Distribution Agreement 
In presenting this thesis or dissertation as a partial fulfillment of the requirements for an advanced degree from Emory University, I hereby grant to Emory University and its agents the non-exclusive license to archive, make accessible, and display my thesis or dissertation in whole or in part in all forms of media, now or hereafter known, including display on the world wide web. I understand that I may select some access restrictions as part of the online submission of this thesis or dissertation. I retain all ownership rights to the copyright of the thesis or dissertation. I also retain the right to use in future works (such as articles or books) all or part of this thesis or dissertation. 

Signature: 

_____________________________

 ______________ 

Maysoun Freij


 
12/11/08

The Lighter Side of Evil: Arab American Artists in New York

By

Maysoun Freij

Doctor of Philosophy

Anthropology

_________________________________________ 

Bruce Knauft

Advisor

_________________________________________ 

Mehdi Bozorgmehr

Committee Member

_________________________________________ 

Kathryn Kozaitis

Committee Member

_________________________________________ 

David Nugent

Committee Member

Accepted:

_________________________________________

Lisa A. Tedesco, Ph.D. Dean of the Graduate School

___________________ 

Date 

The Lighter Side of Evil: Arab American Artists in New York

By

Maysoun Freij

B.A., University of Chicago, 1993

M.P.H., Emory University, 1997

M.A., Emory University, 2003

Advisor: Bruce Knauft, Ph.D.

An abstract of

A dissertation submitted to the Faculty of the Graduate School of Emory University

in partial fulfillment of the requirements for the degree of Doctor of Philosophy in Anthropology

2008

Abstract

The Lighter Side of Evil: Arab American Artists in New York

By Maysoun Freij

This dissertation is an ethnography of Arab American artists and arts organizers working in New York from 2003-2006.  During this time period, a vibrant art scene emerged in New York aimed at increasing the exposure of Arab American artists to the general arts and entertainment industries of New York.  This scene drew a wide array of Arab American filmmakers, comedians, actors, musicians, playwrights, poets, and visual artists into a network of producers and consumers of creative products aimed at their respective commercial markets, but infused with ethnically identifiable content.  Though geographically dispersed throughout metropolitan New York, this community thrived off Internet list serves and events in venues throughout Manhattan.  Fieldwork involved participation in the production of artistic events, analysis of performances and exhibits, and interviews with artists and arts organizers of Arab descent over a forty-two month period.  It examined both the construction of an aesthetic economy based on the shared ethnic heritage of its producers and audiences as well as the participation of Arab American artists within the general aesthetic economy of New York City.  


Though the attacks on September 11, 2001 and the wars in Iraq and Afghanistan may have helped generate public interest in Arab American artists, the most active members of the arts scene during the fieldwork period were second generation Arab Americans in their twenties and thirties who had been working at their careers in the arts for nearly ten years.  They came of age with the expansion of the aesthetic economy during the reign of the United States as the hegemonic force within their ancestral homelands.  


This study reveals the ways that politics and ethnic identities feed the aesthetic production of this generation, and how worlds of aesthetic production become proxies for involvement in direct political activity.  It also demonstrates the way that building a visible ethnic economy is central to the entrance of its participants in the mainstream economy, and how both are sustained by Orientalist fantasies and its most visible contemporary manifestation: the “war on terror.” 

The Lighter Side of Evil: Arab American Artists in New York

By

Maysoun Freij

B.A., University of Chicago, 1993

M.P.H., Emory University, 1997

M.A., Emory University, 2003

Advisor: Bruce Knauft, Ph.D.

A dissertation submitted to the Faculty of the Graduate School of Emory University

in partial fulfillment of the requirements for the degree of Doctor of Philosophy in Anthropology

2008

Acknowledgements

Thanks go to first and foremost to Emory University’s Department of Anthropology for enabling me to become an anthropologist.  I am very grateful to Bruce Knauft for sticking with me from beginning to the end of this process.  From leading the Vernacular Modernities program, to being a thoughtful and active committee member, to becoming my Chair, Bruce has always been generous with guidance and support, and I am very grateful.  Many thanks go to my other wonderful committee members in Atlanta: David Nugent at Emory, and Kathryn Kozaitis from Georgia State, for helping my dissertation come together and take shape around the ethnographic material I presented to them after years of fieldwork.  

I am very indebted to my fourth and final committee member Mehdi Bozorgmehr, and his colleague Anny Bakalian at the Middle Eastern and Middle Eastern American Center at the Graduate Center of the City University of New York for their support and guidance on this dissertation.  Serious thanks go to Anny, a tireless community activist as well as scholar.  She never let me forget that I had a dissertation to finish, no matter how involved I became as a volunteer in the Arab American arts community or how my career as an immigrant rights advocate evolved.   I am so grateful for my time as a MEMEAC fellow, as it enabled me to acquire the much needed library card at the Graduate Center.  Nearly the entire dissertation was written in its library with the aid of its books.  Having a space outside my home to go to where I could see other dedicated students busy nearby was good incentive to carry on.  

This work would not have been possible if I were not welcomed into the Arab American arts scene in New York by the many institutions that put me to work for the cause, including Alwan for the Arts and the New York Arab American Comedy Festival.  I am so happy to have been part of this community of cultural activists and grateful to all the wonderful artists and organizers that agreed to participate in this research.  

At Emory, I also benefited from coursework from scholars such as Marcia Inhorn, Don Donham, Tracy Rone, Cory Kratz, Ivan Karp, Kristen Brustad, Carla Jones, and Scott Lacy.  I’ve also appreciated the continuous support of the Directors of Graduate Studies in the Anthropology Department, Pat Whitten and then John Kingston.  I have deeply valued knowing and learning from my classmates at Emory such as Eric Lindland, Lara Deeb, Andrew Cousin, Gayatri Reddy, Ben Junge, Joanna Davidson, Dan Mains, Sara Mathis, Maurita Poole, and Faidra Papavsilou.

I’m especially grateful to Kata Chillag for seeing me through this entire process. She helped me navigate the life of a graduate student, as well as humor the professional and personal challenges of life in general.  Kata also generously offered me a base in Atlanta that I could come home to, even after I had moved to New York, and for that I am so thankful.    

New York provided an intellectual home where I was fortunate to know many scholars who helped me along the way, including: Bassam Abed, Peter Sieger, Taoufiq Ben Amor, Kamran Rasetgar, Jack Bratich, Leila Kewar, Moustafa Baoumi, Randa Serhan, Aseel Sawalha, Kate Wilson, Ana Valenzua, and Jamal Rayyis.  Thanks also go to Antoine Faisal, founder and editor of the Aramica newspaper for helping me transition from participant observer to interviewer by writing for his paper, and to Ariana Markowitz for her brief but valuable time as my research assistant.  Most special thanks go to Ahmed Issawi who kept pushing me to see past the “self-esteem” and “ethnic pride” dimensions of the Arab American arts scene, though it offered good reasons for both.  

I am so grateful to my friends Ayanna Williams, Claudia Ayash, Marie-Therese Abou-Daoud, Lucas Graves, Lori Allen, Roni Amit, Amy Ezrin, Sherif Sadek, Amri Johnson, Laura Reischel, Leyya Tawil, Boris Willis, and many others for simply being there!  I thank Sat Jivan Kar and Sat Jivan Singh for the tools and community of yogis that helped me find the strength and focus to push through to the end.  I owe all my hardworking, wonderful colleagues at the New York Immigration Coalition thanks for their support and encouragement, and special thanks to my supervisor Adam Gurvitch and our Executive Director Chung-Wha Hong for giving me leave to write.  Their dedication to immigrants’ rights and social justice is truly inspiring.  

Finally, my loving family.  Thanks go to my brothers Alex and Charlie Freij and the newest Freij, my sister-in-law Bryony, for giving me a real sense of home in the big city of New York.  To my grandparents Michael and Anisa Kreitem for always sending me their best wishes.  To all my aunts, uncles and cousins, but especially, my aunt Jamila Khoury for educating me about my family’s history, and my cousin Terry Boullata for demonstrating how to be a fiery activist.  

I thank my parents, both collectively and individually.  Together, they gave me the disciple and intellectual curiosity to begin and complete this project, and encouragement when I needed it most.  To my father, Yaser Freij, I am grateful for his balanced pride in his homeland and his dedication to his family.  To my mother, Mary Freij, I am grateful for her appreciation of the arts and her commitment to lifelong learning, growth and change.  I am Yaser and Mary’s daughter, and I dedicate this dissertation to them.  

Table of Contents

Chapter 1: Introduction ……………………………………………………………
  1

Chapter 2: Occupying Space in the Big Apple: 


Arab American Visibility and the Ever Present American Audience…….
  58

Chapter 3: Battling Censorship (As Opposed to Zionism)………………………...
115

Chapter 4: The Understudy: Art as a Proxy for Politics……………………………
159

Chapter 5: The (female) Virgin (not)………………………………………………. 215

Chapter 6: The (male) Terrorist (not)………………………………………………. 260

Chapter 7:  Conclusion……………………………………………………………… 311

Bibliography………………………………………………………………….……..  329

