
123

פעילות ציונית בחברון מראשית המאה ה־20
ועד מאורעות תרפ"ט1

יורם אלמכיאס

מבוא
העיר חברון ידועה כאחת מארבע 'ערי הקודש', מהחשובות שבערי 'היישוב הישן' בארץ
ובשל היסטוריות התרחשויות של במוקדן חברון העיר עמדה השנים לאורך ישראל.
החדשה העת בראשית ובתפוצות. בארץ היהודי היישוב בעיני מיוחד למעמד זכתה כך
ובמיוחד מן המחצית השנייה של המאה ה־19, החל מעמדה לרדת, בעיקר בשל התפתחותו
של היישוב החדש בארץ. במרוצת השנים נשכחה אט אט 'עיר האבות', ואת מקומה תפשה
ירושלים, ואף טבריה צפת, הקודש: ערי לשאר בדומה העובדת. החקלאית ההתיישבות
להתיישבות בהשוואה הציונית, התנועה מוסדות מצד מועטה להתייחסות חברון זכתה
הכפרית־חקלאית החדשה במושבות ובקבוצות. מערכת היחסים בין היישוב הישן לתנועה

הציונית לא זכתה עדיין להתייחסות היסטוריוגרפית הולמת.
על כן יש כר נרחב למחקר בכל הנוגע לקשרים שבין מוסדות התנועה הציונית בארץ
לבין קהילות ערי הקודש, פעילותם של מנהיגי הקהילות היהודיות בערי הקודש וזיקתם
לפעילות הציונית. יש מקום לבדוק מה היו המניעים של הגופים הציוניים הרשמיים ושל

אישים מרכזיים במוסדות התנועה לפעילותם לקידום היישוב בערי הקודש.
כמקרה הבוחן במאמר זה תעמוד העיר חברון.

על להצביע ניתן הציונית, היחסית של חברון מההיסטוריוגרפיה היעדרותה למרות
מספר תחומים בהם הייתה קיימת מערכת יחסים בין התנועה הציונית ומוסדותיה בארץ

לבין העיר חברון והקהילה היהודית שבה מראשית המאה ה־20 ועד מאורעות 1929.
לבין הציונית בתנועה תפקידים בעלי בין קשרים מערכת היא לכך העדויות אחת
בעיר והחקלאית העירונית ההתיישבות לפיתוח שפעלו בחברון, היהודית הקהילה
ובסביבתה, וכן בקשרים שיצרו נציגים מתוך הקהילה היהודית עם מוסדות התנועה מאז

ראשית פעילותה בארץ ועד לחורבן הקהילה במאורעות אב תרפ"ט.
המושג הגדרת מעצם נובעת זו שהגדרה הרי ציונית', 'פעילות המונח הגדרת לגבי
'ציונות' המכיל משמעויות רבות: ישוב הארץ, הפרחת השממה, פרודוקטיבזציה, מודרנה,
שפה עברית, עבודת אדמה, טיפוח מורשת העבר, לאומיות, עצמאות, הגנה, תחיה, חינוך

יהודי ועוד)מורג טלמון, 1989, 46-35(.
בחברון היהודי ביישוב אלו מתחומים אחד על המרמזת פעילות כל זו, מבחינה
היישוב מוותיקות חברון, כמו בעיר דווקא ציונית. כפעילות זה מחקר לצורך תיחשב
הישן ומהמרוחקות ביותר ממרכז הפעילות היישובית, יש חידוש בכל תופעה המרמזת על

מאמר זה הוא חלק מעבודת מחקר מקיפה אודות היחסים בין התנועה הציונית ליישוב היהודי 	1
בחברון בין השנים 1929-1904.

יורם אלמכיאס124

זיקה לאומית ציונית. המגמה היא לחשוף, עד כמה שניתן, את היקף 'הביטויים הציוניים'
המשתקפים מחיי הקהילה היהודית ומפעילות המנהיגות הציונית בעיר.

היהודי ליישוב הציונית התנועה שבין היחסים מערכת על השפיעו גורמים מספר
מהעשייה וממרחקה העיר של הגאוגרפי ממיקומה נבעו ככולם שרובם ונראה בחברון,

הציונית בארץ ישראל.
התנועה בין מיוחדת יחסים מערכת התקיימה אלו אובייקטיבים קשיים למרות

הציונית לבין היישוב היהודי בחברון.
המגמות את שונות בהזדמנויות ביטאו הציונית בתנועה מרכזיות דמויות כן, כמו
הרשמית המדיניות בין שילבו התבטאויותיהם הציונית. התנועה של האינטרסים ואת
של התנועה, אם הייתה כזו, לבין דעתם והשקפת עולמם האישית. בין השיטין נמצאות
התייחסויות להתיישבות בערי היישוב הישן ועתידה. ניתוח דבריהם והשקפת עולמם ביחס
להתיישבות בחברון מראה מעין שילוב של תפיסת עולם דתית והיסטורית בצד שאיפה
של הרשמית המדיניות את ולנסח לקבוע קשה אם גם כן, על אשר ופוליטית. לאומית
מוסדות התנועה הציונית כלפי חברון באותן שנים, עדיין ניתן להתרשם מהמגמה הכללית

של מנהיגות התנועה בתודעה ובפעילות מעשית בחברון.
התחומים בהם ניכרת מעורבות ציונית בעיר הם:

מסחר וכלכלה:
• הקמת סניף של הבנק אנגלו פלשתינא בעיר בניהול מקומי	
• פיתוח המסחר של מלאכות מקומיות	

התיישבות:
• קשרים עם המשרד הארצישראלי	
• התעניינות ברכישת קרקעות ובהתיישבות חקלאית חדשה בעיר ובסביבתה 	
• קשרים עם הוועדה החקלאית של ההסתדרות הציונית ועם הקרן הקיימת לישראל	

חינוך וקהילה:
• הקמת מוסדות חינוך חדשים בעיר על ידי המחלקה לחינוך של ההסתדרות הציונית, 	

בצד מוסדות הקהילה הפועלים בה
• קשרים של נציגי הקהילה עם המוסדות בנוגע למצב הקהילה בעיר ולמצב החינוך בה	

רפואה:
• הקמת מרפאה ובית חולים בחסות ההסתדרות המדיצינית הציונית "הדסה" והעסקת 	

רופאים, אחיות ורוקחים בתוך הקהילה

ביטחון:
• המאורעות ב־1920 וב־1929 והשלכותיהן 	
• ארגון ההגנה ופעילותו בעיר	

קהילת חברון:
• מעורבות מוסדות התנועה בניהול השוטף של ענייני העיר ושל הקהילה היהודית	

הגופים הציוניים שליוו את היישוב בחברון לאורך השנים היו: ההסתדרות הציונית, המשרד
הצירים, ועד ומחלקותיה, ישראל לארץ היהודית הסוכנות אפ"ק, בנק הארצישראלי,

125 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

מדיצינית הסתדרות הסיוע, ועדי לישראל, קיימת קרן ומחלקותיה, הציונית ההנהלה
הדסה והוועד הלאומי. מהדמויות הידועות בנוגע לקשר שלהן לחברון יש לציין את מנחם
אוסישקין, זלמן דויד לבונטין, קולונל פרידריך הרמן קיש, דוד ילין, יעקב טהון, יצחק ורחל

ינאית בן צבי ודוד בן גוריון.
זה, אמנה להלן ניתן להקיף את מלוא הנושא במסגרת מאמר מצומצם מאחר שלא
מספר תחומים ספציפיים ודוגמאות אחדות לקשרים בין המוסדות הציוניים לבין הקהילה
היהודית בחברון, היכולים ללמד ולשקף את המדיניות הציונית ביחס להתיישבות בחברון

עד מאורעות אוגוסט 1929.

רקע היסטורי ומאפיינים קהילתיים
מקצת על אופיו של היישוב היהודי בחברון במחצית השנייה של המאה ה־19 ניתן ללמוד

מתיאורו של הקצין ההולנדי ואן דה־ולדה בביקורו בעיר בשנת 1851.
אל־נכון ידוע לכם כי חברון, ירושלים, טבריה וצפת, נחשבות בעיני היהודים כארבע
ערי־הקדש של ארץ־ישראל. ובכן, מספרים שונים מסתבר, כי מעולם לא היתה
חברון לגמרי מבלי יהודים. אמנם נכון הדבר שמספרם היה לעתים קטן, ואף הגיע
למשפחה אחת או שתיים, אולם מספר זה גדל והלך. משפחות מספרד ומפורטוגל
- ספרדיות, ומגרמניה, פולין ושאר מקומות - אשכנזיות, התיישבו בהדרגה בעיר,
וכעת ישנן כששים משפחות ספרדית וכחמישים משפחות אשכנזיות. לכל אחת
מהן יש בית־כנסת. מנת־חלקם היתה תמיד בוז וסבל... מי יתן ותשוחרר ארץ זו,
שנשטפה בדם ובדמעות תחת שלטונם העריץ של המוסלמים)איש שלום, תשכ"ו,

עמ' 620(.
עם חדירת רוחות חדשות לאימפריה העותומאנית ופתיחותה להשפעות אירופאיות החל
מן המחצית השנייה של המאה ה־19, התרופפה ההסתגרות הכפויה, ויהודים החלו לצאת
יהודים לצאת ובחברון. התפתחות הקהילה הביאה כבירושלים מוגדרים רבעים מאותם
העיר לתחומי מחוץ ומרווחים גדולים בתים ולבנות - הגטו – היהודי הרובע מתחומי
גביר עשיר מתורכיה, אשר קנה העתיקה. בשנת 1871 הגיע לחברון חיים ישראל רומנו,
מגרש גדול מחוץ לעיר העתיקה ובנה בו בניין מפואר, הוא בית רומנו. יחד אתו עזבו את
הרובע הצפוף המשפחות: ריבלין, סלונים, לוי, קפילוטו וקסטל. גם הן קנו מגרשים הרחק

מהגטו.
זו מנה היישוב היהודי בחברון מ־1890 ואילך חלה תמורה בחיי יהודי חברון. בשנה
 -)לימים לאברהם' 'חסד בית של המסד קומת נבנתה 1893 בשנת נפש. ל־1500 קרוב
'בית הדסה'(. לצורך בנייתו נאספו תרומות מיהודים עשירים בצפון אפריקה. הבית שימש
לרפואת חולים, לעזרה לנצרכים ולהכנסת אורחים. אברהם משה לונץ מציין בשנת 1895
כי מספר היהודים בחברון הגיע ל־1429, מהם 810 ספרדים ו־619 אשכנזים)לונץ, א' מ',

תרנ"ה(.
בשנת 1897 - שנת הקונגרס הציוני הראשון - החלו בחברון הגילויים הראשונים של
התעניינות בתנועה הציונית. בשנה זו נמנו 14 שוקלים ראשונים של 'השקל הציוני', ביניהם אלתר
ריבלין מחברון ודוד ילין מירושלים)הראל, 1979(. בשנת 1904 הוקמה בחברון אגודת צעירים
 בשם 'צעירי חברון', ששמה לה למטרה ללמד את השפה העברית לילדי התלמוד תורה בעיר.

יורם אלמכיאס126

בשלהי שנת 1907 נפתח בחברון בית מלון, אשל אברהם, כמו כן הוקם סניף בנק אנגלו
פלסטיין. במעמד הפתיחה, בל"ג בעומר של שנת 1907, השתתף המנהל הכללי של הבנק,
זלמן דוד לבונטין. לגזבר התמנה ר' יעקב ריבלין, מהדמויות המרכזיות בקהילה. בין מנהליו
בשנים הקרובות היו אלתר ריבלין ומנשה מני. הבנק שירת את כל תושבי העיר, יהודים

וערבים.
ב1909 הורחב בית חסד לאברהם מתרומות יהודים מבגדד ומהודו. ובהשתדלות רב
הקהילה, הרב סלימאן מני, נבנתה קומה נוספת, והבית הפך לבית חולים. ארגון 'הדסה'
והרוקחים "בית הדסה". הרופאים כולו לשם זכה הבניין וכך הפעיל את הצוות הרפואי,
חינם. רפואי טיפול והעניקו והערבים, היהודים חברון, תושבי החולים לרשות עמדו

מלאכות ובלימוד חברון בסביבות קרקעות ברכישת לעסוק יהודים המשיכו במקביל
חדשות, כגון סנדלרות, נגרות, שענות ומסחר בדים. בראשית המאה ה־20 ניתן לומר כי

'דם חדש' החל לזרום בעורקי הקהילה הוותיקה.

פעילות ציונית בחברון
התעוררות ציונית ראשונה בחברון מופיעה בשנת 1904, עת הוקמה בחברון אגודת צעירים
בשם 'צעירי חברון', ששמה לה למטרה להחדיר את הלימוד בשפה העברית לילדי חברון.

כמו כן שאפה לפתוח בית ספר עברי שבו יקנו השכלה מודרנית לכל ילדי הקהילה.
בכ' בתמוז תרס"ד)3.7.1904(מת בווינה תיאודור הרצל. ברחבי הארץ נערכו עצרות
הנוער לארגן ביקש אותה לעצרת באשר חריף פולמוס התעורר בחברון וזיכרון. אבל
המקומי. העצרת לא התקיימה, אך הנוער הנסער לא ויתר. וביום הארבעים למות הרצל
באותו יחד. גם ומהאשכנזים מהספרדים צעירים השתתפו בה אבל עצרת התקיימה
המעמד הוחלט על הקמתה של אגודת צעירי חברון אשר שמה לה למטרה לפעול לשינוי
סדרי החינוך בעיר. האגודה נוסדה על ידי ועד העדה הספרדית, ופעילותה כללה שיעורים

כלליים חינם לצעירים והקמת ספרייה על מנת להרחיב את פעילותם החינוכית:
האגודה הטילה על חבריה חובה לדבר רק עברית ביניהם ולהפיץ את הדיבור העברי

בקרב העם.2

התמורות במפה המדינית והחברתית השפיעו על הלך הרוחות בעיר ואפשרו צמיחה של
כוחות חדשים מקרב צעירי היישוב. ההכרה ביציבותם ובמרכזיותם של מוסדות התנועה
הציונית במהלך מלחמת העולם הראשונה ולאחריה הביאה לשינויי גישות ומגמות בקרב

המנהיגות החברונית.
ועד לקח ,1918 ביולי בחברון הצירים ועד חברי עם וייצמן חיים ביקורו של לאחר
הצירים את היישוב תחת חסותו. הנציג הישיר לטיפול בפניות ועד העיר היה מנהל בנק

אפ"ק ביפו, זיגפריד הופיין, שפעל ללא הרף לשיקום הקהילה הפגועה:
אני רק יכול לאמר לכם כי עומד אני על מה שאמרתי לבאי כוחכם בעל פה, כי
יהודי חברון יקרים לי כמו יהודי ירושלים, לא יותר ולא פחות, ואני תמיד משתדל

'ההשקפה', תרס"ד גיליון נ"ז. 	2

127 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

בעבורכם שיקבלו חלקם על פי הצורך. ואפי' לו הייתי שוכח לפעמים אתכם, כי אז
לא היה חברכם מר סלונים נותן לי לשכוח אתכם...

בכבוד רב, ז. הופיין.3
השפעה חשובה של פעילות ועד הצירים בעיר הייתה עם יָזמתו על התכנסות כללית של
תושבי העיר - ראשונה מסוגה בתולדות קהילת חברון - לשם בחירה דמוקרטית של ועד
אשר ינהל את ענייני הציבור מול מוסדות היישוב היהודי בארץ. בשנת 1919 נבחרו לנהל
את 'ועד העיר ליהודי חברון' מר מנשה מני - מי שהיה מנהל סניף בנק אנגלו פלשתינא -

כיושב ראש, וכמזכיר שימש יצחק שמי.4
שני מנהיגים אלו, שרכשו בצעירותם השכלה רחבה ומודרנית ופעלו עוד בשנים עברו
למען שינוי מנטלי־חברתי ביישוב, בעיקר בתחום החינוך, החלו לפעול במרץ למען פיתוחו

וקידומו של היישוב החברוני תוך שיתוף פעולה מלא עם הגופים הציוניים.
בחודש נובמבר 1919 התקיימה פגישה חשובה בין נציגי הוועד לבין יושב ראש ועד
הצירים בארץ ישראל, הד"ר די סולה פול. בפגישה זו הותוותה דרך חדשה לשינוי פני העיר.

בין השאר העלו מני ושמי את הנקודות הבאות]החלוקה לסעיפים במקור[:
לזה. אלא וכדומה ורק להתענין בחלוקת תמיכות)ועד העיר(, איננו בא אך הוא א.	
הוא רוצה להעמיד את הישוב המדולדל בפנה הישובית החשובה האת על יסודות
העבודה, כגון להמציא ענפי עבודה חדשים ע"י המשכת כוחות מן החוץ, ולהמעיט
על ידי זה, עד כמה שאפשר, את הכוחות הבלתי פרודוקטיבים, שהתקימו עד עכשיו

אך ורק על יסודות פילנטרופיים.
בהיות שבחברון אין כל כך מכל אלה המוסדות המתענינים בהפרחת הארץ במובנה ב.	
הרחב, ועד העיר חש את החובה על עצמו להכניס לתוך תחום עבודתו כל אותן

העבודות שהמוסדות הנ"ל מתענינים בהם.
להרים את הניבו של התושבים המקומיים ע"י אמצעים קולטוריים שונים, ולשתף ג.	

אותם בתוך העבודה שעד עכשיו עמדו רחוק ממנה.5
המגמה החדשה המסתמנת ממסמך זה היא ברורה. בחברון צומחת מנהיגות חדשה בעלת

.L2/553 מכתב הופיין לוועד העיר מיום 21.3.1918. ארכיון ציוני מרכזי)להלן־אצ"מ(, תיק 	3
בן העשרים. בשנות חברון יהודי קהילת של הבולטים הציוניים מהמנהיגים - מני מנשה 	4
חברון העיר מטעם ציר להיות נבחר לנ"ל בנוסף בחברון. וותיקה חשובה רבנים למשפחת
באסיפת הנבחרים הראשונה לוועד הזמני של יהודי ארץ ישראל ומאוחר יותר ל'ועד הלאומי'.
לימים קיבל ממזכירות 'הממשלה הזמנית' תעודת הוקרה על 'עזרתו בכתיבת ושמירת מגילת
של מההוי חשובים פרקים חברון'- 'גיבורי הספר את פרסם .)AK4/1)אצ"מ העצמאות'

קהילת חברון עד לחורבנה בתרפ"ט.
יצחק שמי- נולד כיצחק סָרְוִי בחברון ב- תרמ"ח)1888(. ב-1905, כשהיה בן 17, עזב את חברון 	
ביחד עם חברו דוד אבישר ונרשם לבית המדרש למורים הגרמני 'עזרה' בירושלים. אז הכיר את
יצחק בן צבי וש"י עגנון, ודרכם נחשף לציונות. שמי היה מבין הספרדים שהיו פעילים בחוגי
לימד שם לחברון. משפחתו עם חזר הראשונה העולם מלחמת בתום זו. בתקופה הציונות

ערבית, ספרות והיסטוריה בו זמנית בבית ספר יהודי ובבית ספר ערבי.
.L3/54 פרוטוקול הישיבה מיום כג בחשוון תר"פ. אצ"מ 	5

יורם אלמכיאס128

מנחם וסגנו פול סולה די הצירים: ועד נציגי יָזמה. ורבת לאומית־ציונית אוריינטציה
אוסישקין, החלו לפעול במרץ על פי רוח זו.6

פנימיים בהנהגה המקומית ומאבקים גם חילוקי דעות לציין שהיו יש זאת יחד עם
משנת בוטה במכתב מוצאים אנו לכך עדות הציוניים. לשינויים יחסה בגין החברונית
1919, שהופנה אל ועד הצירים על ידי יהודי חברוני בשם יוסף חיים אורנשטיין. במכתב
שכותרתו: 'מכתב מחאה של יהודי לאומי', הוא מכנה אדם בשם הויזמן - "מלשין ובוגד"
הִנו "אנטי ציוני מפורסם במלוא מובן המילה, המעמיד עצמו כבא כח של ועד וטוען כי

הצירים מול מושל חברון".7
ייתכן שהרקע למכתב זה הוא ויכוח על חלוקת הסיוע הכספי שהגיע מוועד הצירים
ועל עמדה חרדית אנטי ציונית שהעמידה עצמה מול הוועד הלאומי שנבחר להנהיג את

הקהילה.
לבתי הספר בחברון. מיועדים על מעילות בכספים שהיו אנו שומעים בתחום אחר
ועד הצירים בחברון בשנת 1919. במכתב נציג)דונאנה(, הפונה הפעם הוא חיים דרומי

חריף לד"ר לוריא ממחלקת החינוך הוא כותב:
אל עקרבים אני יושב. אספר לו שתי מעשיות שקרו לי פה, ואז יבין את הנעשה
פה, והנזק היוצא לבתי הספר של ועד החינוך פה. א(עם בא ועד הצירים לארץ
ישראל , באו הפרופ' וייצמן והפרופ' לוי לחברון ומינו ועד סיוע מקומי וגם אותי
חייבו לעבוד איתם. אחרי חודש של עבודה הרגשתי מעילה בכספים... ב(אחרי

שני חודשים נגלתה לי עוד מעילה...
עוד הוא מתלונן במכתב על ניסיון השתלטות של הרב סלונים על סדרי החינוך, על חלוקת
הכספים ועל כך שיש מספר "מורים 'עזרתיים' ו'אליאנסיים' המזיקים לעניני ועד החינוך..."

את מכתבו הוא חותם במילים: "ברגשי כבוד ובברכת התחיה! חיים דרומי".8
ככל הנראה, המגמות החדשות שחדרו ליישוב לא נתקבלו בקלות על ידי כלל הציבור
בבחירות הוועד החדש נבחר ידי ההנהגה החרדית הקודמת, טרם על ובמיוחד החברוני
אחזו היישוב וצעירי בעיר, הציונית הפעילות שהעמיקה שככל נראה אך דמוקרטיות.
שהגיע הכלכלי שהסיוע לזכור יש עוד ההתנגדות. ופחתה הלכה ההנהגה, במושכות
מהמוסדות המיישבים, סיוע שהיישוב החברוני היה כה זקוק לו, הכריע את הכף לטובת

ההנהגה החדשה.

בנק אפ"ק
פעילות חשובה לביסוס הקהילה היא הקמתו של סניף בנק אפ"ק בעיר בשנת 1907.

מנהל אפ"ק, זלמן דויד לבונטין, האמין שיש פוטנציאל בפיתוח הערים המסורתיות והשקיע
ולקהילתה חברון לעיר ללבונטין היה יתֵרה חיבה של מקום הקשה. מצבן למרות בהן
"המכילה פרקים יפים מדברי עמנו")לבונטין, תרפ"ד, עמ' 246(. לקראת הקונגרס השביעי

.L3/54 דו"ח הנהלת ועד הצירים מחודש חשוון תר"פ)1920(. אצ"מ 	6
.L3/528 מכתב אורנשטיין לוועד הצירים מיום ח בתמוז תרע"ט. אצ"מ 	7
.S2/383 מכתב חיים דרומי לד"ר לוריא מיום טז באדר תרע"ט. אצ"מ 	8

129 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

ב־1905 כתב לבונטין הרצאה שכותרתה: "מה לנו לעשות בארץ ישראל?" בין השאר הוא
מתייחס להתיישבות העירונית בכלל ובערי הקודש:

הפצת היהודים בערי ארץ ישראל:
כידוע רובו של ישוב היהודים בארץ הוא כעת בירושלים, בצפת, בטבריה וביפו,
ומיעוטו בחברון ובחיפה. יש להגדיל את הישוב בכל הערים , ובפרט באלו שתי

הערים הנזכרות באחרונה)דהיינו חיפה וחברון()שם,שם, עמ' 111(.
בביקור, שערך לבונטין בסניף הבנק בחברון ב־1913, הוא מבאר למנהלי הסניף את המגמות

העיקריות של פעילות הבנק בעיר:
מר לבונטין מעיר את ההנהלה המקומית בדבריו אלו:

זה שש שנים שאנוכי בא שנה שנה ומבאר תמיד שלא בשביל להלוות כסף באנו
לפתוח סניף בחברון אלא בשביל החזקת הישוב אנוכי מעורר אתכם לעבודה זו!...
העסקים עם הערבים הם רק אמצעי כדי שיהיה לנו אפשרות להחזיק פה אנשים

משכילים וחרוצים ושכל השכלתם וחריצותם יהיו מסורים לעניני הישוב...9
להשקיע שיש העקרונית גישתו את מבטא לבונטין הכללית ובמדיניותו אלה בדבריו
כבסיס והן האזור לכל כלכלי חשוב כבסיס הן בפיתוחה של חברון מהבחינה המעשית,
לאומי לעם היהודי ההולך ומתפתח בארץ. לדברים אלו משמעות מיוחדת בשל העובדה

שלבונטין הוא מדמויות המפתח של העשייה הציונית בארץ באותה עת.
סלונים יעקב הרב הקהילה: ראשי הם אלו בשנים חברון בקהילת מרכזיות דמויות
ויוסף ריבלין. לבונטין, שזיהה אצלם מגמות ציוניות מתקדמות, תלה בהם תקוות רבות.

מדיניותו תאמה את המגמות החדשות שהם ביקשו לקדם בעיר בשנים אלו.10
של מצבה לשיפור כללית הבראה תכנית לבונטין הציע 1913 ביולי בעיר בביקורו

הקהילה, ובין השאר הוא כותב:
המוסרית בהאגודה בחברון! הישוב להחזקת מוסרית אגודה והעיקר־לייסד
נצטרך למשוך אנשים משכילים החפצים בישובה של חברון ע"י עבודה ומסחר,
כיצד בין היהודים, ואיזה מסחר אפשר להרחיב לטקס עצה עמם איזה עבודות

לעצור את ההגירה מחברון, ועל ידי איזה פעולות למשוך לפה עוד אנשים.
הנני אומר לכם: לא עליכם המלאכה לגמור אבל אי אתם בני חורין להפטר ממנה.
אתם יושבים במוסד שכל מטרתו ומגמתו היא רק להגדיל הישוב הישראלי בארץ
ישראל, ולכן החובה עליכם להגות יומם ולילה בענין הזה ולעבוד לקידמת הישוב

החברוני בכל כוחכם!.11
מנהיגי היישוב, סלונים וריבלין, מתחייבים באותה ישיבה לפעול במרץ לשם קידום רעיונות

אלה ולהגיש תכנית מפורטת לשם יישום הדברים בפועל בתוך חודשיים מישיבה זו.
ממסמכים אלו ניתן להסיק שהרצון להכניס רוח לאומית חדשה בעיר היה הדדי, הן
מצד הנהלת סניף אפ"ק והעומד בראשה והן מצד אנשי הקהילה היהודית בחברון. יתֵרה

.l51/127 פרטוקול ישיבת הנהלת סניף הבנק בחברון מיום 8.7.1913. אצ"מ 	9
.l51/127 מתוך פרוטוקול הנהלת הסניף מיום 30.3.1913. אצ"מ 	10
.l51/127 מתוך פרוטוקול הנהלת הסניף מיום 30.3.1913. אצ"מ 	11

יורם אלמכיאס130

אך בחברון, הסניף בהתנהלות פרטים ולפרטי שוטף באופן מעורב היה לבונטין מזו,
עיקר דאגתו הייתה לפיתוח היישוב החברוני, ובכל מחיר. הנקודה החשובה ביותר העולה
מעובדות אלה היא שלמרות היות הקהילה החברונית קטנה ולא פרודוקטיבית, וברובה אף
לא ציונית - מה שגרע לכאורה ברצון להשקיע בפיתוחה - לא מנעו עובדות אלו מלבונטין,

זיגפריד, הופיין סגנו ושכמותם לדחוף ללא הרף לפיתוח המקום.

רפואה וציונות בחברון
ראשית המיסוד הרפואי בחברון בשנת 1893)תרנ"ג(נזקף לזכותו של רב הקהילה הספרדית
המוסד של להקמתו הביא אשר הוא)החרי"ף(. פרנקו יוסף רחמים חיים הרב בחברון,

הרפואי הראשון, חסד לאברהם.
יהודים אמידים מצפון בסיועם של נבנתה בית החולים קומתו הראשונה של מבנה
אפריקה. בשנת 1909 נבנתה הקומה השנייה בתרומת הגביר, יוסף אברהם שלום מבגדד,
שהתיישב בסוף ימיו בכלכותה והקדיש את כל הונו העצום למטרות צדקה בארץ ישראל

)אבישר, תש"ל, עמ' 153(.
ראשית המגעים בין ועד העיר ליהודי חברון לבין הנהלת 'קבוצת העזרה המדיצינית'
יוסף סלונים ומאיר קשטיל, יחד עם)להלן קעמצ"א(, החלה בקיץ 1919. הרבנים: יעקב
מנהל הוועד, מר מנשה מני, והמזכיר יצחק שמי, שחשו את הצורך הדחוף בהכנסת אמצעי
רפואה מודרניים ליישוב היהודי, יחד עם טיפול של רופאים בעלי השכלה מתקדמת, יוזמים
פנייה למנהל קעמצ"א, ד"ר רובינוב, שיסייע בהחזקת בית החולים. בסיועו של הרופא יליד

חברון, ד"ר חסון, הם יוצרים את הקשר הראשוני. 12
באפריל 1920 נחתם החוזה הראשון בין הדסה להנהלת חסד לאברהם בחברון:

חוזה בין הקעמצ"א ובין הנהלת ביה"ח חסד לאברהם בחברון.
למשך שנה מיום הראשון באפריל 1921 עד יום 1 לאפריל 1922.

הקעמצ"א מקבלת על עצמה להספיק עזרה מדיצינית לקהילה העברית בחברון.
מאוניברסיטה מוסמך ומנוסה בקי רופא לחברון הקעמצ"א תשלח זו למטרה

אירופית וגם רוקח, כמו"כ יהיה על הקעמצ"א להספיק מיילדת במקרי לידה... 13
נתנה היא השאר ובין ובחסותה, חברון סניף אפ"ק בנק הנהלת בנוכחות נחתם החוזה
ערבויות לתזרים ההוצאות לאורך אותה שנה. ניתן לומר שחוזה זה הוא ציון דרך חשוב
אותה של החשובים הציוניים המוסדות אחד עם החברונית הקהילה שרקמה בקשרים

תקופה.
הפעילות הרפואית בחברון הלכה והתפתחה עם השנים ותרמה תרומה משמעותית
במוסדות וסניטריות רפואיות ביקורות נעשו השאר, בין ומוסדותיה. הקהילה להחזקת

.JM3/749 מכתב מושל חברון ליו"ר קעמצ"א, מר רובינוב, מיום 11.9.1919. אצ"מ 	12
אצ"מ שם . חוזה מיום 1.4.1921. 	13

131 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

החינוך בעיר, הוחלפו רופאים ורוקחים, נפתחו מחלקות חדשות, ובעיקר עלתה המודעות
בקרב יהודי העיר לניקיון, תברואה וסניטריה.14

פעילות המרפאה נמשכה על בסיס חתימה על חוזה מחודש מדי שנה. החוזה האחרון
נחתם ביום ה־1 באוקטובר 1928 ויועד למשך שנה עד ה־1 באוקטובר 1929.

בראשית שנת 1929 נוסד גוף חדש בחברון מטעם הדסה - הסתדרות נשים עבריות־
הרפואי שהנושא צעירות ונשים מטפלות אחיות, בעיקר איגדה זו הסתדרות חברון.
המודרני נגע ללִבּן. הקמת גוף זה הידקה את הקשרים עם הנהלת הדסה בירושלים. נשלחו
לעִתים קרובות אחיות ורופאים לביקורים ולביקורות, סופק ציוד חדש למרפאות ולתחנה
לטיפול בתינוקות.15 בין השאר נערכו השתלמויות וניתנו הרצאות בחברון מטעם הנהלת
לפריצת עד וברציפות באינטנסיביות נמשכה החולים בית פעילות הדסה.16 הסתדרות
המאורעות בסוף אוגוסט 17.1929 איש מהגורמים הפועלים בחברון לא שיער בנפשו שימים

מספר לאחר מכן יתהפך הגלגל על קהילת חברון.

חינוך ציוני בחברון
לאחר מלחמת העולם הראשונה הוקמה 'מחלקת החינוך' שלרשותה עברו רוב בתי הספר
ידי המשרד הארצישראלי של ההסתדרות על ב־1919 הוקמה החינוך הציוניים. מחלקת
עם בה. לשותפים הצירים ועד גם הצטרף ב־1920 המורים. הסתדרות ידי ועל הציונית
קום ההנהלה הציונית לארץ ישראל ב־1921, עברה מערכת בתי הספר לניהולה, והמימון
בא, רובו ככולו, מתקציבה. התכנית הבסיסית הייתה להעביר בהדרגה את כל רשת החינוך
היהודית בארץ לניהולה של מחלקת החינוך של ההנהלה הציונית. ואכן, במחצית השנייה
מידי החינוך ממוסדות חלק של להחזקתם האחריות בהדרגה עברה העשרים שנות של
ההנהלה הציונית לידיים יישוביות, קרי הוועד הלאומי, והוא נשא בתפקיד זה עד להקמת

המדינה)רובינשטיין, 1979(.
החל מהמחצית השנייה של המאה ה־19 החלו לנשב בעיר חברון רוחות חדשות. בצד
מוסדות החינוך המסורתיים: ישיבות, תלמוד תורה לבנים וכדומה, נתעורר הרצון להקים
מוסדות חדשים העונים לצורכי הזמן והתקופה. בקרב חלק מראשי הקהילה, בעיקר אצל
הצעירים שבהם, התפתחה מודעות לחינוך מודרני ומתקדם, ונולדה שאיפה לפתוח בתי

ספר חדשים ברוח המחלקה לחינוך של התנועה הציונית.
הקשה המצב על אמנם מלמדנו אוסישקין למנחם הקהילה נציגי של נרגש מכתב

במוסדות החינוך בעיר, אך גם מצביע על שינוי מגמה ציוני:

סניטרי' 'דו"ח .23.12.1928 מיום הציונית ההנהלה של החינוך למחלקת בעיר 'הדסה' דו"ח 	14
.J113/750 מ־1921. אצ"מ

15	 מכתב מב' לנדסמן,מזכיר 'הדסה' בי־ם, ל־'הסתדרות נשים עבריות־חברון' מיום 16.7.1929.
.J113/6316 אצ"מ

.J113/6316 הזמנה לרגל 'יום הילד' מיום 10.6.1929. אצ"מ 	16
17	 מסמכים באצ"מ מעידים על תכתובות עד הימים האחרונים ממש של אוגוסט 1929. למשל,
מכתב ד"ר כיתאין ליסקי מיום 21.8.1929. ארבעה ימים בלבד לפני פרוץ המאורעות בחברון.

 .J113/1357 אצ"מ

יורם אלמכיאס132

לכבוד מנהיגנו הנכבד מר מ. אוסישקין.
אנו מפנים בזה תשומת ליבו כי הת"ת והישיבה המקומית, המה לפי שעה היסוד

היחידי של קיום הישוב החברוני.
המקור היחידי של כלכלת מוסד זה בא מרוסיא, נפסק מהתחלת המלחמה, ומעת
זה, מאז מתמוטט הישוב למוסד ועד הצירים המעיט/הפסיק את תמיכתו שגם

משעה לשעה.
ליתן להישוב שארית של קיום לפי שעה, אין אמצעי יותר קרוב ובטוח מאשר ליתן

למוסד זה סיפוק ראוי מצד ועד הצירים.
בזה תצילו את שארית הישוב אשר יהיה למקום שהברכה העתידה תקבל לחול

עליו...
אדוננו הנכבד יודע גם את הערך הרוחני החשוב שיש למוסד משוכלל שכזה ביחד

לתחית העם והארץ...18
בשנת 1919, בשליחות מחלקת החינוך של המשרד הארצישראלי, ד"ר לוריא מבקר בחברון,
ולראשונה הוא עומד על הצורך לשקם מחדש את מוסדות החינוך בעיר. הוא נוכח לגלות
שהמוסד היחיד, התלמוד תורה לבנים, מצבו גרוע הן מהבחינה הפיסית והן מחוסר ההתאמה
של המלמדים בו. בחורף 1920 מחליטה מחלקת החינוך של המשרד הארצישראלי לקחת

את הפעלת התלמוד תורה תחת חסותה.
את השתלשלות העניין מתאר ד"ר לוריא:

בהיותי בקיץ שעבר בחברון הבטחתי לכם לסדר בשנה הזאת את התלמוד תורה.
ועכשיו, אחרי הועצי עם א' אוסישקין, הוקצב הסכום הדרוש לשכלולו.19

ועד העיר אכן נענה לאתגר, ובתוך פחות מחודש נבחר ועד מפקח על בתי הספר בעיר.
נבחר גם ועד הורים של התלמוד תורה, וניתנה ההסכמה להיכנס למסגרת תכנית הלימודים

של המשרד הארצישראלי.20
מחד גיסא, מורים או גננות, שלא קיבלו על עצמם את התנאים של ועד החינוך, לא
קיבלו את משכורתם או שנאלצו לעזוב את עבודתם.21 מאידך גיסא, מחלקת החינוך סייעה

במימון שוטף ובציוד, ובתי הספר עלו על מסלול חיובי.
בחברון, הספר ובתי הילדים גני מטעם לחינוך למחלקה שנשלחו מסודרים דוחות
במוסדות שיושמה 'ארצישראלית' חינוכית תכנית על מצביעים 1918־1919, בין השנים
החינוך בעיר. בין השאר מדווח על שיעורים בקריאה וכתיבה עברית, שירי מולדת, שיעורי

.S2/707 מכתב מסלונים ושוחאט, ללא תאריך. אצ"מ 	18
.S2/707 מכתב ד"ר לוריא לד"ר חסון מוועד חברון מיום כה בחשוון תר"פ. אצ"מ 	19

מכתב מנשה מני ויצחק שמי מוועד חברון לד"ר לוריא מיום יז בכסליו תר"פ. אצ"מ שם. 	20
למשל, מכתב שמחה מני, גננת בחברון, הקובלת על כך שגב' קטבורסקי לא קיבלה את משכורתה 	21
"משום שהחליטה שלא לעבוד באותם התנאים שועד החינוך הציע לפניה". מכתב מיום כו באב

.S2/485 תרע"ט. אצ"מ

133 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

התעמלות, שיעורי חקלאות, טיולים וסיורים חינוכיים בחברון ובסביבתה - כפי שהותווה
בתכנית החינוכית של המחלקה לחינוך.22

מתעצמת בחברון החינוך במוסדות הציונית התנועה מוסדות של ניכרת מעורבות
היישוב מוסדות בין בעיר החינוך למוסדות בנוגע ענפות תכתובות ואילך. 1920 משנת
לבין הוועד הלאומי, ועד הצירים והמחלקה לחינוך של המשרד הארצישראלי מעידות על

מעורבות של ממש בנעשה בקהילת חברון.
בין השאר ניתן למצוא הוראות ללמד בעברית בלבד, לימודי חול בצד לימודי הקודש,23
מימון מלא של משכורות המורים ואחזקת בית הספר מטעם 'ועד הצירים',24 דרישה לדוחות

שנתיים מפורטים על מצב המוסדות ועמידה בתכנית הלימודים.
בתי הספר ילדי למדו חברון ללמוד שבעיר ניתן תר"פ, באב יא מיום מפורט מדוח
את מקצועות הקודש, קריאה וכתיבה, חשבון, ביולוגיה)"חיות הבר, העץ וחלקיו, תבואות
עוד הארץ"(.)"כתיבת וגאוגרפיה חקלאית עבודה התעמלות, החורף"(, ותבואות הקיץ
דווח באותה שנה על השתתפות המוסדות ב'מאורעות חשובים' כגון חגיגות קרן הגאולה

וחגיגות הקבוצה החקלאית.25

רכישת קרקעות ועבודה חקלאית בעיר חברון ובסביבתה
יישוב יהודי חקלאי בקרבת חברון היה יעד ברור, אם כי מורכב, והיה תלוי בגורמים רבים
ושונים, ביניהם יחס השלטון התורכי, אחריו הבריטי, והמצב הכלכלי של התנועה הציונית.

רכישת בעניין בחברון צעירים קבוצת בקרב התעוררות החלה 1911 שנת בשלהי
אדמה ועבודה חקלאית. באחד מגיליונות העיתון 'העולם' מופיעה סקירה אודות הנעשה

בארץ ישראל, ובין השאר נכתב:
בעת מורגשת החלוקה, חשבון על כה עד שחיו בחברון, היהודים צעירי בין
לייסד אומרים הם כפיים. ויגיעת בעבודה לעסוק נמרצת שאיפה האחרונה

בסביבות העיר קולוניא לעבודת האדמה, ובייחוד למטעי ענבים ומשק חלב.26
מסמכים נוספים משנת 1914 מעידים על המשך העיסוק בכיוון זה מבחינה מעשית.27

פרשייה מעניינת, השופכת אור על מערכת היחסים בין מנהיגות העיר בחברון שלאחר
העיר בתוככי המשתלה הקמת פרשיית היא הציונית, התנועה מוסדות לבין המלחמה

חברון בינואר 1920.
מכתב, שמוען לוועדה החקלאית שעל ידי ההסתדרות המרכזית של אחדות העבודה
מנשה מר בחברון, הוועד ראש של דופן יוצאת לפנייה עדות הוא ביפו, הצעיר והפועל
מני, ומזכיר הוועד, מר יצחק שמי, אל מר יעקב עקיבא אטינגר, מנהל המחלקה לחקלאות

דו"ח קיץ 1919 מטעם הגננת מלכה ששון, המורה חיים דרומי והמורים: חיים ברודצקי ופראנקו, 	22
.S2/401 ל'מחלקה לחינוך שעל יד ההסתדרות הציונית'. אצ"מ

.S2/707 מכתב המשרד הארצישראלי לוועד חברון מיום כה בחשוון תר"פ. אצ"מ 	23
24	 פברואר 1920. אצ"מ שם.

.S2/707 דו"ח יצחק שמי למחלקה לחינוך של ועד הצירים מיום כד בתמוז תר"פ. אצ"מ 	25
26	 'העולם', גיליון 35, 1911.

. L51/79 ראו מכתבו של הופיין, מנהל אפ"ק, מיום 11.5.1914. אצ"מ 	27

יורם אלמכיאס134

הקהילה של העגום מצבה את השניים סוקרים במכתב הצירים. ועד של ולהתיישבות
היהודית בעיר מחד גיסא, אך מציינים את הפוטנציאל הקיים ואת החזון לשינוי מאידך

גיסא:
חברים! כולכם יודעים את הערך הגדול שיש בהכנסת קבוצה חיה ורעננה בישוב
עתה עד זכתה שלא בארץ יחידה פינה הנה הזו החשובה הפינה כאן. הרקוב
לתשומת לב הראוי לה מצד עסקנינו. צעירים רבים בעלי כוחות פיזיים הולכים
ומתנוונים, והחלק הכי גדול מהם עוזב את הארץ מחוסר חינוך והשפעה חקלאית.
העבודה חיק אל לקרבם בהרבה עליהם להשפיע יכולים היינו חיה דוגמה ע"י

ולהוציא מהם גדוד של חקלאים...
לישוב מרץ ובעלי צעירים הכנסת כפול: ערך לה יש כאן כזאת קבוצה יסוד
ההולך ונהרס ומתדלדל... שנית, שבירת קיר הברזל הראשון כלפי רכישת עמדות
חדשות... לאט לאט יעלה בטח בידינו להתחיל בקניית חלקות כרמים מעובדים
במחצבות וסתתים חוצבים קבוצת לסדר ניגשים היינו הלאה כאן. ולהתאזרח

אשר שייכות ליהודים.28
יועדו המשתלה: להקמת המעשיות ההכנות נערכו שנה אותה פברואר־מרץ בחודשים
חלקות אדמה מתאימות, נערכה בדיקה מקצועית של מדריך מטעם מחלקת ההתיישבות
אילו עצים וזנים מתאימים לאזור ולקרקע, נבחרה קבוצה של שבעה צעירים וצעירות –
ביניהם יוסף דרומי ורעייתו ציפורה ממייסדי נהלל, יפה אוסטרובסקי, אסתר שמיון, משה
זילברברג - שבראשם עמד יחיאל כרמלי , ואף נחתם חוזה הזמנת שתילים בין הקבוצה

לבין מנהל המחלקה החקלאית מר יעקב עקיבא אטינגר.
זרעים סיפקה קצר זמן וכעבור ,1920 במאי עבודתה את החלה המשתלה קבוצת

ושתילים עבור המחלקה להתיישבות.
ביום 20 ביוני 1920 ביקר במשתלה ברוך בסין, מהנדס חקלאי מעוזריו של אטינגר,

והוא מסר לשולחו חוות דעת על הקבוצה ועל פיתוח היישוב החקלאי בחברון בכלל:
כפי שראיתי בהיותי בחברון, ישנה וישנה שם אפשרות של הגדלת ופיתוח הישוב
ע"י עבודה חקלאית. עבודה חקלאית שם תהיה אמצעי טוב להתקרב אל הערבים
לחברון לכניסתנו להתנגד שיחדלו במידה, שלהם הסימפטיות את ולרכוש

ולסביבותיה ולרכישת קרקעות שם.
עבודת הקבוצה הפניארית שלנו כבר מתחילה למשוך את תשומת לבם של הכי
נבונים מבין תושבי חברון. הם רואים שהיהודים הציונים, כמו שהם מתבטאים,

באו לא לגזול אדמה, כי אם לעבוד...
להתקרבות בכוון הנ"ל עוזר הרבה המושל הצבאי של חברון, מתענין בנו הרבה

ושואף ליצור יחס של ידידות בין היהודים והערבים.29
נחלה הצלחה כי עבודת המשתלה עולה מהדוחות הראשונים, שנשלחו מטעם הקבוצה,
יפה, ואף היו המלצות לחכור שטחים נוספים כדי להגדיל את הקבוצה כעבור שנה. חברי

אצ"מ .28.1.1920 מיום הצירים, ועד של לחקלאות המחלקה מנהל אל חברון' 'ועד מכתב 	28
.S15/20690

.A246/519 מכתב מבסין לאטינגר מיום 20.6.1920. אצ"מ 	29

135 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

הקבוצה אף ביקשו את אישור ההנהלה להאריך את חוזה השכירות של דירתם כדי לאפשר
את המשך עבודתם גם בשנה הבאה.

השפעתה של הקבוצה על קהילת חברון הייתה רבה מאוד, בעיקר מהבחינה המורלית
הופעת את בזיכרונותיו מני מנשה מתאר כך לעיר. שהכניסה החדשה הציונית וברוח

הקבוצה בעיני תושב חברון:
בהוודע לו שהופיעה קבוצה של 'חלוצים וחלוצות' בחברון, וחכרו חלקת אדמה
אחרי נמשך בו...לבו רוחו נפעמה וירקות, נוי לעצי גדולה משתלה בה לטעת
קצרים מכנסיים המיוחדת, בתלבשתם שמהלכים הללו והצעירות הצעירים
והם הצעירות, בידי וחרמש מגל הבחורים, כתפי על ומגרפה מעדר וחולצות,

הולכים יחד לשדות הכולל והעדה...
ישראל, שבה האדמה מבני והצעירות האלה רואה שבידי הצעירים הוא עכשיו

לתחיה)מני, 1963, עמ' 117(.
ייתכן כי פעילותה של הקבוצה בחברון אף תרמה להרגעת הרוחות במהלך מאורעות מרץ
מייג'ור הבריטי והמושל היהודית העדה ראשי ביוזמת נוסדה, שנה באותה בעיר. 1920
מתכנסים היו שבו מועדון, הקימה האגודה ערבית־יהודית'. לידידות 'אגודה אברמסון,
האגודה ממשלתיים. ואזרחים פקידים שהיו נוצרים כמה ואף וערבים יהודים ערב מדי
התקיימה קרוב לשנתיים, אך לאט לאט דעכה הפעילות והמועדון נסגר)אבישר, תש"ל,

עמ' 61(.
ואולם, כעבור מספר חודשים התעוררו קשיים בעבודת המשתלה כמו אי התאמה של
נשלחו מצבה הקשה בעקבות כבדים. וחובות הקבוצה בתוך פנימיים סכסוכים האדמה,
אם ואופיה, העבודה המשך על להמליץ וכן המשתלה בשיקום לסייע מנת על מומחים

בכלל.
על ומנהיגיה, הקבוצה ממייסדי דרומי, יוסף החקלאי מדווח 1920 נובמבר בחודש
מצב השתילים והזרעים וממליץ על אחת משתי אפשרויות: לחסל את המשתלה ולהעביר
אורנים, לשתול האחריות את לו לתת או בירושלים, תלפיות למשתלת השתילים את
המתאימים יותר לאזור, ולשקם את המשתלה. אטינגר מחליט על חיסול המשתלה. הוא
שולח כסף לכיסוי החובות ולתשלום שכרו של דרומי. בחודש אפריל 1921 מתבצע המשלוח

האחרון של השתילים ממשתלת חברון.30
סגירת על חרטה הרהורי מעלה בחברון, המשתלה עבודת את בסוקרו וייץ, יוסף

המשתלה, בפרט לאור תוצאות מאורעות תרפ"ט שחלו מספר שנים מאוחר יותר:
הוסיפה שאילו ייתכן נוגה, הרהור בלב מפרפר שנים, 48 אחורה במבט עתה,
המשתלה להתקיים בחברון ולידה קבוצה נחשונית־עקשנית, גדלה ומתפתחת, לא
היו באות הפורענויות על הישוב היהודי בחברון לא בתרפ"ט ולא בתש"ח, וחברון

הייתה משתלבת במדינת ישראל אז כיפו וחיפה)וייץ, 1970, עמ' 192(.
לישראל הקיימת הקרן להנהלת נרגשת בפנייה חברון למען הוועד פונה 1923 בחורף

אצ"מ שם. אחרוני השתילים הועברו לרחל ינאית בן צבי, מנהלת 'משק הפועלות' בירושלים 	30
ומייסדת החווה החקלאית לבנות בסמוך לארמון הנציב.

יורם אלמכיאס136

)קק"ל(לפעול למען רכישת שטח אדמה בסביבות חברון מאדמות הקרן הקיימת.31 פנייה
זו נדחתה בשל מצבה הכספי הדחוק של הקק"ל. חולפת שנה, ואז מגיעה פנייה דומה אל
לויטנט־קולונל פרידריק הרמן קיש, מי שהיה יושב ראש ההנהלה הציונית וראש המחלקה
המדינית בשנים 1931-1922. פנה אליו יושב ראש האגודה המוסלמית הלאומית בחברון,
עבדול בי־באטיב וקבל על התעלמות ההנהלה הציונית מהפוטנציאל הקיים באזור חברון,

עובדה הפוגעת במצב הכלכלי של ערביי העירויהודי העיר.32
כתובים ובו העיר, מוועד מרתק מכתב קיש מקבל תרפ"ד()אדר מכן לאחר כשנה

הדברים הבאים:
לכ' ההנהלה הציונית, לידי היו"ר קולונל קיש, ירושלים.

לי ומסרו מנכבדיה, ורבים הלאומית המוסלמית האגודה ראשי אלי באו היום
תואילו כי לעוררכם הרבה בי והפצירו פה... מעבודתם וחשובים רבים פרטים
לבוא לעזרתם פה בתמיכת כסף הגונה, להיות הוצאותיהם היומיומיות מרובות
חברון סביב חשובות קרקעות לקנות שירותם מציעים הם זה עם יחד מאוד...
פה הערבים נבוני וכל הם וכי וטובים. נוחים הכי בתנאים הדרכים ובכל חבל
מחכים בכליון עיניים לשיבת הציונים לחברון וסביבותיה לכונן מושבות ולפתוח
בתי תעשיה ומסחר. והם מצידם נכונים לעמוד לשירותכם בכל יכולתם הטובה.
נא להסב תשומת לבכם לכל האמור בזה, ולענות כהוגן ולמלאות מבוקשם בכמה

שאפשר,
בכבוד רב, י"י סלונים.33

אחת ההזדמנויות המרתקות ביותר, שנקרתה למנהיגי הסוכנות היהודית, מזדמנת באביב
1943. ביזמתם של ראש עיריית חברון ונכבדים נוספים, בעטיים של מצב פליטי השואה
ידי השלטון הבריטי, נשלחה פנייה מטעמם אל מזכיר ונעילת שערי הארץ על באירופה
הסוכנות, ש' זאבי. בפנייה הם מגלים את רצונם ונכונותם לפרסם גילוי דעת לפיו יש ליישב
מספר גדול של יהודים בחברון הן מהסיבה ההומנית ובעיקר מהסיבה הכלכלית. מיד הועבר

העניין לידיעת דוד בן גוריון, יצחק בן צבי ומשה שרתוק ששהה באותה עת בחו"ל.34
לשיבת מעשית תכנית לבנות ששון אליעזר את וממנה מההצעה מתלהב גוריון בן
 2000 רכישת בחברון, נפש כ־5000 יישוב כללה ששון שהכין התכנית לחברון. יהודים
דונמים בתוך האזור העירוני ורכישת רבע מליון דונם מעין גדי עד מצדה. בשלב מוקדם אף

הוסכם על נוסח ההצהרה כלפי המדיניות הבריטית:
צריכים הזאת הארץ שערי כי ברבים, דעתנו מגלים הננו בעולם, המצב נוכח
ניצולי חרב, פליטי ויעקב, יצחק אברהם מבני לתוכה לקלוט לרוחה להפתח
התופת הנאצית. אנו כבני חברון עיר האבות, מזמינים בזה את בני ישראל לבוא

מיום אטינגר ותשובת .15.1.1923 מיום הקק"ל להנהלת הוועד, אבישר,יו"ר מדוד מכתב 	31
.KKL5/1533 26.1.1923. אצ"מ

מכתבו של קיש לאוסישקין מיום 30.3.1924. אצ"מ שם. 	32
.S25/11026 מכתב יעקב יוסף סלונים לקיש מיום יט באדר ב תרפ"ד. אצ"מ 	33

 .29.4.1943 מיום שרתוק ולמ' 2.4.1943 מיום צבי בן וי' גוריון בן לד' זאבי ש' מכתב 	34
.1S25/724אצ"מ

137 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

להאחז ולהתנחל בחברון ובסביבתה...יחד עם זה הננו מביעים את נכונותינו לתת
בעירנו מחסה ומגן לילדים הפליטים שבאו והעתידים להגיע הנה מוצלים מגיא

ההריגה. וכי אנו ערבים לשלומם וטובתם כל הימים, כמצווה עלינו מפי הנביא.35
על הרעיון חותמים גם ברל כצנלסון וד"ר א' קצבלסון. קצנלסון אף קיבל על עצמו לטפל
בעניין מטעם הקק"ל על מנת "לרכוש מיד כל מה שאפשר!" ובפרט שנכבדי הערבים הביעו
בכל ביצועה. בנקאית לשם ומתן ערבות לרכישה את הסכמתם להמציא מידית שטחים
אופן, כל הנוגעים בדבר המליצו להמתין עד לאחר תהלוכת נבי מוסא הצפויה ועד לשיבתו
של משה שרתוק לארץ. כידוע, תכנית זו לא יצאה אל הפועל והפכה לבלתי רלוונטית עם

שינוי המדיניות הבריטית בסיומה של מלחמת העולם השנייה.

סיכום
התפיסה לחלק את היישוב היהודי ליישוב ישן וליישוב חדש על כל המשתמע מכך – תפיסה
שהייתה מקובלת במחקר מן המחצית השנייה של המאה ה־19 – עוברת בשנים האחרונות

תמורה חשובה.
התפיסה המקובלת היום במחקר נוטה לזהות גוונים רבים יותר של אוכלוסיית היישוב
היהודי, 'המעורבים' משני כינויים קוטביים אלה. הן ביישוב הישן והן ביישוב החדש היו
אנשים וקבוצות שידעו לשלב עולמות ולהכיל אידיאולוגיות ותפיסות עולם שונות, והיו
מביניהם שידעו גם להשפיע על תהליכים היסטוריים ולהביא את שילוב האידיאולוגיות
לכדי מימוש מעשי. במקומות שבהם היה מדובר במנהיגים או באישים, שעמדו בצמתים

היסטוריים חשובים, היה לשילוב תפיסות עולם אלו השפעה מרחיקת לכת.
תפיסה מחקרית נוספת, העוברת תמורות חשובות בשנים האחרונות, היא זו שהדגישה
את הבלעדיות של העבודה החקלאית החלוצית ואת נושאי דִגלהּ בעיני התנועה הציונית.
ובקיבוצים בכפרים במושבות, העובדת בהתיישבות בעיקר עסקה ההיסטוריוגרפיה
ובמנהיגות הציונית שהובילה את תפיסת העולם החלוצית החקלאית. היה מקובל לומר
ו'הזניחה' העובדת בהתיישבות ומשאביה מרצה עיקר את השקיעה הציונית שהתנועה
את היישוב היהודי בערים. היום המחקר ההיסטורי מצביע על עניין בלתי מבוטל שגילתה
התנועה הציונית בערים, בתעשייה, במסחר ואף בפיתוחן של ערי היישוב הישן, ערי הקודש.
רבים ממנהיגי התנועה הציונית לגווניה היו בעלי תפיסת עולם מקורית ביחס להתיישבות

בערים ויתרונותיה, וחלקם אף היו בעלי זיקה היסטורית שורשית לערי היישוב הישן.
מאמרי זה הוא נדבך נוסף להתפתחות מגמות מחקריות אלה. מקרה הבוחן בו עסקתי
ועד בארץ הציונית הפעילות מראשית החל בחברון הציונית הפעילות הוא זה במאמר

לחורבן היישוב היהודי בעיר בפרעות תרפ"ט.
הקהילה היהודית בחברון של המאה ה־20, ובמיוחד לאחר מלחמת העולם הראשונה,
היא קהילה שונה באופיה ובמהותה מקהילת חברון של השנים שקדמו לה. הקהילה, על
החיים, תחומי בכל כמעט לכת מרחיקי ותהליכים שינויים עוברת ומוסדותיה, מנהיגיה
של ולפעילות למעורבות במקביל מתרחשים אלו תהליכים והקהילתיים. הפרטיים
המוסדות הציוניים בארץ והשפעתן על האווירה הכללית של היישוב בארץ. כבר משלביה

35	 אצ"מ שם.

יורם אלמכיאס138

הראשונים של הפעילות הציונית בארץ ניכרת התעניינות ומעורבות בנעשה בקהילת חברון
ומוסדותיה, בכל התחומים הקהילתיים והחברתיים כמעט: חינוך, כלכלה, ביטחון, רווחה.
המגמה של מעורבות זו היא בראש ובראשונה להעניק מענה וסיוע בכל תחום אפשרי
ואף להעניק חסות על מפעלים מסוימים, אך בנוסף לאלה, עיקר מגמתה הוא לשנות את
ביטוי לידי באה זו מגמה לאומיים־ציוניים. לפסים ולכוונם והפעילות החשיבה דפוסי
במגוון דרכים: ביקורים תכופים של מנהיגים בעיר, מתן סיוע כספי, שליחת מורים ,רופאים
לרכישת עידוד המקומית, המנהיגות ועם הבריטי הממשל עם ענפה תכתובת ואחיות,

קרקעות לחקלאות, פיתוח כלכלי אזורי.
יחס מיוחד זה בולט בעיקר בשל העובדה שמדובר ביחס 'הפוך' למצבה של הקהילה.
שהרי עם כל המגמות והשינויים החשובים שעוברת קהילת חברון, עדיין מדובר בקהילה
קטנה יחסית, חלשה כלכלית עד כדי תלות מוחלטת בכספי סיוע חיצוניים. הרוב המוחלט
של האנשים עסק בלימוד תורה והוראתה ובמסחר זעיר, ורק מיעוטם היה ער לצורך בשינוי
משמעותי ומהיר כדי לקדם את הקהילה. כמו כן מדובר בעיר דרומית, המנותקת יחסית

ממרכז העשייה הציונית בארץ.
והקהילה חברון הייתה מדוע היא המאמר בבסיס לדיון שעלתה השאלות אחת
למרות המיישבים, והמוסדות התנועה מנהיגי מצד מיוחדת להתעניינות מוקד היהודית

מצבה הירוד ונתוניה הלא המבטיחים?
בחזונם בחברון. אחר חיים דפוס ליצור שאפו הציונית התנועה שמנהיגי ספק אין
הם ראו קהילה צעירה, דינמית ומתפתחת, עוסקת בהתיישבות חקלאית ציונית ושואפת
הגיאוגרפי והנגב. הם אכן האמינו שמיקומה אזור הדרום לכל כלכלי חשוב ליצור מרכז
והתנאים הטבעיים המצוינים של העיר יחד עם המורשת ההיסטורית העתיקה שלה, הם
בסיס מעולה ליצור מרכז כלכלי תרבותי ותיירותי באזור. חזון זה תאם להפליא את חזונם

של מנהיגים צעירים ביישוב החברוני שהבינו את הצורך הדחוף לשינוי.
שהפעילות לכך מאלפת דוגמה היא חברון כי לומר יכול אני המאמר של בסיכומו
הציונית לא הייתה נחלתם הבלעדית של אנשי היישוב החדש או של החלוצים והחקלאים.
הפעילות הציונית הקיפה רבים וטובים מקרב היישוב החברוני והצמיחה מנהיגות מקומית
יוזמת ויצרנית. כמו כן, התנועה הציונית גילתה עניין רב בפיתוחה של 'עיר האבות' בצד
המסקנה עברית. ועבודה קרקעות רכישת כמו החקלאית, בהתיישבות הרבה השקעתה
פעילות התקיימה העשרים המאה של חברון שבעיר היא זה ממחקרי העולה העיקרית
ציונית ענפה בתחומים רבים ומגוונים, ושלפעילות זו היו שותפים הן גורמים מתוך היישוב

החברוני והן מתוך מוסדות התנועה הציונית.
יחד עם זאת חשוב לציין שמנהיגי התנועה 'לא יצאו מגדרם' כדי לקדם חזון זה בקצב
הרצוי. היו הרבה מאוד אמירות, שאיפות ורצונות, אך בפועל, עיקר הנטל נפל על כתפיהם
של מנהיגי הקהילה, שהשכילו להלך 'בין הטיפות' ולמזג בין האווירה הקהילתית המיוחדת

ובין המעורבות הציונית בקהילה.

מדרשת חברון 	*

139 פעילות ציונית בחברון מראשית המאה ה-20 ועד מאורעות תרפ"ט

מקורות
אבישר, ע')עורך()תש"ל(. ספר חברון. ירושלים: כתר.

איש שלום, מ')תשכ"ו(. מסעי נוצרים לא"י, עדויות ורשומות לתולדות הישוב היהודי. תל אביב: עם
עובד, דביר.

ירושלים: .M.A. לתואר עבודת מחקר גומלין. יחסי - ישראל ארץ וציוני הרצל .)1979(ח' הראל,
האוניברסיטה העברית.

וייץ,י')1970(. היער והיעור בישראל. רמת גן: מסדה.

כץ, י')תשנ"ב(. ההתיישבות היהודית בהר חברון ובגוש עציון 1947-1940. רמת גן: אוניברסיטת בר
אילן.

לבונטין, ז' ד')תרפ"ד(. לארץ אבותינו. תל אביב: מסדה.

לונץ, א' מ')תרנ"ה(. לוח ארץ ישראל, מבחר מאמרים. ירושלים: אריאל.

מורג טלמון, פ')1989(. מקומה של הציונות בתודעתם של בני העדה הספרדית בירושלים. בתוך:
ח' לבסקי)עורכת(. ירושלים בתודעה ובעשייה הציונית)עמ' 46-35(. ירושלים: מרכז זלמן שזר.

מני, מ')1963(. גיבורי חברון. תל אביב: יבנה.

קליין, א')2006(. חצרות בעיר האבות. חברון: חיים ביהודה.

הבית בימי הישוב)עורך(, א' בנימין בתוך: אוטונומית, כמערכת הישוב .)1979(א' רובינשטיין,
הלאומי. ירושלים: כתר.

שילה, מ')תשמ"ה(. ד"ר ארתור רופין וההתישבות באיזור ההר. בתוך: ד"ר מרדכי נ')עורך(, גוש
עציון מראשיתו ועד תש"ח)עמ' 53-41(. ירושלים: יד בן צבי, עידן.

ארכיון ציוני מרכזי)אצ"מ(: תיקים הנוגעים להתיישבות בחברון מ־1900 ועד 1948.

