

1

CONFRONTING ANTISEMITISM IN SOUTH AFRICA

Combating antisemitism is a central plank of the SAJBD’s mandate. For over a hundred

years, it is the Board that Jews in South Africa have looked to when it comes to

confronting anti-Jewish prejudice and behavior. This it has effectively done through a

variety of methods, including legal action, education, political lobbying and media

activism.

In the early 1990s, the Board was responsible for establishing the Community Security

Organisation (CSO). Today, it works closely with the CSO in monitoring and

appropriately responding all instances of antisemitism in the country.

In order to perform this crucial role effectively, it is vital for the SAJBD to be timeously

informed of any antisemitic acts that might occur. All those who have any information on

such incidents, whether they have experienced them personally or whether they are aware

of others who have been targeted, are urged to bring it to the Board’s attention. This

includes not only abusive acts against Jewish individuals, but also all instances of

derogatory and defamatory information about Jews that surface in the broader society,

including in the media, cultural and educational spheres.

You are our eyes and ears! With your help, we can identify and effectively deal with the

scourge of antisemitism whenever it surfaces in our country.

2

SOUTH AFRICA ANTISEMITISM UPDATE:

 REPORT FOR 2011

1. General Overview

 There was a 33% decline in recorded antisemitic incidents in SA in 2011, testifying

again to a quiet year for Israel and its relationship with its neighbors. 42 incidents

were logged, compared to 66 in 2010 and 102 in 2009, the lowest total since 2004.

 Of the antisemitic incidents recorded, 55% involved face-to-face abuse (verbal

insults, offensive gestures – 24, with three including threats), 30% hate mail (12) and

the remainder comprising graffiti, social media postings or printed matter.

 Antisemitism levels in South Africa are very low compared with other Diaspora

communities (see below) and are usually of a non-violent nature. Nevertheless,

members of the Jewish community regularly report being subjected to demeaning

and/or threatening behavior because of their religious and ethnic background.

2. Noteworthy Incidents – January-December 2011

 March: Market Theatre Laboratory head Matjamela Motloung fired following

racist and antisemitic statements made on Facebook, viz. “OK even when tries to

remain civil there is always a Jew lurking and hoping to screw you UP, I am

growing tired and irritated by how Black theatre producers have to be f***ked

over by WHITE mostly JEW producers in the South African Theatre Industry. It

saddens me even more when BLACK writers/directors/actors succumb to this

reverse holocaust, that is why we continue to die paupers and they are legends”.

 September: Jewish businessman receives abusive and threatening emails from a

former business associate. The culprit apologized in writing after SAJBD wrote to

him, warning of the possible consequences of his illegal hate speech.

 April-September: A flurry of offensive emails emanating from Snowy Smith, a

Durban-based individual known for his rantings against Jews and Freemason,

widely circulated. Recipients included Jewish lawyers in Durban, a Herzlia

teacher in Cape Town and various newspapers. Typical comments were, “There is

only ONE Group of TERRORISTS in the World today and they are the ZIONIST

JEWS” and “The ZIONIST JEWS taking over the World”

3

 June: Mail & Guardian trainee reporter Ngoako Matsha suspended for posting an

antisemitic comment on Facebook. He first responded to a posting by Benji

Shulman asking people to suggest a "basic decent history of apartheid", writing:

"Petty apartheid is building tall walls to separate Israel from Palestine." When

Shulman responded: "Thanks for that piece of pseudo-politics but I need

something that will stand up to logical argument," he wrote: "You racists! No

wonder Hitler killed all the Jews, because you're all a bunch of racists."

 August: Pretoria University’s Tuks FM radio station sent out a message (tweet) on

a social networking group including a link to a blog which encouraged viewers to

‘go Nazi’ - "act of displaying oneself in random places in a standing position

while your right hand is in the air, and you left hand makes a fake mustache

[sic]".The blog was subsequently removed and an apology made to the SABJD.

Thereafter, the Board met with the university and arranged for JHB Holocaust and

Genocide Centre’s Tali Nates to give a seminar to the station’s staff.

 November: Minister of Sport and Recreation Fikile Mbalula was reported, re the

crisis in SA cricket, as saying, “We have been told that this one belongs to the

Indians and this one belongs to the Jews. Let the truth be told, is it Jew or Indian?

We want the truth”. Zev Krengel and Wendy Kahn met with Mbalula, after which

a press release was issued stating: “The Minister reassured the SA Jewish

community that these remarks were incorrectly communicated and that they were

not a reflection of his beliefs and his intention. He reiterated his commitment to

the values of non-racialism and tolerance. He acknowledged the role, the Jewish

community played in the struggle in SA and the contribution towards SA cricket”.

3. International Comparisons

United Kingdom: While the UK again saw a drop in antisemitic incidents in 2011, it was

still the fourth-highest annual total since recording began in 1984. According to the

Community Security Trust, there was a 9% drop, with 586 incidents recorded compared

to 645 in 2010. Incident types were 92 violent antisemitic assaults (a fall of 19% from the

114 reported in 2010), 63 cases of desecration of Jewish property (down from 83), and

394 incidents of abusive behavior, including verbal abuse, graffiti and hate mail.

Australia: Antisemitism rose more than 30% between 1/10/2010-30/09/2011 according

to the Executive Council of Australian Jewry, with 517 incidents logged (38% above the

post-1989 average). This included 17 cases of physical assault or property damage and

128 of direct harassment and intimidation (largely due to a proliferation of hate e-mail).

France: 2011 saw a 16.5% drop in antisemitism, with 389 incidents compared to 466 in

2010, the lowest number in ten years. However, the number of violent incidents remained

4

the same as in 2010, and there was a rise in the severity of the violence. There were 127,

including damage to property, vandalism and direct violent attacks, 144 cases of

malicious threats, threatening actions and curses, and 46 antisemitic publications.

Canada: No figures for 2011 are as yet available. In 2010, B’nai Brith’s League for

Human Rights reported 1306 anti-Jewish incidents, comprising 965 cases of harassment,

317 incidents of vandalism and 24 cases of violence.

Argentina: Approximately 300 antisemitic incidents are reported annually.

