

**INFORME SOBRE EL
ANTISEMITISMO
EN ESPAÑA
DURANTE EL AÑO
2010**

**REPORT ON ANTI-SEMITISM
IN SPAIN IN 2010**

FEDERACION DE
COMUNIDADES
JUDIAS DE ESPAÑA

OBSERVATORIO
ANTISEMITISMO

Movimiento contra la Intolerancia

FEDERACION DE
COMUNIDADES
JUDIAS DE ESPAÑA

OBSERVATORIO
ANTISEMITISMO

Movimiento contra la Intolerancia

<http://observatorioantisemitismo.fcje.org>

Informe sobre el Antisemitismo en España durante el año 2010

Report on Anti-Semitism in Spain in 2010

Madrid, Marzo 2011

Informe basado en la información publicada en el Observatorio de Antisemitismo <http://observatorioantisemitismo.fcje.org> y en los cuadernos de Análisis sobre Antisemitismo editados por el Movimiento contra la Intolerancia.

Report based on information published by Observatory on Anti-Semitism in Spain, <http://observatorioantisemitismo.fcje.org>, and in the journals of Analysis about Anti-Semitism published by the Movimiento contra la Intolerancia (Movement against Intolerance).

Table of contents:

1. Introduction
2. Registered anti-Semitic acts
 - 2.1 Attacks against people
 - 2.2 Attacks against property
 - 2.3 Media
 - 2.4 Internet
 - 2.5 Neo-Nazism
 - 2.6 Trivialization of the Holocaust
 - 2.7 Diffusion of anti-Semitic literature
 - 2.8 Public institutions and organizations
3. The fight against Anti-Semitism
 - 3.1 Legal advances
 - 3.2 Initiatives carried out in 2010
 - 3.3 Reports and studies
 - 3.4 Report against hate

Images and complete articles mentioned in this report, can be found at:
<http://observatorioantisemitismo.fcje.org>

1. Introduction**What is the Observatory on Anti-Semitism in Spain?**

The Observatory on Anti-Semitism in Spain was created in 2009 with the objective of centralizing, cataloguing and analyzing incidents of an anti-Semitic nature in Spain, identifying their instigators and encouraging reflection through analysis and publications.

Created by the Federation of Jewish Communities of Spain and the Movement against Intolerance, within the framework of the II International Seminar on Anti-Semitism in Spain in November 2009, the Observatory is one more link in the fight against this evil that, despite having lost legitimacy in Europe, has not become relegated to a bad memory of the past, but has instead found new channels, pretexts, and perpetrators.

The Observatory on Anti-Semitism in Spain works to put into practice already existing policies in the fight against Anti-Semitism, and to propose specific new actions to public administration as well as to organizations, the mass media, and society in general.

What does the Observatory on Anti-Semitism in Spain do?

The Observatory receives reports of anti-Semitic acts in Spain through its website: <http://observatorioantisemitismo.fcje.org/> and through Jewish and anti-racist organizations. It also has a group of volunteers who monitor possible cases of Anti-Semitism.

The Observatory classifies as anti-Semitic any acts committed against people, organizations and/or property where evidence indicates that it was this type of act. In order for an act to be classified as anti-Semitic, it must have anti-Semitic motivation or content; if there is no evidence of either of these two aspects, the act is not considered to be anti-Semitic.

Índice de contenido:

1. Introducción
2. Actos antisemitas registrados
 - 2.1 Ataques contra las personas
 - 2.2 Ataques contra la propiedad
 - 2.3 Medios de comunicación
 - 2.4 Internet
 - 2.5 Neonazismo
 - 2.6 Banalización de la Shoá
 - 2.7 Difusión de literatura antisemita
 - 2.8 Instituciones públicas y organizaciones
3. Lucha contra el Antisemitismo
 - 3.1 Avances jurídicos
 - 3.2 Iniciativas realizadas
 - 3.3 Informes y estudios
 - 3.4 Memoria contra el odio

Se pueden consultar las imágenes y textos citados en este informe en:
<http://observatorioantisemitismo.fcje.org>

1. Introducción**¿Qué es el Observatorio de Antisemitismo?**

El Observatorio de Antisemitismo en España fue creado en el año 2009 con el objetivo de centralizar, catalogar y analizar los incidentes de carácter antisemita en España, identificando a sus promotores y fomentando la reflexión a través del análisis y las publicaciones.

Creado por la Federación de Comunidades Judías de España y el Movimiento contra la Intolerancia, en el marco del II Seminario Internacional sobre Antisemitismo en España en noviembre de 2009, el Observatorio es un eslabón más en la lucha contra este mal que a pesar de haber perdido legitimidad en Europa, no ha pasado a ser un mal recuerdo del pasado, sino que ha encontrado nuevos cauces, pretextos y actores.

El Observatorio de Antisemitismo en España trabaja para poner en práctica las políticas ya existentes de lucha contra el antisemitismo, y proponer nuevas acciones específicas tanto a la administración pública como a las organizaciones, medios de comunicación y sociedad en general.

¿Qué hace el Observatorio?

El Observatorio recibe denuncias de actos antisemitas en España a través de su web:

<http://observatorioantisemitismo.fcje.org> y a través de organizaciones judías y antirracistas. También cuenta con un grupo de voluntarios que monitorea posibles casos de antisemitismo.

El Observatorio clasifica como actos antisemitas los actos cometidos a personas, organizaciones y/o propiedades cuando existe una evidencia del acto como tal. Para que un acto sea clasificado como antisemita, éste debe tener motivación o contenido antisemita; si no se evidencia alguno de estos dos aspectos no se considera un acto antisemita.

Definition of anti-Semitism

The Observatory on Anti-Semitism adopted the following definition by OSCE:

The purpose of this document is to provide a practical guide for identifying incidents, collecting data, and supporting the implementation and enforcement of legislation dealing with antisemitism.

Antisemitism is a certain perception of Jews, which may be expressed as hatred toward Jews. Rhetorical and physical manifestations of antisemitism are directed toward Jewish or non-Jewish individuals and/or their property, toward Jewish community institutions and religious facilities

In addition, such manifestations could also target the state of Israel, conceived as a Jewish collectivity. Antisemitism frequently charges Jews with conspiring to harm humanity, and it is often used to blame Jews for “why things go wrong.” It is expressed in speech, writing, visual forms and action, and employs sinister stereotypes and negative character traits.

Contemporary examples of antisemitism in public life, the media, schools, the workplace, and in the religious sphere could, taking into account the overall context, include, but are not limited to:

- Calling for, aiding, or justifying the killing or harming of Jews in the name of a radical ideology or an extremist view of religion.
- Making mendacious, dehumanizing, demonizing, or stereotypical allegations about Jews as such or the power of Jews as collective — such as, especially but not exclusively, the myth about a world Jewish conspiracy or of Jews controlling the media, economy, government or other societal institutions.
- Accusing Jews as a people of being responsible for real or imagined wrongdoing committed by a single Jewish person or group, or even for acts committed by non-Jews.
- Denying the fact, scope, mechanisms (e.g. gas chambers) or intentionality of the genocide of the Jewish people at the hands of National Socialist Germany and its supporters and accomplices during World War II (the Holocaust).
- Accusing the Jews as a people, or Israel as a state, of inventing or exaggerating the Holocaust.
- Accusing Jewish citizens of being more loyal to Israel, or to the alleged priorities of Jews worldwide, than to the interests of their own nations.

Examples of the ways in which antisemitism manifests itself with regard to the State of Israel taking into account the overall context could include:

- Denying the Jewish people their right to self-determination, e.g., by claiming that the existence of a State of Israel is a racist endeavor.
- Applying double standards by requiring of it a behavior not expected or demanded of any other democratic nation.
- Using the symbols and images associated with classic antisemitism (e.g., claims of Jews killing Jesus or blood libel) to characterize Israel or Israelis.
- Drawing comparisons of contemporary Israeli policy to that of the Nazis.
- Holding Jews collectively responsible for actions of the state of Israel.

However, criticism of Israel similar to that leveled against any other country cannot be regarded as antisemitic. Antisemitic acts are criminal when they are so defined by law (for example, denial of the Holocaust or distribution of antisemitic materials in some countries).

Criminal acts are antisemitic when the targets of attacks, whether they are people or property – such as buildings, schools, places of worship and cemeteries – are selected because they are, or are perceived to be, Jewish or linked to Jews.

Antisemitic discrimination is the denial to Jews of opportunities or services available to others and is illegal in many countries.

(Versión original: EUMC) © Translation by EUROPEAN FORUM ON ANTISEMITISM

Definición de Antisemitismo

El Observatorio de Antisemitismo trabaja con la siguiente definición propuesta en el año 2005 por la OSCE:

El objetivo de este documento es proporcionar una guía práctica para identificar incidentes, recoger información y apoyar la implementación y el cumplimiento de la legislación sobre antisemitismo.

Antisemitismo es una determinada percepción sobre los judíos que puede expresarse como odio hacia los judíos. Las manifestaciones verbales y físicas de antisemitismo se dirigen tanto contra personas judías o no judías como contra sus bienes, instituciones comunitarias judías o lugares de culto.

Estas manifestaciones también pueden tener como objeto al Estado de Israel, concebido como una entidad colectiva judía. El antisemitismo acusa frecuentemente a los judíos de conspirar en perjuicio de la humanidad y generalmente es usado para culpar a los judíos de que “las cosas van mal”. El antisemitismo se expresa en el habla, de forma escrita, visual o en acciones y emplea estereotipos siniestros y características negativas de la personalidad.

Algunos ejemplos contemporáneos de antisemitismo en la vida cotidiana, en los medios, escuelas, lugares de trabajo y en círculos religiosos son:

- Incitar, prestar apoyo o justificar el asesinato o el daño a judíos en nombre de una ideología radical o una visión extremista de la religión.
- Hacer acusaciones falsas, deshumanizadoras, demonizadoras o estereotipadas sobre judíos como tales, o sobre el poder de los judíos como colectivo, tales como el mito de una conspiración judía mundial, o el control de los judíos sobre los medios, la economía, el gobierno u otras instituciones de la sociedad.
- Acusar a los judíos como pueblo de ser responsables de males reales o imaginarios cometidos por una persona judía individual o un grupo, o incluso por actos cometidos por no-judíos.
- Negar los hechos, alcance, mecanismos (por ejemplo, las cámaras de gas) o intencionalidad del genocidio del pueblo judío cometido por la Alemania nacionalsocialista, sus apoyos y cómplices durante la segunda Guerra Mundial (el Holocausto).
- Acusar a los judíos como pueblo, o a Israel como Estado, de inventar o exagerar el Holocausto.
- Acusar a ciudadanos judíos de ser más leales a Israel, o a supuestas prioridades judías mundiales, que a los intereses de sus propios países.

Ejemplos de las formas en que el antisemitismo se manifiesta en relación al Estado de Israel son:

- Negar al pueblo judío el derecho de autodeterminación, por ejemplo afirmando que la existencia del Estado de Israel es un proyecto racista.
- Aplicar una doble moral exigiendo al Estado de Israel un comportamiento que no se espera y demanda de ningún otro Estado democrático.
- Usar símbolos e imágenes asociadas con el antisemitismo clásico (por ejemplo, la acusación de que los judíos asesinaron a Jesús o el libelo de la sangre) para caracterizar a Israel o a los israelíes.
- Realizar comparaciones entre la política israelí actual y la de los nazis.
- Responsabilizar colectivamente a los judíos por acciones del Estado de Israel.

Sin embargo, críticas a Israel comparables a las que se hacen a cualquier otro país no pueden ser consideradas antisemitas.

Los actos antisemitas son criminales cuando así los define la ley (por ejemplo, la negación del Holocausto o la distribución de materiales antisemitas en algunos países).

Los actos criminales son antisemitas cuando los objetivos de los ataques, ya sean personas o bienes –tales como edificios, escuelas, lugares de culto y cementerios–, son seleccionados porque son judíos, vinculados a judíos, o porque se perciben como tales.

La discriminación antisemita es la negación a judíos de oportunidades o servicios accesibles para otros y es ilegal en muchos países.

(Versión original: EUMC) © Translation by EUROPEAN FORUM ON ANTISEMITISM

Anti-Semitism or criticism of Israel?

The distinction between Anti-Semitism and a legitimate criticism of the actions of the Israeli government has generated and still generates debate and controversy. It is clearly incorrect to define as Anti-Semitism all criticism of Israel. However, a great deal of contemporary Anti-Semitism is expressed within the framework of the Israeli-Palestinian conflict to the extent that distinguishing between legitimate criticism and Anti-Semitism is not easy.

Nathan Sharansky has suggested a method which he calls the "3D Test" and which proves helpful:

Demonization:

In traditional Anti-Semitism, Jews are demonized and portrayed as the ultimate personification of evil. When these classic stereotypes of Anti-Semitism are used in criticisms of Israel, or when one uses analogies between Israel and the Third Reich (for example characterizing the Palestinian refugee camps as "concentration camps" and the Israelis as Nazis), this is demonization. Other examples include the caricatures that depict Israeli leaders with the stereotypical physical traits with which anti-Semitic iconography used to characterize the Jews.

Double Standard

Classic Anti-Semitism has always treated Jews differently from other people. In the same way, within the international arena, Israel is sometimes treated differently from other countries. The double standard is evident when an Israeli action is measured differently from the same or a similar action of another country.

Delegitimization

Anti-Semitism has denied the legitimacy of the Jews, both in religious terms (anti-Jewish Christianity) and in terms of community, tradition, or culture (modern Anti-Semitism). The questioning of the very existence of the State of Israel, of the right of the Jews to their own State, tends to be a projection of the delegitimization of the Jew, especially if it is the only community that is denied the right to self-determination.

The annual report

The Observatory on Anti-Semitism in Spain publishes an annual report with the acts that occurred during the past year.

This report includes all of the anti-Semitic acts registered by the Observatory, classified in the following categories:

- 2.1 Attacks against people
- 2.2 Attacks against property
- 2.3 Media
- 2.4 Internet
- 2.5 Neo-Nazism
- 2.6 Trivialization of the Holocaust
- 2.7 Diffusion of anti-Semitic literature
- 2.8 Public institutions and organizations

This report does not include general activities of anti-Semitic organizations, nor specific information about websites and forums with permanent anti-Semitic content.

¿Antisemitismo o crítica a Israel?

La distinción entre el antisemitismo y una crítica legítima a acciones del gobierno de Israel ha generado y genera debate y controversia. Claramente es incorrecto definir como acto antisemita toda crítica a Israel. Sin embargo, gran parte del antisemitismo contemporáneo se expresa dentro del marco del conflicto Israel-Palestina por lo que discernir cual es la línea que separa la crítica legítima del antisemitismo no es fácil.

Nathan Sharansky ha sugerido una forma que él llama el "Test 3D" y que resulta útil:

Demonización

En el antisemitismo tradicional, los judíos son demonizados y retratados como la personificación del mal por excelencia. Cuando estos estereotipos clásicos del antisemitismo son usados en las críticas a Israel, o se recurre a la analogía entre Israel y el Tercer Reich (por ejemplo caracterizando los campamentos de refugiados palestinos como "campos de concentración" y los israelíes como nazis) se habla de demonización. Otros ejemplos son las caricaturas donde se muestra a líderes israelíes dibujados con los supuestos rasgos fisonómicos con que la iconografía antisemita caracterizaba a los judíos.

Doble Rasero

El antisemitismo clásico ha tratado siempre a los judíos de forma diferente a otras personas. De la misma forma, dentro del ámbito internacional Israel es a veces tratado de forma diferente a otros países. El doble rasero se hace evidente cuando una acción de Israel se mide de forma diferente a la misma o similar acción de otro país.

Deslegitimación

El antisemitismo ha negado la legitimidad de los judíos, tanto en términos de religión (antijudaísmo cristiano) o de pueblo, tradición o cultura (antisemitismo moderno). El cuestionamiento de la propia existencia del Estado de Israel, del derecho de los judíos a un Estado, suele ser una proyección de la deslegitimación de lo judío como tal, especialmente si es el único pueblo al que se le niega el derecho de autodeterminación.

El informe anual

El Observatorio de Antisemitismo en España edita un informe anual con los actos acaecidos durante el año transcurrido.

En este informe se incluyen todos los actos antisemitas registrados por el Observatorio clasificados en las siguientes categorías:

- 2.1 Ataques contra las personas
- 2.2 Ataques contra la propiedad
- 2.3 Medios de comunicación
- 2.4 Internet
- 2.5 Neonazismo
- 2.6 Banalización de la Shoá
- 2.7 Difusión de literatura antisemita
- 2.8 Instituciones públicas y organizaciones

En este informe no se incluyen actividades generales de organizaciones antisemitas, ni información específica sobre páginas webs y foros cuyo contenido antisemita es permanente.

2. Registered anti-Semitic acts

In 2010, 28 reports were received, of which 9 were not taken into consideration because they were cases which:

- did not occur in Spain (websites in Spanish but produced outside of Spain, especially in Latin America); or
- were criticisms of Israel, but did not use anti-Semitic language (see “anti-Semitism or Criticism of Israel?”); or
- could not be proven to have anti-Semitic motivation or content.

2.1 Attacks against persons

This category refers to violence (verbal or physical) against people, regardless of whether the person is Jewish or not. It includes verbal attacks such as insults and threats, in a direct manner or through written messages, voicemails, mail, e-mail, text messages, etc...

Madrid, February 1st

Reuvén, 22-years-old, was a victim of aggression and insults from a passerby in Madrid due to his religious Jewish attire. After reporting the case to the ODA, the young man reported the details to the police as well. A trial was finally held, and in the absence of witnesses, the ruling held that both parties involved in the event should be sanctioned, and imposed a 60- euro fine on the young Jewish man and a fine of 120 euros on the woman.

February

Writer Clara Sánchez, winner of the Premio Nadal (a Spanish literary prize) in 2010 for the novel “Lo que esconde tu nombre” (What Hides your Name), received several threatening letters from former Nazis living on the coast of Eastern Spain and outside of the country. The novel “Lo que esconde tu nombre” recreates the tranquil life led by a Norwegian couple, former Nazis, on the East Coast of Spain, until they cross paths with Julian, a Spanish republican who had been imprisoned in the Mauthausen camp.

“What are you afraid of, Ms. Sánchez? Why don't you answer me? Heil Hitler- said one of the letters that the writer received, signed with the writer's full name”

Madrid, June 7th

An Israeli businessman who was preparing to participate in a Spanish-Israeli meeting about renewable energies at the Autonomous University of Madrid was attacked by approximately 200 youths at the entrance to the University chanting “Murderer” “Israel, Zionist, terrorist state” and calling for the Intifada. The meeting was cancelled.

Photographs taken during the attack on Israeli citizens at the Autonomous University.
– Source: Libertad Digital.

2. Actos antisemitas registrados

En el año 2010 se han recibido 28 reportes, de los cuales 9 no han sido tomados en consideración al ser casos:

- no ocurridos en España (páginas webs en castellano pero producidas fuera de España, sobre todo en Latinoamérica); o
- de crítica a Israel, pero que no utilizan un lenguaje antisemita (ver ¿Antisemitismo o crítica a Israel?); o
- en los que no se puede comprobar la motivación ó el contenido antisemita de los mismos.

2.1 Ataques contra las personas

Esta categoría se refiere a la violencia (verbal o física) contra personas, independientemente de que la persona sea o no de religión judía. Incluye ataques verbales tales como insultos y amenazas, de manera directa o por vía de escritos, mensajes en el contestador, correo, correo electrónico, sms, etc...

Madrid, 1 de febrero

Reuvén, un joven de 22 años, fue víctima de agresión e insultos debido a su indumentaria religiosa judía por parte de una viandante en Madrid. El joven, tras denunciar el caso ante el ODA, denunció en la policía los hechos. Finalmente se celebró juicio en el que en ausencia de testigos, el fallo dictaminó que ambos implicados en el hecho merecen un reproche penal e impuso al joven judío una multa de 60 euros y a la mujer otra multa de 120 euros.

Febrero

La escritora Clara Sánchez, ganadora del Premio Nadal 2010 con la novela Lo que esconde tu nombre, recibió varias cartas amenazantes de antiguos nazis residentes en la costa del Levante y fuera de España. La novela Lo que esconde tu nombre recrea la tranquila vida que llevaba en la costa de Levante un matrimonio noruego, antiguos nazis, hasta que se cruza en sus vidas Julián, un republicano español que estuvo prisionero en el campo de Mauthausen.

“¿De qué tiene miedo, señora Sánchez? ¿Por qué no me contesta? Heil Hitler- decía una de las cartas que la escritora recibió firmada con nombre y apellidos”

Madrid, 7 de junio

Un empresario israelí que se disponía a participar en un encuentro hispano-israelí sobre energías renovables en la Universidad Autónoma de Madrid fue agredido por unos 200 jóvenes a la entrada de la Universidad al grito de “Asesino” “Israel, sionista, estado terrorista” y llamados a la Intifada. El acto fue suspendido.

Imágenes tomadas durante la agresión a ciudadanos israelíes en la Universidad Autónoma.
- Fuente: Libertad Digital.

2.2 Attacks on property

This category refers to attacks perpetrated against any property that do not endanger any people. It includes graffiti, posters, banners, and damage to buildings.

Malaga: (see picture N°1)

Duquesa de Parcent Street, next to the synagogue of the Jewish Community of Málaga

Picture N°1 / Imagen N°1

Torremolinos: (see picture N°2 / picture N°3 - page 13)

Next to the synagogue and the casher butcher shop

Picture N°2 / Imagen N°2

Madrid: (see picture N°4 - page 13)

Marqués de la Romana Street, across from the rear door of the headquarters of the Jewish Community of Madrid

Imagen N°4 / Picture N°4

2.2 Ataques contra la propiedad

Esta categoría se refiere a los ataques recibidos contra cualquier propiedad que no ponga en peligro a las personas. Incluye graffitis, pósteres, carteles y daños causados a edificios.

Málaga: (ver imagen N°1 página 12)

Calle Duquesa de Parcent, junto a la sinagoga de la Comunidad Israelita de Málaga

Imagen N°3 / Picture N°3

Torremolinos: (ver imagen N°3 / imagen N°2 - página 12)

Al lado de la sinagoga y de la Carnicería casher

Madrid: (ver imagen N°4)

Calle Marqués de la Romana, frente a la puerta trasera de la sede de la Comunidad Judía de Madrid

2.3 Media

This category refers to all of the anti-Semitic statements in written and audiovisual media. It includes editorial articles and cartoons.

La Tronera (The Hole) by Antonio Gala – newspaper El Mundo – Date: 10-19-2010 (see picture page 15)

The newspaper El Mundo published this column written by Antonio Gala, entitled “Dangerous Word” in which he compares the history of the Jews in Poland with decisions made by the Israeli government.

Cartoons

Cartoon N°1 presents a critique of the State of Israel for its security policies and its separation from the Palestinian population in the territories administered by the National Palestinian Authority (NPA). In the story, El Roto uses the very core of Christian tradition – the birth of Jesus in the manger in Bethlehem – precisely on the day (December 24th) that the Christian world celebrates his coming into the world. In this sense, the message operates on two levels: one is expressed on the level of reason (political criticism) and the other, latent one, is placed on the level of emotions. The latter ventures into the confines of anti-Judaism, as the association (what semiologists would call “intertextuality”) with Christian iconography is explicitly sought by the artist. The Palestinian mother – Mariam – is represented as a modern Pietà. Jesus who was born 2000 years ago, is born again today in the form of a suffering, harassed, and oppressed Palestinian child. The enemies of yesterday and of today are the same.

Cartoon N°2 compares current Israeli policy with Nazi policy towards Jews.

Cartoon N°1 / Viñeta N°1

Cartoon N°2 / Viñeta N°2

2.3 Medios de comunicación

Esta categoría se refiere a todas las manifestaciones antisemitas en medios de comunicación escritos o audiovisuales. Incluye artículos de opinión y viñetas.

La Tronera de Antonio Gala - periódico El Mundo - Fecha : 19-10-2010

El periódico El Mundo publicó una columna escrita por Antonio Gala, titulada “Palabra Peligrosa” en la que compara la historia de los judíos en Polonia con determinaciones tomadas por el Gobierno de Israel, entre otras afirmaciones.

Viñetas

La viñeta N°1 plantea una crítica al Estado de Israel por sus políticas de seguridad y separación con la población palestina de los territorios administrados por la Autoridad Nacional Palestina (ANP). Para ello, sin embargo, El Roto recurre nada menos que al verdadero núcleo de la tradición cristiana -el nacimiento de Jesús en el portal de Belén- precisamente en el día (24 de diciembre) en el que el mundo cristiano celebra su venida al mundo. En este sentido, el mensaje opera en un doble plano: uno manifiesto en el nivel de la razón (la crítica política) y otro latente que se sitúa en el nivel de las emociones. Este último se adentra en los confines del antijudaísmo, pues la asociación (los semiólogos la llamarían “intertextualidad”) con la iconografía cristiana es buscada explícitamente por el dibujante. La madre palestina -Mariam- es representada como una moderna Piedad. Jesús que nació hace 2000 años, nace hoy en día en forma de sufriente, hostigado y oprimido niño palestino. Los enemigos de ayer y de hoy son los mismos.

La viñeta N°2 realiza comparaciones entre la política israelí actual y la de los nazis.

2.4 Anti-Semitism on the Internet

This category includes anti-Semitic statements from websites with Nazi points of views that are based in Spain; these justify the Holocaust and consider it their duty to carry on Hitler's work.

It also contains anti-Semitic messages in diverse forums and in commentaries about articles that were published on blogs and other pages. Some media give the reader the opportunity to create a blog within their own structure, and allow them to include anti-Semitic content.

As we have already mentioned, this report does not include a list or specific information about websites and forums with permanent anti-Semitic content.

The Movement against Intolerance has registered over 400 websites in Spain that spread hatred, racism, anti-Semitism, xenophobia and other related forms of intolerance.

Examples:

NAZI-FASCIST BLOG. The group "Resistencia Nacional" has created a blog (resistencianacionaliscar.blogspot.com). In this blog, one can observe neo-Nazi symbolism and links to other websites with similar ideology. Valladolid.

AEN NR BLOG. The neo-Nazi group "Jaén Nacional Revolucionario" has created a blog (jaen-nr.blogspot.com). In this blog there are links to much of the neo-Nazi world. The site has references to Rudolf Hess and has a great deal of anti-Semitic and Nazi analysis and indoctrination.

SKINS LAS ROZAS BLOG. The skin-head Nazi group "Las Rozas" (Madrid) has created a blog (lasrozassurrender.blogspot.com). From this blog one can find links to other skin groups and legalized neo-Nazi parties.

NUEVO FRENTE BLOG. The neo-Nazi group from Murcia has created a blog (nuevofrente.blogia.com). From this blog they organize activities and distribute Nazi material.

SOTO RESISTE BLOG. The neo-Nazi group Soto de Real (Madrid) has launched its blog (sotodelrealresiste.blogspot.com) from which it organizes activities and distributes materials of an anti-Semitic and Nazi nature.

e-mail recived in Observatory on Anti-Semitism

2.4 Antisemitismo en Internet

Esta categoría incluye manifestaciones antisemitas de webs originadas en España de orientación nazi, que justifican el Holocausto y se consideran continuadores de la obra de Hitler.

También se encuentran mensajes antisemitas en diversos foros y en los comentarios a artículos publicados en blogs u otras páginas. Algunos medios de comunicación dan la posibilidad a sus lectores de crear un blog dentro de su propia estructura, y permiten que estos incluyan contenido antisemita.

Como ya hemos indicado en este informe no se incluye un listado ni información específica sobre páginas webs y foros cuyo contenido antisemita es permanente.

El Movimiento contra la Intolerancia tiene registrados más de 400 sitios Web en España desde donde se difunde el odio, el racismo, el antisemitismo, la xenofobia y otras manifestaciones relacionadas de intolerancia.

Ejemplos :

BLOG NAZI-FASCISTA. El grupo Resistencia Nacional Iscar ha creado un blog (resistencianacionaliscar.blogspot.com). En dicho blog se puede observar simbología neonazi y está relacionado con otros sitios web de ideología similar. Valladolid.

BLOG JAEN NR. El grupo neonazi Jaén Nacional Revolucionario ha creado un blog (jaen-nr.blogspot.com). En el blog existen enlaces a gran parte del mundo neonazi. En el sitio se hace referencia a Rudolf Hess y se encuentra gran parte del análisis y adoctrinamiento antisemita y nazi.

BLOG SKINS LAS ROZAS. El grupo skin-nazi de Las Rozas (Madrid) ha creado un blog (lasrozassurrender.blogspot.com). Desde el blog se puede enlazar con otros grupos skin y partidos neonazis legalizados.

BLOG NUEVO FRENTE. El grupo neonazi de Murcia crea un blog (nuevofrente.blogia.com/). Desde el blog organizan actividades y distribuyen material nazi.

BLOG SOTO RESISTE. El grupo neonazi de Soto del Real (Madrid) pone en marcha el blog (sotodelrealresiste.blogspot.com) desde donde organiza actividades y distribuye materiales de carácter nazi o antisemita.

e-mail recibido en el Observatorio de Antisemitismo

2.5 Neo-Nazism

This category includes activities, public acts and/or manifestations of a revisionist nature in relation to the Holocaust, as well as Nazi protest activities, symbols, and ideology.

Manfred Roeder

The ex-SS Manfred Roeder, condemned for his terrorist acts and defense of Nazism, was invited in the month of April by the “Librería Europa” (Bookshop) Property of Pedro Varela, to give a series of conferences titled “Mass immigration and the future of Europe” in Barcelona, Madrid, and San Sebastián. In the face of protests and complaints, the hotel which was to host the conference in San Sebastián cancelled the contract and the Office of the Interior and the Ministry of the Interior did not authorize celebration of the act in any public space in the Basque Country.

In Barcelona, at the request of the special prosecutor of Hate Crimes and Discrimination, the Mossos d’Esquadra (regional police) recorded Manfred Roeder’s speech at the “Librería Europa”. The police had orders to record it and act if a criminal action was committed.

“Act in memory of our Führer”

The platform “People’s Action Against Impunity” reported a notification posted on the Internet by the National Socialist Youth Group of the city of Valencia under the title “Act in memory of our Führer.” The act was held in the seat of right-wing extremist party Social Republican Movement (MSR), the same location the Civil Guard had searched in 2005 because it was thought to be the seat of the illegal neo-Nazi organization Anti-System Front. The government’s delegate in the Valencian Community, Ricardo Peralta, asserted that they could not prevent the tribute to Adolf Hitler, but assured the community that the police would “closely” monitor the act.

National Indoor Football League

The National Indoor Football League posted on their website a photographic montage and music by radical supporters of the Talavera team which featured neo-Nazi symbols and greetings.

Ultra-fascists at the Universidad Complutense de Madrid

Recognized ultra-fascists gave a five-month course in the Faculty of Sociology of the Universidad Complutense de Madrid.

Juan Antonio Aguilar, ex-director of the right-wing extremist party Republican Social Movement (MSR), and Sara Fernández, also on the extreme right, gave a course which ended in June and expressed conspiracy theories concerning Israel, ETA, 9/11, war crimes, and Goebbels’s mastery as a propagandist.

In this course, organized by the Department of Social Psychology at the Faculty of Political Science and Sociology at the Universidad Complutense de Madrid, another lecturer was Jesús Palacios, responsible for international relations of the “Círculo español de amigos de Europa” (CEDADE), (Spanish Circle of Friends of Europe), one of the most active neo-Nazi groups of the twentieth century and disseminator of European revisionist ideas denying the Holocaust.

2.5 Neonazismo

Esta categoría incluye actividades, actos públicos y/o manifestaciones de índole revisionista o negacionista en relación al Holocausto, así como actividades reivindicativas del nazismo, su simbología y su ideología.

Manfred Roeder

El ex SS Manfred Roeder, condenado por actos terroristas y defensor del nazismo, fue invitado en el mes de abril por la Librería Europa, propiedad de Pedro Varela, a impartir una serie de conferencias titulada “La inmigración masiva y el futuro de Europa” en Barcelona, Madrid y San Sebastián. Ante las protestas y denuncias, el hotel que iba a albergar la conferencia en San Sebastián canceló el contrato mientras que el Ministerio de Interior y la Consejería de Interior no autorizaron la celebración del acto en ningún espacio público del País Vasco.

En Barcelona, a solicitud del fiscal especial de delitos de Odio y Discriminación, los Mossos d’Esquadra grabaron el discurso de Manfred Roeder dentro de la librería Europa. La policía tenía la orden de grabarla y actuar si se cometía una actuación delictiva.

“Acto en memoria de nuestro Führer”

La plataforma Acción Popular Contra la Impunidad denunció una convocatoria colgada en Internet del grupo Juventudes nacional-socialistas en la ciudad de Valencia bajo el título “Acto en memoria de nuestro Führer”. El acto estaba convocado en la sede del partido ultra Movimiento Social Republicano (MSR), el mismo local que fue registrado por la Guardia Civil en 2005 considerado como la sede de la organización neonazi ilegal Frente Anti-Sistema. El delegado del Gobierno en la Comunitat Valenciana, Ricardo Peralta, aseguró que no podía evitar que se celebrara el homenaje a Adolf Hitler, pero aseguró que la policía vigilaría “de cerca” dicho acto.

Liga Nacional de Fútbol Sala

La Liga Nacional de Fútbol Sala colgó en su web un montaje fotográfico y musical elaborado por hinchas radicales del Talavera (Toledo) en el que aparecían símbolos y saludos neonazis.

Ultrafascistas en la Universidad Complutense de Madrid

Reconocidos ultrafascistas impartieron clases durante 5 meses en la Facultad de Sociología de la Universidad Complutense de Madrid.

Juan Antonio Aguilar, ex dirigente del partido ultra Movimiento Social Republicano (MSR), y Sara Fernández, también de la extrema derecha, impartieron un curso que terminó en junio, en el que dieron voz a sus teorías conspirativas sobre Israel, ETA, el 11-S, los crímenes de guerra y la maestría de Goebbels como propagandista.

A dicho curso, organizado por el Departamento de Psicología Social de la Facultad de Ciencias Políticas y Sociología de la Universidad Complutense de Madrid, también acudió como docente Jesús Palacios, quien fuera responsable de relaciones con el exterior del Círculo Español de Amigos de Europa (CEDADE), uno de los grupos neonazis más activos de finales del siglo XX y difusor de las ideas revisionistas europeas que niegan la Shoá.

Neo-Nazi concert. Rock for fans of the SS (see picture N° 2 - page 21)

La Coruña city entered the circuit of the neo-Nazi project "The Europe of Nations" with Finisterrac Festival. Galician groups broadcast anti-Semitic speeches on the web. "For Germany and Europe, / for a free West, / from which the last in Berlin still resist, faithful to the Reich / against Bolshevism and its dark powers / [...] I know that you will never forget, glory and honor to the Waffen SS." This is the refrain of Ruhm und Ehre der Waffen SS, a theme of the German band Stahlgewitter, adapted by the Galician OrigeNS.

Movimiento contra la Intolerancia reports that during 2010, around 30 Neo-Nazi concerts took place, with racist, hateful, anti-Semitic, xenophobic music.

Congress of the National Alliance (see picture N° 1)

During the Congress held in Logroño, the president of this legal party, Pedro Pablo Peña, stated to the digital media Rioja2.com; in the face of media coverage of its neo-Nazi character, he made it clear: "AN does not verge on Neo-Nazism, it falls into it" and explained that they are a national revolutionary movement which has as a political foundation the European fascisms. One part of the AN "does not verge on Nazism, it embraces it."

Picture N°1 / Imagen N°1

2.6 Trivialization of the Holocaust

This category includes activities, public acts and/or manifestations where the Holocaust is mentioned with revisionist intention or for its political manipulation.

Act of "Alternativa Española" and "España y Libertad" (see picture N° 3 - page 21)

Tuesday the 28th of November, the extreme-rightwing organizations Alternativa Española" (Spanish Alternative) and "España y Libertad" (Spain & Freedom) held a racist and xenophobic political ceremony in Madrid with the pretext of a tribute to Ángel Sanz-Briz, a Spanish diplomat who protected more than 5,000 Jews in Budapest during World War II, saving them from deportation to Nazi death camps. The ceremony was a gross manipulation of the Holocaust and the noble humanitarian actions of some Spanish diplomats, and had a double objective: the rehabilitation of Franco's dictatorship, and the dissemination of anti-Muslim hate speech.

Concierto Neonazi. Rock para adoradores de las SS (ver imagen N°2)

Coruña entró en el circuito del proyecto neonazi 'La Europa de las patrias' con el festival Finisterrac. Grupos gallegos difunden en la Red discursos antisemitas. "Por Alemania y Europa, / por un Occidente libre, / desde que el último en Berlín aún resistiera fiel al Reich / contra el bolchevismo y sus oscuros poderes / (...) Sé que nunca lo olvidaréis, gloria y honor a las Waffen SS". Este es el estribillo de Ruhm und Ehre der Waffen SS, un tema de la banda alemana Stahlgewitter versionado por los gallegos OrigeNS.

Imagen N°2 / Picture N°2

Movimiento contra la Intolerancia informa que durante el 2010 se realizaron alrededor de 30 conciertos neonazis de música para el odio racista, antisemita y xenófobo.

Congreso de Alianza Nacional (ver imagen N°1 - página 20)

Durante el Congreso que se celebró en Logroño, el presidente de este partido legal, Pedro Pablo Peña, declaró al medio digital Rioja2.com, ante la denuncia mediática sobre su carácter neonazi, lo dejaba claro: "AN no roza el nazismo, incurre en él" y explica que son un movimiento nacional revolucionario que tiene como sustrato político los fascismos europeos. Una parte de AN "no roza el nazismo, lo abraza".

2.6. Banalización de la Shoá

Esta categoría incluye actividades, actos públicos y/o manifestaciones donde se haga mención al Holocausto (Shoá) con una intención revisionista (negacionista) o para su instrumentalización política.

Acto de Alternativa Española y España y Libertad (ver imagen N°3)

El martes 28 de septiembre, las organizaciones de extrema derecha Alternativa Española y España y Libertad celebraron en Madrid un acto político de contenido racista y xenófobo con el pretexto del homenaje a Ángel Sanz-Briz, diplomático español que durante la II Guerra Mundial protegió a más de 5000 judíos en Budapest, salvándoles así de la deportación a los campos de exterminio nazis. El acto celebrado fue una burda instrumentalización del Holocausto y de la noble acción humanitaria de algunos diplomáticos españoles con un doble objetivo: la de rehabilitación de la dictadura de Franco, y la difusión del discurso del odio anti-musulmán.

Imagen N°3 / Picture N°3

2.7 Dissemination of anti-Semitic literature

This category includes mass distribution, whether by sale or not, of materials (books, CDs, or any other audiovisual media) which encourage anti-Semitic hatred.

The diffusion of anti-Semitic and Nazi material has reached extraordinary levels, never before seen in Spain; it is distributed not only in our country, but also sent to Latin America, the United States, and the majority of European countries. Some examples of the use of distribution networks are:

Librería Europa (Europa Bookshop) (see picture N°1 and N°2)

This bookshop stocks a collection of titles about Nazi ideology and texts about "globalism," "Zionism," etc of a conspiratorial nature among old revisionists and modern anti-Semites.

Picture N°1 / Imagen N°1

Picture N°2 / Imagen N°2

Ediciones Nueva República (New Republic Publications) (see picture N°4 - page 23)

This publisher organizes the commercialization of materials from the Internet and distributes them via alternative routes to the big commercial centers. Also publishes well known Nazi and anti-Semitic writers while propagating the principles of the Third Reich and the ideas of Rudolf Hess.

La Casa Del Libro (The Book's House)

(see picture N°3 / picture N°5 - page 23)

La Casa del Libro, one of the largest, oldest and most prestigious chains of bookstores in Spain, sells "The Protocols of the Sages of Zion" in Madrid.

Picture N°3 / Imagen N°3

2.7 Difusión de literatura antisemita

Esta categoría incluye la distribución masiva, ya sea por medio de la venta o no, de materiales (libros, CDs o cualquier otro soporte audiovisual) que incitan al odio antisemita.

La difusión de material antisemita y nazi ha alcanzado unos niveles extraordinarios, nunca antes alcanzados en España, distribuyéndose no solo en nuestro país, también se envían pedidos a Latinoamérica, a EE.UU. y a la mayoría de países europeos. Algunos ejemplos del uso de redes de distribución son:

Librería Europa (ver imagen N°1 y N° 2 - página 22)

Esta librería posee una colección de títulos que difunden ideología nazi, además de los clásicos del nazismo, sobre "mundialismo", "sionismo", etc de tipo conspirativo con antiguos negacionistas y modernos antisemitas.

Ediciones Nueva República (ver imagen N°4)

Organiza la comercialización de materiales desde internet y también distribuye por vías alternativas a los grandes centros comerciales. Editan a históricos nazis y antisemitas. Propagan los principios del III Reich y las ideas de Rudolf Hess.

Imagen N°4 / Picture N°4

La Casa del Libro (ver imagen N°5 / Imagen N°3 - página 22)

La Casa del Libro de Madrid vende "Los Protocolos de los Sabios de Sión"

Imagen N°5 / Picture N°5

2.8 Anti-Semitism in public institutions and organizations

City Hall of Madrid

Using a double standard against Israel, the organizers of Gay Pride in Madrid decided to veto the participation of an Israeli float from Tel Aviv in their annual parade, using as an excuse that the Israeli government did not condemn the assault on the self-styled "Freedom Flotilla."

2.8 Antisemitismo en las instituciones públicas y organizaciones

Ayuntamiento de Madrid

Utilizando un doble rasero contra Israel, los organizadores del Orgullo Gay de Madrid decidieron vetar, en su desfile anual, la presencia de una carroza israelí proveniente de Tel Aviv, bajo la excusa de que este ayuntamiento no condenó el asalto a la autodenominada "Flotilla de la Libertad".

3. The fight against anti-Semitism

Anti-Semitism must be fought. The first step is recognizing its existence. The second is, without a doubt, education, the most effective method of confronting it. At the same time, we must put an end to the spread of hate speech, as required by international laws and agreements. To do this, a firm institutional commitment is necessary. History has shown that the level of anti-Semitism in a society is a barometer for the measurement of the health of its democracy and the degree of liberty and tolerance it enjoys.

3.1 Legal advances in 2010

Pedro Varela sentenced to 2 years 9 months in prison

In December Pedro Varela, owner of the Europa Bookshop in Barcelona, began to serve a 15-month sentence in the Lladoners penitentiary for the dissemination of ideas justifying genocide, after the suspension of his sentence was rejected at the request of the Office of Hate Crimes and Discrimination of the Public Prosecutor's Office of Barcelona.

The owner of the Europa Bookshop in Barcelona and editor of Ojeda Publications had been accused by the Jewish Community of Barcelona for diffusion of genocidal ideas and for threatening fundamental rights, maintaining that the books he sold show "contempt for the Jewish people and other minorities."

This is the first case in Spain of a prison sentence being served for crimes of this nature. In the sentence, it was declared to be proven that through the Europa Bookshop and Ojeda Publications--in the bookshop itself and through catalogs sent by post and websites or emails--Pedro Varela has habitually and continually sold and distributed books and publications which praise the genocides committed by Hitler's Third Reich against the Jewish people and other minorities, as well as publications which show contempt for other races or ethnicities, homosexuals, and people with disabilities.

Sentence against "Blood & Honour"

On July 5th, the Provincial Court of Madrid agreed to dissolve the neo-Nazi group Blood & Honour, and sentenced 14 of its 18 members to terms of between 6 months and 1-3 years in prison, for conspiracy and possession of weapons.

In the opinion of the court, it does not just a question of the group's propagation of Nazism and glorification of Adolf Hitler, but also its creation of "a complete systematic and planned activity" under the appearance of artistic discourse and intellectual anti-globalization, with which "they intend to glorify the killers and justify their deeds."

Pioneer sentence in the fight against advocating genocide on the Internet

A 23 year-old was sentenced to 2 years in prison for advocating genocide on the Internet. The trial was held on June 17, and although the accused will not go to prison because the sentence is less than 2 years, this conviction is groundbreaking when it comes to punishment of this type of crime.

According to the indictment, the accused posted on his website various videos relating to the Third Reich and the private life of Adolf Hitler and Joseph Goebbels. In addition, the site contained a link to a library with access to books with clearly anti-Semitic and xenophobic content, such as Mein Kampf or The Second Leuchter Report, which questions the use and purpose of gas extermination chambers.

3. Lucha contra el Antisemitismo

El antisemitismo necesita ser combatido. El primer paso es el reconocimiento de su existencia. El segundo es, sin duda, la educación, el medio más eficaz para hacerle frente. Y en paralelo poner fin a la difusión del discurso del odio como reclaman las leyes y acuerdos internacionales. Para estos pasos es necesario el firme compromiso de las instituciones. La historia ha demostrado que el nivel de antisemitismo en una sociedad es un termómetro de medida de su salud democrática y del grado de libertad y tolerancia que disfruta.

3.1 Avances jurídicos en 2010

Pedro Varela condenado a 2 años y 9 meses de prisión

Pedro Varela, dueño de la Librería Europa en Barcelona, ingresó en diciembre de 2010 en el centro penitenciario de Lladoners donde cumplirá una pena de 15 meses por delito de difusión de ideas que justifican el genocidio tras haberle sido denegada la suspensión de la pena a petición del Servicio de Delitos de Odio y Discriminación de la Fiscalía de Barcelona.

El propietario de la librería Europa de Barcelona y editor de Ediciones Ojeda, fue acusado por la Comunidad Israelita de Barcelona por difusión de ideas genocidas y por atentar contra los derechos fundamentales, al considerar que las obras que comercializaba suponen "un menosprecio al pueblo judío y otras minorías".

Este es el primer caso en España de ingreso efectivo en prisión por delitos de esta naturaleza. En la sentencia se declaró probado que por medio de la Librería Europa y de la Editorial Ojeda, Pedro Varela se ha dedicado a vender y a difundir de forma habitual y continuada, tanto en la sede física de la librería como a través de catálogos enviados por correo postal y a través de las páginas web y por correos electrónicos libros y publicaciones que enaltecen y justifican el genocidio cometido por el III Reich de Hitler contra el pueblo judío y otras minorías así como publicaciones que menosprecian a otras razas o etnias, mujeres, homosexuales y personas con discapacidad.

Sentencia contra "Blood & Honour"

El 5 de Julio, la Audiencia Provincial de Madrid acordó la disolución del grupo neonazi "Blood & Honour" y condenó a 14 de los 18 miembros de este grupo a penas que oscilan entre uno y tres años y seis meses de prisión, por asociación ilícita y tenencia de armas.

A juicio del tribunal, no se trata sólo de que el grupo propagara el nazismo y de que glorificara a Adolf Hitler, sino que además desplegaba "toda una sistemática y planificada actividad" bajo una apariencia de un discurso artístico e intelectual antiglobalización, con la que "se pretende glorificar a los verdugos y justificar sus hechos".

Sentencia pionera en la luchas contra la apología del genocidio en Internet

Un joven de 23 años fue condenado a dos años de cárcel por apología del genocidio a través de Internet. El juicio se celebró el 17 de junio, y aunque el acusado no llegará a ingresar en prisión por ser la pena inferior a dos años, esta sentencia es pionera a la hora de castigar este tipo de delitos.

Según el escrito de acusación, el acusado insertó en sus páginas web varios vídeos relativos al III Reich y a la vida privada de Adolf Hitler y Joseph Goebbels. Además, la web contenía un enlace para acceder a una biblioteca con acceso a libros con contenido claramente antisemita y xenófobo, como el Mein Kampf o El Segundo Informe Leuchter, donde se cuestiona la utilización y la finalidad exterminadora de las cámaras de gas.

The National Court will investigate the violence of neo-Nazi groups

The Supreme Court ordered this tribunal to handle the case against the Spanish “Falange and Tradition” Movement for urban terrorism. The decision of the Supreme Court represents a victory of the Office of the Public Prosecutor of the National Court, which spent over a year battling for these types of cases to stay within this tribunal and not end up in the territorial courts. Its director, Javier Zaragoza, appointed Daniel Campos ---coordinator for the investigation of bands and groups of neo-Nazi character on September 10, 2009.

The Public Prosecutor investigates two neo-Nazi groups for inciting hatred in a concert in Sabadell.

The Public Prosecutor of Cataluña is investigating a concert given on October 30th, 2010 in Sabadell by the neo-Nazi groups “Battalion of Punishment” and “More than Words” to determine if its performers committed the crime of incitement to hatred with the lyrics to their songs.

As reported by the public ministry, the neo-Nazi concert was recorded in full by the Mossos d’Esquadra, by order of the prosecutor who specializes in crimes of Hatred and Discrimination, Miguel Ángel Aguilar, who is currently analyzing the lyrics of the songs. After a failed attempt to hold it in Barcelona, the concert finally took place in the Kon-Fusión Hall in Sabadell (Barcelona), with some 250 people attending.

Among the members of these Nazi-oriented groups there are also people with criminal and police records for crimes of murder, injury, and public disorder. In fact, one of the leaders of the “Battalion of Punishment” is the director of the National Alliance fascist organization, and was convicted for stabbing a young man in Madrid in 1990. Some of the “Battalion of Punishment’s” songs are openly anti-Semitic.

Movement Against Intolerance creates an Office of Reports for Internet Hate Crimes. Facebook groups promoting the killing, hatred, and violence against Esteban Ibarra have been reported.

With an obvious participation of neo-Nazis, 61 people joined the Facebook group called “I also think Esteban Ibarra should die” where they posted racist comments about the president of Movement against Intolerance, including the willingness to finance his assassination, and encouraging violence against him.

At the same time, another group of 793 members, called “I hate Esteban Ibarra”, promoting violence, racism, anti-Semitism, and xenophobia was found.

After the verification of the incessant commission of racism and hate crimes, Movimiento contra la Intolerancia reported that it had begun operating an Office of Reports on the Internet, assisted by a lawyer of the association. This will send the Public Prosecutors of hate crimes and discrimination in Barcelona, Madrid, and the National Court reports by Internet users of incitement to hatred, discrimination, and violence with motives of racism, anti-Semitism, or other references to ideology, religion, family situation, ethnicity, national origin, gender and sexual orientation, or any other discriminatory motive.

La Audiencia Nacional investigará la violencia de los grupos neonazis

El Supremo ordenó a este tribunal encargarse del caso contra Falange y Tradición por terrorismo urbano. La decisión del Supremo supone una victoria de la Fiscalía de la Audiencia Nacional, que lleva más de un año dando la batalla para que este tipo de casos se queden en este tribunal y no acaben en los juzgados territoriales. Su máximo responsable, Javier Zaragoza, nombró el 10 de septiembre de 2009 al fiscal Daniel Campos como coordinador para la investigación de las bandas y grupos organizados de carácter neonazi.

La Fiscalía investiga a dos grupos neonazis por incitar al odio en un concierto en Sabadell

La Fiscalía de Cataluña investiga un concierto ofrecido el 30 de octubre de 2010 en Sabadell (Barcelona) los grupos neonazis ‘Batallón de Castigo’ y ‘Más que Palabras’ para determinar si sus intérpretes incurrieron en un delito de provocación al odio con la letra de sus canciones.

Según ha informado el Ministerio Público, el concierto neonazi fue íntegramente grabado por los Mossos d’Esquadra, por orden del fiscal especializado en delitos de Odio y Discriminación, Miguel Ángel Aguilar, que ahora está analizando la letra de los temas que se interpretaron. El recital, tras un intento fallido de celebrarse en Barcelona, tuvo finalmente lugar en la sala Kon-Fusión de Sabadell (Barcelona) y asistieron al mismo unas 250 personas.

Entre los intérpretes de esos grupos de orientación nazi figuran, además, personas con antecedentes penales y policiales por los delitos de homicidio doloso, lesiones y desórdenes públicos. De hecho, uno de los líderes de “Batallón de Castigo” es dirigente de la formación fascista Alianza Nacional y fue condenado por apuñalar en el año 1990 a un joven en Madrid. Algunas de las canciones de ‘Batallón de Castigo’ son abiertamente antisemitas.

Movimiento contra la Intolerancia crea una Oficina de Denuncias en Internet para Delitos de Odio. Denunciados los grupos de Facebook que promovían el asesinato, el odio y la violencia hacia Esteban Ibarra.

Con una evidente participación de neonazis, 61 personas conformaron en Facebook un grupo denominado “Yo también pienso que Esteban Ibarra debe morir” desde donde se realizaban comentarios hacia el presidente de Movimiento contra la Intolerancia de tinte racista que incluían la disposición de financiar su asesinato y se alentaba la violencia contra su persona.

A su vez se detectó otro grupo con 793 participantes denominado “Odio a Esteban Ibarra” que promovía a la violencia, el racismo, el antisemitismo y la xenofobia.

Tras la constatación de la incesante comisión de delitos de odio y racismo, Movimiento contra la Intolerancia informó que puso en funcionamiento una Oficina de Denuncias en Internet, asistida por un letrado de la asociación, que canalizará hacia las Fiscalías de Delitos de Odio y Discriminación recién creadas en Barcelona, Madrid y Audiencia Nacional las denuncias que se recojan de los usuarios de Internet por incitación al odio, discriminación y violencia por motivos racistas, antisemitas u otros referentes a la ideología, religión, situación familiar, pertenencia a una etnia, origen nacional, sexo y orientación sexual o cualquier otro motivo discriminatorio.

3.2 Initiatives carried out in 2010

III International Seminar on Anti-Semitism

The 24th and 25th of November, the III International Seminar on Anti-Semitism was held in Spain at the Fundación Caja Navarra of Madrid. The Seminar, organized by the Federation of Jewish Communities of Spain and with the support of various institutions, was attended by over 20 experts in the material, both from Spain and abroad, and had the aim of creating awareness, education, and civic engagement with regard to the problem of anti-Semitism in Spain.

Creation of the Civic Network in the fight against anti-Semitism

After the creation of the Observatory of Anti-Semitism in Spain in 2009, this year the Civic Network in the fight against anti-Semitism was presented within the framework of the Third Seminar. It is the first such network created in Spain. A score of organizations and experts from different specialties form part of this network, which will work in four fields: legal, social, education, and communication.

Special fund for the Holocaust

The “Gerardo Diego” Municipal Library of Vallecas Villa, (Madrid) is one of the few public libraries in Spain with a special fund for the Holocaust.

Creation of the Violeta Friedman Foundation

On May 25th, on the tenth anniversary of her death, the Violeta Friedman Foundation was created in Madrid. Among its objectives, is the creation of a Holocaust Memorial Center in the capital and a program for students and young people to visit extermination camps, such as Auschwitz-Birkenau, the one Friedman was sent to in March of 1944 at the age of 14.

The Foundation keeps alive the legacy of a woman who was known for her courage in confronting the ex-head of the Waffen SS Leon Degrelle and for her fight against the forgetting, denial, and trivialization of the Holocaust.

Seminar for Spanish lawyers organized by the Department of External Affairs and Casa Sefarad-Israel

The “Holocaust, Genocide, and Crimes against Humanity” Seminar took place from November 22 to 25. The Seminar, which 25 Spanish lawyers attended, was held with the objective of studying the legal aspect of the Holocaust and its present-day implications in order to create a framework for Spanish lawyers to address the issue.

Seminars for educators in Yad Vashem

During 2010, there were various seminars about the memory of the Holocaust and the transmission of that memory designed for educators and members of organizations dedicated to the fight against anti-Semitism in Spain. The seminars were organized by Yad Vashem and the Casa Sefarad-Israel.

Events performed on the International Remembrance Day of the Victims of the Holocaust and Prevention of Crimes against Humanity.

January 27. Official Event of State in the auditorium of the Universidad Complutense de Madrid, with the participation, among others, of the Minister of Foreign Affairs and Cooperation, the Minister of Education, the Minister of Culture, and Jacobo Israel Garzón, President of the Federation of Jewish Communities of Spain, who emphasized the importance of the memory of the Holocaust in order to prevent the development of anti-Semitism and racial hatred.

3.2 Iniciativas realizadas en 2010

III Seminario Internacional sobre Antisemitismo

El 24 y 25 de noviembre se celebró en la Fundación Caja Navarra de Madrid el III Seminario Internacional sobre Antisemitismo en España. El Seminario, organizado por la Federación de Comunidades Judías de España y con el apoyo de varias instituciones, contó con la participación de más de 20 expertos en la materia, nacionales y del extranjero, y tiene una vocación de sensibilización, formación y compromiso cívico frente al problema del antisemitismo en España.

Creación de la Red Cívica de lucha contra el Antisemitismo

Tras la puesta en marcha en 2009 del Observatorio de Antisemitismo en España, este año dentro del marco del III Seminario Internacional sobre Antisemitismo en España se ha presentado la Red Cívica de lucha contra el antisemitismo. Se trata de la primera red de esta naturaleza que se forma en España. Una veintena de organizaciones y expertos de diferentes especialidades forman parte de esta red que trabajará en cuatro ámbitos: jurídico, social, educativo y comunicación.

Fondo especial sobre la Shoá

La Biblioteca Municipal “Gerardo Diego” de Vallecas Villa, Madrid, es una de las pocas bibliotecas públicas en España con un fondo especial sobre la Shoá.

Creación de la Fundación Violeta Friedman

El 25 de mayo, cumpliéndose diez años de su fallecimiento, se presentó en Madrid la Fundación Violeta Friedman, cuyos objetivos incluyen la creación de un Centro de Memoria de la Shoá en la capital e impulsar un programa para estudiantes y jóvenes de visita a los campos de exterminio, entre ellos el de Auschwitz-Birkenau, al que Friedman fue deportada en marzo de 1944 cuando contaba con catorce años de edad.

La Fundación mantiene así vivo el legado de una mujer que se caracterizó por su valentía al hacer frente el ex jefe de las Waffen SS Leon Degrelle y por su lucha contra el olvido, el negacionismo y la banalización de la Shoá.

Seminario para Juristas españoles organizado por el Ministerio de Asuntos Exteriores y Casa Sefarad- Israel

Del 22 al 25 de Noviembre, se realizó el Seminario “Shoá, Genocidios y crímenes contra la Humanidad”. El Seminario, que contó con la presencia de 25 juristas españoles, se realizó con el objetivo de estudiar la dimensión legal del Holocausto y sus implicaciones en el presente para crear un marco de acercamiento del tema a los juristas españoles.

Seminarios para educadores en Yad Vashem

Durante 2010, se han realizado varios seminarios sobre la memoria de la Shoá y la transmisión destinados a educadores y miembros de organizaciones dedicadas a la lucha contra el antisemitismo en España. Los seminarios han sido organizados por Yad Vashem y Casa Sefarad-Israel.

Día Internacional de la Memoria de las Víctimas del Holocausto y Prevención de Crímenes contra la Humanidad

27 de enero: Acto de Estado en el Paraninfo de la Universidad Complutense de Madrid, con la intervención, entre otros, del Ministro de Asuntos Exteriores y de Cooperación, del Ministro de Educación y de la Ministra de Cultura y de Jacobo Israel Garzón, Presidente de la Federación de Comunidades Judías de España, quien señaló la necesidad de la memoria del Holocausto para prevenir el desarrollo del antisemitismo y del odio racial.

Other events on the International Remembrance Day of the Victims of the Holocaust and Prevention of Crimes against Humanity.

Official Event of Parliament in the Balearic Islands
 Official Event in the Madrid Regional Assembly
 Official Event in the Parliament of Cataluña
 Institutional Event in the Museu Valencià de la Il·lustració de la Modernitat
 Institutional Declaration of the Parliament of Galicia
 Public Event in the Plaza del Rei, Barcelona
 Public Event in Altea
 Public Event in the Juventa Association of Jaén
 Public Event at the Holocaust monument in the Parque del Invierno, Oviedo
 Public Event in the Three Cultures Foundation of Sevilla

The Mauthausen Guides

In February 2010 students in the first year of secondary school at the Palomeras Vallecas Institute became guides for an exhibition on Nazism, with the title "Mauthausen universe of horror," in collaboration with the Amical de Mauthausen.

3.3 Reports and studies

Study on Anti-Semitism in Spain, commissioned by the Casa Sefarad-Israel (www.casasefarad-israel.es)

On September 8th, the Minister of External Affairs and Cooperation, Miguel Ángel Moratinos, presented the survey on Anti-Semitism which was done at the request of Casa Sefarad-Israel and carried out by the polling institute DYM. Having as its objective the determination of the real level of anti-Semitism in Spain, the study was done with 1,012 telephone interviews to citizens over 15 years of age during the month of April.

The Observatory of Anti-Semitism has positively valued the study, which is the first one performed by an official organization in Spain.

The data provided in the report are highly alarming. The rejection of Jewish people in the Spanish population reaches intolerable levels and should be an urgent wake-up call for state institutions. The study concludes that stigmatization and negative prejudice are the order of the day in Spain.

Significant data from the study:

- 58.4% of the Spanish population believes that "The Jewish people are powerful because they control the economy and the mass media." Among university students this number reaches 62.2% and among the responders who are "interested in politics" 70.5% (p. 94 of the report). These numbers are as surprising as they are worrying: the most anti-Semitic people are supposedly the most educated and well-informed.
- More than a third (34.6%) of Spanish people have an unfavorable or completely unfavorable opinion of Jewish people. Here we find the most striking data: The extreme right has an less unfavorable opinion of Jewish people (34%) than the center-left (37.7%) and sympathy for Jewish people among the extreme right (4.9 on a scale of 1-10) is above the average for the population (4.6) (p. 47 and 57 of the report). If these numbers are correct, Spain would be the only case in Europe, and the country would have a real problem.
- Among those who recognize themselves as having "antipathy for the Jewish people," only 17% says this is due to the "conflict in the Middle East." There are a number of reasons given by these, who make up 29.6% of those surveyed, which have to do with "their religion," "their customs," and "their way of life," etc. To these they add others such as "general dislike" or reasons related to "power" and "money." 17% say they dislike the Jewish people but do not know the reason (p. 59 of the report). According to the data, the negative appraisal of Jewish people among the Spanish population cannot be associated "with the state of Israel and its policies."

Otros actos en Memoria de las Víctimas del Holocausto y Prevención de Crímenes contra la Humanidad:

Acto oficial en el Parlament de las Islas Baleares
 Acto oficial en el Parlament de Cataluña
 Acto oficial en la Asamblea de Madrid
 Acto Institucional en el Museu Valencià de la Il·lustració i de la Modernitat Valencia
 Declaración Institucional del Parlamento de Galicia
 Acto público en Plaza del Rei - Barcelona
 Acto público en Altea
 Acto público en Asociación Juventa de Jaén
 Acto público en el monumento del Parque de Invierno, Oviedo
 Acto público en la Fundación Tres Culturas de Sevilla.

Los Cicerones de Mauthausen

Alumnos de 1º de Bachillerato del Instituto Palomeras Vallecas se convirtieron en febrero de 2010 en guías de una muestra sobre el nazismo, bajo el lema "Mauthausen el universo del horror", en colaboración con la Amical de Mauthausen.

3.3 Informes y estudios

Estudio sobre Antisemitismo en España encargado por Casa Sefarad-Israel

El día 8 de septiembre, el entonces Ministro de Asuntos Exteriores y Cooperación, Miguel Ángel Moratinos, presentó la encuesta sobre antisemitismo realizada por encargo de Casa Sefarad-Israel y realizada por el instituto de opinión DYM. Realizada con el objetivo de determinar el grado real de antisemitismo en España, el estudio se realizó a través de 1.012 entrevistas telefónicas a ciudadanos mayores de 15 años durante el mes de abril.

El Observatorio de Antisemitismo ha valorado positivamente la realización del estudio que es el primero que se realiza por parte de un estamento público en España.

Los datos que brinda el informe son altamente preocupantes. El rechazo a los judíos en la población española alcanza niveles no tolerables y debería ser una llamada urgente de atención a las instituciones. El estudio da cuenta de que la estigmatización y el prejuicio negativo están a la orden del día en España.

Datos significativos del estudio:

- El 58,4% de la población española opina que "Los judíos tienen mucho poder porque controlan la economía y los medios de comunicación". Entre los estudiantes universitarios esta cifra alcanza un 62,2% y entre los que han respondido tener "interés por la política" un 70,5% (pág. 94 del informe). Estos datos son tan sorprendentes como preocupantes: los más antisemitas son supuestamente los más formados e informados.
- Más de un tercio (34,6%) de los españoles tiene una opinión desfavorable o totalmente desfavorable de los judíos. Aquí encontramos dos datos muy llamativos: la extrema derecha tiene una opinión menos desfavorable de los judíos (34%) que el centro izquierda (37,7%) y la simpatía hacia los judíos en la extrema derecha (4,9 en una escala de 1-10) es superior a la de la media de la población (4,6) (pág. 47 y 57 del informe). Si estos datos son correctos, España sería un caso único en Europa, y el país tiene un verdadero problema.
- Entre los que reconocen tener "antipatía hacia los judíos", sólo un 17% dice que ésta se debe al "conflicto de Oriente Medio". Hay un conjunto de motivos alegados por los encuestados que suman un 29,6%, que tienen que ver con "su religión", "sus costumbres", "su forma de ser", etc. A estos se añaden otros como "antipatía en general", o las relacionadas "con el poder" y "el dinero". Un 17% dice tener antipatía hacia los judíos pero no sabe los motivos (pág. 59 del informe). Según estos datos, las valoraciones negativas hacia los judíos de la población española no se pueden asociar "al Estado de Israel y sus políticas".

Notebooks of Analysis of Movement against Intolerance.

Within this collection of notebooks, which can all be found at http://www.movimientocontralaintolerancia.com/html/cuadernosAnalisis/cuadernos_analisis.asp, there are various issues especially related to anti-Semitism, such as:

No. 30: Anti-Semitism in Spain
 No. 35: Educating in Memory, advancing in Justice
 No. 36: Hate Crime Laws. Practical Guide (OSCE)

Recently a new issue has appeared, No. 39, titled Xenophobia in times of crisis, Confronting Anti-Semitism (ADL)

3.4 Memory against hate

Memory of the Nazi horror. Defying the Third Reich

During the first trimester of the year, the Goethe Institute, symbol of German culture in Madrid, had an interesting exhibit dedicated to the student resistance against Nazism, a little-known phenomenon in Spain, similar to the resistance against Franco. Explanatory panels, photographs, pamphlets, and drawings, along with films and documentaries, traced the story of the heroic actions led by a group of youths who created the clandestine organization The White Rose in the heart of Nazi Germany.

65th Anniversary of the liberation of the Nazi Mauthausen camp

In May 2010 Spain paid tribute to the Spanish republican victims of the former Nazi concentration camp Mauthausen, liberated by US troops on May 5, 1945.

Cuadernos de Análisis de Movimiento contra la Intolerancia

Dentro de la colección de estos cuadernos, cuya colección completa se puede consultar en http://www.movimientocontralaintolerancia.com/html/cuadernosAnalisis/cuadernos_analisis.asp hay varios números especialmente relacionados con el antisemitismo, como:

Nº30 Antisemitismo en España
 Nº35 Educar en la Memoria, avanzar en la Justicia
 Nº36. Leyes de Delitos de Odio. Guía Práctica (OSCE)

Recientemente ha aparecido un nuevo número, el Nº 39, titulado Xenofobia en tiempos de crisis. Confrontando el Antisemitismo (ADL)

3.4 Memoria contra el odio

Memoria del horror nazi. Desafío al III Reich

Durante el primer trimestre del año, el Instituto Goethe, emblema de la cultura alemana en Madrid, dedicó una interesante exposición a la resistencia estudiantil contra el nazismo, fenómeno casi desconocido en España, así como la resistencia al franquismo. Paneles explicativos, fotografías, panfletos y dibujos, así como filmaciones y documentales, trazan el relato de la gesta protagonizada por un grupo de jóvenes que creó la organización clandestina La Rosa Blanca en el corazón de la Alemania nazi.

65º Aniversario de la liberación del campo nazi de Mauthausen

España rindió en mayo de 2010 homenaje a las víctimas republicanas españolas del antiguo campo de concentración nazi de Mauthausen, liberado por tropas estadounidenses el 5 de mayo de 1945.

Realizado por: Observatorio de Antisemitismo en España
Colaboradores: Nily Schorr, Linda Jiménez Glassman
Coordinadora: Carolina Aisen
Asesor: Alejandro Baer
Dirección: Jacobo Israel - Esteban Ibarra