Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Cartoons and the new anti-Semitism

A thesis presented in fulfilment of the requirements for the degree of Master of Design

at Massey University
College of Creative Arts
Wellington
New Zealand

Abstract

This thesis examines how the use of the Star of David symbol in cartoons published in the three months following the May 31, 2010 Gaza flotilla incident reflects a global new anti-Semitism. The objective is to identify and examine how particular signifiers in editorial-style cartoons are used to communicate an anti-Semitic message. Over the three-month period immediately following the flotilla incident the mechanical and automatic retrieval method, Google Alerts captured cartoons published internationally on the Internet each day. Roland Barthes' theory of systematic semiotic analysis was employed to examine visual aspects of cartoons for signs which connoted anti-Semitic messages against a framework of criteria drawn from a synthesis of recognised definitions of anti-Semitism. The research supports claims that a new anti-Semitism has spread into the consciousness of mainstream culture. The research suggests that criticism of Israel via the medium of cartoons can cross the line from legitimate criticism to established anti-Semitic manifestations.

Acknowledgements

Thank you to:

Massey University's Associate Professor Claire Robinson and Patricia Thomas for their supervision and guidance throughout this thesis,

my parents for their unfailing support,

my young children who sacrificed time with their father during the course of researching and writing,

my cherished wife, Deborah, whose loving sacrifices made the undertaking of this thesis possible.

Table of contents

Title page	i
Abstract	ii
Acknowledgements	iii
Table of contents	iv
List of tables and figures	viii
Notes on spelling and terminology	xix
Introduction	1
The 2010 Gaza flotilla	1
Cartoons and visual communication	5
Chapter outlines	7
Chapter 1. Background	9
Anti-Semitic cartoons	9
Traditional anti-Semitism	10
New anti-Semitism	12
Zionism and the Jewish state	15
Symbols of Jewishness: The Star of David and the Israeli	
flag	19
Chapter 2. Research method and processes	23
Objective	23
Data-gathering with Google Alerts	23
Programming Google Alert keywords	24
Selection and gathering process	27

	Methodological framework	29
	Synthesising a definition of anti-Semitism	.31
	Consolidating the synthesised definition and applying it to	
	a Barthian framework	36
	Initial coding of the data set	39
	A recurring motif: The Star of David	.44
	Validity and reliability	46
Cha	apter 3. Findings and data analysis	49
	Analysis of cartoons that evidenced concepts identified in	
	the synthesised definition of anti-Semitism	49
	Cartoons that evidenced the concept: Hostile	
	Cartoons that evidenced the concept: Discrimination	60
	Cartoons that evidenced the concept: Bloodthirsty	66
	Cartoons that evidenced the concept: Demonic	71
	Cartoons that evidenced the concept: Domination	. 78
	Cartoons that evidenced the concept: Cunning	85
	Cartoons that evidenced the concept: Zoomorphism	. 88
	Cartoons that evidenced the concept: Holocaust	96
	Cartoons that evidenced the concept: Incitement	98
	Cartoons that evidenced the concept: Nazi	102
	Cartoons that evidenced the concept: Mendacious claim	109
	Cartoons that evidenced the concept: Money	114
	Cartoons that evidenced the concept: Right to	
	self-determination	116
	Summary of findings on the contextual placement of the	
	Star of David signifier	118
	Findings on geographic regions where cartoons were	
	published (in cartoons evidencing definition criteria) 1	123
	The cartoonists (in cartoons evidencing definition criteria) ?	124
	Findings on the incidence of flotilla-specific cartoons	
	(in cartoons evidencing definition criteria)	127

Findings on publishing dates of flotilla-specific cartoons	
(in cartoons evidencing definition criteria)	28
Chapter 4. Discussion	30
Chapter 5. Conclusion	36
Conclusions drawn from the research	36
Significance and contribution of the research	39
Limitations and recommendations for further research 1	39
References	42
Internet references of cited cartoon data1	53
Appendices10	63
Appendix A. European Union Monitoring Centre on Racism	
and Xenophobia. (2005). Working definition of	
Antisemitism 1	63
Appendix B. European Union Monitoring Centre on Racism	
and Xenophobia. (2004). Manifestations of	
Antisemitism in the EU 2002–2003 1	66
Appendix C. European Commission Against Racism and	
Intolerance. (2004). General Policy Recommendation	
No. 9 on the fight against Antisemitism 1	
Appendix D. Raw data: All cartoons collected during this	67
ripperials D. Raw data. The cartoons concerca daming this	67

List of tables and figures

Tables

Table 1.	Synthesised definition of anti-Semitism with corresponding descriptions and potential visual
	manifestations
Table 2.	Consolidated definition categories with corresponding evoked concepts (Barthes' <i>signified</i>) 37
Table 3.	Overview on findings: Number of cartoons evidencing concepts from the synthesised definition of anti-Semitism
Table 4.	Findings on the concept: Hostile
Table 5.	Findings on the concept: Discrimination 61
Table 6.	Findings on the concept: Bloodthirsty 67
Table 7.	Findings on the concept: Demonic
Table 8.	Findings on the concept: Domination 79
Table 9.	Findings on the concept: Cunning
Table 10.	Findings on the concept: Zoomorphism
Table 11.	Findings on the concept: Holocaust
Table 12.	Findings on the concept: Incitement
Table 13.	Findings on the concept: Nazi

Table 14.	Findings on the concept: Mendacious claim 109
Table 15.	Findings on the concept: Money
Table 16.	Findings on the concept: Right to self-determination
Table 17.	Geographic region source of cartoons that evidenced definition concepts
Table 18.	The cartoonists who created the cartoons that evidenced definition concepts
Figures	
Figure 1.	Arch of Titus, c. 82 AD, Rome. New Vilna Review, newvilnareview.com
Figure 2.	State of Israel emblem. Israel Ministry of Foreign Affairs, mfa.gov.il
Figure 3.	Solomon's Seal on a 4th century synagogue, Galilee, Israel. From Israel Ministry of Foreign Affairs, mfa.gov.il
Figure 4.	Five-pointed pentagram known as the Seal of Solomon
Figure 5.	Six-pointed hexagram known as the Star of David 20
Figure 6.	Zionist flag, adopted in 1897, Basel. Herzl Museum, herzl.org
Figure 7.	State of Israel flag, adopted in 1948
Figure 8.	Jewish prayer shawl (tallit). Galilee Experience, thegalileeexperience.com
Figure 9.	Google Alerts setup page showing choice fields 24

Figure 10.	Atilim newspaper, June 6, 2010, Turkey. Cartoon by Carlos Latuff (Brazil)	25
Figure 11.	Palestine Think Tank blog, June 1, 2010, Bahrain. Cartoon by Steve Bell (UK)	25
Figure 12.	TIME magazine, June 19, 2010, USA. Cartoon by Nate Beeler	26
Figure 13.	The 25 Google Alerts created for this study	26
Figure 14.	Google Alert email featuring 18 URL links, each with potential raw data	28
Figure 15.	Roland Barthes' systematic model of visual semiotic analysis	30
Figure 16.	Example of Barthian application using the definition concept: <i>Hostile</i>	38
Figure 17.	Total number of cartoons gathered, by Google Alert keywords	40
Figure 18.	Acquired via Google Alert <i>israel cartoon</i> . <i>Palestine Think Tank</i> blog, June 1, 2010, Bahrain. By Steve Bell (UK)	41
Figure 19.	Acquired via Google Alert <i>israel cartoon. Yechiel</i> Offner website, August 1, 2010, Israel. By Yechiel Offner	41
Figure 20.	Acquired via Google Alert free <i>gaza flotilla</i> . <i>Karmalised</i> blog, June 5, 2010, USA. By Mike Keefe	42
Figure 21.	Total number of cartoons gathered, by geographic region source	43
Figure 22.	Total number of cartoons gathered, by Internet media type	43

Figure 23.	The Star of David	44
Figure 24.	The number of cartoons that contained the Star of David	44
Figure 25.	The official Israeli flag	45
Figure 26.	Israeli flag with a Nazi swastika replacing the Star of David. <i>Al-Watani al Youm</i> newspaper, June 15, 2010, Egypt	45
Figure 27.	Findings on the Star of David data set	45
Figure 28.	Overview on findings: Ratio of Star of David to Israeli flag instances per concept from the synthesised definition of anti-Semitism	51
Figure 29.	Al-Watan newspaper, June 21, 2010, Qatar. In Arabic: "Gaza"	52
Figure 30.	The Buffalo News newspaper, June 4, 2010, USA. By Adam Zyglis	53
Figure 31.	Association of American Editorial Cartoonists website, June 1, 2010, USA. By Deb Milbrath	54
Figure 32.	The Hindu newspaper, June 2, 2010, India. By Amina Wasif	54
Figure 33.	The Register Mail newspaper, June 1, 2010, USA. By Dave Granlund	55
Figure 34.	Daily Kos blog, July 6, 2010, USA. By Stuart Carlson	56
Figure 35.	Al-Watan newspaper June 1, 2010, Oman. In Arabic on the sign: "Free Gaza", and on the ship: "Freedom convoy"	56

Figure 36.	Ruz-al-Yusuf newspaper, June 20, 2010, Egypt. By	
	Mostafa Salem. In Arabic: "Where are all the stones	
	you have, you terrorist?"	57
Figure 37.	AfriCartoons website, June 3, 2010, South Africa. By	
Ü	Brandan Reynolds	58
Figuro 38	<i>The Times</i> newspaper, June 24, 2010, South Africa. By	
rigure 56.	Jeremy Nell	59
	•	
Figure 39.	Zazzle.com web banner, June 1, 2010, USA. By Carlos	
	Latuff (Brazil)	60
Figure 40.	The Palestinian Times newspaper, July 25, 2010,	
	West Bank	61
Figure 41.	Nazi-era Jewish star badges. History in chronology,	
0	geschichteinchronologie.ch	62
F: 40		
Figure 42.	Nazi stereotype of a Jew. <i>Ministry for Public</i>	
	Enlightenment and Propaganda, Spring/Summer, 1943.	
	In German: "He bears the guilt for the war!" (Herf, 2006)	62
	(11e11, 2000)	02
Figure 43.	Nazi-era Jewish star, France. History in chronology,	
	geschichteinchronologie.ch	62
Figure 44.	Nazi-era Jewish star armband, Warsaw. History in	
	chronology, geschichteinchronologie.ch	63
Figure 45.	Dollops of Irony website, June 4, 2010. Brazil. By	
18010 101	Pete Pasho	63
T. 46		
Figure 46.	Nazi-era Jewish star armbands. History in	<i>(</i> 1
	chronology, geschichteinchronologie.ch	64
Figure 47.	Al-Watan newspaper, June 21, 2010, Qatar. By Elie	
	Saliba (Lebanon). In Arabic: "The criminal", and	
	"The judge"	64

Figure 48.	PalToday newspaper, June 25, 2010, West Bank. By Aalaa Allagta. In Arabic: " Lonely"
Figure 49.	Daryl Cagle Political Cartoons website, August 27, 2010, USA. By Stéphane Perray (Thailand)
Figure 50.	La Métropole newspaper, July 10, 2010, Canada. By Serge Métyvié. In French: "A taxi transformed into a synagogue?" "David's taxi www.cheapcheap.com", "Come in! May God be with you"
Figure 51.	Ritual murder by Jews fresco, Sandomierz Cathedral, 1656 AD, Poland (Kotek, 2009)
Figure 52.	Wood engraving depicting Jews sucking blood from a child, 1900 AD, Poland (Kotek, 2009) 67
Figure 53.	BackseatBlogger.com blog, August 24, 2010, USA. By Omayya Joha (Gaza)
Figure 54.	CafePress website, June 1, 2010, UK. By Carlos Latuff (Brazil)
Figure 55.	Stop de Bezetting website, July 9, 2010, Belgium. By Ben Heine
Figure 56.	Daily Kos blog, June 7, 2010, USA. By Emad Hajjaj (Jordan)
Figure 57.	NewsReal blog, July 25, 2010, USA
Figure 58.	Sabbah Report blog, July 18, 2010, Bahrain. By Matías Tolsà (Spain)
Figure 59.	Diario Vea newspaper, June 8, 2010, Venezuela. In Spanish: "With the Football World Cup, the massacre will be forgotten"
Figure 60.	Illustration on a tax roll, 1233 AD, Norfolk, England. The National Archives, <i>nationalarchives.gov.uk</i>

Figure 61.	Ruz-al-Yusuf newspaper, June 2, 2010, Egypt. By Abdul Rahman. In Arabic: "Israel attacks the Freedom flotilla",
	and "I don't understand why people are concerned, this is what I do, I kill innocents and nobody questions me!!"
Figure 62.	Girgir magazine (No. 23), June 2, 2010, Turkey. By Mehmet Ilhan. In Turkish: "What's onboard?!" "Humanitarian Aid material" "I want some rabies medicine!"
Figure 63.	Penguen magazine (No. 402), June 3, 2010, Turkey. In Turkish: "Before humanity attacks!"
Figure 64.	Albalad newspaper, June 2, 2010, Lebanon. By Stavro Jabra
Figure 65.	A 1898 AD illustration from French magazine, Le Rire. (Herf, 2006)
Figure 66.	South Lebanon blog, June 22, 2010, Lebanon 80
Figure 67.	Asterix and The Actress. (Uderzo, 2002)
Figure 68.	Reich Ministry for Propaganda and Public Enlightenment, Summer, 1941, Germany (Herf, 2006). In German: "Jewish conspiracy against Europe!" (Herf, 2006)
Figure 69.	Der Semit magazine, July 3, 2010, Germany. By Carlos Latuff (Brazil). In German: "The Israel Lobby"
Figure 70.	Nazi Ministry for Public Enlightenment and Propaganda, Spring/Summer, 1943, Germany. In German: "Behind enemy powers: The Jew". (Herf, 2006)
Figure 71.	Al-Ahram newspaper, August 19, 2010, Egypt. By Gomaah Farahat

Figure 72.	Al-Watan newspaper, July 1, 2010, Qatar. By Elie Saliba	
	(Lebanon)	.83
Figure 73.	Wikipedia logo, en.wikipedia.org	83
Figure 74.	Robert Lindsay blog, August 27, 2010, USA	84
Figure 75.	Pacific Free Press blog, August 20, 2010, Canada	84
Figure 76.	CNN logo, cnn.com	84
Figure 77.	Dollops of Irony website, July 11, 2010, Brazil. By Pete Pasho	85
Figure 78.	From Dr Kurt Plischke's 1935 publication, <i>The Jew</i> as race defiler: An accusation against Judah and a warning to German women and girls. (Herf, 2006)	85
Figure 79.	Figure 80. Von den Jüden und jren lügen "On the Jews and their lies." Germany, 1543 AD. A pamphlet by Martin Luther. (Herf, 2006)	86
Figure 80.	Al-Ahram newspaper, July 22, 2010, Egypt. By Fathi Abouelezz	87
Figure 81.	Uncensored magazine, June 9, 2010, New Zealand. By Carlos Latuff (Brazil)	87
Figure 82.	Holocartoons.com website, June 1, 2010, Iran. By M Bijani and B Bitaraf	88
Figure 83.	Al-Watani al Youm newspaper, June 15, 2010, Egypt. By Carlos Latuff (Brazil)	89
Figure 84.	The Week newspaper, June 1, 2010, USA. By Emad Hajjaj (Jordan)	90
Figure 85.	Al-Watan newspaper, June 2, 2010, Qatar. By Elie Saliba (Lebanon). In Arabic: "The terrorist state"	

Figure 86.	Ruz-al-Yusuf newspaper, June 1, 2010, Egypt.	
	In Arabic: "Aid", and "Gaza"	91
Figure 87.	Tlaxcala blog, June 8, 2010, Spain. By Hana Hajjar (Saudi Arabia)	92
Figure 88.	Expresso newspaper, June 4, 2010, Portugal. By Rodrigo	92
Figure 89.	Suzanne Carter blog, July 7, 2010, New Zealand	92
Figure 90.	Mail & Guardian newspaper, June 3, 2010, South Africa. By Jonathan Shapiro	93
Figure 91.	French caricature of Baron James Rothschild. <i>Musée</i> des Horreurs (Freak Show) No. 44 poster, c. 1890s. By V. Lenepveu. The Alfred Dreyfus Collection, Johns Hopkins University, <i>library.jhu.edu</i>	94
Figure 92.	Al-Watan newspaper, July 2, 2010, Qatar. By Elie Saliba (Lebanon). In Arabic: "Lebanon", and "Spy"	
Figure 93.	Arab News newspaper, July 13, 2010, Saudi Arabia. By Amjed Rasmi	95
Figure 94.	Ruz-al-Yusuf newspaper, June 15, 2010, Egypt. In Arabic: "Censure, condemnation, deprecation I became tired", and "Israeli piracy"	95
Figure 95.	Holocartoons.com website, June 1, 2010, Iran. By Maziar Bijani and Borzo Bitaraf	97
Figure 96.	Holocartoons.com website, June 1, 2010, Iran. By Maziar Bijani and Borzo Bitaraf	97
Figure 97.	Twitpic website, July 29, 2010, USA. By Carlos Latuff (Brazil)	99
Figure 98.	Dollops of Irony website, June 25, 2010, Brazil. By Pete Pasho	100

Figure 99.	Gomaah Farahat	100
Figure 100.	Al-Ahram newspaper, June 17, 2010, Egypt. By Osama Qassem	101
Figure 101.	. Tlaxcala blog, July 8, 2010, Spain. By Nedal Hashem (West Bank)	102
Figure 102.	Al-Qassam blog, August 2, 2010, West Bank	103
Figure 103.	Nazi Party and German state flag, 1935. Live Auctioneers, liveauctioneers.com	103
Figure 104.	Muslim Public Affairs Committee UK blog, July 16, 2010, UK	104
Figure 105.	PNGOF blog, July 9, 2010, West Bank. By Carlos Latuff (Brazil)	105
Figure 106.	Aporrea newspaper, June 3, 2010, Venezuela. In Spanish: "Israel. Pirate and murderer", and "Boycott Coca-Cola and any product that has to do with Israel"	106
_	New Times San Luis Obispo newspaper, June 10, 2010, USA. By Russell Hodin	107
Figure 108.	Nazi helmet. German-Helmets online reference guide, german-helmets.com	107
Figure 109.	Israeli Defense Forces helmet. Israeli Defence Forces combatants gallery, dover.idf.il	107
Figure 110.	Tlaxcala blog, June 8, 2010, Spain. By Abdul Aziz Al Adwan (Saudi Arabia)	108
Figure 111.	Info-Wars.org blog, July 26, 2010, Ireland. By Carlos Latuff (Brazil)	110

	Mail Today newspaper, June 3, 2010, India. By R. Prasad	1
	Holocartoons.com website, June 1, 2010, Iran. By Maziar Bijani and Borzo Bitaraf	2
	The corpses of Holocaust victims at Dachau concentration camp, Germany, May, 1945. United States Holocaust Memorial Museum, <i>ushmm.org</i>	
	Shoah The Palestinian Holocaust blog. August 9, 2010, UK. By Pat Oliphant (American)	.3
Figure 116.	Zazzle.com web banner, June 1, 2010, USA. By Carlos Latuff (Brazil)	4
Figure 117.	Europa Network blog, August 18, 2010, Norway 11	.5
	Dollops of Irony blog, June 2, 2010, Brazil. By Pete Pasho	.7
	Sabbah Report blog, June 9, 2010, Bahrain. By Ben Heine (Belgium)	7
	Contextual placement (form) of the solus Star of David signfier (for cartoons that evidenced definition concepts)	19
Figure 121.	Contextual placement (form) of the Israeli flag signfier (for cartoons that evidenced definition concepts)	19
C	Comprehensive findings on the contextual placement (form) of the solus Star of David signifier, in relation to the definition concepts	20
	Comprehensive findings on the contextual placement (form) of the Israeli flag signifier, in relation to the definition concepts	21

Figure 124.	How findings on forms, concepts and signifiers were
	appropriated to the Barthian model 122
Figure 125.	Cartoons containing flotilla-specific content, by
	geographic region source (for cartoons that
	evidenced definition concepts) 127
Figure 126.	Cartoons with and without flotilla-specific content
	(for cartoons that evidenced definition concepts) 128

Notes on spelling and terminology

Anti-Semitism: The thesis applies the spelling, anti-Semitism or Anti-Semitism where appropriate. Where quotations and titles of works render the term differently, typically without the hyphen (Antisemitism), the quoted text's spelling is retained.

<u>Cartoon:</u> This term encompasses political cartoons, editorial cartoons and satirical cartoons, in any static form of two-dimensional visual art, photography, illustration or composite.

<u>Gaza Strip</u>: The geographic territory officially known as the Gaza Strip is rendered Gaza, following colloquial usage.

<u>Jews:</u> To limit lengthy descriptors such as "Jewish people", the term Jew or Jews is generally applied. It is acknowledged that the terms, Jew and Jews may have colloquially derogatory usage. This is not the intention and apologies are offered in advance.