
Het is nauwelijks bekend dat de Joden vanaf de 13e eeuw in de christelijke kunst op
mensonterende en weerzinwekkende wijze werd voorgesteld als de ‘Judensau’: de Jood ‘rijdt’ op
een zwijn, Joden zuigen aan haar tepels, houden haar staart omhoog en eten haar uitwerpselen;
een Joodse vrouw baart geen kinderen maar biggetjes, die vervolgens door een smerig varken in
leven worden gehouden en grootgebracht. De ‘Judensau’ is nog altijd te zien als beeldhouwwerk
en houtsnijwerk ter versiering van talrijke zuilen van kapitelen, friezen en koorbanken van
vooral Duitse kathedralen en kerken.

 Afbeelding ‘Judensau’ op de stadskerk van Wittenberg

Sinds de 13e eeuw, toen christelijke auteurs de levenswijze van Joden hekelden, werd de Jood
door kunstenaars in beeldhouwwerken en reliëfs als zwijn afgebeeld. In tientallen kerken
verspreid over Europa, waaronder de Domkerk te Bamberg, zijn Joden afgebeeld die melk en
uitwerpselen van een zwijn nuttigen.
Overgenomen van:
http://www.franklinterhorst.nl/Het komende oordeel over de naties.htm

Bij dit reliëf in steen gaat het om de zogenaamde "Judensau". Deze spotprent, die de Joden in de
meest intieme relatie tot het voor hen "onreine" varken voorstelt, was in de Middeleeuwen in
Europa wijd verbreid. De inscriptie "Schem Ha Mphoras" wijst heen naar de Joodse mystiek, die
uitspraken over het wezen van God uit geheime getallen en woordcombinaties afleidt. Deze letters
- Schem Ha Mphoras - bezat, zoals de Joodse Kabbalisten geloofden, universele krachten. Hij werd
daarom als bijzonder heilig beschouwd en voor niet ingewijden verborgen gehouden

Overgenomen van:
http://www.luther.de/nl/juden.html

tenslotte:

In zijn traktaat Vom Schem Hamphoras (= magische naam van God), verbastert Luther zelfs de voor
joden heilige naam in uiterste spot tot ‘Schem Haperes' (= daar is de drek) en verbindt hem met het
volgende afschuwelijke verhaal over een joods zwijn. Hij schrijft:

"Hier in Wittenberg heeft de kunstenaar voor de katholieken van de parochiekerk een zeug uit steen
gebeiteld. Onder de zeug liggen biggen en joden, die melk zuigen. Achter de zeug staat een rabbijn,
die de rechter poot van de zeug opheft en met zijn linkerhand trekt hij de staart over zich heen. Hij
staart onder de staart in de Talmoed, alsof hij iets heel bijzonders wil lezen. Dáár hebben joden wis
en waarachtig die woorden "Schem Hamphoras" gelezen".
Overgenomen van:
http://www.faq-online.nl/index.php?file=article&art_id=137&page=6

http://www.luther.de/nl/juden.html

