
1

 Jodenhaat tijdens de Amerikaanse Burgeroorlog

 Een onderzoek antisemitisme in kranten uit de Geconfedereerde Staten in de periode 1861-1865

Bachelorscriptie Amerikanistiek

Melanie Strating, 3961923

Datum: 17 december 2015

Docent: Jaap Verheul

Woordaantal: 9809 woorden.

2

3

Inhoudsopgave

Inleiding .. 4

Hoofdstuk 1: Sociaal-culturele vormen van antisemitisme ... 9

1.1 Toestroom Joodse immigranten... 9

1.2. De Joodse gemeenschap ... 11

Hoofdstuk 2: Economische vormen van antisemitisme...15

2.1 Economische stereotypen ...15

2.2 Stereotypen in relatie tot de werkelijke economische situatie ..18

Hoofdstuk 3: Religieuze vormen van antisemitisme ...21

3.1 Terminologie ..22

3.2 Rabbi’s en de slavenkwestie ...23

3.3 Positieve en neutrale berichtgeving ..25

3.4 Negatieve berichtgeving ...26

Conclusie ..29

Literatuur ...32

4

Inleiding

“The Spare ribs came next, indeed they were good,

and really seemed as intended for food.

And the sausage was splendid and flavored with sage,

I am sure they had non in old Moses’ age.

Else that wise Patriarch ne’er would have said

That the Jews on such hog meat should never be fed.”
1

Bovenstaande tekst is afkomstig uit een krantenartikel van The Daily Phoenix, een krant uit South

Carolina. Het artikel werd gepubliceerd in 1865 toen de Amerikaanse Burgeroorlog net voorbij was.

Het artikel gaat over een soldaat die vocht voor de Geconfedereerde Staten en vanwege

voedselschaarste ontzettend blij was dat hij een stuk varkensvlees kreeg. Opvallend aan bovenstaande

tekst is dat hij verwijst naar het jodendom; de soldaat uitte in het artikel onbegrip over de, in zijn ogen,

vreemde eetgewoonten binnen dit geloof. Dat de Joodse bevolking tijdens de Amerikaanse

Burgeroorlog vaker het slachtoffer werd van onbegrip en antisemitische sentimenten wordt ook

beschreven in het boek Battle Cry of Freedom, een door velen geprezen handboek over de

Amerikaanse Burgeroorlog, van James McPherson uit 1988. McPherson stelt dat Joden vooral in het

Zuiden werden aangewezen als zondebok voor de economische tegenslagen tijdens de oorlog: “Many

other southerners focused on Jews as the worst extortioners.”
2
 Naar antisemitisme in de

Geconfedereerde Staten tijdens de Amerikaanse Burgeroorlog is echter nog weinig onderzoek gedaan

en in dit paper zal gekeken worden in welke mate antisemitisme voorkwam in Zuidelijke kranten.

 Antisemitisme in Zuidelijke Staten tijdens de Amerikaanse Burgeroorlog is interessant om te

onderzoeken, omdat het inzicht geeft in de ‘racial boundaries’, ofwel de raciale grenzen, tijdens de

Amerikaanse Burgeroorlog. Het concept ‘racial boundaries’ wordt in Amerika vaak gebruikt om aan te

geven dat bepaalde etniciteiten niet volledig konden profiteren van Amerikaanse idealen. Waar het bij

‘racial boundaries’ om gaat is het verschuiven van de grenzen tussen welke etniciteiten wel en welke

etniciteiten niet (volledig) geaccepteerd worden in de Amerikaanse samenleving. De grens is niet

duidelijk en gaat vaak verder dan het verschil tussen de zwarte en witte bevolking. Colin Flint stelt in

zijn boek Spaces of Hate Geographies of Discrimination and Intolerance in the U.S.A.: “to be white

is to be distinct from those marked as non-white, yet the placement of the distinguishing line has

varied significantly in different times and places.”
3
 Flint betoogt dat de raciale grens niet altijd

duidelijk is. Ook binnen de groep die normaliter gezien wordt als ‘witte bevolking’ bestaan grenzen en

dit is afhankelijk van bepaalde gebeurtenissen in de geschiedenis. De vraag is hoe het met deze

grenzen gesteld was in de Amerikaanse Burgeroorlog. Wanneer het concept ‘racial boundaries’ in

1
 “A Piece of Hoggerel”, The Daily Phoenix, 13 december 1865.

2
 James McPherson, Battle Cry of Freedom (New York: Oxford University Press, 1988), 441.

3
 Colin Flint, Spaces of Hate Geographies of Discrimination and Intolerance in the U.S.A (New York:

Routlegde, 2004), 53.

5

verband gebracht wordt met de Amerikaanse Burgeroorlog valt op dat onderzoek hiernaar vaak gaat

over slavernij. Hoewel dit begrijpelijk is, is het ook goed om onderzoek te doen naar andere

minderheden die tussen 1861 en 1865 in de Verenigde Staten waren. Dit onderzoek richt zich op de

Joodse minderheid en hun positie binnen de raciale grenzen.

 Het boek Strangers in the Land Patterns of American Nativism, 1860 – 1925 van John Higham

biedt een interessante kijk op ‘nativism’, een complexe houding tegenover nieuwkomers waarbij zij

gezien worden als vijanden van “The American way of life.”
4
 Volgens Higham komt vijandigheid

tegenover andere etniciteiten meer voor naarmate er sprake is van economische of sociale crises:

“nativism ebbed and flowed under pressure of successive impulses in American history.”
5
 Higham

stelt dat dit ook betrekking had op Amerikaanse Joden. Volgens Higham nam antisemitisme toe

wanneer de Joodse bevolking steeg op de sociale en economische ladder. Dit in combinatie met

sociale en economische crises zorgden ervoor dat de Joden in verschillende fases in de Amerikaanse

geschiedenis als een bedreiging werden gezien door de Amerikaanse ‘witte’ bevolking.
6
 Hieruit blijkt

dat de raciale grens voor Joden in bepaalde perioden verschoof en de vraag is of hiervan ook sprake

was tijdens de Amerikaanse Burgeroorlog.

 Onderzoek naar antisemitisme in Amerika is van aanhoudend belang voor kennis over

antisemitisme op lange termijn. Er is veel geschreven over de Joodse populatie in de Verenigde Staten

vanaf eind negentiende eeuw, dus na de Burgeroorlog. Het aantal Joden in Amerika nam toen snel toe

als gevolg van economische malaise en de opkomst van het communisme in delen van Oost-Europa.

Volgens Gary Gerstle leidde dit tot de angst bij Amerikanen dat Joden het communisme mee zouden

brengen: “these Jews, if they came to America, would spread disease and disorder.”
7
 Jodenhaat in

Amerika kwam in deze periode veel voor, maar in dit onderzoek wordt gekeken naar jodenhaat

voorafgaand aan deze bekende periode. Dit leidt tot een beter inzicht in de structurele lange termijn

factoren die een bijdrage leverden aan jodenhaat in Amerika.

 Er is veel literatuur over Joden in Amerika beschikbaar en vaak staat in deze literatuur de

Joodse gemeenschap centraal. Centrale vragen die aan bod komen in de literatuur geven inzicht in de

manier waarop Joden zich manifesteerden in Amerika en hoe zij omgingen met Amerikaanse

gewoontes. Hasia Diner en Jonathan D. Sarna hebben een belangrijke bijdrage geleverd aan de huidige

kennis over het jodendom in Amerika. Beide wetenschappers hebben overzichtswerken geschreven

over Amerikaanse Joden. Zowel in Jews in America van Diner als in American Judaism van Sarna

wordt geconstateerd dat de geschiedenis van Joden in Amerika gekenmerkt wordt door een

terugkerend dilemma. Enerzijds wilden Joden assimileren en goede Amerikaanse burgers worden,

anderzijds wilden zij aan de verwachtingen voldoen van het Joodse geloof. Beide auteurs staan stil bij

4
 John Higham, Strangers in the Land Patterns of American Nativism (1860-1925) (New Brunswick: Rutgers

University Press, 1955).
5
 Ibidem, xi.

6
 Ibidem, 26.

7
 Gary Gerstle, American Crucible (New Jersey: Princeton University Press, 2002), 101

6

antisemitisme, maar vanwege de grote periode die beschreven wordt in het boek, is de informatie over

antisemitisme tijdens de Burgeroorlog beperkt. Daarnaast wordt de Amerikaanse Burgeroorlog niet als

een aparte periode omschreven, met een eigen dynamiek, maar als onderdeel van een migratiegolf

tussen 1820 en 1880. Binnen deze periode wordt gekeken hoe de Joodse gemeenschap terecht kwam

in Amerika, hoe zij daar hun leven opbouwden en hoe zij dit combineerden met het geloof.

 Het boek American Jewry in the Civil War van Bertram Korn sluit aan op de vragen die Diner

en Sarna stellen, maar behandelt enkel de periode van de Amerikaanse Burgeroorlog. Dit boek wordt

opgevat als het meest toonaangevende boek op het gebied van jodendom en de ervaringen van de

Joodse gemeenschap tijdens de Amerikaanse Burgeroorlog. Het boek verscheen in 1951 en anders dan

Diner en Sarna gaat het boek van Korn dus over de specifieke periode 1861-1865. Door een beeld te

schetsen van het Joodse groepsgevoel gedurende de oorlog, probeert Korn in dit boek antwoord te

geven op de vraag of de ervaringen van Joden in Amerika veranderd zijn door de Burgeroorlog. Korn

geeft in zijn boek een overzicht van verschillende ervaringen van Joden in zowel het Noorden als het

Zuiden, variërend van economische, militaire en sociale omstandigheden. Hoewel Korn een hoofdstuk

over jodenhaat tijdens deze periode in zijn boek heeft opgenomen, ligt de nadruk in dit hoofdstuk

veelal op specifieke gevallen, waardoor ook dit boek geen algemeen beeld biedt van antisemitisme

tijdens deze periode.

 Een recenter werk over Amerikaanse Joden tijdens de Burgeroorlog is het boek Jews and the

Civil War van Jonathan D. Sarna en Adam Mendelsohn uit 2010. Sarna en Mendelsohn bouwen voort

op de vragen die Korn in zijn boek stelt en geven aan dat in dit boek: “historians have supplemented

rather than revised his themes and conclusion.”
8
 Centraal in dit boek staan dan ook vragen over de

ervaringen van Amerikaanse Joden tijdens de Burgeroorlog en hoe deze ervaringen de Joden in

Amerika hebben gevormd in latere perioden. Net als bij het boek van Korn gaat slechts een beperkt

deel over jodenhaat. Daarnaast gaat slechts een klein gedeelte specifiek over Joden in de

Geconfedereerde Staten en ligt de nadruk veelal op het Noorden. Het boek Jewish Confederates van

Robert N. Rosen is hierop een uitzondering, omdat het boek de periode 1861-1865 beschrijft en gaat

over het Zuiden. Bij dit boek ligt de focus echter weer sterk op Joodse soldaten, waardoor een

algemener beeld over antisemitisme lastig te achterhalen is.

 Werken over antisemitisme en discriminatie van Joden zijn in dit onderzoek ook van groot

belang. Er bestaan verschillende visies op antisemitisme, waarbij elke wetenschapper zijn eigen

benaderingswijze heeft. Gordon Allport geeft in zijn boek ABC’s of Scapegoating een structureel

functionalistische benadering van scapegoating, het verschijnsel waarbij agressieve energie van een

persoon of groep neergelegd wordt bij een andere groep. Deze laatste groep is vaak (gedeeltelijk)

onschuldig. Volgens Allport zit het probleem van ‘scapegoating’ niet in het hoofd van mensen, maar

wordt het veroorzaakt door sociale crisis in de maatschappij. Een andere visie die tegenover de visie

8
 Jonathan Sarna en Adam Mendelsohn, ed., Jews and the Civil War (New York: New York University Press),

19.

7

van Allport geplaatst kan worden is de visie van Jean Paul Sartre. Sartre heeft een existentialistische

kijk de totstandkoming van jodenhaat, waarbij hij ieder individu als uniek wezen beschouwd. Volgens

Sartre kan de mens slecht tegen culturele veranderingen en is er sprake van een criminele passie om

hiervoor iemand de schuld te geven. Jodenhaat kan op deze manier diep in iemands brein geworteld

zitten. Een vaak gehoorde kritiek op de benadering van Sartre is dat het los staat van de geschiedenis,

ofwel er wordt geen oorzaak in het verleden gezocht, omdat het proces immers in het brein

plaatsvindt. Hoewel deze wetenschappers belangrijke informatie geven over hoe antisemitisme tot

stand kan komen, gaan deze visies niet specifiek over Jodenhaat in Amerika.

 Het boek Antisemitism in America van Leonard Dinnerstein uit 1994 richt zich specifiek op

antisemitisme in Amerika. Volgens Dinnerstein hebben eeuwenoude conflicten tussen Joden en

christenen ertoe geleid dat er een negatief beeld van Joden is ontstaan binnen het christendom. Omdat

Amerika overwegend christelijk is, is jodenhaat via deze manier meegebracht naar Amerika en heeft

het zich diepgeworteld in de samenleving. Hoewel dit boek dus specifiek ingaat op antisemitisme in

Amerika, wordt in dit boek, net als in de boeken van Diner, Sarna, Mendelsohn en Korn, slechts kort

stilgestaan bij antisemitisme tijdens de Amerikaanse Burgeroorlog. Het boek geeft antwoord op de

vraag welke complexiteiten Joden in Amerika tegenkwamen en koppelt deze analyse aan de gedachte

dat antisemitisme een onderdeel is van het Amerikaanse cultureel erfgoed.

 Dit onderzoek voegt een dimensie toe aan de reeds bestaande literatuur over antisemitisme en

Amerikaanse Joden, omdat eerdere literatuur vooral inging op het Joodse groepsgevoel van

Amerikaanse Joden en hun ervaringen in de Verenigde Staten. Dit onderzoek gaat uitsluitend over

antisemitisme bij Joden in de Geconfedereerde Staten in de periode 1861-1865. Het doel van dit

onderzoek is om oorzaken te vinden voor antisemitisme tijdens de Amerikaanse Burgeroorlog; welke

dimensies speelden tijdens de oorlog een rol bij de discriminatie van Joden? Om dit te onderzoeken

zullen drie maatschappelijke dimensies meegenomen worden: sociaal-cultureel, economisch en

religieus. Hierbij is de vraag in welke mate is er sprake van antisemitisme op sociaal-cultureel,

economisch en religieus vlak in Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog in deze

scriptie van belang. In elk hoofdstuk zal een andere dimensie aan bod komen: het eerste hoofdstuk

gaat over antisemitisme op sociaal-cultureel vlak, het tweede hoofdstuk over antisemitisme op

economisch vlak en het derde hoofdstuk over antisemitisme op religieus vlak.

 Om een antwoord op de belangrijkste vraag van dit onderzoek te kunnen geven zullen kranten

geanalyseerd worden. De kranten die gebruikt worden in dit onderzoek zijn afkomstig van de digitale

database Chronicling America, een digitaal archief van de Library of Congress. Voor deze analyse

worden artikelen van januari 1861 tot en met december 1865 geanalyseerd. Deze periode beslaat de

Amerikaanse Burgeroorlog, alsmede de maanden daar vlak voor en daar vlak na. Omdat dit onderzoek

zich alleen richt op de Geconfedereerde Staten worden alleen artikelen uit de Geconfedereerde Staten:

South Carolina, Mississippi, Alabama, Georgia, Louisiana, Texas, Virginia, Tennessee en North

Carolina meegenomen. De Staten Arkansas en Florida horen hier eigenlijk ook bij, maar kranten uit

8

deze Staten en de periode van dit onderzoek zijn niet gedigitaliseerd. De woorden Jew, Jews, Jewish,

Hebrew, Judaism, Israelite, peddler (marskramer), merchant (handelaar), kosher en Shylock zijn

ingevoerd op de website van Chronicling America. Deze woorden zijn gekozen, omdat ze in direct

verband staan met het Joodse geloof of met de beeldvorming van Joden. De trefwoorden zijn eerst

kwantitatief geanalyseerd; in welke staten en in welke jaren worden veel resultaten gevonden? Nadat

in kaart gebracht is waar en wanneer de trefwoorden veel voorkwamen vond een kwalitatief onderzoek

plaats. Een aantal krantenartikelen is vervolgens inhoudelijk geanalyseerd.

 Dit paper is verdeeld in drie hoofdstukken. In het eerste hoofdstuk zal gekeken worden in

welke mate er sprake is van antisemitisme op sociaal-cultureel vlak, door te kijken naar hoe er

gereageerd werd op een toenemend aantal Joden in de Amerikaanse samenleving. Daarnaast wordt

gekeken naar reacties op de Joodse gemeenschap. In het tweede hoofdstuk wordt stilgestaan bij

antisemitisme op economisch vlak, door te kijken welke economische stereotypen er voorkomen in

Zuidelijke kranten en te analyseren in hoeverre deze stereotypen te maken hadden met de

werkelijkheid. In het laatste hoofdstuk zal religieus antisemitisme aan bod komen. In dit hoofdstuk

wordt beschreven hoe Joden verschillende benamingen kregen en hoe deze terminologie verband hield

met religie. Daarnaast wordt stilgestaan bij reacties van rabbijnen op de slavenkwestie en reacties

hierop in Zuidelijke kranten, alsmede andere reacties op het Joodse geloof. Door deze opzet wordt het

mogelijk om aan het einde van dit onderzoek een antwoord te geven op de vraag in welke mate er

sprake was van antisemitisme op sociaal-cultureel, economisch en religieus vlak in Zuidelijke kranten

tijdens de Amerikaanse Burgeroorlog.

9

1. Sociaal-culturele factoren vormen van antisemitisme

Aan de vooravond van de Amerikaanse Burgeroorlog woonden er naar schatting 150.000 Joden in de

Verenigde Staten. Op een totale populatie van ongeveer 32 miljoen inwoners vormden de Joden een

zeer kleine minderheid. Van deze 150.000 Joden in Amerika leefden er 25.000 in de Zuidelijke staten.

Ondanks dit kleine percentage, was de Joodse gemeenschap onderwerp van antisemitische

opvattingen. De verontrustende omstandigheden die de oorlog met zich meebracht, wakkerden

etnocentrisme aan. Volgens Sarna en Mendelsohn ontstond hierdoor bij een meerderheid van de

bevolking een voorkeur voor autochtone, witte en Protestante inwoners.
9
 Hoewel Joden ‘wit’ waren,

pasten zij niet binnen deze categorieën; veel Joden waren immigrant en brachten het jodendom mee

naar Amerika. Daarnaast was de Joodse bevolking een relatief zichtbare groep, zij hadden hun eigen

gewoonten en taal.
10

 De eeuwenoude stereotypen van de Jood als Christ-killer, de economische

uitbuiter, de eeuwige vreemdeling en de belichaming van al het kwaad, waren in Amerika ook bekend.

Deze stereotypen ontstonden in Europa tijdens de Middeleeuwen, maar werden al door de eerste

kolonisten meegebracht naar Amerika en vormden zo een onderdeel van het Amerikaanse culturele

erfgoed.
11

 Door de chaos van de oorlog, het etnocentrisme van de bevolking en de bestaande

stereotypen, was antisemitisme aanwezig tijdens de Burgeroorlog. De vraag is daarom in welke mate

er sprake van antisemitisme was op sociaal-cultureel vlak in Zuidelijke kranten tijdens de

Amerikaanse Burgeroorlog.

1.1 Toestroom van Joodse immigranten

Om inzicht te krijgen in antisemitisme op sociaal-cultureel vlak in Zuidelijke kranten moet rekening

gehouden worden met een toestroom van Joodse immigranten in de jaren voor de Amerikaanse

Burgeroorlog. In de jaren voorafgaand aan deze oorlog steeg het aantal Joden in de Verenigde Staten

aanzienlijk. In 1830 waren er naar schatting 4500 Joden, in 1845 liep dit aantal op naar 45.000 om

vervolgens bij de start van de Burgeroorlog uit te komen op 150.000 inwoners met een Joodse

achtergrond.
12

 Er waren uiteenlopende redenen voor Joden om vanaf 1830 naar de Verenigde Staten te

komen. De Europese bevolkingsgroei ondermijnde kansen voor de Joden. Daarnaast was er door

industrialisatie minder vraag naar ambachtslieden en hierdoor werden veel Joden werkloos. Ook

scherpten een aantal Europese landen, waaronder de Duitse staten, hun regels aan. Het aantal Joden

dat welkom was, werd beperkt en ook kwam er een maximum op het aantal Joodse huwelijken dat

gesloten mocht worden.
13

 Dit resulteerde in een ‘America fever’ onder arme en traditionele Oost-

9
 Jonathan Sarna en Adam Mendelsohn, ed., Jews and the Civil War (New York: New York University Press),

311.
10

 Ibidem, 312.
11

 Leonard Dinnerstein, Antisemitism in America (New York: Oxford University Press), IX
12

 Ibidem, 24
13

 Ibidem, 24

10

Europese Joden; in de hoop om in Amerika vrijheid en werk te vinden, vertokken zij naar de

Verenigde Staten.
14

 De Zuidelijke staten waren niet populair onder de Joodse immigranten. Men was bang te

moeten concurreren met de slaven op de plantage. Uit economische overwegingen vestigden Joden

zich liever in steden dan op het platteland. Hier was meer handel en was de kans om werk te vinden

groter.
15

 Al in Europa was slechts een klein percentage boer en ook de Joden die in het Zuiden gingen

wonen, vestigden zich vooral in de steden.

 Hoewel de Zuidelijke staten niet populair waren, beschrijven Sarna en Mendelsohn in Jews

and the Civil War dat Joden in het Zuiden vrijwel in elke grote stad woonden: “in Richmond and

Petersburg, Virginia; Atlanta, Macon and Columbus, Georgia; Memphis and Nashville, Tennessee;

and Galveston and Houston, Texas”.
16

 In Louisiana bestonden vijf Joodse congregaties. New Orleans

had de op zes na grootste populatie Joodse inwoners en kon zich in dit opzicht meten met andere

Amerikaanse steden als Boston en Chicago. Daarnaast was de Joodse bevolking ook zichtbaar in

kleinere steden door heel het Zuiden.
17

 Onderzoek in Zuidelijke kranten toont aan dat de toename van het aantal Joden in het Zuiden

niet onopgemerkt bleef. Kranten uit verschillende Staten schreven over deze toename en het is

opvallend dat de toon van de artikelen veranderde naar mate de oorlog vorderde. The Daily Dispatch,

een krant uit Richmond, berichtte dat er in 1850 nog slechts 10 synagogen in heel Amerika waren en

dat dit aantal in 1861 al opgelopen was tot 90.
18

 Hoewel dit bericht geen negatief beeld schetst van de

Joodse bevolking is dat anders in andere berichten. The Daily Bulletin uit Winchester en The Athens

post uit Athens, twee kranten uit steden in Tennessee meldden: “We notice quite an influx of strange

looking faces in town, all anxious, Jewish looking fellows, and bound for Middle Tennessee.” Volgens

deze berichten is het duidelijk waar deze vreemde gezichten op uit zijn, zij willen goederen stelen om

te verkopen aan familieleden. Het advies aan de lezers is als volgt: “hang every man up that proposes

to buy more than enough for one family.”
19

 Het is opvallend dat het bericht uit The Daily Dispatch

gepubliceerd is in 1861. De andere twee berichten zijn afkomstig uit 1862. In deze berichten is sprake

van antisemitisme. Uit de artikelen blijkt dat de bevolking zocht naar een zondeboek; iemand wie zij

de schuld konden geven voor de stijgende prijzen als gevolg van de oorlog. Het toenemend aantal

Joden zorgde ervoor dat de Joodse bevolking een geschikte zondebok werd in de chaotische

oorlogssamenleving.

 Een jaar later, dus in 1863, publiceert The Daily Dispatch een bericht dat een geheel andere

toon heeft dan het eerdere bericht zonder antisemitisme. In het artikel ‘Trip to Yankeedom –

14

 Hasia Diner, The Jews of the United States (Berkeley: University of California Press), 83
15

 Leonard Dinnerstein, Antisemitism in America (New York: Oxford University Press), 42.
16

 Jonathan Sarna en Adam Mendelsohn, ed., Jews and the Civil War (New York: New York University Press),

277.
17

 Ibidem, 277.
18

 “The Jews Increasing,” The Daily Dispatch, 15 augustus 1861.
19

 “Here Theg Come,” The Daily Bulletin, 7 Oktober 1862.

11

interesting incidents’ beschrijft The Daily Dispatch dat er sprake is van een epidemie. Overal waar je

komt hoor je Joden en Yankee’s vragen “What’s cotton worth today?’’
20

 Hoewel kranten in de

beginjaren van de Burgeroorlog op neutrale wijze berichtten over de toename van het aantal Joodse

mensen, werd deze toon naar mate de oorlog vorderde steeds negatiever. De groeiende Joodse

bevolking werd op discriminerende wijze in verband gebracht met belangrijke (economische)

incidenten.

1.2 De Joodse gemeenschap

De Joodse gemeenschap in Amerika heeft door de eeuwen heen continu voor de vraag gestaan in

hoeverre zij hun Joodse overtuigingen konden handhaven in de Amerikaanse samenleving. Hiervoor

bestonden grofweg drie strategieën: het behouden van alle Joodse tradities, de ontwikkeling van het

jodendom binnen de condities in de samenleving en het onderhouden van een sterke Joodse

gemeenschap.
21

 De laatste twee strategieën speelden een hoofdrol tijdens de Amerikaanse

Burgeroorlog. Het feit dat het jodendom gezien kan worden als een etnische kerk speelt hierbij een

belangrijke rol. Leden van een etnische kerk, in dit geval het jodendom, onderscheiden zich zowel op

basis van gemeenschappelijke afkomst als op basis van religieuze handelingen.
22

 In de tweede helft van de negentiende eeuw konden Joden in Amerika een volledig Joods

leven leiden zonder aangesloten te zijn bij een synagoge. Dit was mogelijk door het bestaan van

verschillende sociale, culturele en educatieve instituties. Hoewel Joden het onderling niet altijd met

elkaar eens waren over hun religie, was er wel overeenstemming dat Joden elkaar en slachtoffers van

de oorlog moesten helpen. Gedurende de oorlog zamelden Joden geld in voor medische

hulpmiddelen. Daarnaast richtten zij ziekenhuizen op, zodat Joodse soldaten tijdens hun herstel

koosjer konden blijven eten. In Richmond werd geld ingezameld voor een Joodse begraafplaats.
23

 Veel

vrouwen hielpen in de verpleging of naaiden nieuwe kleren voor de soldaten.
24

 In Zuidelijke kranten werd de betrokkenheid van de Joodse gemeenschap bij liefdadigheid ten

behoeven van de oorlog veelvuldig beschreven. Het is opvallend dat de kranten dit in veel gevallen op

een positieve manier deden. Antisemitisme kwam in dit soort berichtgevingen ook voor, maar dan op

indirecte wijze, omdat er gereageerd werd op antisemitische uitingen. Meestal werden deze uitingen

weerlegd. De American Citizen uit Canton Mississippi bracht een eerbetoon aan de Joden en bedankte

hen voor hun intellectuele en financiële bijdrage in deze moeilijke tijd.
25

 Hetzelfde beeld kwam naar

20

 “A Trip to Yankeedom - Intersting Incidents,” The Daily Dispatch, 15 Januari 1863.
21

 Ibidem, xviii.
22

 Jonathan Sarna, American Judaism (New Haven: Yale University, 2004), xvi.
23

 Bertram Korn, American Jewry and the Civil War (Philadelphia, the Jewish Publication Society), 110.
24

 Ibidem, 99
25

 “Israelites in whom there is no guile,” American Citizen, 3 February 1863.

12

voren in de Nashville Union and American, een krant die tevens het patriottisme bij de Joodse

bevolking benadrukte.
26

 Een opvallende kijk op Joodse liefdadigheid is te vinden in een artikel uit The Daily Dispatch.

Dit artikel benadrukte, dat Joden net zulke goede of slechte dingen deden als christenen: “We overlook

ourselves when we all ascribe it to the Jews”.
27

 Dit is een indirect voorbeeld van antisemitisme, omdat

er in dit artikel een publiek debat aangesneden werd over jodenhaat. Er werd hier gesteld dat er

blijkbaar mensen zijn die al het kwaad op de Joden afschuiven, maar hierdoor achteloos voorbijgaan

aan de werkelijkheid. De boodschap van dit artikel was ook in andere kranten te vinden, maar de

indirecte vormen bestonden naast directe vormen van antisemitisme.

 De directe vormen van antisemitisme, berichten waarbij direct haatzaaiende opmerkingen

werden gemaakt zonder dat de opmerkingen weerlegd werden, komen ook voor in Zuidelijke kranten

en richtten zich vooral op de onpatriottische Jood en de Jood die contacten onderhield met het

Noorden. Volgens de Edgefield Advertiser, een krant uit South Carolina, zamelden Joden enkel geld in

voor hun eigen familie en ging dit ten koste van het geld van de overheid.
28

 In The Nashville daily

Union werd omschreven dat Richmond veranderd is in een Joodse stad. De Joden hadden geen respect

voor de normen en waarden van “dear old Tennessee”.
29

 De Daily Intelligencer beschreef dat de

Joden “kept on communication constantly with the North”.
30

 In deze voorbeelden is sprake van

antisemitisme, een vijandige houding tegenover Joden, op ‘nationalistische’ grond. De Zuidelijke

bevolking pretendeerde dat de Joden zich niet gedroegen als waardige inwoners van de

Geconfedereerde Staten en werden gezien als aparte groep binnen de samenleving die een gevaar zou

vormen voor een Zuidelijke overwinning.

 Het is niet mogelijk om te bewijzen in welke mate de Joden daadwerkelijk communiceerden

met het Noorden, wel is bekend dat de Joodse bevolking, net als veel andere Amerikanen, gescheiden

werden van familieleden door de oorlog tussen het Noorden en het Zuiden. Voornamelijk vrouwen

probeerden brieven te schrijven naar familieleden in het Noorden. In deze brieven probeerden zij de

politiek te vermijden en enkel te schrijven over zaken die temaken hadden met de Joodse

gemeenschap.
31

 Het contact met het noorden was er dus wel en mogelijk maakten dit de Joden

verdacht.

 In tegenstelling tot Europa, waar veel wetten bestonden die de vrijheid van Joden sterk

beperkten, bestond er in Amerika geen nationale anti-Joodse wetgeving. Ook in de Geconfedereerde

Staten hield de overheid zich niet bezig met het opstellen van zulke federale wetten. Alleen in North

Carolina bestond een wet die ervoor zorgden dat Joden geen ambtelijke functie mochten vervullen.

26

 “Patriotism of the Jews,” Nashville Union and American, 24 september 1861.
27

 „The Jew.” The Daily Dispatch 6 februari 1864.
28

 “For the Advertiser,” Edgefield Advertiser, 1 april 1863.
29

 „My dear Anna.” The Nashville daily union 11 april 1863.
30

 “The Sick - The Jews – Gold,” Daily Intelligencer, 14 juli 1862.
31

 Jonathan Sarna, American Judaism (New Haven: Yale University, 2004), 115.

13

Deze wet bestond al voor de oorlog. Opvallend is de aandacht die deze Jewish Disability Bill kreeg in

de kranten. Vlak voor de oorlog bestond een discussie rondom de rechtmatigheid van deze wet. In de

Western Democrat werd fel gereageerd op Mr Hall, die de wet introduceerde en op Mr. Crumpler die

in een eerder artikel liet blijken een voorstander van de wet te zijn.
32

 Volgens Wilmington Journal

waren de Joden “true if not numerous, and the exclusion is wrong, in principle even if only one man

suffered by it.”
33

 Wat opvallend is aan deze publicaties is dat er sprake was van een debat over

antisemitisme. Enerzijds gingen er geluiden op voor het voortzetten van de wet en anderzijds pleitten

mensen voor afschaffing.

 In alle bovenstaande gevallen werden Joden als groep aangevallen, maar het is belangrijk om

te realiseren dat er binnen de Joodse gemeenschap ook verschillen bestonden. Er bestonden verschillen

over religieuze opvattingen; sommige Joden openden hun winkels op de Sabbat en andere Joden niet.
34

Ook was er binnen de Joodse gemeenschap geen eenduidige visie op de slavenkwestie. Slavernij was

de dominante sociale en economische factor van het leven in de Zuidelijke Staten dus het is

onrealistisch om te denken dat Joden die slaven konden permitteren dit niet deden.
35

 De slavenkwestie

had voor veel Joden ook een religieuze dimensie, maar hierover in het hoofdstuk over religieuze

factoren van antisemitisme tijdens de Amerikaanse Burgeroorlog meer.

 Conclusie

In dit hoofdstuk stond de volgende vraag centraal: In welke mate is er sprake van antisemitisme op

sociaal-cultureel vlak in Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog? Twee belangrijke

onderwerpen waarbij er sprake is van antisemitisme op sociaal-cultureel vlak in Zuidelijke kranten zijn

de toestroom van het aantal Joden en de Joodse gemeenschap. In Zuidelijke kranten wordt veel

gepubliceerd over het toenemende aantal Joden in de samenleving. In het begin van de oorlog is deze

berichtgeving neutraal, maar naar mate de oorlog vordert, verandert de toon van de artikelen. Hier is

een ontwikkeling zichtbaar naar een toename van antisemitisme. Het toenemend aantal Joden wordt in

verband gebracht met verschillende (economische) misstanden in het Zuiden door de oorlog.

 Antisemitisme met betrekking tot de Joodse gemeenschap is een andere interessante

bevinding. Enerzijds erkennen Zuidelijke kranten de liefdadigheid van de Joodse bevolking. Er zijn

berichten waarin dit positief benaderd wordt. Anderzijds komt in gelijke mate indirect antisemitisme

voor. Hierin worden antisemitische opvattingen met betrekking tot de Joodse gemeenschap weerlegd.

Dit is interessant, omdat hier zichtbaar is dat er wel degelijk een debat bestond over jodenhaat. Binnen

dit debat wordt aan de ene kant gesteld dat Joden anders zijn dan de rest van de bevolking en aan de

andere kant juist gepleit voor een samenleving waarbinnen de Joden gezien worden als onderdeel van

32

 “The Jewish Disability Bill,” Western Democrat, 5 maart 1861.
33

 “What has been done with the bill,” Western Democrat, 12 maart 1861
34

 Hasia Diner, The Jews of the United States (Berkeley: University of California Press), 132.
35

 Jonathan Sarna en Adam Mendelsohn, ed., Jews and the Civil War (New York: New York University Press),

87-88

14

de bevolking; Joden zouden zich net zo hard inzetten voor slachtoffers van de oorlog en zouden hierin

niet anders zijn dan anderen.

 Tegenover positieve berichten en indirecte vormen van antisemitisme staan de berichten met

een directe antisemitische boodschap; Joden zouden onpatriottisch zijn constant met het Noorden

communiceren. Antisemitisme op sociaal-cultureel niveau gaat vaak over ‘de Jood’, maar zoiets

bestaat niet; binnen de Joodse gemeenschap bestonden grote onderlinge verschillen. Verschillen die in

oorlogstijd, zo blijkt uit de reacties in kranten, gemakkelijk te generaliseren zijn.

15

2. Economische vormen van antisemitisme

Vooroordelen over Joden zijn vaak verbonden met de economie. Deze vooroordelen ontstonden in de

Middeleeuwen, namelijk in de tijd van de kruistochten. Om de kruistochten te kunnen bekostigen

waren banken nodig. Volgens Leonard Dinnerstein stond de Paus echter niet toe dat christenen zich

met deze vervloekte praktijken bezighielden en dit zorgde ervoor dat deze praktijk veelal door Joden

werd uitgeoefend.
36

 Kruistochten waren kostbaar en hierdoor konden leningen vaak niet afbetaald

worden. Joden werden gezien als gehate geldschieters. Samen met het feit dat het beroep dat zij

uitoefenden eigenlijk onchristelijk was, zorgde dit voor een stereotype van de Jood als uitbuiter: een

stereotype waarmee de Joodse bevolking eeuwenlang geconfronteerd werd. De vraag is of deze

confrontatie ook naar voren kwam in de Geconfedereerde Staten tijdens de Amerikaanse Burgeroorlog

en of deze confrontatie gedreven werd door dezelfde motieven als in de Middeleeuwen.

 Allereerst werkten Joden vaak in beroepsectoren die in het overwegend agrarische Zuiden niet

gebruikelijk waren; veel Joden werkten als marskramer, handelaar of winkelier. Volgens Bertram

Korn wekte dit een gevoel van verdenking op bij de bevolking, omdat zij deze beroepen niet goed

kende.
37

 Ten tweede was de Zuidelijke economie ernstig verzwakt door de oorlog. Omdat de

Geconfedereerde Staten zich vooral richtten op de productie van katoen en de economie in het Zuiden

in handen was van grote plantagehouders, ging de industrialisatie die plaatsvond in het Noorden aan

het Zuiden voorbij.
38

 Dit betekende dat de Geconfedereerde Staten afhankelijk waren van de export

van katoen en de import van geïndustrialiseerde goederen. Dit probleem werd vooral voelbaar tijdens

de oorlog toen de Noordelijke staten in 1861een blokkade instelden op de havens in het Zuiden.

 De blokkade had grofweg drie schadelijke gevolgen: katoen kon niet meer worden

geëxporteerd, industriële goederen konden niet meer worden geïmporteerd en om tekorten te

compenseren werden slaven gedwongen zich bezig te houden met andere arbeidsvormen die zij niet

gewend waren.
39

 Dit resulteerde niet alleen in hogere belastingen, stijgende prijzen en tekorten aan

voedsel, maar ook in een toename aan smokkelaars en illegale handelspraktijken.
40

 Men ging op zoek

naar een zondebok. In welke mate was er sprake van economische vormen van antisemitisme in

Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog?

2.1 Economische stereotypen

Het is relevant om in kaart te brengen in hoeverre de eeuwenoude stereotypen over Joden aanwezig

waren in Zuidelijke kranten en hoe deze zich verhielden tot de Amerikaanse Burgeroorlog. In

Zuidelijke kranten waren voorbeelden te vinden van economische stereotypen van de Joodse

36

 Leonard Dinnerstein, Antisemitism in America (New York: Oxford University Press, 1994), xxiv.
37

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1951), 176.
38

 Herald Underwood Faulkner, American Economic History (New York: Harper & Row Publishers, 1960), 309-

310
39

 Ibidem 340
40

 Ibidem 342-344

16

bevolking. De voorbeelden hadden vrijwel allemaal te maken met de slechte economische

omstandigheden in het Zuiden. Het is opvallend dat in elk jaar van de oorlog vormen van

antisemitisme te vinden waren; opvattingen in de Zuidelijke kranten gingen vooral over de Jood als

oplichter, als profiteur van de oorlog en als afperser.

 Veel Joden die naar Amerika kwamen, begonnen hun economische carrière als marskramer.

Als rondtrekkende handelaar reisden Joden van plaats naar plaats om goederen te verhandelen. Hasia

Diner stelt dat “it could even be said that peddling functioned as the nearly universal American Jewish

male experience” van het begin tot het midden van de negentiende eeuw.
41

 De marskramer volgde

belangrijke handelsroutes en was onderdeel van een netwerk tussen verschillende Joodse

winkeleigenaren in dorpen en Joodse groothandelaren in steden.
42

 Joodse marskramers in het Zuiden

gingen vaak van plantage naar plantage om tweedehands kleding te verhandelen. Deze kleding was erg

gewillig bij plantagehouders, omdat zij zo goedkoop hun slaven konden kleden.
43

 Het is lastig om te

traceren in hoeverre Joodse marskramers het slachtoffer werden van antisemitische opvattingen, omdat

niet aangenomen kan worden dat elke marskramer waarover geschreven werd Joods was.

 Toch kwamen er in Zuidelijke kranten antisemitische opmerkingen voor over marskramers.

Een artikel van de Fayetteville Observer is hiervan een goed voorbeeld. Deze krant uit Tennessee

omschreef in een artikel uit 1861 marskramers als een “class of humbugs and swindlers” en een “tribe

seeking to pass of some of his wares upon ourself”.
44

 Het woord “tribe” wordt alleen voor Joden

gebruikt en is een verwijzing naar ‘The Tribe of Judah’, een van de twaalf volksstammen van Israël,

waar ook het woord Jood van afgeleid is.
45

 Het artikel van de Fayetteville Observer is antisemitisch,

omdat er sprake is van een negatieve vijandige houding tegenover marskramers. Omdat in het artikel

gesuggereerd wordt dat marskramers Joods zijn, kan dit stuk opgevat worden als discriminatie van

Joden op basis van hun oorsprong.

 Hoewel het bij berichten over marskramers soms dus lastig is om te achterhalen of het

daadwerkelijk over Joodse marskramers ging, omdat er niet expliciet naar Joden verwezen werd, zijn

er in Zuidelijke kranten veel voorbeelden te vinden waarin Joden juist wel expliciet genoemd worden.

Hierdoor werd antisemitisme versterkt, omdat er extra benadrukt werd dat het om Joden ging, terwijl

dit voor de inhoud van het bericht weinig verschil maakte. Volgens Bertram Korn is dit een veel

gebruikte techniek in Noordelijke kranten: “this journalistic technique was at one and the same time

the product of prejudice and an agency for its dissemination.”
46

 Dat deze techniek niet enkel in de Noordelijke kranten gebruikt werd blijkt uit verschillende

artikelen in Zuidelijke kranten. Een voorbeeld waarin expliciet naar Joden werd verwezen en

41

 Hasia Diner, The Jews of the United States (Berkeley: University of California Press, 2006), 100.
42

 Ibidem 100.
43

 Ibidem 101.
44

 “Avoid the Tree Peddler”, Fayetteville Observer, 14 februari 1861.
45

 Israel Finkelstein en Neil Asher Silberman, The Bible Unearthed: Archaeology’s New Vision of Ancient Israel

and the Origin of Sacred Texts (New York: Simon and Schuster, 2001), 261-265.
46

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 158.

17

antisemitisme dus versterkt werd is een artikel van de Daily Nashville Patriot uit april 1861. In dit

artikel werd beschreven hoe een man opgelicht werd door een Joodse marskramer: “The next day a

Jew peddler sold him a brass watch for $50.”
47

 Volgens het artikel werd het koperen horloge voor een

te hoge prijs verkocht door een Joodse marskramer aan een onschuldige koper. Hier is sprake van

antisemitisme, omdat er expliciet vermeld werd dat de oplichtende verkoper Joods was. Volgens Korn

zou dit dus kunnen betekenen dat het heersende stereotype verspreid zou worden en dat de

vooroordelen versterkt zouden worden, met als gevolg: een toenemende mate van discriminatie van

Joden.

 Een ander voorbeeld waarin sprake is van antisemitisme door expliciet te verwijzen naar Joden

verscheen op 19 februari in een artikel van The Camden Journal over tabakssmokkel uit de haven van

Richmond. In dit artikel werd beschreven dat er verschillende verhalen de ronde deden over deze

tabakssmokkel. Het is opvallend dat er bij elke mogelijke verklaring voor de smokkel Joden betrokken

waren en dat dit ook expliciet vernoemd werd: “The other story is, that the six Jews accompanied the

craft as crew; that the plan was made up beforehand, and that the vessel, the cargo and the Jews are

gone.”
48

 Dit artikel is een Zuidelijk voorbeeld van de techniek die Korn in veel Noordelijke kranten

opmerkte. De verwijzing naar Joden in dit artikel was niet noodzakelijk om te begrijpen dat er

gesmokkeld werd uit de haven van Richmond, maar paste wel bij het heersende stereotype van de

Jood als oplichter. Het droeg door expliciete vermelding in dit artikel tevens bij aan de verspreiding

van dit beeld en daarmee de verspreiding van jodenhaat.

 Het stereotype van de Jood als oplichter en als profiteur van de oorlog werd in Zuidelijke

kranten ook vaak in verband gebracht met de Joodse handelaar. Een voorbeeld hiervan verscheen op

17 juli 1862 in The Nashville Daily Union. In het artikel werd omschreven dat Joodse handelaren grote

winsten boekten tijdens de oorlog door continu met het Noorden in contact te blijven, daarnaast

smokkelden de handelaren goederen: “Whatever Northern goods are for sale in the South, they are

generally in the hands of the descendants of the children of Israel, whose politics, North and South, are

so arranged as to suit the latitude.”
49

 In dit voorbeeld is duidelijk sprake van antisemitisme, omdat

Joden geminacht werden, omdat zij zouden profiteren van de oorlog door contacten te onderhouden

met de tegenstanders in het Noorden.

 In een artikel van The Athens post, werd zelfs gewaarschuwd voor de Joodse handelaren,

nadat een Joodse handelaar betrokken was bij geldvervalsing: “There is reason to believe that an

extensive game of this kind is carried on in various parts of the South (…) We again warn everybody

to be on the lookout.”
50

 Het artikel is antisemitisch, omdat werd aangenomen dat er meer (specifiek)

Joodse handelaren betrokken zouden zijn bij soortgelijke praktijken, zonder dat uitgelegd werd waar

deze aanname op gebaseerd was.

47

 “An Unfortunate Man”, Daily Nashville Patriot, 7 april 1861.
48

 Ibidem
49

 “Story of a Georgia Refugee”, Nashville daily union, 17 juli 1862
50

 “Extensive Counterfeiting”, The Athens post, 8 augustus 1862

18

Een interessant stereotype waar Zuidelijke kranten veel over schrijven is de Shylock. Shylock is de

hoofdpersoon uit het toneelstuk ‘The Merchant of Venice’ van William Shakespeare uit 1597.

Shakespeares Shylock is een genadeloze Joodse geldhandelaar. In Zuidelijke kranten werd Shylock

veel gebruikt om iemand te omschrijven die zich bezighield met illegale geldpraktijken en de handel in

schaarse goederen. De Yorkville Enquirer waarschuwde de Zuidelijke bevolking: “Keep a sharp look

out for the Shylocks.”
51

 Ook de Memphis Daily Appeal schreef over Shylocks en stelde dat zij zich

constant bezighielden met het achterhouden van belangrijke goederen als koffie, varkensvlees en

zout.
52

 Het gebruik van het woord Shylock om iemand te omschrijven die zich bezighield met

vervalsing en het achterhouden van goederen is antisemitisch, omdat Shylock van origine dus een

Jood was. Hoewel het lastig is om te achterhalen of Zuidelijke kranten met elke verwijzing naar

Shylock doelden op Joden (omdat kranten dit vaak niet expliciet noemden), is de Shylock als

stereotype toch een voorbeeld van een negatieve associatie met Joden, omdat Shylock in verband

gebracht werden met wandaden in de maatschappij.

2.2 Stereotypen in relatie tot de werkelijke economische situatie

Zoals uit bovenstaande voorbeelden is gebleken, kwam het voor dat Joden in Zuidelijke kranten de

schuld kregen van allerlei economische misstanden. Hiervoor werden eerder genoemde stereotypen

veelvuldig gebruikt, maar al tijdens de oorlog bestond er een publiek debat over de vraag of deze

stereotypen iets te maken hadden met de werkelijke economische situatie.

 ‘Afpersing’ was een woord dat gebruikt werd om de hoge prijzen van handelaren en

winkeleigenaren te omschrijven en er waren veel verwijzingen naar Joden die beticht werden de

grootste afpersers te zijn.
53

 Daarnaast werden Joden verantwoordelijk gehouden voor de inflatie en de

tekorten van goederen.
54

 Volgens Ralph Andreano, een economisch historicus, gaven inwoners in het

Zuiden ten onrechte de schuld aan speculanten en smokkelaars en werden er te weinig noodzakelijke

economische maatregelen getroffen: “Had Southerners attacked the most basic cause – the increase in

stock money per unit of real income – with more vigor and understanding, they might have mitigated

some of their hardship.”
55

 Er was geen sprake van een gegronde basis voor de vooroordelen of reden

om Joden de schuld in de schoenen te schuiven, behalve de chaos van de oorlog.
56

 Dit gegeven werd al

erkend tijdens de oorlog en in Zuidelijke kranten verschenen artikelen waarin mensen hun verbazing

en hun onbehagen uitspraken over de veroordeling van Joodse bevolking.

 In een column in The Chattanooga Daily Rebel op 28 juli 1863 stond: “How much do we hear

51

 “The Exemption Bill as passed by Congress”, Yorkville Enquirer, 15 oktober 1862.
52

 “Vampirers”, Memphis daily appeal, 12 oktober 1861.
53

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 177.
54

 Ibidem, 179.
55

 Ralph Andreano, The Economic Impact of the Civil War (Cambridge: Schenkman Publishing Company),

1962.
56

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 187.

19

of extortion and the Jews! Is it quite certain that the Jews are the only speculators?”
57

 De auteur van dit

artikel gaf zelf antwoord op de vraag door ervaringen te delen van stelende soldaten en stelt

vervolgens: “if these mean and unpatriotic charges continue, the military should take charge of the

matter and regulate the scale.”
58

 Hoewel de auteur van deze column zich afvroeg of de Joden de enige

speculanten waren, was hij ervan overtuigd dat er net zoveel Joodse als niet-Joodse speculanten waren

en vond hij dat er geen onderscheid gemaakt moest worden tussen Joden en de rest van de

Amerikaanse bevolking.
59

 In een artikel van de Weekly standard werd zelfs de hele bevolking aangesproken op de

veroordeling van Joden: “Let the South remember that her own native born citizens have become

speculators in these articles which the necessities of our army and country absolutely require.”
60

 In het

artikel werd verder gesteld dat het afgelopen moest zijn met vooroordelen over Joden: “Let us do

justice to those against whom popular prejudice are so easily and readily aroused and let the Jew

import his gewgaws.”
61

 Generaal Howell Cob verwoorde in een speech die gepubliceerd werd op 3

februari 1864 in de Yorkville enquirer een soortgelijke mening: “In the business of extortion, there are

many uncircumsised Jews!”
62

 Op18 maart 1863 verschijnt in de Memphis Daily Appeal een ander

treffend voorbeeld van verbazing over de Joodse economische stereotypering: “Though speculating is

at best extremely reprehensible, yet no lexicographer has ever taught me that Judaism was a synonym

for speculation.”
63

 Bovengenoemde artikelen zijn slechts enkele voorbeelden van reacties op

antisemitische sentimenten in het Zuiden en suggereren dat de stereotypering van de Jood weinig

overeenkomsten had met de werkelijke omstandigheden in het Zuiden, maar desalniettemin in het

publieke debat daar onlosmakelijk mee verbonden werd.

 Conclusie

Dit hoofdstuk ging over de vraag in welke mate er sprake was van antisemitisme op economisch vlak

in Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog. Het is opvallend dat het uit de

Middeleeuwen afkomstige stereotype van de Jood als uitbuiter of oplichter ook in Zuidelijke kranten

te herkennen is. De Joodse marskramer en handelaar worden vaak als oplichters in kranten genoemd.

Daarnaast komt het stereotype van Shylock, van origine een Joodse uitbuiter afkomstig uit ‘The

Merchant of Venice’, van William Shakespeare, ook regelmatig voor. In veel gevallen wordt er

expliciet verwezen naar Joden, terwijl dit niet nodig is om te begrijpen dat er een misstand gepleegd is.

Dit heeft twee functies, enerzijds bevestigt het expliciet noemen van Joden de heersende stereotypen in

de samenleving, anderzijds helpt dit bij de verspreiding van de stereotypen. Dat het publieke debat

57

 “How much we hear of Extortion”, The Chattanooga Daily Rebel, 28 juli 1863.
58

 ibidem.
59

 “How much we hear of Extortion”, The Chattanooga Daily Rebel, 28 juli 1863.
60

 “Jews and Speculators”, Weekly Standard, 25 november 1863
61

 Ibidem
62

 “Speech of Gen. Howell Cobb”, Yorkville enquirer, 3 februari 1864
63

 “Speculation and Israelites”, Memphis daily appeal, 18 maart 1863

20

onlosmakelijk verbonden was met antisemitische sentimenten blijkt ook uit een aanzienlijk aantal

tegenreacties op antisemitisme. In Zuidelijke kranten komen naast antisemitische artikelen ook

artikelen voor waarin de bevolking opkomt voor de Joodse gemeenschap en waarin de tendens is dat

Joden helemaal niet meer of minder zijn dan de rest van de bevolking. Dit soort reacties geven

enigszins inzicht over stereotypering in relatie tot de werkelijkheid: hoewel er in Zuidelijke kranten

dus relatief veel sprake was van antisemitisme op economisch vlak, waren Joden niet als enige

schuldig voor de slechte economische omstandigheden in het Zuiden. Dit blijkt uit de vele

tegenreacties op antisemitisme. De slechte economische omstandigheden, kwamen tot stand door de

oorlog en het onvermogen om hier accuraat op in te spelen en niet door de Joodse bevolking.

21

3. Religieuze vormen van antisemitisme

Er was altijd al een groot bewustzijn bij Amerikaanse Joden dat het hebben van een andere religie hen

anders maakten. Hoewel het volgens Hasia Diner een gegeven was waarmee veel Joden konden leven,

begrepen de Amerikaanse Joden maar al te goed dat het niet uitmaakte of zij zichzelf Orthodox,

Conservatief of Hervormd noemden; om een nieuw leven op te bouwen moest een balans gevonden

worden tussen het weerstaan en het overnemen van Amerikaanse gewoontes.
64

 Voor veel Joden

betekende dit dat zij een afweging moesten maken welke religieuze praktijken zij wilden behouden en

hoe zij dit moesten vormgeven binnen belangrijke Amerikaanse innovaties.
65

 Een groot deel van de

Amerikaanse Joden was niet bij een synagoge aangesloten en nodigde liever andere Joden thuis uit om

het geloof te eren.
66

 Een ander voorbeeld hiervan is hoe Joden in Amerika omgingen met de sabbat.

De sabbat viel samen met een dag waarop veel Amerikanen gingen winkelen, wanneer Joden hun

winkels om religieuze redenen sloten, vormde dit een direct gevaar voor hun bestaan; immers liepen

zij zo inkomsten mis. Daarom kozen veel Joden ervoor om hun winkels toch te openen op de sabbat en

bijvoorbeeld de avond daarvoor gezamenlijk met de familie te eten om de sabbat te verwelkomen.
67

Op deze wijze vormde het geloof geen barrière in de nieuwe samenleving.

 Dat het geloof geen barrière mocht zijn in de samenleving was een standpunt dat ook veel

belangrijke rabbi’s deelden. Om dit te bewerkstelligen waren hervormingen nodig. Dit kwam tot uiting

in de periode 1840 tot 1880 en viel dus gedeeltelijk samen met de Amerikaanse Burgeroorlog. Er

bestonden twee belangrijke stromingen, die geleid werden door de vier grote Civil War rabbi’s: de

hervormers, onder leiding van Isaac Wise en David Einhorn en de traditionalisten, onder leiding van

Samuel Isaacs en Isaac Leeser. Beide stromingen wilden het jodendom beter coördineren door een

nationale eenheid te creëren, maar over de manier waarop dit plaats moest vinden bestond grote

onderlinge verdeeldheid. De hervormers wilden het jodendom moderniseren. Korn stelt dat dit

betekende dat zij traditionele ideeën wilden harmoniseren met de samenleving en dat eeuwenoude

religieuze rituelen dit bemoeilijkte.
68

 Korn stelt daarnaast dat er voor traditionalisten enkel één ding

telde: “Judaism is all that tradition means it to be, or nothing.”
69

 De hervorming van het Amerikaans

jodendom werd uiteindelijk geen groot succes en een nationale eenheid kwam er niet.

 Amerikaanse Joden konden zich over het algemeen niet vinden in het idee van een nationale

eenheid. Democratie stond bij Joden hoog in het vaandel en dat was de reden dat zij naar Amerika

gekomen waren. Volgens Korn genoten Joden in Amerika vrijheden die in Europa ondenkbaar waren

en wanneer hun geloof onder een nationale eenheid viel, bestond de kans dat zij gecontroleerd werden

64

 Hasia Diner, The Jews of the United States (Berkeley: University of California Press, 2006), 117
65

 Ibidem, 133.
66

 Ibidem, 131.
67

 Ibidem, 132.
68

 Bertram Korn, American Jewry in the Civil War (Philadelphia: The Jewish Publication Society, 1961), 11
69

 Ibidem, 11.

22

door anarchistische religieuze leiders.
70

 Volgens Korn was deze angst onrealistisch, maar bepaalde het

wel dat Joden liever zelf bepaalden hoe zij hun geloof uitoefenden.
71

 Dat Joden liever zelf uitmaakten op welke manier zij geloofden, paste ook geheel binnen de

tijd van de Burgeroorlog. Amerikaanse Joden in het Zuiden associeerden een religieuze eenheid met

de Union. Kleinere religieuze eenheden zouden hun rechten verliezen, net als de Staten in Amerika.
72

Volgens Sarna werd de oprichting van een eenheid door veel Joden gezien als “wholly inconsistent

with the spirit of American Liberty.”
73

 Een andere belangrijke reden waarom Joden geen nationale eenheid wilden, was de angst voor

antisemitisme, aldus Korn.
74

 Amerikaanse Joden waren bang dat door een nationale eenheid de focus

in de maatschappij op hen kwam te liggen. Daarnaast waren zij bang dat de niet Joodse bevolking de

eenheid verkeerd interpreteerde en ging zien als ‘un-American’.
75

 De vraag is of er ook sprake was

van antisemitisme zonder het bestaan van een religieuze eenheid, ofwel in welke mate was er sprake

van religieuze vormen van antisemitisme in Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog?

 3.1 Terminologie

Er bestaan verschillende woorden om naar Joden te verwijzen. Het is opvallend dat er onderscheid

gemaakt wordt tussen woorden met een positieve of negatieve connotatie. Daarnaast worden er vaak

andere woorden gebruikt wanneer er verwezen wordt naar het geloof dan wanneer er verwezen wordt

naar etniciteit.

 In Zuidelijke kranten in de tijd van de Amerikaanse Burgeroorlog is een tendens zichtbaar

waarbij er onderscheid gemaakt wordt tussen de term ‘Jew’ en andere termen die gerelateerd zijn aan

het jodendom. Het woord ‘Jew’ had vaker een negatieve connotatie en had vaak weinig van doen met

religie. ‘Jew’ werd meer gebruikt als verwijzing naar etniciteit of gebruikt in relatie tot economische

stereotypen. Wanneer andere termen werden toegepast als ‘Israelite’ of ‘Hebrew’ vallen er twee

dingen op. Allereerst hadden berichten met deze termen vaak een neutrale of positieve toon. Ten

tweede werden deze woorden vaak gebruikt voor berichtgevingen die uitsluitend over het geloof

gingen.

 Om dit onderscheid duidelijk te maken zullen enkele voorbeelden van religieuze verwijzingen

naar Joden in Zuidelijke kranten worden aangehaald. In een artikel van de Baton Roughe Tri-Weekly

Gazette & Comet werd gesproken over “Israelites”. Slechts een enkele keer werd “Jewish” gebruikt en

hier gaat het om “Jewish fellow citizens”. In het artikel werd gesteld dat “The mission of the Israelites

upon earth is to prove to mankind the ultimate reward of unwavering faith in the Almighty”.
76

 Hoewel

70

 Ibidem, 13.
71

 Ibidem, 13.
72

 Jonathan Sarna, American Judaism (New Haven: Yale University, 2004), 104
73

 Ibidem, 104.
74

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 13
75

 Ibidem, 13. .
76

 “A Bright and Rising Intellect”, Baton Rouge Tri-Weekly Gazette & Comet, 6 juli 1865

23

het artikel afkomstig is uit juli 1865, dus drie maanden na de afloop van de Amerikaanse

Burgeroorlog, werd er wel positief verwezen naar hoe Joden zich in oorlogstijd gedroegen. Volgens de

auteur van dit artikel was dit niet anders dan hoe ‘Israelites’ zich door de eeuwen heen staande

hielden, namelijk altijd met: “the best and highest sentiments of morality, love and religion”.
77

 Een ander voorbeeld dat past binnen deze tendens is een artikel afkomstig uit The Daily

Dispatch dat gepubliceerd werd op 23 januari 1862, tijdens de oorlog. In dit artikel werd beschreven

dat de ‘Hebrew Congregation’ van Bayth Ahabah geld ingezameld heeft voor oorlogsslachtoffers in de

stad Charleston. Daarnaast had deze Joodse kerkgemeenschap veel gebeden in de hoop dat God wat

aan de misstanden kon doen.
78

 Net als in bovenstaand artikel werd er gesproken over het Joodse geloof

zonder dat er gebruik werd gemaakt van het woord ‘Jew’.

 In een ander artikel dat verscheen in 1862, werd een religieuze feestdag aangekondigd: “to the

Soldiers of the Confederate States of the Hebrew Faith. This is to remind you that the 5th and 6th of

September will be the day of Memorial.”
79

 Het is opvallend dat er in dit artikel dus niet gezegd werd

dat er een feestdag was voor de ‘Jew’, maar wel voor mensen van de ‘Hebrew Faith’. Dit is een

belangrijk onderscheid dat in kranten gemaakt werd, niet alleen in bovenstaande voorbeelden. Hoewel

dit onderscheid simpelweg lijkt te gaan om een andere woordkeuze, is het belangrijk in het verdere

onderzoek naar antisemitisme op religieus gebied, omdat het opvallend is dat artikelen waarin het gaat

over religie en woorden als ‘Israelite’ en ‘Hebrew’ voorkomen, veelal geen antisemitisme bevatten.

 3.2 Rabbi’s en de slavenkwestie

Dat er in Zuidelijke kranten onderscheid werd gemaakt tussen het joodse geloof en het Joodse volk

hield wellicht verband met reacties van rabbi’s, religieuze geleerden en experts op het gebied van de

Joodse wet, op de slavenkwestie. Volgens Korn waren de meeste rabbi’s zogenaamde volgers en

namen zij geen vooraanstaande posities aan binnen de discussie rondom slavernij.
80

 Voor veel

Zuidelijke rabbi’s hoorden slavernij bij het leven in het Zuiden en omdat zij tot een minderheid

behoorden hielden zij zich liever afzijdig van politieke discussies.
81

 Toch hielden niet alle rabbi’s zich

stil en de meest opvallende reactie van een rabbi kwam niet uit het Zuiden, maar uit het Noorden,

namelijk van rabbi Morris Jacob Raphall van de gemeenschap B’nai Jeshurun uit New York.

 Op 4 januari 1861, een aantal maanden voordat de Burgeroorlog begon, en de spanning tussen

Noord en Zuid al hoog opliep, organiseerde President Buchanan een nationale feestdag. Rabbi Raphall

zag dit als de uitgesproken gelegenheid om met zijn ‘Bible vision on Slavery’ te komen. Hij deed dit

aanvankelijk om het jodendom tegenover het abolitionisme te plaatsen. Abolitionisten stelden

77

 Ibidem.
78

 “Hebrew Contribution for Charleston Sufferers”, The Daily Dispatch, 23 januari 1862.
79

 “Day of Memorial”, Wilmington Journal, 5 september 1862.
80

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 30
81

 Ibidem, 30

24

namelijk dat er op grond van de bijbel geen recht bestond om slaven te houden.
82

 Volgens Raphall

stond dit niet zo in de Bijbel, in tegendeel; de Tien Geboden legitimeerden slavernij juist en het

Hebreeuwse woord ‘ebed’ dat hierin voorkwam, betekende volgens Raphall slaaf.
83

 Het was vooral

Raphalls bedoeling om aan te tonen dat je de Bijbel op verschillende manieren kon lezen, hij claimde

zelf geen voorstander van slavernij te zijn. Volgens Raphall behoorde je slaven als personen te

behandelen “in whom the dignity of human nature is to be represented.”
84

 Raphall vond dat het Zuiden

zijn slaven behandelden als “a thing without rights and privileges” en dit was niet correct.
85

 Toch

leidde de visie van Raphall tot veel opschudding met name onder andere rabbi’s.

 Veel rabbi’s reageerden op de uitspraken van Raphall en zij waren het niet allemaal met

Raphall eens. De Burgeroorlog had niet alleen gezorgd voor een scheiding tussen Noord en Zuid bij de

Amerikaanse bevolking, ook de rabbi’s waren lijnrecht tegenover elkaar komen te staan. David

Einhorn, een rabbi uit Baltimore, vond het verkeerd om het Oude Testament zo letterlijk te lezen:

“Jews should be concerned with the spirit of the Bible, not with its letter”.
86

 Einhorn was een

voorstander van de Union en vond dat alle Joden die zich achter het Zuiden schaarden parasieten

waren.
87

 Net als Einhorn was Rabbi Isaac Wise tegen de uitspraken van Raphall. Wise publiceerde

artikelen waaruit bleek dat Mozes had geprobeerd slavernij af te schaffen.
88

 Maar in tegenstelling tot

Einhorn was Wise een aanhanger van de Geconfedereerde Staten. Volgens Wise werd de oorlog

veroorzaakt door abolitionisten en dan met name de Protestantse Predikanten die voor de afschaffing

van slavernij waren en hun stellingen wisten door te voeren op politiek niveau.
89

 Hoewel de rabbi’s

onderling zeer verdeeld waren, vond de visie van Raphall veel bijval in de Zuidelijke staten en in

kranten werd zijn visie vaak geciteerd.

 De ‘Bible View on Slavery’ werd in de maanden voor de start van de Burgeroorlog in veel

Zuidelijke kranten gepubliceerd en veelal werd de visie van Raphall, ondanks dat hij een New Yorkse

rabbi was, toegejuicht met euforische commentaren. Het Zuiden vond in de visie van Raphall dat wat

zij nodig had om slavernij te legitimeren en veel kranten borduurden voort op deze visie en

publiceerden stukken uit de Bijbel met toelichtingen. Een voorbeeld hiervan is het artikel ‘Arguments

for Slavery uit de Yorkville Enquirer.
90

 De Edgefield Advertiser publiceerde ruim een maand na de speech van Raphall een

generaliserende reactie. Het is opvallend dat de visie van Raphall werd opgevat als een visie die alle

Joden deelden: “Here in South Carolina (as we believe, everywhere in the South) our Israelite fellow-

citizens have promptly thrown their whole weight to sustain the State in its great contest in which she

82

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 17
83

 Ibidem, 17.
84

 Bertram Korn, American Jewry and the Civil War (Philadelphia: The Jewish Publication Society, 1961), 17
85

 Ibidem, 17.
86

 Ibidem, 20.
87

 Ibidem, 23.
88

 Ibidem, 25.
89

 Ibidem, 25.
90

 “Arguments for Slavery”, Yorkville Enquirer, 14 maart 1861

25

is engaged, to save her liberties and institutions from the ruthless despotism of the Northern people.”
91

Volgens de Edgefield Advertiser is de speech van Raphall: “One of the most powerful arguments put

forth North or South”.
92

 Volgens dit artikel waren alle Joden het eens met slavernij, ook al was dit

enkel gebaseerd op de speech van Raphall. Deze generalisatie is een voorbeeld van hoe er in het

Zuiden omgegaan werd met het jodendom en dit is niet antisemitisch.

 De generalisatie van Joden als voorstanders van slavernij naar aanleiding van de speech van

Raphall was geen uitzondering in Zuidelijke kranten; meerdere kranten kwamen met soortgelijke

berichtgeving. Een bericht uit The Western Democrat, dat ook gepubliceerd werd in The Daily

Dispatch, is noemenswaardig omdat het zelfs benadrukte hoe belangrijk Joden waren voor het

goedkeuren van de slavenkwestie: “It is a singular fact that the most masterly expositions which have

been made of the constitutional and religious argument for slavery are from gentleman of the Hebrew

Faith”
93

 De speech van Raphall was, volgens de krant, zelfs dermate belangrijk dat de visie “stands

like the tallest peak of the Himmalahs immovable and incomparable.”
94

 Ook dit artikel had een

generaliserend effect op Joden als voorstanders van slavernij en daardoor geliefde burgers in het

Zuiden, enkel gebaseerd op de speech van Raphall.

 3.3 Positieve en neutrale berichtgeving

Of de speech van Raphall daadwerkelijk een positief effect had op religieus gebied voor Amerikaanse

Joden in het Zuiden is moeilijk te zeggen en dit doet er voor dit onderzoek ook niet toe. Uit onderzoek

blijkt wel dat er weinig vormen van direct antisemitisme op religieus vlak te vinden zijn. In veel meer

gevallen is sprake van neutrale berichtgeving. Artikelen tijdens (of vlak voor) de Burgeroorlog gaven

meestal uitleg over het Joodse geloof en waren hierbij niet negatief over het jodendom. Sterker nog,

veel berichten moedigden christenen aan om het jodendom te begrijpen.

 In het artikel ‘The Feast of Tabernacles’ uit The Daily Dispatch werd uitleg gegeven over een

joodse feestdag. Soortgelijke berichtgeving vond in heel veel andere kranten ook plaats. Wat het

artikel uit The Daily Dispatch interessant maakt is het volgende: “This is an interesting festival to

persons of every belief, owing to its Universal observance for so long a period of time, and the

associations connecting it with events in Christian History.”
95

 Christenen werden aangemoedigd om te

participeren, omdat er verbanden getrokken konden worden met het christendom.

 Uit onderzoek blijkt dat deze aanmoedigingen vaker voorkomen en de synagoge is hierbij een

belangrijke schakel. In het artikel ‘Strangers in the Synagogue’ werd geconstateerd dat er steeds vaker

vreemde mensen in de synagoge te vinden waren. Om te voorkomen dat er bij deze ‘vreemde

gezichten’ onbegrip ontstond over de gebruiken in een synagoge werd er een boekje gepubliceerd met

91

 “The Israelites of South Carolina”, Edgefield Advertiser, 13 februari 1861.
92

 Ibidem.
93

 “The Hebrews and Slavery”, The Western Democrat, 5 februari 1861.
94

 Ibidem.
95

 “The Feast of Tabernacles, The Daily Dispatch, 20 september 1861.

26

uitleg. Dit boekje hielp om de gebruiken in een “ancient Christian Church” te begrijpen.
96

 Opvallend is

dat er in het artikel verwezen werd naar een ‘ancient Christian Church’ ook al gaat het om een

synagoge. Ook in andere artikelen werd niet negatief geschreven over synagogen in het Zuiden. De

Memphis Daily Appeal publiceerde in december 1861 een artikel over de bouw van een nieuwe

synagoge en ook deze berichtgeving is neutraal.
97

 Dezelfde krant publiceerde in 1864 een artikel over

de hervormingen in de synagoge, wederom zonder antisemitische boodschap: “Prayers for the coming

of the Messiah and the restoration are omitted from the ritual, which is otherwise greatly shortened;

and men, women and children sit together in the congregation”.
98

 Dit artikel laat zien dat de

hervormingen binnen het jodendom ook niet onopgemerkt bleven in de Amerikaanse samenleving.

 Berichtgeving op religieus gebied was nauwelijks antisemitisch te noemen. In kranten werd

uitleg gegeven over het jodendom of objectief verteld over belangrijke gebeurtenissen en feestdagen.

Verbanden tussen religie en de oorlog zijn zeldzaam. Een artikel uit de New Orleans Daily Crescent is

hierop een van de weinige uitzonderingen. In dit artikel wordt beschreven hoe een nieuwe congregatie

zijn naam koppelt aan een slag bij Virginia op 18 augustus 1861. Verder wenste de krant deze nieuwe

congregatie succes: “We wish them ample success in a move fraught with so much benefit to them,

one and all.”
99

 Ook dit artikel is objectief en past goed bij de eerdere bevindingen over neutraliteit en

positieve opvattingen over het jodendom.

 3.4 Negatieve berichtgeving

Zoals eerder is beschreven, zijn er weinig antisemitische reacties van religieuze aard te vinden in

Zuidelijke kranten. Een bericht uit de Semi-Weekly Standard is hierop een zeldzame uitzondering. In

dit bericht werd omschreven dat Joden de nationale feestdag zouden bemoeilijken. Op deze feestdag

moest iedereen vooral bidden voor betere tijden, maar omdat de Joden zich niet richtten tot Jezus

Christus, stonden zij gebeden in de weg: “Prayers and fastings are only of value in proportion as they

are truly offered in the name of Christ.”
100

 De toon in dit bericht wijkt af van andere

onderzoeksresultaten en is in dit opzicht uniek.

 De overige resultaten van de krantenanalyse met een antisemitische ondertoon van religieuze

aard hielden verband met economische stereotypen. In deze gevallen werd vermeld dat het om Joden

ging en werd dit extra benadrukt door naar religie te verwijzen. Een voorbeeld hiervan verscheen in de

Yorkville Enquirer: “Yet Butler says that there are two Jews in the Cabinet, and the money-changer

must be one of them, he is a ‘Moses’ anyhow.”
101

 In dit artikel was sprake van antisemitisme, omdat er

kritiek geleverd wordt op de Minister van Financiën van de Geconfedereerde Staten, Christopher

Memminger. Volgens Robert N. Rosen, auteur van het boek Jewish Confederates, dachten veel

96

 “The Stranger in the Synagogue”, Memphis Daily Appeal, 3 april 1861.
97

 “The New Synagogue”, Memphis Daily Appeal, 17 december 1861.
98

 “Judaism”, Memphis Daily Appeal, 17 maart 1864.
99

 “The Louisiana Intelligencer says”, New Orleans Daily Crescent, 31 augustus 1861.
100

 “The National Fast”, Semi-Weekly Standard, 3 maart 1865.
101

 “Items”, Yorkville enquirer, 4 april 1864.

27

mensen ten onrechte dat Memminger vanwege zijn Duitse achtergrond Joods was, maar dit was niet

het geval; Memminger was Protestants.
102

 De ongelukkige prestaties als Minister van Financiën

pasten goed bij het heersende stereotype van de Jood. Dit beeld werd versterkt door te verwijzen naar

Mozes, een van de belangrijkste figuren uit het jodendom. Door de toon van het bericht wordt Mozes

gepresenteerd als het kwaad. Hoewel Memminger dus niks met het jodendom te maken had, wordt de

religie hier wel gebruikt als middel om vijandigheid tegenover Joden te benadrukken.

 Een ander voorbeeld waarin economisch antisemitisme versterkt wordt door naar het geloof te

verwijzen stond in de Brownlow’s Knoxville Wig, and Rebel Ventilator. In dit artikel werd beschreven

dat de overheid van de Geconfedereerde Staten in de lente van 1863 bericht kreeg van smokkelende

Joden. De Joodse smokkelaars werden in dit artikel “Circumsized Hebrews” genoemd.
103

 Ook hier

werd verwezen naar een religieuze praktijk om het effect van de Jood als smokkelaar te versterken.

 Conclusie

In dit hoofdstuk werd gekeken in welke mate er sprake was van antisemitisme op religieus vlak in

Zuidelijke kranten tijdens de Amerikaanse Burgeroorlog. Om hierop een antwoord te kunnen geven

werd eerst de manier waarop Joden hun geloof uitoefenden rond de Amerikaanse Burgeroorlog

beschreven. Joden wilden vooral zelf bepalen op welke manier zij geloofden en pasten bepaalde

religieuze praktijken aan om meer overeenstemming te creëren met de Amerikaanse samenleving. Om

dit te creëren probeerden rabbi’s hervormingen door te voeren. Ook wilden zij een nationale eenheid

bewerkstelligen, maar dit kwam niet van de grond. Veel Joden waren bang voor antisemitisme, omdat

Amerikanen deze eenheid verkeerd zouden kunnen interpreteren.

 Naast pogingen tot hervorming uitten de rabbi’s zich ook over de slavenkwestie. De reactie

van rabbi Raphall, dat slavernij in de Bijbel stond en dus al eeuwenoud en gerechtvaardigd was, vond

in Zuidelijke kranten veel bijval. Reacties van andere rabbi’s als Einhorn en Wise, die zich tegen

Raphall keerden, werden in Zuidelijke kranten niet gepubliceerd. Dit had mogelijk een belangrijk

gevolg voor de manier waarop over het Joodse geloof geschreven werd tijdens de Burgeroorlog. De

reacties waren namelijk overwegend positief. De Joden zouden volgens Zuidelijke kranten namelijk

het beste argument voor slavernij hebben en dit paste in het politieke en economische denkbeeld van

de Confederatie. Het is niet te toetsen of de invloed van de visie van Raphall bepalend was voor het

denkbeeld over het Joodse geloof, maar dat het veel positieve reacties in Zuidelijke kranten opleverden

is zeker waar.

 Het is opvallend dat deze relatief positieve berichtgeving ook wordt voortgezet in berichten

over religieuze onderwerpen, maar niets te maken hebben met de slavenkwestie. In Zuidelijke kranten

worden berichten gepubliceerd over Joodse feestdagen, de bouw van synagogen en de financiële steun

van gelovige gemeenschappen. Deze berichten zijn neutraal en vooral informerend. Daarnaast werden

102

 Robert N. Rosen, Jewish Confederates (Columbia, University of South Carolina Press, 2000), 161.
103

 “Jewish Smuggling”, Brownlow’s Knoxville Wig, and Rebel Ventilator, 2 augustus 1865.

28

in kranten aanmoedigingen gepubliceerd om kennis te maken met het jodendom, bijvoorbeeld omdat

de gemeenschappelijke geschiedenis voor veel herkenning kon zorgen.

 Dit neemt niet weg dat er wel voorbeelden van antisemitisme op religieus gebied te vinden

zijn, ook al zijn het er maar weinig. In de gevallen waarvan er sprake is van antisemitisme en er

verwezen wordt naar het geloof, is dit om economische stereotypen te versterken. Deze economische

stereotypen worden vaak aangeduid met ‘Jew’ terwijl er voor verwijzingen naar het Joodse geloof

andere woorden als ‘Hebrew’ of ‘Israelite’ worden gekozen. Deze woorden hebben zelden een

negatieve connotatie evenals het merendeel aan religieuze berichten over Joden; antisemitisme op

religieus gebied is zeldzaam.

29

Conclusie

Dit onderzoek ging over de dimensies van antisemitisme in Zuidelijke kranten tijdens de Amerikaanse

Burgeroorlog. Gekeken werd naar de sociaal-culturele, economische en religieuze dimensies van

jodenhaat binnen deze periode. Hiervoor zijn kranten geanalyseerd aan de hand van verschillende

zoektermen die verband houden met het Joodse volk in de Verenigde Staten. De resultaten van dit

onderzoek geven meer inzicht in antisemitisme in de Verenigde Staten in een periode waarbij de

nadruk vooral ligt op een andere minderheid, namelijk de Afro-Amerikanen.

 Higham stelt in zijn boek Strangers in the Land Patterns of American Nativism 1860 – 1925

dat vijandigheden tegenover andere etniciteiten in Amerika meer voorkwam naar mate er sprake was

van sociale en economische crisis. Dit geldt ook voor de Joodse bevolking. Hoewel Diner en Sarna

belangrijke werken hebben geschreven over de Joodse gemeenschap, behandelen zij de periode die in

dit paper centraal stond niet als een periode met een eigen dynamiek. De Amerikaanse Burgeroorlog in

het Zuiden had dit wel degelijk en werd gekenmerkt door sociale en economische crisis. Dit had

gevolgen voor de Joodse gemeenschap. In onderzoeken van Korn, Dinnerstein, Sarna en Mendelsohn

werden de ervaringen van Joden tussen 1861 en 1865 beschreven. Hoewel antisemitisme in de

hoofdstukken van dit paper voorop stond, leverden de ervaringen die deze auteurs in hun werken

noemden een belangrijke basis voor deze scriptie. Aan de hand van de drie dimensies die in dit paper

behandeld werden, blijkt dat antisemitisme tijdens de Burgeroorlog al een rol speelde. Dit geeft inzicht

in de structurele lange termijn factoren die een rol spelen bij antisemitisme in Amerika, omdat de

periode 1861-1865, specifiek in de Geconfedereerde Staten, voorafgaat aan een periode waarover veel

meer geschreven is over jodenhaat in Amerika.

 Uit de krantenanalyse blijkt dat er op sociaal-cultureel niveau sprake is van antisemitisme,

omdat Amerikanen een grote toestroom van Joden in de samenleving opmerkten en afkeurden.

Hoewel dit percentage absoluut gezien meevalt, immers het aantal Joden stijgt van 1830 tot 1860 van

4500 naar 150.000, waarvan 25.000 Joodse inwoners in de Zuidelijke staten, wordt op deze toestroom

in kranten antisemitisch gereageerd. Het is opvallend dat de berichtgeving over de toestroom van het

aantal Joden meer antisemitisch van aard is naarmate de oorlog vordert. In de loop van de oorlog

wordt het toegenomen aantal Joden beschreven als een epidemie waarvoor de bevolking op de hoede

moet zijn.

 De toename van het aantal Joodse inwoners zorgt ook voor een grotere Joodse gemeenschap

en hierop wordt in kranten op drie verschillende manier gereageerd. Allereerst positief, omdat Joden

geld inzamelen voor slachtoffers van de oorlog. Ten tweede zijn er negatieve reacties: Joden zouden

onpatriottisch zijn en banden met het Noorden aanhouden. De derde reactie is het meest opvallend,

omdat deze reacties tegen antisemitisme ingaan en naar verhouding het vaakst voorkomen. De reacties

verdedigen de goede daden van de Joodse bevolking en weerleggen de antisemitische berichten.

Hieruit blijkt dat er wel degelijk sprake van antisemitisme was, maar dat er in kranten pogingen

30

gedaan werden om antisemitisme tegen te spreken en het laat zien dat er sprake was van een debat

over antisemitisme.

 Op economisch gebied is een soortgelijk patroon zichtbaar al ligt het aantal berichten met een

negatieve toon op dit gebied beduidend hoger dan op sociaal-cultureel niveau. Dit komt omdat er veel

geschreven wordt over stereotypen van de Jood. De stereotypen van de Joodse handelaar als afperser,

uitbuiter en profiteur komen in de Zuidelijke kranten vaak voor. Hoewel deze stereotypen afkomstig

zijn uit de Middeleeuwen worden de Joden als zondebok van de oorlog gezien. Kranten publiceren

artikelen waarin de Joden de schuld krijgen van de grote (voedsel)tekorten in het Zuiden. Ook zouden

de Joden regelmatig smokkelen naar het Noorden en betrokken zijn bij geldvervalsing. Al tijdens de

oorlog bestonden er debatten over de vraag of de stereotypen van Joden gebaseerd waren op de

werkelijke economische omstandigheden. In Zuidelijke kranten zijn artikelen te vinden waarin

antisemitisme op economisch gebied wordt tegengesproken, maar verhoudingsgewijs voert de

negatieve berichtgeving de boventoon.

 Negatieve berichtgeving ontbreekt vrijwel op religieus vlak. Wanneer er toch sprake is van

antisemitisme is dat om economische stereotypen te versterken door te verwijzen naar religieuze

praktijken. Het is goed mogelijk dat dit verband houdt met de uitspraak van rabbi Raphall over de

slavenkwestie. Zijn letterlijke lezing van de Bijbel werd in het Zuiden geïnterpreteerd als legitimatie

voor het houden van slaven en hier werd door veel Zuidelijke kranten opingespeeld. De kranten

generaliseren de visie van Raphall als visie die geldt voor alle Joden. Tegenreacties op de visie van

Raphall werden in kranten genegeerd en er werd gesteld dat de Joden, en niet Raphall, het sterkste

argument voor slavernij hadden. Hiernaast werden berichten gepubliceerd over Joodse feestdagen en

synagogen, allemaal zonder antisemitische ondertoon. Christenen werden zelfs aangespoord om

kennis te maken met het Joodse geloof, omdat zij mogelijk herkenbare elementen in het Joodse geloof

herkenden.

 Opmerkelijk is de woordkeuze die in Zuidelijke kranten gebruikt werd in relatie tot de Joodse

bevolking. Voor antisemitische berichtgeving wordt in Zuidelijke kranten vaker het woord ‘Jew’

gebruikt dan voor religieuze berichtgeving, hiervoor komen worden als ‘Israelite’ en ‘Hebrew’ vaker

voor. In relatie tot dit onderzoek is dit een interessant gegeven, omdat ‘Israelite’ slaat op het beloofde

land binnen het jodendom en ‘Hebrew’ slaat op de taal waarin het Oude Testament geschreven is.

Deze twee zaken hebben te maken met religie en dit komt overeen met het feit dat antisemitisme op

religieus vlak het minst voorkomt in Zuidelijke kranten. ‘Jew’ wordt vaker gebruikt voor economische

stereotypen en om de Joodse bevolking aan te duiden, twee vlakken waarbij antisemitisme in

Zuidelijke kranten juist wel veel voorkomt.

 In dit onderzoek werd onderzocht in welke mate er sprake is van antisemitisme in Zuidelijke

kranten op sociaal-cultureel, economisch en religieus vlak tijdens de Amerikaanse Burgeroorlog. In

Zuidelijke kranten is vooral sprake van antisemitisme op economisch vlak. Joden kregen de schuld

van slechte economische omstandigheden in het Zuiden ten gevolge van de oorlog. Op religieus

31

niveau is weinig sprake van antisemitisme, mogelijk omdat het jodendom in Zuidelijke kranten een

positieve connotatie krijgt vanwege de reactie van rabbi Raphall; het Jodendom wordt in kranten

omschreven als geloof dat voor slavernij zou zijn. Antisemitisme op sociaal-cultureel niveau zit tussen

economisch en religieus niveau in. Er is sprake van antisemitisme en ook hier speelt de oorlog een rol:

in kranten wordt gesteld dat de Joodse gemeenschap onpatriottisch is en banden onderhoudt met het

Noorden. Ook de toestroom van het aantal Joden blijft niet onopgemerkt en dit is interessant voor

verder onderzoek naar antisemitisme in Amerika. Uit literatuur blijkt dat antisemitisme vooral op gang

kwam begin twintigste eeuw, toen het aantal Joden nog meer toenam. In dit onderzoek is echter

gebleken dat antisemitisme al tijdens de Amerikaanse Burgeroorlog een aanzienlijke rol speelde.

 Dit onderzoek ging over antisemitisme in Zuidelijke kranten. Er werd dus niet stilgestaan bij

antisemitisme in Noordelijke kranten. Daarnaast ging het onderzoek uitsluitend over antisemitisme in

kranten er werd dus niet gekeken of antisemitisme ook elders in de samenleving aanwezig was,

bijvoorbeeld in dagboeken, tijdschriften, kinderboeken, politieke beleidsstukken of volksverhalen.

 Beperkingen van dit onderzoek hebben te maken met de toegankelijkheid van de bronnen.

Hoewel Chronicling America een grote database heeft, ontbraken gedigitaliseerde kranten uit Florida

en Arkansas. Daarnaast overlapten sommige zoekresultaten. Hoewel je per staat artikelen kon

selecteren, stonden er toch vaak artikelen uit andere staten tussen. Ondanks deze beperkingen, heeft dit

onderzoek toch informatie toegevoegd aan het debat over antisemitisme in Amerika, immers er bleven

veel geschikte artikelen over voor een analyse naar antisemitisme in Zuidelijke kranten op sociaal-

cultureel, economisch en religieus vlak tijdens de Amerikaanse Burgeroorlog.

32

Literatuur

Primaire Bronnen

Geraadpleegd via www.chroniclingamerica.loc.gov

American Citizen. „Israelites in whom there is no guile.” 3 February 1863.

Baton Rouge tri-weekly gazette & cornet. „A Bright and Rising Intellect.” 6 juli 1865.

Brownlow's Knoxville Wig, and rebel ventilator. „Jewish Smuggling.” 2 augustus 1865.

Daily Intelligencer. „The Sick - The Jews - Gold.” 14 juli 1862.

Daily Nashville patriot. „An Unfortunate Man.” 7 april 1861.

Edgefield Advertiser. „For the Advertiser.” 1 april 1863.

Edgefield Advertiser. „The Israelites of South Carolina.” 13 februari 1861.

Fayetteville Observer. „Avoid the Tree Peddler.” 14 februari 1861.

Memphis Daily Appeal. „Judaism.” 17 maart 1864.

Memphis daily appeal. „Speculation and Israelites.” 18 maart 1863.

Memphis Daily Appeal. „The New Synagogue.” 17 december 1861.

Memphis Daily Appeal. „The Strangers in the Synagogue.” 1861 april 1861.

Memphis daily appeal. „Vampirers.” 12 oktober 1861.

Nashville daily union. „Extensive Counterfeiting.” 17 juli 1862.

Nashville Union and American. „Patriotism of the Jews.” 24 september 1861.

New Orleans daily crescent . „The Louisiana Intelligencer Says.” 31 augustus 1861.

Semi-weekly Standard. „The National Fast.” 3 maart 1865.

The Athens Post. „Here They Come.” 3 Oktober 1862.

The Athens post. „The Exemption Bill as passed by Congress.” 8 augustus 1862.

The Camden Journal. „The Late Escape.” 19 Februari 1864.

The Chattanooga daily rebel. „How Much do we Hear of Extortion.” 28 juli 1863.

The Daily Bulletin. „Here theg come.” 7 Oktober 1862.

The Daily Dispatch. „A Trip to Yankeedom - Intersting Incidents.” 15 Januari 1863.

The Daily Dispatch. „Hebrew Contribution for Charleston Sufferers.” 23 januari 1862.

The Daily Dispatch. „The Feast of Tabernacles.” 20 september 1861.

The Daily Dispatch. „The Jew.” 6 februari 1864.

http://www.chroniclingamerica.loc.gov/

33

The Daily Dispatch. „The Jews Increasing.” 15 augustus 1861.

The Nashville daily union. „My dear Anna.” 11 april 1863.

The Nashville daily Union. „Story of a Georgia Refugee.” 17 juli 1862.

The Western Democrat. „The Hebrews and Slavery.” 5 februari 1861.

Weekly Standard. „Jews and Speculators.” 25 november 1863.

Western Democrat. „The Jewish Disability Bill.” 5 maart 1861.

Western Democrat. „What has been done with the bill.” 12 maart 1861.

Wilmington Journal. „Day of Memorial.” 5 september 1862.

Yorkville Enquirer. „Arguments for Slavery.” 14 maart 1861.

Yorkville enquirer. „Items.” 4 april 1864.

Yorkville enquirer. „Speech of Gen. Howell cobb.” 3 februari 1864.

Secundaire bronnen

Allport, Gordon W. ABC's of Scapegoating. Cambridge: Harvard University Press, 1983.

Andreano, Ralph L. The economic impact of the American Civil War. Cambridge: Harvard University

 Press, 1962.

Diner, Hasia. The Jews of the United States: 1654 - 2000. Oakland: University of California Press,

 2004.

Dinnerstein, Leonard. Antisemitism in America. New York: Oxford University Press, 1994.

Faulkner, Harold Underwood. American Economic History. New York: Harper and Row, 1963.

Flint, Colin. Spaces of Hate Geographies of Discrimination and Intolerance in the U.S.A. New York:

Routledge, 2004.

Gerstle, Gary. American Crucible Race and Nation in the Twentieth Century. Princeton, New Jersey:

 Princeton Paperbacks, 2001.

Higham, John. Strangers in the Land Patterns of American Nativism, 1860-1920. New Brunswick:

Rutgers University Press, 1955.

Korn, Bertram Wallace. American Jewry and the Civil War. Philadelphia : The Jewish Publication

 Society, 1951.

McPherson, James. Battle Cry of Freedom. Oxford: Oxford University Press, 1988.

Mendelsohn, Jonathan, D. Sarna, en Adam E. Jews and the Civil War: A Reader. New York: New

 York University Press, 2010.

Rosen, Robert N. Jewish Confederates. Columbia: South Carolina University Press, 2000.

34

Sarna, Jonathan D. American Judaism: A History. New Haven: Yale University Press, 2004.

Sartre, Jean Paul. Anti-Semite and Jew. Knopf Doubleday Publishing Group: New York, 1948.

Silberman, Israel Finkelstein, en Neil Asher. The Bible Unearthed: Archaeology’s New Vision of

 Ancient Israel and the Origin of Sacred Texts. New York: Simon and Schuster, 2001.

