס, "לא ראה למעשה את [כל] הדו"ח שעליו חתם". ראו: א' בן-דרור, המתווך, עמ'
המתנקשים בברנדוט היו יהושע כהן (מפקד הפעולה), יצחק בן משה, אברהם שטיינברג ומשולם מקובר. עדות מפורטת על 27

.155', בעריכת מ' נאור, עמ' 1940-1948הרצח מפיו של משולם מקובר פורסמה בספר 'שנה ראשונה לעצמאות,

7

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

"צוואת ברנדוט"

 בספטמבר נפתחה עצרת האו"ם בפריז. באותו היום פירסם ג'ורג' ס. מרשל שר החוץ האמריקאי21ב-

הצהרה שהדגישה כי "ארה"ב רואה את המסקנות הכלולות בדו"ח הסופי של הרוזן ברנדוט כמהוות בסיס

הוגן לפתרון בעיית ארץ ישראל" וכי לדעתה "מסקנות אלו הינן נכוחות והיא ממריצה בכל תוקף את שני

הצדדים ואת העצרת לקבלן בשלמותן כיסוד הטוב ביותר מכל היסודות האפשריים להבאת השלום לארץ

. נשיא ארצות-הברית טרומן מיהר לשלול את הודעת שר-החוץ שלו והבהיר שהשר לא28רבת הייסורים"

. יתר על כן, הוא הכריז כי ישראל זכאית לכך שכל הגליל יהיה בריבונותה וכן כל שטחי29התייעץ איתו

 בספטמבר, במליאת העצרת, שר החוץ הבריטי בווין שב לתוכנית27 שבוע אחר כך, ב-30הנגב שכבשה.

 הבריטים, שקיוו כי הנגב31ברנדוט, כינה אותה "צוואת ברנדוט" וקבע שיש להוציאה-לפועל ללא דיחוי.

יועבר לידי עבר-ירדן מדינת חסותם, איימו כי ידרשו פעולה תקיפה של מועצת הביטחון נגד כל מי שינסה

לסכל את יישום תוכנית הרוזן.

 באותם ימים ממש, המלך המצרי פארוק, שיגר את מקורבו כמיל ריאד לפריז כדי לבחון אפשרות

להגיע להסכם-שלום נפרד עם ישראל. הסיבה העיקרית לשיגורו של ריאד לבירה הצרפתית היה חששה

של מצרים שהאו"ם יאשר את "צוואת ברנדוט" ויעביר את הנגב לריבונות ירדנית-אנגלית. ריאד נועד עם

אליהו ששון, יועצו הבכיר של שרתוק, אך השיחות ביניהם, שנמשכו כשבוע ימים, לא הניבו דבר.

 בארץ היו מוטרדים לא רק מעתיד הנגב אלא גם משני נושאי-ליבה נוספים שברנדוט "הוריש": אי-

ההכרה בריבונות היהודית על ירושלים המערבית והתביעה להחזרת הפליטים. למרות החשש מ"צוואת

ברנדוט", ממשלת-ישראל עצרה את התבטאויותיה והעדיפה כי הערבים יהיו הראשונים שידחוה. ואמנם,

כך היה: מזכ"ל הליגה הערבית עבד אלרחמאן עזאם הצהיר בקהיר - בשם כל מדינות ערב - כי "הערבים

ילחמו עד הכדור האחרון" ו"ימחקו" את תכנית ברנדוט השנייה, כיוון שהיא גרועה יותר מן התכנית

.32הראשונה והיא מכירה במדינת ישראל כמדינה יהודית עצמאית

 את ההכרעה החשובה ש"צוואת ברנדוט" תרד מסדר-היום קיבל הנשיא האמריקאי טרומן, שכאמור

מסיבות רק לא צעדיו את קבע טוען שטרומן און בר חנן החוקר שלו. החוץ שר לעמדות התנגד

אלקטוריאליות אלא גם מטעמים מוסריים. לדעתו, "הכרעותיו של טרומן, והיו אלה הכרעות אישיות...

היו החלטות חיוניות מבחינתה של ישראל ובעלות השלכות מרחיקות לכת מהבחינה האמריקנית. העובדה

שהחלטות הנשיא עמדו בניגוד למה שנראה לרוב רובם של קובעי מדיניותה של ארה"ב כאינטרס הלאומי

האמריקני, היא כמעט מקרה יחיד בתולדות הדיפלומטיה האמריקנית. ברור שהיו מעורבים בכך שיקולים

פוליטיים ואלקטורליים כבדי משקל; יחד עם זה קשה להימלט מהרושם, כי לולא היה טרומן מונע משיקול

.313ראו: משה שרת, בשער האומות, עמ' 28
 בספטמבר כי "כל הגויים שונאים אותנו26הרב י' מ' לוין, מנהיג אגודת ישראל, טען בישיבת הממשלה הזמנית ביום 29

 הדמוקרטים והרפובליקנים". ראו: פרוטוקול הממשלה–בתכלית... [ו]מרשל עשה שותפות נגד היהודים בין שתי המפלגות
.1948 בספטמבר 26הזמנית מיום

.117מיכאל י' כהן, תוכנית המגירה, עמ' 30
.140ראו: אלעד בן דרור, המתווך, עמ' 31
.141ראו: א' בן דרור, המתווך, עמ' 32

8

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

הוא נתן לו ביטוי ביומנו כאשר רשם: '[הבעיה היהודית] היא בעיה אנושית בסיסית' -–מוסרי בסיסי

. 33השיקולים הפוליטיים הטהורים לא היו מתגברים על שיקולי האינטרס הלאומי"

המלחמה על הנגב

 מייד אחרי רצח ברנדוט חזרו ודנו בממשלה בעתיד הנגב שעדיין נשלט בידי המצרים והירדנים.

 בספטמבר הסתמנו חילוקי דעות: הכל סברו כי יש להבטיח שליטה יהודית בירושלים26בדיון שנערך ב-

ואילו בעניין הנגב הושמעו עמדות שונות. שרתוק אמר כי איננו מקבל את משנת בן גוריון "הגורס שבכלל

אין הבדל בין הנגב הצפוני לבין הנגב הדרומי", אבל למרות זאת קרא "לעמוד על עניין זה [עניין הנגב]

באופן נמרץ". השר בכור שלום שטרית קבע "צריכים אנו לעמוד על כך שהנגב ישאר בידנו בתוקף

החלטת האו"ם"השר הרב פישמן-מיימון פסק: "הנגב על כל אורכו ורוחבו אין בו מאה אלף יהודים ואין

הוא בירתנו הנצחית, ובמשך הזמן נוכל עוד לחשוב עליו. כמובן שאי אפשר לוותר עליו, אבל בראשונה

עלינו לדבר על ירושלים, שלמצער צריכה להיות בתוך מדינת ישראל". ראש הממשלה הגיב לדברי

מיימון בקריאת ביניים: "היינו בנגב לפני היותנו בירושלים". השר דוד רמז ממפא"י הצהיר: "הייתי...

רוצה לגרש את המצרים מהעמדות שתפסו בנגב, אבל לא כרגע. לא נצדק אם בזמן ישיבת האו"ם, שעליו

נשענים אנו, נצא לערוך מלחמה [על הנגב] בסיטואציה הקיימת". שר האוצר קפלן תמך ברמז והתוודה:

"בנוגע לנגב, אם יהיה צורך בדבר אני בעד חילופין [תמורת הגליל המערבי]". השר ציזלינג, איש אחדות

העבודה, פסק: "ירושלים לא תהיה בידנו אם הנגב לא יהיה בידנו". בן גוריון, כדרכו, סיכם בנחרצות:

"זהו השטח היחידי שניתן למדינה, אשר יש בו לא רק אפשרויות להתיישבות. יש גם קצת מרחב... זה

המקום היחידי בארץ שאפשר לנסוע בו מאה קילומטר לאורך ולרוחב ויש לזה ערך עצום מחוץ לעניין

. 34ההתיישבותי"

 "המתווך החדש" רלאף באנץ', מחליפו של ברנדוט, העביר לממשלת ישראל מסר חד-משמעי

והדגיש כי "המוקד של תכנית ברנדוט הוא הנגב". הוא הזהיר את ישראל כי אם תנסה לכבוש את דרום

מועצת הביטחון תיכנס לעניין ו"יש לה צפרניים". באנץ' איים כי אם ישראל תחל במתקפה,–הארץ

יופעלו נגדה סנקציות חריפות. בן גוריון לא נרתע מאיומיו של באנץ' וגם לא מאיומים אחרים. רצח

ברנדוט אמנם עיכב במקצת את כוונתו לכבוש את הנגב הצפוני, אבל כשבועיים אחרי ההתנקשות הוא

 באוקטובר, ישראל הצליחה22החליט על יציאה ל'מבצע יואב'. בשלב הראשון של המבצע, שנמשך עד ה-

להפריד את הזרועות המערבית והמזרחית של הצבא המצרי זו מזו, ביתקה את קו מג'דל-בית ג'ברין,

 באוקטובר הצליחה21 חיילים סביב פלוג'ה ('כיס פלוג'ה') וב-4,000הצליחה לכתר ארמיה מצרית בת כ-

לכבוש את באר שבע.

 באוקטובר בהצלחה גדולה, אבל ישראל חתרה לניצחון22 'מבצע יואב' הסתיים באופן רשמי ב-

גורף יותר ולכיבוש כל השטחים בדרום הארץ שהובטחו לה בתכנית החלוקה. כוחות ישראל המשיכו

יהודה בשפלת ועמדות יישובים וכן ועוד) (ביניהן אשדוד, מג'דל הנגב בצפון נקודות מפתח לכבוש
 השנים50 ארצות הברית', בתוך: אניטה שפירא (עורכת), עצמאות, –חנן בר-און, 'חמישה עשורים של יחסי ישראל 33

.379, עמ' 1998הראשונות, ירושלים
 בספטמבר. 26גנזך המדינה, פרטיקול ישיבת הממשלה הזמנית מיום 34

9

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

 בנובמבר נכבשה משטרת עיראק-סוידאן9(הרטוב, בית ג'ימאל, בית ג'וברין, עג'ור, ועוד). אור ליום ה-

והטבעת סביב 'כיס פלוג'ה' התהדקה. המצרים הבינו את גודל תבוסתם ובקהיר השתררה ההרגשה שהצבא

. 35המצרי עומד על סף חיסול"

 להישג הצבאי לא הייתה כל משמעות לולא הגיבוי המדיני הגלוי מן הסובייטים ולולא התמיכה

מטרומן. האינטרסים הרוסיים היו שקופים: הם לא היו מעוניינים כי הנגב יישלט על ידי "האימפריאליזם

הבריטי". האינטרסים האמריקאים היו מוסווים יותר: כאן "שיחקו" לא במעט מניעיו של טרומן. מעניין

להזכיר כי גם מזכיר האו"ם טרגווה לי תמך בישראל. הוא אמנם לא עשה זאת בגלוי, אך ידוע ששמח על

נצחונות צה"ל בנגב וכי זימן לפגישה את באנץ' וניסה "לרכך" גם אותו. באנץ' סיכם ביומנו: לי "הוא

. 36פרו-יהודי"

 בראשית נובמבר, מייד אחרי שטרומן נבחר לנשיאות ארה"ב, מועצת הביטחון קיבלה את העמדה

הבריטית וקראה לצדדים להסיג את כוחותיהם לעמדות שהחזיקו בימי ההפוגה. אבל, ממשלת ישראל לא

צייתה לתביעת מועצת הביטחון, כיוון שידעה כי גם האמריקאים וגם הרוסים לא יפעילו עליה לחצים. יתר

על כן, ברית המועצות הודיעה מפורשות כי היא תטיל וטו על החלטה של מועצת הביטחון שתורה לנקוט

בנובמבר בווין ניסה לאיים על האמריקאים כי בריטניה לא תשתף עימה12בסנקציות נגד ישראל. ב-

גורל בעניין (כלומר, ישראל בעניין ארץ בעניין ברלין, אם ארצות הברית לא תסכים עימה פעולה

. האמריקאים התעלמו מאיומיו. במקביל, באנץ' לא הירפה והמשיך לדרוש מישראל לסגת מן37הנגב)

 בנובמבר הוא תבע כי ישראל תפנה את באר שבע ותכפיף אותה לשליטתו14השטחים שכבשה בנגב. ב-

 בנובמבר בפריז: ...מה שקובע15. שרתוק השיב לו בדיון האו"ם שהתקיים ב-38של מושל אזרחי מצרי

את חשיבותו המיוחדת של הנגב בשביל המדינה היהודית הרי זה דווקא היותו ברוב חלקיו מדבר שממה,

 אחוז משטחה הכולל של46המיושב בדלילות רק בחלקו, ואילו ברובו לא מיושב כלל. הנגב כולו מהווה

אחוזים של כלל האוכלוסייה. הוצאתו מתחום6א"י, בעוד שתושביו הערבים הם רק משהו למעלה מ-

המדינה הערבית כמעט אינו פוגע באוכלוסייתה ואינו גורע מרווחתה אף כלשהו. לעומת זאת בשביל

המדינה היהודית זהו אוצר גדול של אפשרויות פיתוח".

 בנובמבר, ישראל פתחה ב'מבצע לוט' וצה"ל כבש ללא התנגדות שטחים ניכרים במרכז הנגב23 ב-

(מבאר שבע עד עין חוצוב וביר מליחה שבערבה) ושטחים נרחבים במזרח הנגב (עד סדום שלחוף ים-

, במלאת שנה להחלטת החלוקה, טרומן כתב לוייצמן מכתב1948 בנובמבר 29המלח). שבוע אחר כך, ב-

אישי ובו הצהיר מפורשות כי הוא דוחה את כל הניסיונות להוציא את הנגב מתחומי המדינה היהודית.

עם ישראל מדינת מאבקיה של עם דפרטמנט" "הסטייט עם את מאבקיו הישווה הוא מכתב באותו

–"המומחים, הריאליסטים", וכתב לוייצמן: "שנינו המשכנו לחתור למה שהיינו בטוחים שהוא הנכון

.380, המלחמה הערבית-ישראלית הראשונה, עמ' 1948בני מוריס, 35
.152-151ראו: א' בן-דרור, המתווך, 36
.72אילן אסיה, מוקד הסכסוך, עמ' 37
.327-326ד' בן גוריון, מדינת ישראל המחודשת, עמ' 38

10

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

, כנראה בגלל שנשלח בדואר רגיל,1949 בינואר 5. למרבה הצער, המכתב הגיע ליעדו רק ב-39וצדקנו"

. 40עם מעטפה ועליה בול רגיל בן חמישה סנט

בנובמבר משה שרתוק ערך מסיבת עיתונאים בפריז וקבע: "אם לסקור אחורנית לימים30 ב-

שברנדוט ומרשל סמכו את ידיהם על תכנית ברנדוט כמות שהיא, הרי נראה שעברנו דרך רבה"...

 סיום המלחמה עם מצרים בכוח מצור אנטי-הומני

 בן גוריון החליט לחסל סופית את הצבא המצרי שפלש לנגב. הוא יזם הטלת מצור1948 בשלהי

הרמטי על החיילים המצרים שב'כיס פלוג'ה' וקבע שאין להתיר להעביר להם דבר, כולל מזון. ה"מצור

האנטי הומני" עליו החליט ראש הממשלה עוררה תרעומת באו"ם. גם חברים בממשלת ישראל חששו

מגישתו. שרתוק טען כי הדבר עלול להביא לידי כך שישראל תתנגש עם מועצת הביטחון וכי לא נתקבל

לאו"ם. בן גוריון עמד על דעתו וכתב לשר החוץ: "מוטב לנו לא להתקבל לאו"ם מאשר להסכים להפליה

 מתן שיירות לצבא המצרי בפלוג'ה, שמנע מאיתנו שיירות של אוכל לישובים–בלתי הוגנת זו של באנץ'

 ושמחר עלול לתקוף אותנו מחדש. רק אם המצרים ידונו איתנו על שלום, נדון אתם–ולצבא שלנו בדרום

על פלוג'ה".

 בן גוריון צדק גם הפעם. לכידתם של אלפי מצרים ב'כיס פלוג'ה', סייעה מאד לישראל במשא ומתן

 שקבע כי הנגב1949 בפברואר 24על הסכם שביתת-נשק עם מצרים. בתום המשא ומתן נחתם הסכם ב-

יהיה בריבונות יהודית. אחרי חתימת הסכם שביתת הנשק עם המצרים, החזית הכלל-ערבית נגד ישראל

התמוטטה. למרות שהחלו מגעים להפסקת אש עם ירדן, הוחלט על 'מבצע עובדה' שנועד לכיבוש אזור

 והסתיים1949 במרס 5הערבה, עד לאום ראשרש (אילת), שבאותה העת נשלט על ידם. המבצע החל ב-

 כמעט ללא יריות - את כל השטח שמאזור עין ויבה (עין יהב) וכוחותיו– במרס. צה"ל כבש 10בקלות ב-

הגיעו עד לחוף ים-סוף.

 נציגי האו"ם קיבלו אישור מהצדדים כי קו הגבול בין ירדן לישראל יהיה מעין גדי1949 במרס 24 ב-

 באפריל נחתם הסכם הפסקת אש בין ישראל לירדן3שבצפון ים-המלח, דרך הערבה ועד לאילת. ב-

שכלל שני סעיפים מהותיים: הכרה בריבונות יהודית על כל חלקי הנגב שנקבעו במפת החלוקה; הסכמה

על חלוקת ירושלים בין שתי המדינות.

ברנדוט: גילויים מאוחרים

 עד ימינו רב הנסתר על הגלוי באשר לאישיותו של הרוזן פולקה ברנדוט, שכפי שראינו פעל

על נמרצות כדי שהחלטת האו"ם על חלוקת הארץ לא תתממש. עד היום היסטוריונים חלוקים ביניהם

שניהל מגעים עם היינריך הימלר ראש האס.אס והגסטפו, מעשיו ומגמותיו בימי מלחמת העולם בשעה

. 41שהיה אחראי על הקמת מחנות הריכוז ועל רציחת מיליוני יהודים

.173טרומן, שנות מסה ותוחלת, עמ' 39
.76-75אילן אסיה, מוקד הסכסוך, עמ' 40
ברנדוט עצמו מספר ביומנו כי כבר בעת שליחותו קרא מאמרים שהלעיזו עליו כי פעולותיו "בשלב האחרון של מלחמת 41

128העולם ופגישותיו עם הימלר היה להם אופי מפוקפק". ראו: פ' ברנדוט, לירושלים, עמ'

11

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

2, ב-1945 בפברואר 19 הכל יודעים כי ברנדוט ניפגש עם הימלר לפחות ארבע פעמים: ב-

שנוצרו בין השניים. יש באפריל. עד היום לא ברורה מהות היחסים23 באפריל וב-21באפריל, ב-

היסטוריונים שקובעים כי בימי מלחמת העולם הוא רק עסק בפעילות הומניטרית ותיווך בשאלות של

. 42חילופי שבויים ואחרים טוענים שהיה מקורב מאד לנאצים ואפילו שהיה סוכן נאצי

 אחרי המלחמה, הרוזן ברנדוט פירסם ספר ובו שיבח את עצמו על כך שחילץ מידי הנאצים אלפי

 ב"מבצע האוטובוסים הלבנים" (מארס-אפריל– יהודים דניים 420 ובהם כ-–שבויים סקנדינביים

). אחרי שהספר ראה אור רבו הטענות כי הוא מסלף את האמת וכי הוא בעצם התנגד לשחרור1945

עצירים יהודיים בימי מלחמת העולם השנייה. אחד מאלו שתקפו אותו בחריפות היה הפיני פליקס קרסטן,

הרופא/המעסה האישי של הימלר, שטען כי ברנדוט ניכס לעצמו את החילוץ וכי הוא התעלם מאחרים

. יתר על כן, קרסטן טען כי "במהלך פעילותו התעקש הרוזן שלא43שהיו משמעותיים יותר ממנו בנושא זה

לכלול בעסקאות השחרור את העצירים היהודים שבמחנות, ולמעשה היה אנטישמי ששיתף פעולה עם

. 44הנאצים"

 ד"ר יוהנס הולם, שר-הפליטים של דנמרק בימי מלחמת העולם השנייה, חזר על טענותיו של ד"ר

). ניפגשתי עימו בביתו בקיץ1985קרסטן בספרו 'האוטובוסים הלבנים' (שיצא לאור בשפה הדנית ב-

 יחד עם עיתונאי ישראלי-דני בשם אורי יערי (שאגב היה נשוי לבתו של נילס בוהר). היינו בביתו1986

של ד"ר הולם כמעט שעתיים. כיוון שאיני קורא דנית הוא סיכם עבורי את הדברים שכתב בספרו ואמר כי

ברנדוט ביקש לשחרר מידי הנאצים אך ורק את הסקנדינבים הלא-יהודים, אך הוא עצמו התנגד לכך

בתוקף והגיב: "או שכול האזרחים הסקנדינבים ישוחררו, כולל היהודים, או שאף אחד לא ישוחרר".

לטענתו, הוא התווכח עם "המתווך" ובסופו של דבר שניהם הסכימו ביניהם כי הנושא יוכרע בישיבת

ממשלת דנמרק. לפי ד"ר הולם, הממשלה הדנית קיבלה את עמדתו ודחתה את עמדת ברנדוט. הדנים פסקו

בחדות כי יש לשחרר את כל אזרחיהם, בלי קשר לדתם או למוצאם. בשיחה בינינו ד"ר הולם ביקר

. 45בחריפות את שחצנותו של ברנדוט וטען שהיה בעל אינטליגנציה נמוכה

 במארס10, בגנזכי הגסטאפו נמצא מכתב מיום 1956 לפי העיתונאי יוצא לח"י ברוך נאדל, ב-

V2 (הכוונה לטילים הגרמניים הקטלניים V, שנשלח מברנדוט להימלר. במכתב נאמר: "הנשק 1945

V1 שנורו ע"י הגרמנים לעבר אנגליה- צ.צ) אינו פוגע טוב בלונדון. אני מצרף תרשים של מחסנים

צבאיים אנגליים. הגנרל שלנברג (ראש מודיעין החוץ הנאצי שאחרי המלחמה קבל חסות בביתו של

. לטענת46 צ.צ) הואיל למסור את מכתבי לידיך אישית לבל ייפול בידיים לא רצויות"–ברנדוט בשבדיה

נאדל, כיוון שבאותה העת הגרמנים לא ידעו במדוייק היכן פגעו הטילים שהם ירו, הם השתמשו בברנדוט,

שהיה יכול לבקר בלונדון, כמרגל-תצפיתן. עוזי ארד, מראשי 'המוסד' לשעבר, אמר לי בשיחה אישית כי

ידוע לו שמידע על כך שברנדוט סוכן נאצי הגיע לידיעת ממשלת ישראל בשנות החמישים.

. 21, עמ' 1968ברוך נאדל, רצח ברנדוט, תל אביב 42
43 1940-45,HUNCHINSON, LONDON, 1956.,F. KERSTEN, THE KERSTEN MEMOIRS
.65ראו: אלעד בן דרור, המתווך, עמ' 44
,1949-1948ראו גם : צבי צמרת, פרשת התיווך של הרוזן ברנדוט, בתוך: מרדכי נאור (עורך), שנה ראשונה לעצמאות, 45

.154-143ירושלים תשמ"ח, עמ'
.21על פי: ברוך נאדל, רצח ברנדוט, עמ' 46

12

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

 שראה אור HIMMLER, REICHS FUHRER-SS ההיסטוריון הבריטי פיטר פדפילד בספרו

, מוסיף ומספר כי פולקה ברנדוט בא47 בכותרת 'הימלר, רייכספיהרר-אס-אס'2008בעברית בשנת

 ולמרות שלא הייתה לו כל סמכות לדבר בשם בעלות הברית, הוא ניסה לחבר בין1945לברלין בפברואר

. לטענתו, בפגישה נוספת בין48היינריך הימלר ובין המערב וליצור חיץ בין רוסיה ובין שאר בנות הברית

. 49הימלר לברנדוט, הימלר ניסה להעביר דרך ברנדוט מסרים לגנרל אייזנהאור

 ראלף באנץ', שכזכור החליף את ברנדוט, ניסה להזים את כל הטענות נגדו. הוא מחה בתוקף נגד כל

ההאשמות שהאשימו את הרוזן וסירב לאשרן. יתר על כן, הוא דירבן את ממשלת ישראל לטעת יער

. מחווה גדולה של ישראל לזכר ברנדוט נערכה בעצרת1952 וזה אכן ניטע בשנת –לזכרו של ברנדוט

. הדובר המרכזי שם היה שר החוץ שמעון פרס שהצהיר: "בשם1995שכונסה במוזיאון תל אביב במאי

ממשלת ישראל, ברצוני להשמיע בפני העם השבדי ובפני משפחת ברנדוט את הגינוי החריף ואת צערנו

העמוק על רציחתו של הרוזן פולקה ברנדוט שהתרחשה ארבעה חודשים בלבד לאחר שהוקמה

 זעמו על ההתנצלות. הם טענו כי היא– כולל בני המשפחה של יהושע כהן –. רבים מאד 50המדינה"

נעשתה מתוך אינטרס אישי.

עד כמה בן גוריון ואנשיו טרחו לתפוס את רוצחי ברנדוט ולהענישם?

 שעות בודדות אחרי ההתנקשות בברנדוט, איסר הראל מסר לבן גוריון את שמותיהם של יהושע

היו ונחמה כהן (אשתו), שלדעתו זטלר, מפקד הלח"י בירושלים, של יהושע כהן, מנחם כהן (אחיו)

אחראים לרצח. כיוון ששמות החשודים המרכזיים ברצח ברנדוט נמסרו לבן גוריון מייד אחרי ההתנקשות,

ואלו מעולם לא נתפסו ולא נענשו, עד היום תוהים רבים האם ראש הממשלה רצה למצוא אותם. האם

 ולו בדיעבד? אין–העובדה כי בן גוריון הניח למתנקשים מעידה כי הוא תמך ברצח של המתווך (ועוזרו)

לכך כל ראייה. יש חוקרים הסבורים כי בן גוריון לא רצה לאתרם בשל שיקולים פוליטיים. אחרים

משוכנעים שבן גוריון ניסה לחפות עליהם והעדיף למחול להם. לעולם לא נדע להשיב על כך שאלות

תשובות מוחלטות.

, בן גוריון הצטרף לשדה בוקר והתקרב לאיש-המקום יהושע כהן, רוצחו של1953 בדצמבר

ולכל ידוע כי פרק זמן אחרי שהשניים הכירו, ביותר. ולידידו הקרוב ברנדוט, שהפך לשומר-ראשו

. למרות51המאוחר אחרי כתריסר שנים, יהושע הודה בפני בן גוריון שהוא זה שהרג את המתווך השבדי

שבאותה העת על פי דיני העונשין של מדינת ישראל לא חלה התיישנות על מעשי-רצח בן-גוריון נמנע

ליזום את העמדתו לדין של יהושע. יתר על כן, כל השנים בן גוריון הירבה להלל ולשבח את יהושע כהן

 ובו קבע4/2/62והציגו כדוגמא ומופת לחלוץ ציוני. אחד השיאים היה במכתב שכתב לגאולה כהן ביום

.2008המתרגם: אריה חשביה, ספריית מעריב ודביר, תל אביב 47
.262-258שם, עמ' 48
.271שם, עמ' 49
. 1995 במאי 15ראו: ידיעות אחרונות מיום 50
.989 ו-837-836, עמ' 1977ראו: מיכאל בר-זוהר, חלק ב', תל-אביב 51

13

גילויים חדשים בפרשת ברנדוט: הקשר הנאצי והסייען היהודי מאגנס

קבע כי דרך חייו של יהושע כהן "היא, לפי הכרתי העמוקה, דרך הגאולה האמיתית". באותו מכתב פסק:

. 52"דרך זו הביאתנו עד הלום, והיא תדריך ותוביל אותנו למחוז חפצנו ההיסטורי"

 לענייננו, עדיין נותרה פתוחה השאלה האם בן גוריון התכוון במכתב זה לכל דרך חייו של יהושע כהן

וגם לרצח ברנדוט שהיה פרק משמעותי ביותר בחייו? אני סבור שכן.

המכתב אינו ממוספר והוא מצוי בתוך 'ארכיון יהושע כהן', הנמצא במיכלים ניפרדים בתוך ארכיון המכון למורשת בן-גוריון 52
בקריית שדה-בוקר.

14

