Horit Herman Peled

“Unchosen Borderlines”, in Remapping the Region Culture and politics in Israel/Palestine: O.K books, 2/04, pp. 46-56.

A terrain perforated by erratic military checkpoints, chaotic cumulative piles of devastated concrete, sketch the landscape of ruins. An acute dichotomy prevails: between those who roam the ravage and those whose habitat across the horizon remains intact. An horrendous public space, where the private lost its boundaries, carving paths for triumphant dehumanization. In a terrorized, largely univocal political environment, human beings beleaguered by increasing personal angst are forced into denial by oppressive historical memories of discrimination and persecution. Yet one may never forget that there is no moral equivalence between the occupier and the occupied, regardless of the occupier’s long history of displacement.

The Israeli art field, mostly controlled by a variety of gatekeepers, operates with a meager state budget. In the 1990s, when reconciliation breezes filled the air, deconstructive, post-Zionist politically and socially critical works were quite popular in galleries and in the art field generally. However, in times of national psychological anxiety political artworks are disappearing rapidly from the shelves of the cultural supermarkets. Furthermore, players in the art field turn inside, searching for the identity of the persecuted Jew, blinding themselves to reality.

One may ask, Why? Do producers, distributors and consumers of art emotionally adhere to the patriotic feelings that have swept Jewish society? And if so, why do we not see patriotic artworks? While works that deal with social issues can still be seen in art spaces, gatekeepers and artists are clearly reluctant to introduce critically engaged political works. Is there an option for alternative political/critical art spaces? The fact that in the last two and a half years, since the outbreak of the current Palestinian uprising, no such spaces have been constructed (with the exception of one or two sporadic shows), indicates that there is no real resistance on the part of Israeli cultural players to the deteriorating human existence in Israel/Palestine.

In order to substantiate this claim I will interrogate the Israeli art field and then propose an alternative position within it, a resistant, engaged position grounded in the reciprocal relationship between the material and the virtual.
The art product / a commodity

What is an art object? It is a commodity floating in the domain of the exchange market. Conceived and created in an unalienated mode, it transforms into a fetish once it touches the realm of the commodity market, after being processed, packaged and transported from its place of creation to the display site, such as a gallery or museum. To illustrate this point let’s go back to the beginning of the 20th century, when a machine-made object, a urinal to be precise, was placed in a gallery (by Marcel Duchamp). That object, coined "ready-made," surfaced in the art arena and stretched the borders of the visual art field. The ready-made is a machine-made object, produced by a technological apparatus characterized by its reproductive capabilities. As an art object it is a multi-signifier of all facets of industrialization. The acceptance of the ready-made as high art constituted a contradiction in terms of the realm of liberal idealism which houses the art market. While modern art objects supposedly embody the unalienated work and creativity of the individualistic artist merging her subjectivity into an object, a machine-made object cannot embody any creative spirit, only the sweat and blood of the alienated industrial workers who produced it. Why, then, was a machine-made object accepted as an art object, equal to any piece of subjective art, at the peak of the individualist liberal era?
This acceptance becomes understandable if we realize that, in the production of ready-made art, the machine is not a tool functioning as an extension of, or in collaboration with, human creativity. It is, rather, a substitute for the artist. The ready-made signified a transition to an industrial capitalist order, camouflaging the contradictions within the liberal ideology of individual freedom. The appropriation of craft skills from the worker-artisan and their incorporation into the machine required a new language and new concepts for the expanding art field as well. It represented the final step in the process of the commodification of art.
The commodified market stipulates the specifications of art. First: placement is restricted to a gallery or museum. Second: the art object as fetish possesses seductive intrinsic qualities, among them fluctuation of its exchange value. These intrinsic features formulate the attractiveness of the art object for private and corporate collectors, who are crucial players in the preservation of the mechanisms and the architecture of the art field. A fixed feature in the architecture are the gatekeepers, those in charge of selection. Selection, in turn, stimulates the mythical facet of the art object. Once placed in the specific architecture, it transforms into a cultural icon upholstered with mystical aura, as well as a seemingly authentic signifier of social-historical reality.

Thus, inscribing dominant western cultural codes into an art object produces a unique commodity with speculative exchange value. While the visual representations etched onto the object grant it its artistic integrity, these representations are held captive by the art object's definition as a commodity, floating in "a market that is … ready to accommodate and commodify the whatever.”
 The Situationalists, active in the second half of the 20th century, phrased the conditions of the commodification of the arts: “Under capitalism, the creativity of most people had become diverted and stifled, and society had been divided into actors and spectators, producers and consumers”.
 Dissent, engaged art, political art, social art, commentary art, etc., once packed as objects and inserted in designated luxurious spaces defined as art contexts, reverse the creative intention. From resistance to collaboration.

Avital Geva: Israeli critical art/anti commodification

[image: image1.jpg]

Avital Geva, an Israeli artist who represented Israel in the Venice biennale of 1993, tried to break out of the mechanism of the commodification of the art market. He installed a real hothouse, or greenhouse, or in Hebrew Hammama, on the grounds of the biennale. If not shown in the context of an artistic public space, the hothouse would have been a regular experimental agricultural farm. However, the displacement endowed the Hammama with the traditional mechanisms of the art field, in spite of Geva’s attempt to create an alternative procedure that will function in contradiction to the market logic.

The Hammama was definitely not an object carrying an exchange value tag, but a controlled educational mechanism to grow food. The food grown in it was not a unique object, a collector’s item. Therefore, it could be assumed that the art market would not be able to appropriate and transform the Hammama to a potential commodity, tagged with speculative exchange value. However, while potentially the Hammama, in its metaphorical sense, evaded the market, it comfortably landed in the warm bosom of Labor Zionist ideology, which was probably the reason why it was chosen to represent the State of Israel in the Biennale. In its operational mode the Hammama served as a blueprint of Labor Zionist ideology: The ecstasy of reshaping nature by men, vegetating the virgin desert land by sophisticated technological means of production, and the cultural mission of cultivating the orient
. Thus while the Hammama defied the commodificational context of the art field, it could be suspected of false naiveté in relation to the state. Moreover, positioning the Hammama, a genuine controlled technological mechanism for the production of human sustenance, in an art situation/context, divulged a phantasmal disguise of real social relationships: agricultural production in Israel is done mostly by cheap Palestinian or foreign migrant labor.

While as a technologically creative and functional apparatus the Hammama could point to an emancipatory trajectory from commodification, it stopped at the phantasmal and impervious appearance. In the context of the 1990s, with an accelerated process of privatization in compliance with neoliberal ideology and solidified by the Oslo Agreement, the Hammama expressed mere romantic nostalgia for corporatist Zionism,
 for the glory days of the pioneer and the male combatant as a true cultural hero.

Israeli critical art/neoliberalism

The transformation from corporatist Zionism to neoliberal Zionism affected all layers of Israeli society. Economic markets flourished, among them

the Jewish art market. The myth of the combatant male as cultural hero was replaced by the chef, the artist, the pub owner, the model, the businessman and all others who profess their socio economic success in an emblematic fashion linked to personal achievement. A particular street in Tel Aviv, Sheinkin street, came to represent the final conquest of “freedom.” Neoliberal ideology seemingly resulted in the erosion of the hegemonic, oppressive Zionist ideology. Repressed social groups, as well as individuals, acted passionately in quest of different, or renovated, cultural identities. The shift necessitated a new discourse to accommodate the overflowing expression released from the dominant ideological hegemony, and a vibrant polemical discourse was established by post-Zionist intellectuals.
However, while the Jewish intelligentsia engaged itself in the laborious construction of redefining ethnic and cultural identities, the others, the non- citizen Palestinians of the Gaza Strip and the West Bank were gradually excluded from the labor market and ruthlessly stripped of their own identity to the status of mere homo sacer.

Israeli critical art/days of intifada

Under globalization in the era of “post politics,” liberal democracies are being managed by professional social administrations, not by traditional politics. The ones who take political initiatives, according to Slavoj Zizek, are the extreme right-wing parties, while the liberal democratic center is a “non-event” party, passive and impotent.

In 2002, an art exhibit was organized to protest Israeli military actions in the occupied territories. Titled “The 35th Year: Artists against the strong hand policy towards the Palestinians,” the revenues from the exhibit were donated to Physicians for Human Rights. One of the organizers, and a participant in the show, was Tamar Getter, a prominent Israeli woman artist known for her fierce opposition to the occupation. When asked in an interview if she was a political artist, Getter responded by saying that “whenever I’m asked if I’m a political artist I jump as if stung and say: No, there is no such thing.” She continued to elaborate on this point:

We live in a culture where the body is removed. Instead of people there is the “Arab sector,” the “Arab world,” for example. But it is broader than that. Anything that is singular, any difference which distinguishes a body from other bodies, is removed. These denials, this blindness, produce a culture of racism, death and wars. We all live in a culture which refuses life, because life is in the singularity, in differences. So in such hatred and refusing of difference, it is obvious that there is no need for art. Blindness to life includes blindness to art.

Getter makes a binary distinction here between art and politics, resorting to the romantic notion of the artist pitted against a hostile world. The hostile world in her case is militarist, corporatist Zionism, the same social-political structure that Geva so desperately sought to recapture. As against this system, with its conception of “mobilized” art, she posits the individualist creativity of the singular artist who produces for the art market. But the art market has its own rules of entry, chief among them the notion that political art is no art at all. Getter’s drastic separation between her politics and her art is thus the price she must pay to be recognized by the gatekeepers of the Israeli art field. But in paying this price Getter, like many other Israeli artists, undermines her own critical urge, in fact bifurcating herself between Getter the artist and Tamar the concerned citizen, in total contradiction to her avowed celebration of the singularity, hence the integrity, of the artistic personality. Faced with the choice between Zionist mobilization and capitalist commodification, Geva and Getter each chose one side of this dichotomy. But each in her/his own way arrived at the same dead end of depoliticization and conformity with the established order.

Personal encounter

A long time ago I was called for military reserve duty, to serve as a medic in the occupied territories of Egypt, in the Sinai Peninsula. I knew I could not deal with the sight of severely wounded soldiers flown in by helicopters form the front line on the Suez Canal to the medical facility at Bir Gafgafa, located in the middle of the Peninsula. So instead of reporting by 8 am to the military office as required, I arrived at noon. After being scolded, threatened, and, of course, humiliated, I was assigned to the medical unit of the Gaza district headquarters, located in the heart of Gaza City and serving the military as well as the so-called civil administration.

During the ride in a military jeep from Tel Aviv to the military compound in the occupied colony of Gaza, which took an hour, I was petrified. Several decades later I am still haunted by the paranoid visions of my death, my being killed on route to my post. I arrived at the compound totally panicky, alienated, and out of place. I decided to spend the whole month in the compound, without taking any leaves, due to my premonitions that surely death awaits me on route from Gaza to Tel Aviv. On the last Saturday of my term of duty I was awakened quite early by a young shabak (secret police) agent, ordering me to report immediately to the treatment room. Still sleepy I entered hesitantly and saw a man in his underwear seated with an infusion hooked to his arm and two grayish blackish spots on his back. The man seemed very weak. He had two bullets in his body and was under interrogation. As it turned out, I was brought in not as a medic but as reinforcement for the interrogation team. For in the minds of the interrogators an encounter between two others, a woman and a Palestinian, would have produced a highly tense, embarrassing, and humiliating situation that would facilitate their interrogation. In other words, the interrogators expected that a woman’s gaze would break the Palestinian man to a point where he would start cooperating with his interrogators. The next morning my reserve duty came to an end. I left Gaza, never inquiring about the fate of the wounded Palestinian. Blocking this experience and living for many years in denial, I never served in Gaza City again.

Denial

Denial as a reaction to trauma has a life of its own. It blocks and blinds the painful events causing the trauma. However, when an option is presented to get rid of the memory, new perspectives, new hopes are in sequence. During and after the 1948 war many holocaust survivors reached the shores of the new state, Israel. Like many other states, Israel offered them a way out of the status of homo sacer by granting them citizenship. Chartered as an exclusively Jewish state, Israel kindled an intense attraction for the survivors in their hunger for normalization, for recapturing a sense of belonging in a secure environment. However, the price for the survivor’s reentering into humanity was paid by the Palestinians, who were forced into displacement and into a homo sacer state of existence.

The displaced are always dehumanized, as their mere passive existence poses a menace to those in charge of their displacement. The process of displacement is nourished by denial and by the articulation of untruth in the name of the truth. Prime Minister Ariel Sharon sympathizes with the miserable fate of the Palestinians caused by economic hardships inflicted on them by Israel, in total denial that those hardships are intentional. Furthermore, Sharon openly states his willingness, like that of many other Israelis on the right side of the political map, to accept a Palestinian state while Jewish settlements remain intact in the Palestinian territories. This posture professes a total denial of reality, a mesmerizing fabrication of the truth, as revealed by the geography of these territories. Denial carves the space for complex perverse relationships as it cripples and limits the subject. For example: Israeli men called for military duty in the occupied territories will obey and act in accordance with a particular military situation, a situation totally unacceptable to them in ordinary life. Some of the reservists, those on the left side of the political map, will justify their active participation in repression by the assertion that they serve as moral role models in dealing with the Palestinians. By seemingly becoming the other in the situation of oppression, these men help maintain the false pretense that the occupation is ephemeral, thus masking brutality with the fake appearance of humanity.

Hostile Space

The space is hostile, the space is segregated. Movement in one part of it is free, in the other constrained, limited, humiliated.

[image: image2.jpg]A

- e i
! t;' . 4 T A i

In the free part engaged political activists from the left staged a protest demonstration against the occupation; on a Friday, a day most Israelis are out of work. The organizers were women’s coalition against the occupation. The demonstration was disciplined. It fitted in the urban landscape like any other fixture. The site was at the heart of Tel Aviv, the economic and cultural center of Israel. The demonstration was civil, well behaved, no shouting, very few policemen, no policewomen. The demonstrators had a dress code: black outfits, black vests, black umbrellas, all printed with the slogan day lakibush, enough with the occupation. A metal street sculpture on the site was appropriated and signs were displayed amidst its metal dogs. Demonstrators obeyed traffic lights, crossing from one side of the street to the other only on green. Traffic was not interrupted, as the demonstrators internalized the legal code of the liberal democratic book of dissenting behavior in the public space. After the demonstration came to a close some hung out in the fashionable café across from the protest site and life continued.

The site is Kalandia checkpoint, on a rainy and very windy morning.

[image: image3.jpg]

Humans standing in long lines, trying to cross the checkpoint. They are checked, some are humiliated, some plead with the soldiers to let them pass, other are refused and have to go back. Four women of Machsom Watch
 try to help, bring some cases to the soldiers, plea with the checkpoint commander, even phone the commanding officer responsible for this military zone on behalf of the crossing people. They are not successful. The ones who successfully or unsuccessfully crossed the checkpoint did it quietly, accepting the situation, helpless and hopeless. The images tell a story, a slice of time, space and history, a fragmented frozen moment of the contradictions and evils inflicted by national ideology where lines of escape are an absolute illusion, their illusionary concept reaffirming the stagnant, oppressive status quo.

internal exile

The second intifada of 2000 rendered a hostile geographical space. The art community, like all other communities in Israel, withdrew into denial, disengagement, and resignation via rage to the helpless state of a victim. They complied with the overall consensus among most Israeli Jews, that the horizon is overshadowed with the two poles of annihilation and repression. With these as the only options, there is no space for culture or art. In a wide cultural desert, laid over with angst, roaming artists are shedding any responsibility of engagement. While in the 1990s artists deconstructed gender identities and Israeli militarism, reflecting a cultural quest for a possible civil society, since the intifada erupted many avoid the reality of brutal occupation in their work. Instead, they search for identity and comfort in the other Jew, the one who lives in Jewish and Zionist historical memory as persecuted, as a victim. This obsessive search for Jewish identity is projected in numerous exhibitions that deal with this yearning and thus evade and deny the real identity of the Israeli Jew as ruthless occupier.

A case in point is the numerous current artworks that seek to undermine the canonical status of one of the most celebrated sculptures in the history of Israeli art – Nimrod, by Yitzhak Danziger. [image: image4.jpg]

Nimrod, sculpted in 1939, portrays a Canaanite warrior and has come to symbolize the “new Jew,” the male Israeli combatant pioneer who bravely defies both the dangers of life in Palestine/Israel and Diasporic Jewish history, seen as a history of submissiveness and victimhood. In its current treatment by Israeli artists Nimrod is not faulted for its glorification of nationalism and militarism, but rather for its denial of the historical continuity of Jewish victimhood from the Diaspora to Palestine/Israel.

Critical Israeli art is caught, then, in a dead end delimited by commodification, victimization and Zionist nostalgia. Is there a way out of this predicament? One possible way out, I would like to argue, is through the digital avenue of cyberspace.

The second technological revolution, the digital

Donna Haraway detects three major boundary breakdowns in the late 20th century: The first is between animal-human; the second between animal-human (organism) and machine, opening up space for the procedure of total textualization, resulting in undermining and subverting the mere understanding of what is nature; and the third breakdown is between the physical and non-physical, resulting in the constitution of floating signifiers of unseen networks of power and control. In the virtual, “oppositional consciousness,” which is about “contradictory locations and heterochronic calendars” accumulates in specific communal virtual habitats. Dichotomies such as nature/culture are being obliterated, a reality epitomized by polymorphous simulations emerges. The ramifications of this facet of reality entail a system of decoding the meaning of the collective and personal self. Furthermore, virtual connectivity produces a world-wide working class, as well as world-wide sexualities and ethnicities. Virtual semiology is a critical factor in restructuring global political networks, obliterating the existent ones and regrouping in different ones.
 A recent example is the organization of the transnational protest against the US attack on Iraq on February 15, 2003, in more than 600 cities around the world.

Destabilizing traditional manly roles in both the first and third worlds, the net provides a transitional move to a social borderline existence, where no public space subsists, thus blurring the ideological dichotomy of public and private domains. “Networking,” a feminist practice, is also a multinational corporate strategy. Networks in the 21st century are the projections of social relations and power structures. At the same time, however, networking in the virtual may suggest a resort to a Diasporic survival, which marks a diverse “place” for those who do not fit into the power structures. Blurring the precise borders between organism and machine “cracks the matrices of domination” and opens up a terrain for ideas of new social and cultural trajectories.
 Dominant western cultural convictions, like the context/object dichotomy, collapse as context and object come to interpenetrate each other.

This new reality portends possible liberation from the constraints imposed on players in the art field by the capitalist market. Emancipation may transform the art world to a different paradigm, possibly that of political engagement in the virtual, resulting in revising and subverting the prevailing myths of phallogocentric Western Culture, a culture sustained by non-permeable borders and dualisms.
 The feasible non-commodified culture which exists in the virtual flows amidst floating signifiers of unseen networks of power and control.

The intrinsic qualities and meaning of the western art object have changed through the centuries. As Walter Benjamin has argued, an art object is endowed with the aura of uniqueness and authenticity by the very act of exhibiting it in a museum or a gallery, thus subsuming art to the logic of the rare commodities market. Benjamin asserted that the reproductive capabilities of the photographic technologies severed the grounding of the artwork in both place and time, and reversed its “total function,” to be based on politics. His assertion points to a possible emancipation out of the commodified context of the art world.

Benjamin was wrong, as it turned out, because products of the reproductive photographic technologies have been successfully appropriated by the art market as unique, auratic objects. The logic of his argument, however, can be applied to the virtual, an environment where a major paradigm shift is taking place. Digital technology has an emancipatory potential with respect to the art field because it functions as a means of producing, distributing, and viewing cultural codes, while never turning them into art objects. A cyber artwork is free of the limiting and defining qualities of time and space, much more so than the traditional machine-made objects. It thus collapses the standard definition of an artwork. A painting, a sculpture, a photograph, a video, a movie or even an installation, are intact objects, whereas artworks in Cyberspace are interactive, streaming, becoming, metamorphosing, never finite.

This disappearance of the art object emancipates the art producers, their production and their viewers from the bondage of the mirrored object situated in the commercial context. Stripping the artistic codes of their material objectivity and reaching the possibility of a state of mind detached from materiality, combined with the digital means of creation, can extricate a stream of free imagination that would melt into endless web arrangements of distribution.

The context for the art work in the virtual is truly postmodern, as the same light points, in different configurations, can embroider an artwork, a commercial visual, an interactive command as a signifier of a tool, a monetary transaction, a legal document, etc. A streaming montage where the visual of an artwork is equal to any other visual, thus shifting the meaning of the digital artwork to a new paradigm. The digital context makes it possible to avoid the gatekeepers, the gallery owner or museum curator, so that a direct dialogue between authors/producers and viewers is established. Most importantly, the monetary exchange value of a work of art seen on the electronic screen aspires to nothing.

These qualities of the digital can construct an art field where the merit of art could change from speculative exchange value to cultural use value. A cultural exchange on a non-economic basis can point to a different direction in art making. Access to a PC enables accessibility to the most advanced technological means of industrial production. Thus, there is a shift in the traditional relationship between the art producers and the social means of production. The artists are no longer only commenting/criticizing or mediating through the aesthetization of the means of production, from an outside and alienating position; they are working with the means of production from within. The artwork no longer represents the social means of production through simulation, but rather uses them directly. Paradoxically, the marriage between the economic digital means of production and the artistic ones produces a possibility for an art field outside the hegemony of the market.

The virtual world poses a challenge to the binary dominant Western thought in the sphere of identity formation as well, and can therefore offer a solution to the market/Zionism dichotomy that bedevils Israeli art. Cyberspace hybridization enfolds the behavioral principles of the material world, yet it is blind to the physical, bodily dimension of human existence. Identity is made up of sensual and intellectual expressions rendered by means of pictorial visuals, text and sound, the expressive media of the artist. In the virtual, imagery, textuality, nomadity, partiality are all fragments of an ever-changing situation, encompassing continuously becoming and metamorphosing identities and essentialities. “Regeneration and reconstitution” in a space where identity can never be crystallized enables one to be truly “indifferent to differences," as Allan Badiou has put it.

My optimistic assertion of the emancipatory potential of cyberspace must be qualified, however, in view of the fact that the technology itself is produced and distributed under conditions of alienation and exploitation. Moreover, the virtual space is an exclusive club, open mostly to inhabitants of the first world. These parameters sketch the engagement lines in the virtual of a political intention to contradict the alienating aspects of the technology, exposing and negating its oppressive sides. Since the means of digital artistic production are predetermined and controlled by profit-making corporations, indeed by one global conglomerate, to be a responsible citizen of CyberWorld the artist must seek to express the voice of those who are terrorized into silence.

Gaza checkpoint

In my work, Gaza Checkpoint, that is exhibited in the show, “The Promise, The Land,” I have tried to express the voice of Palestinian manual workers who, at one point in time, were crossing the checkpoint for their daily labor in Israel and, at a later point, were no longer able to do that.

Gaza Checkpoint is an internet work, http://www.horit.com/chkpoint.htm or http://www.horit.com/chkpoint.htm, exhibited in virtuality, the seen on the computer monitor is equal to any other information streaming through it.

The work has no monetary exchange value. Its merit is in its use value. It can never commodify, even if placed in art contexts such as the O.K Center for Cotemporary Art.
Gaza Checkpoint, a web site, is composed of photographs, moving visuals and text. It is a personal perspective portraying a time fragment in the life of human beings who are citizens of no land. For the first 30 years of the Israeli occupation, Palestinians from the West Bank and Gaza comprised an important element in the manual labor pool of the Israeli economy. Palestinian manual laborers were depicted as suspicious others, seen/unseen human beings, dressed up in ragged clothes, subject to humiliating gaze. They were facades of human beings, moving images on TV, no interaction. The apprehensive uneasiness caused by the presence of the Palestinian workers objectified and dehumanized them, and affirmed racist assumptions.

In 1998, I spent a great deal of time at the Gaza Checkpoint, which is only an hour’s drive from Tel Aviv. Situated on the border between the Gaza Strip and Israel, the checkpoint, like the hundreds of other military checkpoint strewn over the occupied Palestinian territories, is transparent, non-existent for the Jewish settlers of Gaza. For the Palestinians, however, it was, in 1998, a formidable barrier standing between them and the only opportunity they had for earning a day’s wage of about 20 US dollars.

In the early morning darkness the checkpoint was swarming with thousands of Palestinian workers, buses, massive numbers of Israeli soldiers on foot and in military jeeps. In the darkness one could hear intense voices in Hebrew and Arabic. There were no violent gestures on the part of the workers, only a certain flavor of chaos, an energy of struggling men stripped of their identity, humiliated through a process of being suspected of terror, of standing hours in lines to be checked physically, all for getting a daily job in the Israeli market. Occasionally, a military jeep would pump gas, a soldier would use a megaphone and order the people in Arabic to clear the exit of the long meshed corridor leading to the checkpoint. By the time dawn was crawling up, I could see the faces of the workers boarding the buses.

While in 1998 the checkpoint was a point of transition, since the outbreak of the second intifada in September 2000 it became strictly a barrier. Palestinian workers are no longer allowed into Israel. In my return visits to the checkpoint since then I found it empty, with only few Israeli soldiers standing guard. Gaza Checkpoint is composed, therefore, of three parts: 1998, 2000-1-2, and august 2002.

· The 1998 Checkpoint site is divided into two planes: workers and their possessions, and state organs -- military installations, government facilities and the soldier. On each plane of the site two hypertexts – “digital terror” and “stripped identities” -- elucidate the context of the work.

· The 2000-1-2 Checkpoint reflects the current situation at the checkpoint. In this historical junction the passage in the checkpoint is empty, no Palestinian workers cross the transitory space. There are only soldiers at the checkpoint.

· August 2002 reflects a rare moment of opening the checkpoint for the duration of a few days.

While the 1998 site depicts a photographic/textual work, the 2000-1-2 site is oxymoronically void of detail, disturbing, reflecting, diminishing, fragmentary, soft-edged, displaying ephemeral images, scanty visuals, moving, disappearing and metamorphosing, followed by sparse, fading text. The third part again contains visuals, but the situation depicted is chaotic, stressed. Humans are hungry.

The workers who until September 2000 were crossing Gaza checkpoint, were excluded from the goods of the global village, they had no reasonable means of sustenance, as persons in the first world do. Therefore, they could not partake of the virtual community. In Gaza Checkpoint these Palestinian workers are represented in their anonymity, as photographs of individuals with total abstraction as to their personal identity. But the site, as an artwork, could encompass their personal stories. It could initiate connectivity with those people in non-virtual space; an instigation of a social/political relationship. In this way, the site Gaza Checkpoint has the potential of utilizing the advances of technology in order to criticize and express in a personal artistic manner the voice of those who are terrorized into silence.

Notes

� Thierry de Duve, Kant after Duchamp, Cambridge, MA: The MIT Press, 1996, p. 344.

� Peter Marshall, Demanding the Impossible: A History of Anarchism, London: Fontana Press, 1992, p. 552.

� Sarah Chinski, ”Silence of the Fish: The Local vs. the Universal in the Israeli Discourse of Art,” Theory and Criticism, 4, 1993, pp. 105-122 (Hebrew); Ariella Azoulai, TRAining forART: Critique of Museal Economy, Tel Aviv: Hakibbutz Hameuchad, 1999, pp. 21-269 (Hebrew).

� The socio economic system that prevailed in Palestine/Israel until the onset of neoliberalism in the mid-1980s.

� Slavoj Zizek, Welcome to the Desert of the Real: Five Essays on September 11 and Related Dates, translated into Hebrew by Rina Marx, Tel Aviv: Resling, 2002, pp. 93-122. (All page references are to this edition.)

� Zizek, p. 143.

� Maya Becker, “Tamar Getter: Eyes Wide Shut,” Maariv Weekend Edition, June 15, 2002 (Hebrew).

� http://www.machsomwatch.org

� Donna Haraway, "A Cyborg Manifesto: Science, Technology, and Socialist-Feminism in the Late Twentieth Century," in Simians, Cyborgs and Women: The Reinvention of Nature, New York: Routledge, 1991, pp.149-181.

� Haraway, ibid.

� Haraway, ibid.

� “… for the first time in world history, mechanical reproduction emancipates the work of art from its parasitical dependence on ritual. To an ever greater degree the work of art reproduced becomes the work of art designed for reproducibility. From a photographic negative, for example, one can make any number of prints; to ask for the 'authentic' print makes no sense. But the instant the criterion of authenticity ceases to be applicable to artistic production, the total function of art is reversed. Instead of being based on ritual, it begins to be based on another practice – politics.” Walter Benjamin, "The work of art in the age of mechanical reproduction," in his Illuminations, ed. By Hannah Arendt, tr. by Harry Zohn, New York: Schocken, 1969, Section 4.

� Alain Badiou, Ethics: An Essay on the Understanding of Evil, London: Verso, 2001,p.27.

PAGE
21

