Cooptation, Integration, Immersion, or Assimilation?
Israeli Lesbigay’s Struggles to be Included Within the Mainstream
Paper presented at the 59th conference of the International Communication Association, Chicago, IL, May 25, 2009

Amit Kama, Ph.D.
Communication Department, Academic College of Emek Yezreel

amit8860@yahoo.com
Preface
Because of the call for papers, I initially believed that we are going to have today a session devoted to questions concerning political struggles and ideological trajectories within different social and cultural contexts. But, it seems that my presentation deviates significantly from the other papers we just heard. So, instead of using my thesis in order to trigger a (heated) discussion, I will focus on one aspect of one community in one society. Namely, the manifestations of cooptation of gays and lesbians within mainstream Israeli public sphere, that is, the media. This, I hope, will enable me to reveal and illustrate what I believe to be to most conspicuous characteristic of Israeli lesbigays, namely: a relentless yearning to be assimilated at the very core of mainstream society. My point in a nut shell is to demonstrate that the Israeli lesbigay community has been conducting a rather seamless and even peaceful struggle for a collective self-definition and civil status, which is directed at one goal: To be an integral part of mainstream society. This has proven rather successful in many areas – especially in vital legal advancements and judicial achievements – that I will not talk about. What I will talk about briefly now will revolve around public representations of gay men that mirror their yearning to be part and parcel of “normal” society. It is crucial to add right now that for reasons that are beyond the scope of this paper, lesbians are to a large extent still quite symbolically annihilated, that is, they are still neither visible nor active actors on the public stages, be they political institutions or the media.
Introduction

The present paper was written twenty years after homosexuality was removed form the Israeli legal code. In just two decades homosexual men who mostly lived in the shadowy and silent margins of Israeli society have emerged into the public stage and are now nearly full fledged citizens. In spite of not being persecuted, their very existence was fragile and hence no sense of community or minority was consolidated. Consequently, demands for full participation in civil society and civil rights were quite unfeasible, and even unheard of. An abject aggregate of ‘second-class’ citizens who had only their sexual orientation as a common denominator developed into a rather strong, vociferous community who enjoys not only nearly full civic rights but also a distinct visibility in all walks of life. Lesbian women, who were never persecuted by the religious and legal establishments, had joined the emerging movement for lesbigay rights at around the mid-nineteen-eighties.

Lesbigays conceivably currently constitute the strongest minority in Israel. Most of their demands for equality have been met and resolved: Anti-discrimination laws protect their place at the workplace, same-sex couples and families are recognized to a relatively satisfactory extent, anti-defamation laws safeguard their reputation and status, and their presence in the public sphere and various institutions is quite ubiquitous.
Media representation
Lesbigays’ total symbolic annihilation was ironically emphasized against the backdrop of episodic journalistic reports of indictments of men who committed sodomy with boys or adolescents. For many years it seemed that the only references to 'homos' (never using names or photos, thus emphasizing their inhumanity) were in the context of illicit coercion of the younger generation into sexual temptations. Routine coverage included phrases that directly and explicitly reinforced the homosexual-as-child-molester stereotype. For instance, in 1978 Ha’Aretz – the most prestigious daily in the country – published a series of articles on a homosexual brothel in the town of Netanya. A "nest of wasps" was discovered in the home of two men where they and their friends had molested 10 to 16 year-old boys. However, the routine and conventional formula for reporting these cases was quite short (usually less than a hundred words). Generally speaking, homosexual men were sporadically ‘allowed’ into the public sphere, yet, portrayed as sick, disturbed, or socially- and morally-decrepit.

In the past 15 years the paths of media representation of gay men and lesbian women have dramatically split. Whereas the lesbians have not moved beyond the quantitative symbolic annihilation stage, gay men have largely entered the third stage of media integration. Gay men are now represented in a rich array of images: from a stereotypically flamboyant hair-dresser in a commercial spot to a “straight-acting” chef who hosts a cooking show, from the international correspondent on the commercial channel to judges on the Israeli version of American Idol, and so on. Indeed, coverage of gay men and relevant issues by various genres and media has become rather standard. It is practically continuous and rather sympathetic. Gay men – fictional characters and real individuals – now constitute a vital part of the public discourse. The pervasiveness and commonness of this phenomenon can be illustrated with four randomly chosen cases that may elucidate the entire trend. I wish to stress that these are simply random illustrations. The overall picture is impressive and amazing indeed! Not a day passes without a gay man appearing in one medium or another. To be sure, these representations cover an exceptionally wide array of types and by and large do not conform to popular stereotypes or one-dimensional characters whose existence relies solely on their sexual orientation.
Ratzim Ladira is a reality television game show similar to The Amazing Race, in which teams of two people compete against each other. The second season aired on prime-time on Channel 2 – the most popular TV channel – in 2005 featured a gay couple, Rami and Ronen. The winning “royal couple” enjoyed outstanding enthusiasm and admiration as well as high ratings. The couple, both exhibiting well-built and groomed musculature, admitted that were they ‘sissy boys’ or effeminate they would have not been able to win. Yet, their very participation in the game attests to the unproblematic – at least, from the point of view of the producers and the audience – integration of gay men within the national mediascape. Nevertheless, their appearance and behavior ignited mayhem within the lesbigay community due to what some critics called their emulation and imitation of the heterosexual norms thereby invalidating all other types of homosexuals.
Another text can illustrate the ease with which gay characters are immersed within the mediascpae. Yossi & Jagger is a romantic drama about ‘forbidden love’ between two army officers, who try to find some solace from the daily routine of war. Yossi commands a troop of soldiers. In secrecy, he leads a passionate relationship with his second-in-command officer, Lior, who is nicknamed Jagger for his rock star-like handsomeness. The film was screened around the country for many weeks and also on prime-time TV to sympathetic responses and also won several prizes from, among others, the Israeli Television Academy.
Contemporary lesbigay actors on the public stage are quite frequently members of mainstream Israeli society. Many offer a rather coherent image of wholesomeness, at least in respect to their civil and social conventional ‘duties’: They are more often than not individuals who have settled into a heterosexual-like pattern of familism, thereby conveying a message of integration and consensual 'normalcy’. The following is an emblematic expression: In his weekly column in Ha’Aretz Friday Magazine Avner Bernheimer refers to his life-partner as “my husband”. Appropriating this term into a same-sex relationship in the mainstream publication that caused no public turmoil or negative repercussions signifies not only lesbigays’ immersion but also the wider social acceptance on the part of Israeli society.

A fourth example for the routinized inclusion of gay-related issues within the national media is a news item on the front page section of Ha’Aretz entitled “Gay internet sites dry up the bars” (July 8, 2008). The reporter explains a current phenomenon of closing down of commercial venues in Tel Aviv catering to the lesbigay crowd by offering two reasons: The “bourgeoisification” (sic.) of lesbigay couples who tend to go out less and the boom of ‘matchmaking’ sites that render these bars obsolete. The editorial decision to publish an analysis of ostensibly intra-communal affairs in the hard news section of this prestigious daily substantiates the complementary trends of cooptation by media organizations and lesbigays’ willingness to be immersed.

Sphericule media

For the purposes of the present paper one publication deserves a special attention for it illustrates the trend of immersion within mainstream political, social, and cultural institutions and is its par excellence manifestation. HaZman HaVarod was founded by a radical gay activist in 1996, who single-handedly edited and published the monthly magazine until he sold it in 1999 to the Society for the Protection of Personal Rights – a national umbrella organization founded already in 1975. Under the new auspices it soon became rather conservative. In the early 2000s HaZman HaVarod was purchased by a national media conglomerate, who appointed a heterosexual woman as its chief editor. In 2008 the publishers changed its name to be in line with its other local magazines: Ha’ir BeVarod (= The City in Pink). This is not so surprising bearing in mind that the Tel Aviv municipality subsidized HaZman HaVarod in the late 1990s. Furthermore, Ha’aretz, which is also published by the Schocken group, used to distribute the paper to its subscribers to celebrate Gay Pride every June for several years. While North American authorities have taken detrimental actions against some of the lesbigay publications, the Israeli establishment never infringed on any lesbigay channel of communication. There has never been any attempt to censor a publication or interfere in any way with this sphericule. On the contrary, one of the most powerful and mainstream media organizations straightforwardly co-opted the magazine, which today is the only medium of sphericule discourse aside from several internet sites.
Conclusion: Struggling to Overcome Exclusion
The various incidents and cases delineated so far are indices of a ‘grand-narrative’ of the fundamental trajectory of immersion or mainstreaming of the vast majority of lesbigay individuals and organizations in Israel in the past dozen of years. Normative citizenship is deemed proper and fought for by lesbigays who have been traditionally relegated to a liminal position. They have been negotiating with legal, judicial, and other societal institutions in order to secure a set of rights and entitlements (e.g., marriage and adoption) and obligations (e.g., military service) within the given system. These efforts will ultimately position them on a par with non-lesbigay citizens and thus will mend exclusionary practices of the past. In other words, citizenship is perceived as the solution for this minority group to enjoy the full benefits the state allocates to its ‘loyal’ and ‘respected’ citizens. So far, it seems that the state has indeed – albeit painfully piecemeal – acknowledged lesbigays’ rights and conceded to grant them their share of the national symbolic and material goods.
This does not inevitably imply that all Israeli homosexual men and women maintain and subscribe to this trend – for example, a prominent gay academic writes that this approach “is problematic because it makes equal treatment conditional on one’s achieving the goal of being ‘like everybody else,’ and thus tickets of admission are granted only to homosexuals who can closely fit themselves to the model of standard masculinity. Thus this approach excludes gays and lesbians who cannot or do not want to adapt themselves to that model” – yet the overall narrative is in fact quite self-evident. In response to heteronormative pressures and processes of subordination and negation, they express a yearning to be included within the 'normal' social fabric not marked as ‘Other’. This is conceivably a counter-reaction to coercive exclusionary practices: Living on the invisible and muted edge of ‘proper’ society harms one’s sense of human worthiness. Therefore, becoming one with the socially constructed and culturally received center is the yearned for objective of those who were abject pariahs until not very long ago. Life within the cultural, social, and political consensus safeguards one’s ontological security and is thus perceived as priceless. This ideology of full integration is achieved via minimizing the differences between minority and majority members.
In sum, Israeli lesbigays wish to abandon the social periphery, where they were conceptualized as second-rate citizens, at best. A great need to belong refutes life in the social fringes. Being situated in the consensual social center is perceived to be not only respectful, but seems to alleviate the prices one pays when situated in the social, cultural, and legal borderland, where one is a nomad wandering between territories in none of which she or he feels at home or accepted as worthy of a home. Consequently, immersion within the center – namely, the coveted home – yields palpable benefits, be they civic, monetary, or symbolic.
A final word: For the past decade I have had plenty of opportunities to air and broadcast this tenet, in which I believe and have empirically corroborated in my research. Opposition arose from some of my colleagues and other lesbigays activists who vehemently eschew the liberal ideology and praxis that I in my roles as a researcher, advocate, and activist advance. Regardless of my personal involvement, a radical or queer movement has grown and fermented for a short while. For example, the collective known as Kvissa Sh’hora (= Black [i.e., Dirty] Laundry), founded in 2001 and nowadays defunct, was the epitome of challenging and provoking the allegedly acquiescent and complacent lesbigay community at large. Its members called attention to the neglected solidarity with other oppressed groups and above all the continuing occupation of the Palestinians. They also focused on the capitalist cooptation of the lesbigay community manifested, inter alia, in the excessively commercial Pride Parades etc. As this paper will strive to substantiate, queer ideology and radical opposition have had a negligent impact on the general trajectory and the overall lesbigay objective to have a metaphorical seat by the common table. I do believe that the past twenty years have abundantly and clearly proven the concrete successes and an all-encompassing liberal aspiration of the Israeli lesbigay community to be included within the civil core.

[image: image1][image: image2][image: image3]
PAGE
1

