hoe Israel oorlog in een handelsmerk weet om te zetten
Naomi Klein
[juni 2007]

Politieke chaos in de wereld betekent voor Israel sterke economische groei, vergelijkbaar met die in 1999 - een groei die te danken is aan de gestegen export van op Palestijnen uitgeteste wapens.
Gaza is in handen gevallen van HAMAS en gemaskerde militanten zitten op de stoel van de president; de situatie op de Westelijke Jordaanoever is uiterst gespannen; Israelische legerkampen worden haastig opgezet op de Hoogvlakte van Golan; spionagesatellieten houden Iran en Syrië in de gaten; er hoeft maar iets te gebeuren of er breekt een oorlog met Hizbullah uit; de politiek dreigt door de vele schandalen het laatste restje van het vertrouwen van de bevolking te verliezen. Op het eerste gezicht gaat het helemaal niet goed met Israel. Maar er doet zich iets raadselachtigs voor: Ondanks de chaos en al het geweld groeit de Israelische economie alsof het 1999 is, schiet de aandelenmarkt omhoog en komt de economische groei zelfs in de buurt van die van China. Hoe kan dat?
Thomas Friedman heeft hierover laatst in The New York Times zijn theorie uiteengezet: Israel ’voedt en beloont de creativiteit van het individu’, en daarom richten de ingezetenen voortdurend innovatieve en technologisch hoogwaardige bedrijfjes op, ook al maken de politici er nog zo'n rommeltje van. Na het bestuderen van studieprojecten van studenten informatica en techniek aan de Ben-Goerion Universiteit, deed Friedman een van zijn beroemde, zogenaamd veelbetekenende uitspraken. Israel ’had olie ontdekt.’ Deze olie, zo blijkt, bevindt zich in het brein van Israels ’jonge innovatoren en durfkapitalisten’, die het veel te druk hebben met het sluiten van mega-deals met Google om zich te laten belemmeren door de politiek.

Er is nog een andere theorie. De economie van Israel floreert niet ondanks de politieke chaos, maar juist dankzij de krantenkoppen verslindende chaos. De huidige ontwikkelingsfase dateert van het midden van de jaren negentig, toen het land vooraan stond bij de informatierevolutie. Het was het land dat economisch gezien het meest ter wereld afhankelijk was van technologie. Door het uiteenspatten van de internet-zeepbel in 2000 raakte de Israelische economie echter dusdanig van slag, dat het zijn slechtste jaar sinds 1953 doormaakte. Maar toen kwam 11 September en plotseling deed zich voor bedrijven de mogelijkheid voor winst te maken met de bewering, terroristen in een grote groep mensen te kunnen ontdekken, grenzen te kunnen beschermen tegen aanvallen en zwijgende gevangenen bekentenissen te kunnen laten afleggen.

Binnen drie jaar waren grote delen van Israels hi-tech economie van een volstrekt ander doel voorzien. Om het à la Friedman te zeggen: Israel veranderde van een uitvinder van netwerkinfrastructuur voor de ’platte wereld’ tot een leverancier van hekken aan een apartheidsplaneet. Veel van Israels meest succesvolle ondernemers maken gebruik van de situatie van het land als koloniale vestingstaat, omsingeld door woeste vijanden, om te dienen als een soort 24 uur per dag open zijnde showroom, een levend voorbeeld van hoe je temidden van een aanhoudende oorlog toch redelijk veilig kunt leven. En de reden voor Israels huidige hoge economische groei is dat deze bedrijven druk bezig zijn dit model van veiligheid naar de rest van de wereld te exporteren.

Gesprekken over Israels wapenhandel gaan meestal over de handelsstromen die het land binnenkomen, zoals Amerikaanse bulldozers van Caterpillar die gebruikt worden om huizen op de Westelijke Jordaanoever te verwoesten, of Britse bedrijven die onderdelen leveren voor F16 straaljagers. Daarbij wordt wel Israels omvangrijke en ook nog eens snel groeiende export over het hoofd gezien. Israel stuurt tegenwoordig voor 1,2 miljard dollar aan ’defensiemateriaal’ naar de Verenigde Staten, een aanzienlijke toename vergeleken met de 270 miljoen dollar uit 1999. In 2006 exporteerde Israel voor 4,3 miljard dollar aan militaire producten, wat ruim 1 miljard dollar meer is dan de militaire steun van Amerika dat jaar. Daarmee heeft Israel Groot-Brittannië ingehaald als de op drie na grootste wapenhandelaar ter wereld.
Een groot deel van die groei komt uit de sector van de zogenaamde binnenlandbeveiliging. Vóór 11 September bestond de binnenlandse veiligheid als industrie nauwelijks. Tegen het eind van dit jaar [2007] zal de Israelische export van deze sector 1,2 miljard dollar bedragen, een stijging met 20 procent ten opzichte van het afgelopen jaar. De voornaamste producten en diensten zijn hierbij hi-tech hekken, onbemande vliegtuigen, biometrische persoonsbewijzen, video- en audiobewakingsapparatuur, methoden om luchtvaartpassagiers in kaart te brengen en gevangenen te verhoren - eigenlijk precies dezelfde instrumenten en technologieën die Israel gebruikt om de in 1967 bezette gebieden achter slot en grendel te houden.

En zo komt het dat de chaos in Gaza en de rest van de regio geen bedreiging vormt voor wat er in Tel Aviv onderaan de streep overblijft, en daaraan mogelijk juist bijdraagt. Israel heeft geleerd om de eindeloze oorlog als marketinginstrument in te zetten, door de bezetting van Palestina en de ontworteling en onderdrukking van de Palestijnen, te verkopen als een leerzame voorsprong van een halve eeuw in de wereldwijde ’War on Terror’.

Het is geen toeval dat de studieprojecten aan de Ben-Goerion Universiteit, waar Friedman zo van onder de indruk was geraakt, namen hebben als ’Innovatieve Covariantie-matrix voor Doelherkenning in Hyperspectrale Beelden’ en ’Algoritme voor Obstakeldetectie en –Ontwijking’. Alleen al in de afgelopen zes maanden zijn er 30 nieuwe bedrijven uit de grond gestampt die zich bezighouden met binnenlandbeveiliging. Dit is grotendeels te danken aan zeer royale overheidssubsidies, die het leger en de universiteiten van Israel hebben omgetoverd tot broedmachines voor op te richten bedrijfjes die zich bezighouden met nationale veiligheid en wapens - iets om in gedachte te houden bij de debatten over de academische boycot.

Volgende week zullen kopstukken van deze bedrijven naar Europa afreizen voor de Paris Air Show, een soort Fashion Week voor de wapenindustrie. Een van de Israelische bedrijven die daar een stand heeft, is Suspect Detection Systems (SDS), die daar hun Cogito 1002 zullen presenteren, een soort witte sciencefiction-achtige beveiligingskiosk, die reizigers een aantal door de computer geselecteerde vragen stelt, afgestemd op land van afkomst, terwijl hun handen verbonden zijn met een sensor die lichamelijke reacties meet. Het apparaat analyseert vervolgens de reacties op de vragen en sommige antwoorden kunnen ertoe leiden dat de bewuste passagier als ’verdacht’ wordt aangemerkt.
Net als zoveel andere beveiligingsbedrijven, laat SDS zich er op voorstaan, dat de oprichters ervaren ex-werknemers van Israels geheime diensten zijn en dat hun producten in de praktijk getest zijn op Palestijnen. Niet alleen zijn de biofeedback computers uitgetest bij een controlepost op de Westelijke Jordaanoever, SDS beweert bovendien dat ’het concept wordt gestaafd en verfijnd door de integratie van kennis die is verworven uit de analyse van duizenden casestudies die betrekking hebben op plegers van zelfmoordaanslagen in Israel’.
Elbit, een Israelische defensiereus, zal op de Paris Air Show eveneens een ster-attractie vormen. Dit bedrijf is van plan twee modellen van onbemande gevechtsvliegtuigen, de Hermes 450 en 900, te presenteren. Volgens berichten in de pers heeft Israel deze toestellen vorige maand nog gebruikt voor bombardementen in Gaza. Zodra zij op Palestijns grondgebied getest zijn, worden zij geëxporteerd: de Hermes is al gebruikt bij de grens tussen Mexico en Arizona; het Cogito 1002 systeem wordt uitgeprobeerd op een niet nader genoemd Amerikaans vliegveld; en Elbit, één van de bedrijven achter Israels ’veiligheidsbarrière’ [de Muur], heeft een deal gesloten om samen met Boeing het ’virtuele grenshekwerk’ om de Verenigde Staten heen te construeren - een contract met het Departement of Homeland Security waarmee 2,5 miljard dollar is gemoeid.

Vanaf het moment dat Israel begonnen is met zijn beleid om de Bezette Gebieden af te sluiten met controleposten en muren, hebben mensenrechtenactivisten de Strook van Gaza en de Westelijke Jordaanoever vaak vergeleken met openluchtgevangenissen. Echter, door mijn research naar de explosieve groei van Israels binnenlandse beveiligingsindustrie een onderwerp dat ik grondiger zal uitdiepen in mijn volgende boek, valt het mij op, dat ze ook iets anders zijn: laboratoria waar de verschrikkelijke wapens van onze veiligheidsstaten worden uitgetest. Palestijnen, of zij nu leven op de Westelijke Jordaanoever of in HAMAS-stan, zoals Israelische politici het al noemen, zijn niet langer slechts doelwit. Zij zijn proefkonijnen geworden.
Friedman heeft dus ergens gelijk, Israel heeft olie gevonden. Maar de olie is niet de verbeeldingskracht van zijn technologisch vernuftige ondernemers. De olie is de ’War on Terror’, die zorgt voor een permanente staat van angst, die op zijn beurt weer garant staat voor een schier oneindige en wereldwijde vraag naar apparaten die ’verdachten’ observeren, afluisteren, in bedwang houden en in ’t vizier houden. En angst is, zo blijkt, de ultieme onuitputtelijke bron.
uit: The Guardian (Londen) van 16 juni 2007
Naomi Klein is auteur van ondermeer The Shock Doctrine: The Rise of Disaster Capitalism; Londen, Penguin Books Ltd., 2007; 558 pp.
vertaling: Dorine Hupkens

