

Images of Jews in European art, examples from 13<sup>th</sup> – 16<sup>th</sup> centuries

Strasbourg Cathedral,  
France

The Church  
and the Synagogue

around 1230


Strasbourg Cathedral

Synagogue

always blindfolded

(blind to Christian truth)

Tables of The Law

drop from her hand

Broken spear

end of Jewish Kingdom


Strasbourg Cathedral

The Church (Ecclesia)

looking at Synagogue  
in a disapproving way


Church versus Synagogue


Giotto's Nativity 1305  
showing the  
Dormition of Joseph

Joseph portrayed asleep,  
to  
symbolize blindness of the  
Jews


Simon of Trent 1475

“The Blood Libel” =  
Accusation that Jews  
need blood of Christian  
child for Passover meal


Simon of Trent  
with his  
alleged  
Jewish killers

Book by Ronnie Hsia  
Simon of Trent


Kiss of Judas  
as betrayal of Christ


Kiss of Judas


Other Jews  
wear  
pointed hats


Jews taunting Christ on  
the way to Crucifixion

(pointed hats as Jewish)


Banner showing Devil  
as ally of the Jews  
(pointed hat as symbol)

**Judensau**, or the Jewish sow – Jewish as pigs

One interpretation is that since Jews won't eat pork, it must mean that they are themselves pigs and are avoiding cannibalism, but they will drink milk from a sow (their mother by implication)


*Anonymous woodcut of c. 1470 from the Kupferstichkabinet, Munich, depicting the infamous 'Judensau' stereotype - Jews suckling from a sow and eating its excrement.*


Judensau of  
Wittenberg  
outside  
a parish  
church


Inscription:

*SchemHamephorash* means  
the "secret name of God"  
(as in the Jewish Kabbala)

Implication: Jews worship a pig


Simon of Trent 1475

Rabbis with Judensau

Interesting book about these issues

Claudine Fabre-Vassas,  
The Singular Beast: Jews, Christians and the Pig (1997)

*The Singular Beast* is an academic study of the pig both as a farm animal and as a racist slur against Jews in European Christian culture. It is a challenging book, but useful for understanding traditional Christian anti-Semitism. It includes a lot about the raising of pigs in Christian peasant households, as well the pig as a symbolic boundary between Jews and Christians.