


The Characteristics of the Palestinian Poster from 2008 To 2018

Suhad Hamdan Humidan^{1*} and Mastika bin Amat¹

¹University Malaysia Sarawak, UNIMAS, Malaysia.

Authors' contributions

This work was carried out in collaboration between both authors. Both authors read and approved the final manuscript.

Article Information

DOI: 10.9734/ARJASS/2019/45649

Editor(s):

- (1) Dr. David A. Kinnunen, Department of Kinesiology, California State University Fresno, USA.
(2) Dr. Takalani Samuel Mashau, Associate Professor, Department of Educational Management, School of Education, University of Venda, South Africa.

Reviewers:

- (1) Eylem Tataroğlu, Başkent University, Turkey.
(2) Srinivasa Rao Kasisomayajula, Madanapalle Institute of Technology and Science, Jawaharlal Nehru Technological University, India.
(3) Coman Varvara Licuta, Danubius University – Galatz, Romania.
(4) Alan Garfield, University of Dubuque, USA.
(5) Steven L. Jacobs, University of Alabama, USA.
Complete Peer review History: <http://www.sciencedomain.org/review-history/28132>

Review Article

Received 26 September 2018

Accepted 13 December 2018

Published 04 January 2019

ABSTRACT

Aims: Understanding the connection between form and content in the artwork contributes in the development of art tools. In addition to the development of tools and effective trends when teaching this type of arts, which is capable of building a creative personality that, keeps the national cause pivotal in the artwork by preserving the popular heritage and the traditional heritage of the Palestinian people. Therefore, the study aims to investigate the relation between the content and form of the Palestinian posters in the recent decade.

Study Design and Methodology: The study is qualitative deductive research approach that relies of systematic content analysis based on descriptive discussion of the characteristics of the artwork. The last decade is chosen, as it is a significant series of events from the Palestinian struggle. Choosing the sample of poster and designing a tool for data analysis is main part of the study.

Results: Posters of "Gaza War 2012" time slot have a heavy use of text to deliver the message which weaken the poster design. This time slot is a drawback of the continuous enhancement of the linkage between form and content, between graphics, text, and message. Posters of "Gaza War 2014" time slot have a heavy use of colors and poster objects to deliver the message which

*Corresponding author: Email: suhad.hmidan@gmail.com;

weaken the poster design. While there is an advanced use of graphics components, but the impact on the content and message is not advanced in the same level. Posters of "Al-Aqsa Intifada - 2017" time slot have a heavy use of colors and poster objects to deliver the message which weakens the poster design. While there is an advanced use of graphics components, but the impact on the content and message is not advanced in the same level.

Conclusion: Palestinian artists focused on the form more than the content when designing posters and the researcher attributed this to many reasons and factors. The most important of which are related to the Palestinian society and the changes that have taken place in the region where those variables were linked to social, economic, or political factors. The nature of the Palestinian struggle made the Palestinian artists in a stressful and reacting act, therefore his artworks become more products of works of art, especially from art posters in response to the sudden events.

Keywords: Content; form; poster; Palestine; Gaza; intifada; art analysis.

1. INTRODUCTION

A poster is actually some piece of printed paper created to be connected to a wall or maybe vertical surface [1]. Typically posters normally include both graphic and textual components, though a poster might be either wholly graphical or perhaps wholly text [2]. Posters are made to be both informative and eye-catching. Posters might be utilized for numerous functions. They're a regular application of advertisers (particularly of films), musicians, and events, protestors, political issues, society issues, along with other groups attempting to communicate a message [3]. The contemporary poster, as we know it nonetheless, goes back to the 1840s as well as 1850s when the printing business mastered colour lithography and then made mass production attainable. But, the digital revolution provides a huge jump in posters design, industry, and purposed [1]. In some societies, such as Palestine, the political poster is used as a tool of communication to spread messages. The political poster is enriched with a human expression, and applies to it in general whatever applies on any visual artwork and consists of the same components that constitute any other visual work. Whatever its reputation and greatness, it is designed in a way so that people can understand it in a glance, and all of the indicators it carries that are visual, centered and concise but have a direct influence and an ability to attract attention [1,4].

The importance of the Palestinian poster comes particularly from it being a form of the Palestinian visual art that expresses the issue of an occupied people clinging to their authenticity and legacy. Moreover, this importance is due to the educational role played by the Palestinian national poster, in which some of the Palestinian visual artists have practiced the role of the fighter

on the moral front to provide the masses with an inexhaustible emotional selection through emphasize on national and popular symbols [4]. The use of symbols and employing them in a visual work that bears significance of authenticity and maintaining national identity of a people conspired against by all forces of evil and colonial hegemony relying on the course of the national movement and its history, reality and the future. Turning many elements into a body of symbols of significance related to the content and its expression. In his expression of resistance, the artist pointed out that a just and comprehensive peace is the goal without searching and making up political solutions to reach liberation. Imagining his dream and prophecy, that peace and freedom will be achieved in some way without forgetting the facts on the ground and its developments since he has a close connection to reality [5,4].

When talking about the components of the poster as an artistic product, we mean the two basic parts: form and content, and the connection that binds their strings. The form and content remained the focus of discussion and controversy over time, because of the utmost importance they possess in the faultlessness of construction, the artwork, and its highlight [2,6]. It is clear that there is an impact on social, cultural, and civilizational changes. Therefore, the need to study and analyze the essence of the connection between form and content remain urgent, especially if this connection was associated with dramatic rapid conditions and changes on a territory that forms the core of the global conflict (Palestine) [4].

Understanding the connection between form and content in the artwork contributes in the development of art tools. In addition to the development of tools and effective trends when

teaching this type of arts, which is capable of building a creative personality that, keeps the national cause pivotal in the artwork by preserving the popular heritage and the traditional heritage of the Palestinian people [7,8,1]. Therefore, the study aims to investigate the relation between the content and form of the Palestinian posters in the recent decade.

2. THE DEFINITION OF THE POSTER

"The poster is a print designed to be understood by people at a glance, it combines centered and concise visual effects, but have direct influence and ability to capture attention. In order to be so, the poster should retain clarity and distinction, and expressing the idea in a simplified and intensive form in each part" [9,10].

Posters are a frequent tool of advertisers (particularly of events, musicians and films), propagandists, protestors, and other groups trying to communicate a message. Posters are also used for reproductions of artwork, particularly famous works, and are generally low-cost compared to original artwork. The modern poster, as we know it, however, dates back to the 1840s and 1850s when the printing industry perfected colour lithography and made mass production possible [11].

The art of the poster affects the social life directly, it is a driving force for the expansion of political and cultural knowledge, which makes it difficult for counter-ideas to resist, and it is more than just colored paper and visual artistic emotion. It is therefore an important mean of creating artistic awareness as well as political awareness [12,13,14]. The connection of the poster to the audience requires a direct connection to the social environment in which the audience's enthusiasm is stirred, and is the appropriate place for the emergence of creative thinking. In this way, the poster contributes to the task of expanding individual perceptions and integrating them into a larger, broader, and more comprehensive life. Thus, the poster is more capable to reflect the image of the society and its influence upon it [15].

An important principle in poster design is that the modal elements of the poster such as writings, images, drawings, and colors are strongly related to the main idea, that is, the idea of the content and the meaning of the poster. That is because; posters in their dependence on visual art, their task should not stop at informing the audiences

of news, information, and topics, but should extend to address the imagination and the sense of artistic appreciation among the audiences. The thing that would earn the posters "aesthetic values" that contribute to the direct contact with the audiences in order to create a state of awareness and to consolidate the authentic values of society in its members [13,16].

Scholars believes that "the poster is distinguished from the artistic painting in that it has the feature of invitation and raising awareness of the viewers' thoughts and feelings, to invite them to do serious work. As for the general concept of the poster, it is provocative on one hand; in that it addresses the public in general through the dissemination of certain views and ideas, and promotional on the other hand, in that it attracts the viewer, the buyer, the tourist, and many other stakeholders. Regardless of its direction, the poster has one feature that is the powerful influence it exercises on the viewers to raise awareness on its different forms [17,18,19].

3. FORM AND CONTENT IN ARTS

The form and content and the relationship between them have been the subject of discussion and argument among many critics and researchers. The reason is due to many factors and variables that have occurred on them, and due to the nature of the components of form and content and the natural physical, socio-economic, or ideological political variables. To find out of this relationship and the elements and variables constituting both the form and content, I believe, as a researcher, that it is necessary to identify the form and content in some detail in terms of the nature and the factors affecting them and the connection between them [20,21].

There have been many opinions and art schools about the nature of the form, whether in terms of definition and the values controlling it. The linguists see that the form is the object consisting of the dimensions that determine the ends of the body or the body of the object such as the body of a piece of furniture consisting of many woods, in the end it gives a form that has dimensions and visual perception, or what draws the pictures by a pen or camera or by projecting the shadow of the object on the mirror, or in mind. The form to many philosophers remained an equivalent to the material [20].

Some scholars argued that, "The belief that knowing the form automatically is not easy. The idea that the form is an abstract of the prepared truth is a vague idea, and it can take different meanings depending on the subject, let's take the simplest example, that is recognizing a geometric form, where we distinguish "the triangle" without hesitation, and at the same moment when we are presented with one triangle and then another and a third, yet these triangles are heterogeneous. On the one hand, they vary in size and angles, and on the one hand, in the image they print on the cornea of the eye. The perception of a shape comes through our eyes. These eyes are not what some believe to be a kind of optical receiver device nor even a complex electronic device as a "machine" strongly influenced by our knowledge and will and our ability to influence, and in short affected by all of our individual qualities [22,23].

Speaking on the concept of content in art, this expression has a bit of ambiguity, does it mean the idea of the artwork or the subject or its meaning and message?. Perhaps it is an expression meant as a message that suggests a kind of propaganda, and the researcher believes that the focus in this field should be on the meaning of the artwork, the meaning that appears in the totality and entirety of the artwork [24]. Ernst Fischer believes that the content is what the artwork presents of meaning or what it conveys of ideas and contents. The artwork is social and necessarily social and historical that reflects the social, political, and other specific historical circumstances. This reflection is not mechanical but rather a dialectical relationship between the living reality and the artwork, and requires multiple means so that the connection between art and reality becomes clear [25].

The content of art is not just the artist's projection of his emotions and his spiritual world on the subject, but art gives a true knowledge of the subject, and a sustenance (living), and when the nature according to the artist becomes the subject of blind copies, and when dissolved in the whims of self-emotions the art begins to decline. The main subject of art in all its forms is the man in his relations and connections with reality. Despite the diversity of these relations and connections, all varieties of the material world enter the circle of art. The art gives us a complete painting of social life, which shows us the human in his products, daily life, suffering and social behaviors [26,27].

The content of art is not just the artist's projection of his emotions and his spiritual world on the subject, but art gives a true knowledge of the subject, and a sustenance (living), and when the nature according to the artist becomes the subject of blind copies, and when dissolved in the whims of self-emotions the art begins to decline. The main subject of art in all its forms is the man in his relations and connections with reality. Despite the diversity of these relations and connections, all varieties of the material world enter the circle of art. The art gives us a complete painting of social life, which shows us the human in his products, daily life, suffering and social behaviors [26,27].

4. NATURE OF THE PALESTINIAN NATIONAL POSTER (FORMS AND CONTENTS)

The Palestinian national poster appeared in various forms and contents throughout the course of its origin and development as a result of events and changes that had a major impact in the Palestinian society [28,4].

The researcher believes that the forms and contents of the Palestinian national poster came as a response to these events in order to meet the requirements and needs of events and developments in the Palestinian society. The follower of the forms and contents of the Palestinian national poster cannot divide them mathematically into specific periods, because most of the times, the events that influenced the forms and contents of the poster were overlapped and accelerated in a dramatic movement.

Based on the above, the Palestinian national poster emerged in various forms and contents, most notably :

- Heroic poster
- Memorial posters of the martyr
- Cultural posters (such as movie posters, and art galleries)
- Painting easel posters (the painting is a poster and the poster is a painting)

5. METHODOLOGY

The study is qualitative deductive research approach that relies of systematic content analysis based on descriptive discussion of the characteristics of the artwork. The last decade is chosen, as it is a significant series of events from

the Palestinian struggle. Choosing the sample of poster and designing a tool for data analysis is main part of the study.

This study is using content analysis of artworks. Content analysis is a widely used qualitative research technique. Rather than being a single method, current applications of content analysis show three distinct approaches: conventional, directed, or summative. All three approaches are used to interpret meaning from the content of text data and, hence, adhere to the naturalistic paradigm. The major differences among the approaches are coding schemes, origins of codes, and threats to trustworthiness. In conventional content analysis, coding categories are derived directly from the text data. With a directed approach, analysis starts with a theory or relevant research findings as guidance for initial codes. A summative content analysis involves counting and comparisons, usually of keywords or content, followed by the interpretation of the underlying context. The authors delineate analytic procedures specific to each approach and techniques addressing trustworthiness with hypothetical examples drawn from the area of end-of-life care [29].

This research is a descriptive approach; which known as a foundation research. Its logic is based on the statistics of the research analysis. Therefore, the descriptive research cannot take into account the validity of the research results, because it does not explain the causes of the result. On the other hand, Analytical approach is concentrates on the process of the result rather giving importance to the result. Analytical approach stands applicable in all stages of research, right from the articulation of thesis to the formulation of arguments on the issues mentioned in the research.

6. CHRONICLE OF CHOSEN EVENTS FOR ANALYSIS

The period of this study starts in 2008 (past) until 2018 (present) to cover 10 years of the Palestinian struggle. The strategy used in longitudinal qualitative research is to choose the key event which influence the research objects [30]. Within this time period there are some key events which energies and adds a meaningful to the posters artwork over time. The list of those key events is as the following.

1. Event 1 (Gaza War - 2012)
2. Event 2 (Gaza War - 2014)
3. Event 3 (Al-Aqsa Intifada - 2017)

6.1 Event 1 (Gaza War - 2012)

Over the years, Israel has carried out frequent, intensive, and short-term escalations. The most bloody in March 2012 when Israeli forces launched a few-day offensive on the Gaza Strip, resulting in 25 dead and 100 injured. Hamas responded by firing rockets at Israel.

On March 9, Israel carried out a targeted air strike in the Gaza Strip killing Zohair al-Qaisi, the secretary general of the Popular Resistance Committees (PRC). Another militant was also killed in the strike, as well as seriously injuring a man nearby. Palestinian militant groups reacted by launching simple rocket attacks on Israel which striking the major urban centers near Gaza Strip. Israel's Iron [31].

On the afternoon of 14 November 2012, Israel launched its largest military campaign against the Gaza Strip since the December 2008 and January 2009 invasion. Before the attack began, Israel secured US and European support. The Israeli government stated that the military objectives of the operation were "to strengthen deterrence; to cause serious damage to the rocket launching network; to strike a painful blow to Hamas and the other terrorist organizations; and to minimize damage to our front." Since then, Israel has kept the siege on Gaza to prevent Palestinians from entering a "buffer zone" of 300-1500 meters and free entry of people and goods by shelling areas close to the Gaza-Israel border and firing at Palestinian fishermen who exceed the three-miles limitation within beach of Gaza. The border witnessed Israeli incursions a week, resulting in the firing of rockets from the Palestinian side by Hamas and others [32,31].

6.2 Event 2 (Gaza War - 2014)

The 2014 Israel–Gaza conflict also known as Operation Protective Edge and sometimes referred to as the 2014 Gaza war, was a military operation launched by Israel on 8 July 2014 in the Hamas-ruled Gaza Strip. Before the start of this 50 days war, the situation between Palestinian and Israel is unstable with insist of Israel to spread their illegal Zionist activities in West bank and the continuous blockage of Gaza Strip. Three Israeli Zionists was attacked and killed in West bank and Israel points to Hamas and decide to attack Hamas Leaders. Therefore, Israel starts one of the worst attacks to arrest militant leaders. As a result, for the Israeli upsize

attack, Hamas fired rockets into Israel and a seven-week conflict broke out. The Israeli airstrikes and ground bombardment, the Palestinian rocket attacks and the ground fighting resulted in the death of thousands of people, the vast majority of them Palestinians.

The stated aim of the Israeli operation was to stop rocket fire from Gaza into Israel, which increased after two Hamas members launched an Israeli crackdown in the West Bank following the attack of three Israeli Zionists. Conversely, Hamas's goal was to bring international pressure to bear to lift Israel's blockade of the Gaza Strip, end Israel's offensive, obtain a third party to monitor and guarantee compliance with a ceasefire, release Palestinian prisoners and overcome its political isolation. According to the BBC, in response to simple rocket fire from the Gaza Strip, Israel launched air raids on Gaza.

On 7 July, after seven Hamas militants died in a tunnel explosion in Khan-Yunis which was caused by an Israeli airstrike. Hamas assumed responsibility for rockets fired into Israel and launched 40 rockets towards Israel. The operation officially began the following day, and on 17 July, the operation was expanded to an Israeli ground invasion of Gaza with the stated aim of destroying Gaza's tunnel system; Israeli ground forces withdrew on 5 August.

Israel attacked 5,263 targets in Gaza and Between 2,125 and 2,310 Palestinian were killed and between 10,626 and 10,895 were wounded (including 3,374 children, of whom over 1,000 were left permanently disabled. The UN estimated that more than 7,000 homes for 10,000 families were razed, together with an additional 89,000 homes damaged, of which roughly 10,000 were severely affected by the bombing [32,31].

6.3 Event 3 (Al-Aqsa Intifada - 2017)

July 14, 2017 becomes another black moment for Palestinian Muslims when the Zionist regime arbitrarily closed the Al-Aqsa Mosque to Muslims, the first time since 1969. The deaths of two Jewish police officers were made Israel as a license for them to behave like 'thugs', not only closing but even installing safety devices and restrictions namely metal detector doors and closed-circuit television (CCTV) at the entrance of the Al-Aqsa Mosque in Baitulmaqdis.

The action thus triggered a new tension in the third holy land for the Muslims to raise new

intentions for Palestinians who protested the installation of security controls at the Al-Aqsa Mosque. Palestinian Muslims have since boycotted the extra security measures imposed by Israel by just performing prayers outside the entrance of the Al-Aqsa Mosque after it assumed the cunning efforts of the Zionist regime to fully control the area known as the Haram Al-Sharif as well as demonstrating regime's powers.

In fact, protests by protests broke out throughout Jerusalem and the West Bank since the closure of the Al-Aqsa Mosque, the highlight of the protest saw three Israelis, and five Palestinians killed and triggered international concern that the conflict would be prolonged.

Palestinians think that agreeing to the move means they agree to full Israeli control over Haram Al-Sharif as well as Palestinians and obviously, it should be rejected. Obviously, the installation of this CCTV only suppressed Palestinian residents in Jerusalem but most of them refused to pay taxes to Israel and most residents from the West Bank who entered Baitulmaqdis on Friday were without a permit to be guilty of under Israeli law.

After a week of tension, Israel was seen bowing to the insistence of throwing metal detectors at the entrance to the Al-Aqsa Mosque but they kept more CCTV around the Al-Aqsa yard. However, for Palestinians, the CCTV installation should be rejected, as the move is actually a bigger threat to them and another violation of international law.

Finally, the rise of the Palestinians over two weeks after the closing of Al-Aqsa came as a result when the Israeli police issued all the equipment and security restrictions installed. At the same time, the director of the Al-Aqsa Mosque, Sheikh Omar Kiswani gave approval to Palestinians to enter the mosque. The victory gave Israeli Prime Minister Benjamin Netanyahu a massive blow to Israeli parliamentarians for withdrawing the security measures. The success of the intifada will not be achieved without the determination and unity of the Palestinian people besides the prayers of the Muslim community [32,31].

7. FINDINGS AND RESULTS

7.1 Findings of Event 6 (Gaza War - 2012)

Three posters are chosen for analysis of this significant event in the Palestinian struggle.

Posters are available online at the Palestinian Poster Project Archives [33].

Poster #1: The color chosen by the designer in this poster is the green color that starts out dark and ends light. He used it as the background and used the black color at the bottom of the poster to express the human shapes in the poster. He also wrote the word “Gaza” with a beautiful line and the word “won” in yellow.

The most important symbols used in the poster are the types of guns carried by the fighters and their direction up as if they are celebrating their victory, which is very clear in the poster. The artist may have used the green color because it

is from the colors of Hamas (a Palestinian resistance movement) which might show that the designer belongs to that movement; a movement found by Sheikh Ahmad Yassin, based in Gaza.

The news of the victory of Gaza in its war against the Israeli enemy came through a word. The designer in the poster used the phrase “Gaza Won”. If he had not put this phrase, the content and the idea of the poster would have been vague and incomprehensible.

The designer of the poster is most likely Palestinian, but unfortunately, like most Palestinian designers, he is nameless. The viewer of this poster can understand that the


Fig. 1. Poster #25 - Gaza War – 2012


Fig. 2. Poster #26 - Gaza War – 2012

message addressed to the Palestinian people to enjoy the victory of Gaza in its war against the enemy. What the designer wants and what his goal is to spread the joy and for people to be happy with the victory in 2012.


Fig. 3. Poster #27 - Gaza War - 2012

Poster #2: The colors used in this poster include red, dark brown, and white in the phrases. This poster was designed during the war on Gaza in 2012. The designer used the horses, the rifle, and part of Palestine as symbols of the Palestinian cause in the poster. He also used the symbol of the Hamas Islamic movement, which is the flag of the Hamas movement painted in green and written on it is the phrase "There is no God but Allah, Mohammad is the Messenger of Allah." It should be noted that the Islamic Hamas movement was the first resistance against the Israeli enemy at that time.

As it is evident in the poster, the designer wrote the phrase "their power will break on the rock of splendor in Gaza" in a large and clear font and used certain font size in the phrase. For example, in the phrase "their power will crash on a rock", the font was smaller than the one used for the phrase "splendor in Gaza". After that comes the phrase "Gaza will remain the pulse of pride" written with the smallest font size and a different font as well. In this poster, the phrase is more powerful than the shapes and the emphasis on intimidation in the phrase "of their

power will be shattered" because he made the font size bigger than the font size used for the other phrases.


Fig. 4. Poster #30 - Gaza War - 2014


Fig. 5. Poster #31 - Gaza War - 2014

The designer of the poster is probably Palestinian, and unfortunately, he is not known just like the other designers. It is clear from the poster that the content is presented in the phrase which is to motivate the Palestinian people and challenge the Zionists that victory will be the ally

of the Palestinians in Gaza as most of the poster that are specific to that war. The goal is to instill enthusiasm and strength in the spirit of the Palestinian people.

Poster #3: In this poster, the designer used black colors in a grayscale as the background and the white space to represent the strip of Gaza and yellow to write the phrase “in the sky” and in a smaller font in English.

The picture is very dark and harsh. The helicopter is relative to of Zionist enemy because the Israeli army only owns these aircrafts and we notice that there are no Palestinian symbols except the pictures of the Gaza Strip map, which has become a symbol since the first war on Gaza. The picture shows the content clearly, even if the designer did not use any words because the black mixed with gray was suggesting smoke rising everywhere in the Gaza Strip; it is clear to the viewer that the plane is a fighter plane seeking to bombard and destruction. The designer used two phrases, the first one was written in a faded color and small font, it said “screams on the ground” in Arabic and continued it with the word “Gaza” in English. The second phrase was used in the last quarter of the poster where it said “sounds cracking in the skies of Gaza” in yellow and in English and right below it in English in a smaller font it said “In Gaza To Night.”

It is clear to the viewer that the black color spread out throughout the poster represents the injustice, the plane represents the war, and the map represents where the war took place. Waleed Idris, the Palestinian artist, designed this poster in 2012. It is definite that this poster is not directed to the people of Gaza because they are living the war in reality, instead it is directed to the viewer’s living outside of Palestine.

The designer wanted to convey to the viewer the moments of terror and fear experienced by the Palestinian who is killed in Gaza. What the designer expects from the viewer is sympathy for these unarmed people and an attempt to stop the oppression of the besieged and unjustified Gaza Strip by the Israeli enemy. The picture is very dark, bleak, and painful ad its aim is to deliver it to all the international communities.

7.2 Findings of Event 7 (Gaza War - 2014)

Three posters are chosen for analysis of this significant event in the Palestinian struggle.

Posters are available online at the Palestinian Poster Project Archives [33].


Fig. 6. Poster #32 - Gaza War - 2014

Poster #4: This design is based on using both the red and white colors as the two main colors in the poster’s background and the colors were distributed as beams. In addition, the designer used both black and white for the writing and the orange color in the map of Gaza.

One of the symbols used by the designer in this poster is the Palestinian Flag and the weapon, which is the symbol of the resistance. We note that he used the Arabic language at the bottom of the poster where it says, “Gaza Fighting,” but at the top of the poster the designer wrote in English, “Gaza Fighting.” The design was based primarily on the image of the fighter carrying the weapon, and the picture of the Gaza strip map, which highlights the flag of Palestine. This image is clear and sufficient enough to tell that there is a war or resistance in the Gaza Strip without the use of words and the researcher can see that the words used in the poster did not lead to the important goal of it.

The designer of this poster is a Palestinian citizen, Kassem Abdbdelkader, who designed it in 2014. The poster is a message and its contents are directed towards the Palestinian

people in the Gaza Strip, in order to make sure that the Israeli enemy continues to be repulsed.


Fig. 7. Poster #35 - Al-Aqsa Intifada – 2017


Fig. 8. Poster #36 - Al-Aqsa Intifada - 2017

The designer expects the following reaction from the viewer: the continuation of the fighting, the defense of the land and the nation. This poster's goal is to instill enthusiasm and strength in the souls of the viewers.

Poster #5: The designer adopted the white and black color in the design of this poster in particular. He also used the rockets, which are very prominent in the poster and he magnified this weapon, which has the status of sovereignty in the design due to its color and size. He also used a badge (genocide by installments) and explained in the poster the dates in which the Gaza Strip was bombed (2004-2006-2008-2012-

2014). We note through the design that the main dependence in the design of this poster was on the pretext of genocide by installments and the dates of the shelling of Gaza, which are written on the rockets. If we remove the lug and the dates, the viewer will not realize that Gaza is what is meant in this poster.

The Palestinian citizen Jana Tarabulsy designs this poster. This poster explains to the whole world what is happening in Gaza from the genocide of its people and it focuses on the number of times the Gaza Strip was bombed and the expression of this came from using the previous phrase. The target audience for this poster is the man who lives outside of Gaza because the people of Gaza are aware of when the Gaza Strip was bombed. They are rich in remembrance. As for those who live outside the Gaza Strip or outside Palestine, the designer assumes that they do not know due to the media blackout on the issues and events in Palestine. He wants to inform the viewer of what is happening in Gaza; therefore, the poster is aimed at addressing the Arab and global conscience to put a stop to this ugly war against the Palestinians.

Poster #6: The colors used in this poster are gray, red, black, and white as the main color that highlights the background.

The symbols used this are the bombs, the weapons, and the religious symbols such as the Crescent and the Cross-sign. The designer also wrote the word "Gaza" in Arabic and English in red and black. The picture here is basically rockets falling on the city of Gaza, destroying homes and places of worship, and victims on the ground and people fleeing from the rockets falling here and there. The picture is very expressive and talks about what is happening in Gaza from killing, displacement, destruction, and merciless war. The designer drew shapes like angels, as if to say that even children were being bombed and their souls are ascended to the sky as angels fleeing from the woe of the war on Gaza. The designer of this poster is a Palestinian citizen named Maram Hasaba and she designed this poster during the bombing of Israel to Gaza in 2014. It is clear to the viewer through the scenes and pictures drawn by the designer what is happening in Gaza, as if to transfer his voice to the world to stop the destruction and killing in the sector. The aim of this poster is to alert the world to what is happening and the designer expects the viewers to stand against this killing and

destruction and to support the people of Gaza in their war.

7.3 Findings of Event 8 (Al-Aqsa Intifada - 2017)

Three posters are chosen for analysis of this significant event in the Palestinian struggle. Posters are available online at the Palestinian Poster Project Archives [33].


Fig. 9. Poster #40 - Al-Aqsa Intifada - 2017

Poster #7: There is no specific color in this design, but the most prominent thing in this poster's design is the Palestinian Kufiyeh and the Al-Aqsa Mosque, two symbols of the Palestinian cause. The most beautiful thing in this design is the embodiment of the shape of the Al-Aqsa Mosque in the form of a man wearing the Palestinian Kufiyeh and extending his palm while carrying stone as if calling for resistance against the decision of the American President to make Jerusalem the capital of Israel. By doing so, he is calling for Judaizing Jerusalem despite its Arabic identity thousands of years ago. It should be mentioned that the only weapon that was used in the Jerusalem Intifada (uprising) is stone just like the previous Intifada's. In addition, we see that the sovereignty in the picture focuses on the stone by presenting it in a big,

clear, and strong way. It is noted here that the designer did not use any phrases or words or dates, the picture is the one that speaks about the latest event in the history of Palestine. The designer of the poster is from Palestinian origins, his name is Raed Qatanany and he designed this poster in 2017 after Trump's decision of making Jerusalem the capital of Palestine. The message here is addressed to the people of Palestine and the content of it is clear. Through the poster, the designer is calling upon the Palestinian people to resist, even with stones, to defeat the decision of the American president and to keep Jerusalem as the capital of Palestine and to fight this decision in every way, even with stones. This message is directed to all categories of the Palestinian people, men and women, elders and kids, as it is known that the Palestinian people have been in resistance for 70 years. This poster is a motivational poster, he expected reaction from the people is to revolt against the decision and to create an uprising repeatedly.

Poster #8: The most thing that makes this poster special is the simplicity of its design, as we note that the colors used in it are few and reflects only the flag of America and Israel. This poster came in response to Trump's decision to declare that Jerusalem is the capital of Israel, It is also noted that symbolism in this poster is clear, the designer pointed out that Israel is the mastermind in moving America by pumping them with money to buy this decision from America. He also made the pen symbolize a money bank where it does not work unless it is filled with money, and that is exactly what Israel did, they paid America money to sign and declare Jerusalem as the capital of Israel.

The designer only used the phrase "Jerusalem is the capital of Israel" in English, and he depended on the picture and words together because they are complementary to each other. The designer of this poster is anonymous; his name is still being searched for. The designer directed this poster to the international community to explain to them what is happening. This poster is purely political as it contains a clear and easy to understand political message. The content of this poster, as it is no secret, that the issue of Jerusalem has won many views opposing the decision because it is unfair to the Palestinians and Muslims in all parts of the earth.

Poster #9: The poster is basically a picture of the Dome of the Rock Mosque, through it the designer used the colors of the Dome of the

Rock, which include different shades of blue and different shade of yellow-gold. The Mosque of the Dome of the Rock is considered a symbol of the religious symbols of Muslims and the important symbols of the Palestinian cause. Its importance to the Muslims goes back to the fact that it was built in the era of the Umayyads and was built by the Caliph 'Abd Al-Malik Ibn Marwan. The dome is considered one of the most important Islamic architectural features, and it is considered the oldest Islamic building that remained in its shape and decoration. The Mosque of the Dome of the Rock is considered a much-repeated symbol in posters, pictures, and paintings. It is one of the most important features of the city of Jerusalem after Al-Aqsa Mosque for its history and artistic aesthetics. The designer used it in this poster to say that the city that is meant in this design is the city of Jerusalem. The designer was not satisfied with the picture only, instead, right below it he wrote the word "Jerusalem" in dark blue right below it and below that the phrase "Capital of Jerusalem" in light blue, and next to it, he wrote the following verse from a poem:

"This Jerusalem is a combination of stability and bitterness... It has never been for sale of loan ... Every inch of its riches is for the Talmud raid... This Jerusalem is the fabric of Sana'a and purity".

He then repeated the phrase "Jerusalem is the capital of Palestine" in several languages including Arabic, English, French, Hebrew, and Spanish.

The message of this poster is clear to us from the picture and the writing together. The picture is a hallmark of the city of Jerusalem and the repetition of the word "Jerusalem" in several languages is to emphasize in various languages of the world that Jerusalem will not be Israeli but Arabic and the Capital of Palestine. The designer of this poster Mohamad Aktaa and he is from Palestinian origins. The content of this poster is intended to guide the entire world with its peoples and policies to ensure that Jerusalem was and will remain the capital of Palestine. The issue of Judaizing Jerusalem has become a global issue that concerns Muslims and Christians together, because of its Islamic and Christian features. The designer wants to draw attention to this goal and he absolutely refused the decision of making Jerusalem the capital of Israel.

8. DISCUSSION AND SUMMARY

8.1 Discussion of Event 6 (Gaza War - 2012)

Poster #1 (And Gaza Won) is the slogan that has been raised a lot by the Palestinian organizations residing in the sector after every war waged against this densely populated sector, which suffers more than any spot in the land. If we delete the words, we would refer to the posters of other organizations that can be used for more than one occasion. The group of fighters in the background is the same in every poster, holding up their fists and their rifles. The wide space around them is the same with the difference in the color used, so repetition is the general feature in the Palestinian poster without a clear definition of fundamental differences in the expression of the idea required for the right expression. Implementation in the poster is strong using two colors and the use of color gradient in it is a gradient suited to the atmosphere in Gaza after the war.

This time slot have a heavy use of text to deliver the message which weaken the poster design. This time slot is a drawback of the continuous enhancement of the linkage between form and content, between graphics, text, and message.

8.2 Discussion of Event 7 (Gaza War - 2014)

Poster #4 - The poster emerges from a central focus in the middle, where a red beam protrudes in the middle and a fighter stands in the middle of it carrying a rocket-like shape and under his feet, he has the map of Gaza Strip in its current form. The poster is based on large text in both Arabic and English. The poster is not considered one of the strong posters, and it is even possible to say that it is one of the low levels posters because the idea of it is shallow and naïve, it only brings the idea of unclear fighting because the fighter's image does not seem to be sufficiently expressive. The idea that Gaza is fighting with an uneven plan for the sector under the feet of the fighter gives the impression that the cause that is related to Gaza is not related to Palestine as a complete historical issue in a torn geography. The poster depends on both red and black colors; the way these colors were used weakened the poster because the red color was not used in an ideal way. The red radiation distracts the spectator's view and does not give

him/her a chance to collect other ideas in a unified mental context.

Poster #5 - The poster is painted with simple caricatures that do not have deep meanings, instead they have superficial thoughts such as the drawings done by amateurs and school students. It represents rockets falling on a residential area which was known by the attached word (Gaza), therefore it cannot be considered one of the posters of the Palestinian cause. The same artist did this poster and it represents the same idea that needs to be written to clarify things and places meant in this poster. It is assumed in the war posters that it does not provide a picture of the event itself, instead it presents the results, interactions, and some of its components that are intended to emerge in this context.

This time slot has a heavy use of colors and poster objects to deliver the message, which weakens the poster design. While there is an advanced use of graphics components, but the impact on the content and message is not advanced in the same level.

8.3 Discussion of Event 8 (Al-Aqsa Intifada - 2017)

Poster #7 - This is one of the well-made posters. The artist is one of the graduates of the Faculty of Arts in Damascus. This, the poster has well taught techniques in the implementation of it. The vocabulary was developed with high proficiency, and it was organized into a coherent and cohesive form of unity, with a clear and strong expression. Given the importance and strength of the Palestinian defense of Jerusalem with stones while having the Kuffiyeh on the dome of the Rock, confirms the Palestinian fight in regards of its components and sacrifices. It is also noted that all artists represent Jerusalem with the Dome of the Rock due to it being one of the only Palestinian symbols that is able to express Jerusalem and the Palestinian cause even though Jerusalem is not really the Dome of the Rock.

Same as the previous event of 2014, this time slot has a heavy use of colors and poster objects to deliver the message, which weakens the poster design. While there is an advanced use of graphics components, but the impact on the content and message is not advanced in the same level.

9. CONCLUSION AND FURTHER WORK

Palestinian artists focused on the form more than the content when designing posters and the researcher attributed this to many reasons and factors. The most important of which are related to the Palestinian society and the changes that have taken place in the region where those variables were linked to social, economic, or political factors. The nature of the Palestinian struggle made the Palestinian artists in a stressful and reacting act, therefore his artworks become more products of works of art, especially from art posters in response to the sudden events.

It should be noted here that after the boom of the Internet and entering the era of technology from the widest of its doors there was a clear impact on the different outputs in the Palestinian label, but sometimes without taking into account the academic basis. The fast changes of the variables on the actual life has a clear effect on the artist in the lack of a balanced relationship between the contents of posters and forms. As well as those efforts did not reach the stage of maturity of the frequency of events in an accelerated manner is not clear to the artist, making the form overshadow the content in the equation of the relationship between the shape and content. In addition, it is clear that the increasing interest in the shape in the Palestinian painting is due to the attempt to enable it to carry the general content to see the artistic work, which has a human weight that requires great plastic capacity and energy.

The researcher believes that many of the world's artistic trends that focused on the form influenced the Palestinian artist - especially the poster artist - making him more inclined and able to express in a short and simple manner with the attempt to renew and employ a few symbols in the poster that can carry high human concepts. Artists Tayseer Masria, Suleiman Mansour and Tayseer Barakat.

Therefore, the researcher believes that the poster artist has been looking at a positive relationship consensual in terms of shape and content. However, the dramatic changes and events in Palestine have a greater role in determining the nature of the relationship permanently. This makes the artists of the Palestinian poster focus more on the form than on the content to keep following up the changing event within the Palestinian struggle.

The study is limited in investigating the content and forms relations. However, modern aesthetic schools believe that message and communication is more than forms and content. Therefore, further social science research will add a significant knowledge in term of understanding the mechanism of delivering the message of the posters to audience.

COMPETING INTERESTS

Authors have declared that no competing interests exist.

REFERENCES

1. Tisel M. This is not a “poster, only better”: Rethinking the paper poster in the digital era; 2017.
2. Nguyen TTS. A discourse analysis of posters on saving environment in english and vietnamese. University of Foreign Language Studies-The University of Danang; 2018.
3. Bosco J. The sacred in urban political protests in Hong Kong. *International Sociology*. 2016;31(4):375–395.
4. Walsh DJ. The palestine poster project archives: Origins, evolution, and potential. Georgetown University; 2011.
5. Alameen O. The Palestinian poster is a universal language. *Occupied Palestine Magazine*. 1980;22:80.
6. Sandler I. *Art of the Postmodern Era: from the late 1960s to the early 1990s*. Routledge; 2018.
7. Jacobs JJM. *Dynamic drawing: Broadening practice and participation in procedural art*. Massachusetts Institute of Technology; 2017.
8. Patsiaouras G, Veneti A, Green W. Marketing, art and voices of dissent: Promotional methods of protest art by the 2014 Hong Kong’s Umbrella Movement. *Marketing Theory*. 2018;18(1):75–100.
9. Döring J. *Power to the imagination: Artists, posters and politics*. Hirmer Verlag GmbH; 2011.
10. Gundel Rene MH. Picasso: the art of the poster. (P. P. Marc Gundel René Hirner, Ed.). Michigan: Prestel; 2000.
11. Sharndama EC, Mohammed I. Stylistic analysis of selected political campaign posters and slogans in Yola Metropolis of Adamawa State of Nigeria. *Asian Journal of Humanities and Social Sciences (AJHSS)*. 2013;1(3).
12. Ahmad F. *Egyptian Graphic Art (1st ed.)*. Cairo: Egyptian General Book Authority; 1985.
13. Alselymy A. *Advertising (Third)*. Cairo: Dar Ghraib For Printing & Publishing; 1990.
14. Subty O. Posters and their role in activating the development process in the Arab world. *Platform.Almanhal*, 32; 2011. Available: <https://platform.almanhal.com/Files/2/25101>
15. Kress GR, Van Leeuwen T. *Reading images: The grammar of visual design*. Psychology Press; 1996.
16. Rowe N. Poster design and the viewer perspective. In *Academic & Scientific Poster Presentation*. 2017;61–77. Springer.
17. Barry P. *The advertising concept book: Think now, design later (Third)*. Thames & Hudson; 2016.
18. Darnhofer I. Using comic-style posters for engaging participants and for promoting researcher reflexivity. *International Journal of Qualitative Methods*. 2018;17(1): 1609406918804716.
19. Kaaber K. *The Palestinian Poster*; 1982.
20. Senie H. *Critical issues in public art: content, context, and controversy*. Smithsonian Institution; 2014.
21. Wysocki AF. Impossibly distinct: On form/content and word/image in two pieces of computer-based interactive multimedia. *Computers and Composition*. 2001;18(2): 137–162.
22. Alexander C. *Notes on the Synthesis of Form (Vol. 5)*. Harvard University Press; 1964.
23. Driscoll MP, Driscoll MP. *Psychology of learning for instruction*; 2005.
24. Kalyva E. Parallels between art and language. In *Image and Text in Conceptual Art*. 2016;15–42. Springer.
25. Fischer E. *The necessity of art*. (J. Berger & A. Bostock, Eds.). London: Verso; 2010.
26. Davis S. *Artful Gods: Aesthetics and Politics in the Age of Technology*. Carleton University; 2016.
27. Grey A. *The mission of art*. Shambhala Publications; 2017.
28. Alloul J. Signs of visual resistance in palestine: Unsettling the settler-colonial matrix. *Middle East Critique*. 2016;25(1): 23–44.
29. Patten ML, Newhart M. *Understanding research methods: An overview of the essentials*. Taylor & Francis; 2017.

30. Saldaña J. Longitudinal qualitative research: Analyzing change through time. Rowman Altamira; 2003.
31. Slitine M. Contemporary art from a city at war: The case of Gaza (Palestine). *Cities*. 2018;77:49–59.
32. Bamieh M. Palestine. *Art Asia Pacific Almanac*. 2018;13:153.
33. Liberation Graphics. The Palestinian Poster Project Archives; 2016. Available:https://www.palestineposterproject.org/list_posters

© 2019 Humidan and Lamat; This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Peer-review history:
The peer review history for this paper can be accessed here:
<http://www.sciencedomain.org/review-history/28132>