The Twilight of Freedom

By Lee Penn

Fall 2008, Journal of the Spiritual Counterfeits Project (SCP)

© SCP, 2008-2009
By courtesy of the SCP, this article has been released for posting on the Internet. Readers may order the magazine containing an illustrated version of this story by visiting the SCP web site, at http://www.scp-inc.org, or by calling the SCP office in Berkeley, California, at 510-540-0300, between 9am and 5pm Pacific Time. This magazine, Volume 32:2-32:3 (2008), also includes an article by Steve Wolhlberg on “the Rapture,” an article by Tal Brooke on “Millennialism: The Thousand Years of Revelation 20,” and an article by Alan Morrison on “The Shape of Things to Come.” These three articles argue against the errors of the “Left Behind” theology being promoted by Dispensationalists.
In the spring of 2008, in this Journal, I described the legal and political deterioration in this country that has marked the “Sunset of Liberty.” [1] After sunset, and before full darkness, comes twilight; now I must point to the twilight of freedom in the US.

This process, the casting-away of a precious birthright of liberty (which was given to us by the grace of God and through the sacrifices of the Founding Fathers and our ancestors), continues unabated. As has been the case for more than a century, the guilt is shared by both major parties, by all three branches of the Federal government, and by every level of government, from City Hall to Washington DC. With the repeated consent of the voters, our leaders – more accurately, our rulers – continue to trample the traditions and precedents that once kept government power within bounds; they now are strengthening the legal basis for a police state, and are trying out their new powers. The same is occurring overseas: in traditionally free countries and in long-established dictatorships, the authorities are clamping down. Here and abroad, private companies keep in step, devising new ways that the population can be watched, deceived, and controlled. In the US, as in the rest of the world, few of the people are protesting these encroachments on their liberties.

As “we the people” bleat and wander blindly toward – and over – the cliff, our political leadership class remains united in one goal: gathering power to itself. Their only debate is which faction should gather the spoils, and to whom the booty should be distributed.

Congress and the White House collaborate in the moves toward new war

War is the mother of Bigger Government. It was so in World War I, World War II, and the Cold War; it remains so during the Global War on Terror. If this war escalates, Federal power will grow with it.

Iran is a likely place for the War on Terror to escalate. Far from limiting Presidential authority to wage undeclared wars and to carry out pre-emptive military strikes, Congress seems determined to hand Bush (and his successor) additional ways to set the Persian Gulf on fire.

In September 2007, the Kyl-Lieberman amendment passed the Senate by 76-22; almost every Senate Republican, and a majority of the Senate Democrats, voted in favor. [2] It gave the President a use-anytime casus belli by declaring that “the United States should designate Iran’s Islamic Revolutionary Guards Corps as a foreign terrorist organization...and place the Islamic Revolutionary Guards Corps on the list of Specially Designated Global Terrorists.” [3] Presidential candidates McCain and Obama skipped the vote; Biden, the Democratic Vice Presidential candidate, voted against the amendment. [4] This language is now law, incorporated into the 2008 National Defense Authorization Act. [5]
For good measure, the House and the Senate are both considering resolutions demanding that the President set up a strict blockade of Iran. Under international law, a blockade is traditionally considered to be an act of war.

In May, Rep. Gary Ackerman (D-NY) introduced House Concurrent Resolution 362, calling for the President to respond to “Iran’s pursuit of nuclear weapons and regional hegemony” by imposing sanctions on Iran’s Central Bank and other Iranian banks, on international banks that continue to do business with Iran, and on “energy companies that have invested $20,000,000 or more in the Iranian petroleum or natural gas sector in any given year since the enactment of the Iran Sanctions Act of 1996.” [6] Additionally, the resolution “demands” that the President act by
“prohibiting the export to Iran of all refined petroleum products; imposing stringent inspection requirements on all persons, vehicles, ships, planes, trains, and cargo entering or departing Iran; and prohibiting the international movement of all Iranian officials not involved in negotiating the suspension of Iran’s nuclear program.”[7]
(The US cannot seal our own borders against illicit drugs and illegal immigrants – but this resolution calls upon our military to seal Iran’s borders.) As of early September, this resolution was sitting in the House Committee on Foreign Affairs – but it already had gathered 268 co-sponsors, 62% of the House. The sponsors include 118 Democrats and 150 Republicans. [8]

The Senate is considering similar legislation, Senate Resolution 580. [9] This bill, introduced in June by Sen. Evan Bayh (D-IN), has been sitting in the Senate Committee on Foreign Relations. Meanwhile, as of early September, the bill had 50 co-sponsors: 32 Republicans, 17 Democrats, and Sen. Lieberman (I-CT). [10]

If the US goes to war with Iran, it will be with the willing cooperation of both parties and both houses of Congress. The hawks seem to have forgotten that alliance systems can turn regional conflicts into world wars, as occurred in 1914. Iran is allied with Russia and China; it is also allied with Syria, which is rebuilding its Cold War-era ties to Russia. The US or Israel may play a game of “shock and awe” with Teheran or Damascus – only to find themselves facing unexpected opponents with massive armies and nuclear arsenals.

No limits to Presidential power; no accountability for violations of the Constitution

For the most part, Congress has acquiesced in the post-2001 expansion of Executive power. Obedience has been bi-partisan – perhaps because the Democrats wish to inherit the beefed-up, “unitary executive” Presidency of the Bush years.

 PATRIOT Act 1.0, 2001: In the hysteria that followed 9/11 and the October 2001 anthrax mailings, Congress passed the PATRIOT Act on October 25 by a vote of 357 to 66 in the House (211 Republicans, 145 Democrats, and 1 independent in favor). [11] In the Senate, the vote was 98 to 2 in favor (one Democrat voted no, and one did not vote; 49 Republicans, 1 independent, and 48 Democrats voted for the bill). [12] Among the supporters of the PATRIOT Act were Sen. McCain (R-AZ) and Sen. Biden (D-DE); Obama was not yet in the Senate. [13]
 PATRIOT Act 2.0, 2006: Despite widespread protest against the expansion of government powers that the PATRIOT Act represented, Congress renewed the bill by a lopsided vote in March, 2006. In the House, the renewal passed by 280 to 138 (214 Republicans and 66 Democrats in favor). [14] The Senate renewed the PATRIOT Act by an 89 to 10 vote (9 Democrats and 1 independent voted against the bill, and 1 Democrat did not vote); all 55 Republicans and 34 of the Democrats voted “yes.” [15] Among the supporters were all three Senators who are at the top of their party tickets this year: Obama (D-IL), Biden, and McCain. [16] This is the law that placed restrictions on the sale of over-the-counter cold remedies as a way to control the illicit manufacture of methamphetamine. [17] When you have to wait in line, show government-approved ID, and sign a log book to buy a small supply of decongestants, you now know who shares the blame.

 Immunity for wiretapping, 2008: This July, Congress gave the Bush Administration what it wanted: an amendment to FISA, the Foreign Intelligence Surveillance Act of 1978, to allow expansion of the National Security Agency’s program to monitor any US resident’s phone and e-mail conversations. [18] This bill, HR 6304, also gives legal immunity to companies who have cooperated with Administration wiretapping and surveillance, even if the spying was illegal at the time it occurred [19] (as was much of the surveillance done between 2001 and 2005). Quashing lawsuits ensures that the Administration will never have to reveal the extent of its surveillance of Americans in open court. This bill passed the House by 293-129 (with 105 Democrats and 188 Republicans in favor). [20] It passed the Senate by 69 to 28; three Senators, including Sen. McCain, did not vote. Among the supporters of granting wider wiretapping power to the Administration and its corporate telecom helpers, there were 21 Democrats (including Sen. Obama), 47 Republicans, and 1 independent (Sen. Lieberman, of Connecticut). [21] Conservative columnist Daniel Larison said of Obama’s vote, “Obama had promised to support a filibuster … but voted for both cloture and final passage of the bill in a transparent betrayal of both his campaign pledge and American civil liberties.” [22] Sen. Biden opposed the new law.

While Congress fiddles with the Constitution, Federal authorities are moving ahead with their repressive agenda. For example:

 Open season on all travelers’ computers, 2008: In August, the Homeland Security Department confirmed border agents’ policy of searching the computers, cell phones, and other electronic devices carried by travelers entering the US. According to Information Week, this examination of e-mail, Web browsing history, photographs, and other files can be done to citizens and foreigners alike, “without suspicion of criminal wrongdoing – as long as they return them in a reasonable amount of time, according to DHS and the courts. The government and the courts have not defined what constitutes reasonable.” [23] The Fourth Amendment, with its ban of “unreasonable searches and seizures,” it seems, has become obsolete.

 “Security” for private aviation, 2008: The Transportation Security Administration (TSA) began drafting rules this summer for a
“massive expansion of aviation security that for the first time will regulate thousands of private planes now flying with no security rules. The new regulations, expected to be proposed in coming months, stop short of passenger screening, but would aim to prevent someone from flying a small plane, possibly packed with explosives, into a building. Authorities also worry about terrorists transporting hazardous materials or themselves on private aircraft, said Michal Morgan, TSA head of general aviation security. … Corporations and aviation groups are watching closely as the TSA prepares to regulate roughly 15,000 private planes that are seen as a convenient alternative to commercial flights. The planes fly in a network of 4,700 small airports — 10 times the number of commercial airports — that rarely have delays and often sit closer to city centers, said Robert Olislagers, executive director of Centennial Airport near Denver, one of the busiest small airports.”[24]
No one, no one at all, is to be allowed to escape the dragnet being set for us. Never forget that the “terrorists” that TSA is concerned about include the one million Americans on its “watch list” – a list that, at one point, included Sen. Edward Kennedy. [25]
A few pro-freedom initiatives

On occasion, Congress and the courts have resisted the totalitarian temptation. Nevertheless, victories have been scarce, and tend to be partial or narrow ones, rather than decisive reversals of the anti-republican trend.

 Delaying the Thought Police, 2008: As reported in the Spring 2008 SCP Newsletter, [26] in October 2007, the House had passed the “Violent Radicalization and Homegrown Terrorism Prevention Act” by a vote of 404 to 6; only 3 Democrats and 3 Republicans opposed it. [27] HR 1955, which had been introduced by Rep. Jane Harman (D-CA) with 10 Democratic and 4 Republican co-sponsors, would have established a “National Commission on the Prevention of Violent Radicalization and Homegrown Terrorism” to “examine and report on facts and causes of violent radicalization, homegrown terrorism, and ideologically based violence in the United States.” [28] Also, the Secretary of Homeland Security would have set up a
“university-based Center of Excellence for the Study of Violent Radicalization and Homegrown Terrorism in the United States to assist federal, state, local, and tribal homeland security officials, through training, education, and research, in preventing violent radicalization and homegrown terrorism in the United States.”[29]
In effect, Harman’s bill would have set up a new, powerful legislative committee to investigate domestic violence, extremism, and terrorism – terms which are capable of broad definition. (Hitler and Stalin labeled their opponents as “terrorists,” for example.) Under this proposal, it would have been possible to force any leader or member of a dissident movement in the US to testify before a present-day version of the House Committee on Un-American Activities. This House-passed bill was sent to the Senate for consideration – and remains in committee. [30] A companion bill, S. 1959, was introduced in October 2007 by Sen. Susan Collins (R-ME), with one Republican co-sponsor; it also went to a quiet death in a Senate committee. [31] Senate recalcitrance kept the House from giving another body blow to freedom in the US.
 A short sentence for a Guantanamo captive, 2008: In early August, a military commission at the American prison at Guantanamo Bay, Cuba gave a 66-month sentence to Salim Hamdan for providing “material support” to terrorism by acting as a driver for Osama bin Laden in 2001. [32] This was far less than the 30-year-to-life sentence sought by the prosecution, and – with credit for Hamdan’s 61 months in prison so far – would allow him to be released in December. There is a fly in the ointment: the Administration is claiming the right to hold its captives “for the duration” of the War on Terror, whatever the sentence given by its hand-picked military commissions. It remains to be seen whether the authorities will release Hamdan when his sentence is done.
 The Second Amendment survives a close Supreme Court vote, 2008: In June, the Supreme Court held for the first time – by a 5-4 vote – that under the Second Amendment to the Constitution, individuals have the right to possess guns for private self-defense. [33] It is remarkable that the Court upheld the plain sense of the Constitution, rather than a legal theory (beloved of would-be gun-controllers) that the Amendment applies only to the official militia. Nevertheless, it was a close call; this case would have gone the other way if only one Justice had changed his vote.

Election 2008: change we can’t believe in

Anyone who believes that the end of the Bush Administration will lead us back to a traditional respect for liberty and the Constitution should wake up and smell the stale, burnt coffee. The reality is this: the two major party candidates are both devout worshipers at the temple of Caesar. Barring a national upheaval, either Obama or McCain will take the Presidential oath on January 20, 2009. Neither will reverse the anti-Constitutional innovations of the last eight years, let alone those of the last century.
The Democratic road to serfdom

First, consider the Democratic candidates, Sen. Obama and his running-mate, Sen. Biden.
 In his convention speech accepting nomination as the party’s candidate for Vice President, Biden promised that “Barack and I” will “hold Russia accountable for its actions” in the former Soviet republic of Georgia, and added, “we will help the people of Georgia rebuild.” [34] This is a fateful promise of further American intervention in Russia’s borderland – a promise that we cannot keep without risking war with Russia.

 On June 3, when Obama declared victory in the Democratic primary race, he sounded secular-messianic themes, just as his followers have done:
“if we are willing to work for it, and fight for it, and believe in it, then I am absolutely certain that generations from now, we will be able to look back and tell our children that this was the moment when we began to provide care for the sick and good jobs to the jobless; this was the moment when the rise of the oceans began to slow and our planet began to heal; this was the moment when we ended a war and secured our nation and restored our image as the last, best hope on Earth. This was the moment – this was the time – when we came together to remake this great nation so that it may always reflect our very best selves, and our highest ideals.”[35]
He had said the same in October 2007, when he told an Evangelical congregation in South Carolina that “I am confident that we can create a Kingdom right here on Earth.” [36]
Neither Democratic candidate spoke of restoring and respecting the now-eroded Constitutional limits on government power. Instead, they promised us a trip to the Big Rock Candy Mountain, where the Federal Government gives everyone prosperity, health care, energy independence, and a restored environment.

The Republican road to serfdom

The Republican alternative – Senator McCain and his running-mate, Gov. Sarah Palin (R-AK) – is no better.

 In Palin’s impassioned speech accepting the party’s nomination as Vice President, [37] she said, “Victory in Iraq is finally in sight,” but that Obama “wants to forfeit.” She asserted that “Terrorist states are seeking nuclear weapons without delay,” but that Obama “wants to meet them without preconditions.” Palin said, “Al Qaeda terrorists still plot to inflict catastrophic harm on America,” but that Obama is “worried that someone won’t read them their rights.” Despite her small-town populism and her pro-life stance, Palin has drunk a full glass of the neoconservative Kool-Aid: proclaiming imminent victory in Iraq, claiming (contrary to our own government’s intelligence estimate released in December 2007 [38]) that Iran is now seeking nuclear weapons, and assuming that the captives in Guantanamo, Abu Ghraib, the “black” prisons of Afghanistan and Eastern Europe, and elsewhere are all al-Qaeda terrorists.

 When accepting the Republican Presidential nomination, McCain spoke in the same vein. He said nothing about restoring Constitutional limits to Presidential and Federal power. Instead, McCain boasted that he had
“fought for the right strategy and more troops in Iraq, when it wasn’t a popular thing to do. … Thanks to the leadership of a brilliant general, David Petraeus, and the brave men and women he has the honor to command, that strategy succeeded and rescued us from a defeat that would have demoralized our military, risked a wider war and threatened the security of all Americans.”[39]
McCain also warned us to continue fearing the terrorists, and rattled the saber at Iran and Russia:
“We have dealt a serious blow to al Qaeda in recent years. But they are not defeated, and they’ll strike us again if they can. Iran remains the chief state sponsor of terrorism and on the path to acquiring nuclear weapons. Russia’s leaders, rich with oil wealth and corrupt with power, have rejected democratic ideals and the obligations of a responsible power. They invaded a small, democratic neighbor to gain more control over the world’s oil supply, intimidate other neighbors, and further their ambitions of reassembling the Russian empire. And the brave people of Georgia need our solidarity and prayers. As President, I will work to establish good relations with Russia so we need not fear a return of the Cold War. But we can’t turn a blind eye to aggression and international lawlessness that threatens the peace and stability of the world and the security of the American people.”
One can hardly imagine how the US survived, let alone prospered, from 1776 to the early 1990s, during most of which time Poland, Ukraine, Georgia, and the Baltic states were under Russian and Soviet domination.

McCain ended his speech with the Republican equivalent of Obama’s “yes, we can” slogan: “Stand up, stand up, stand up and fight. Nothing is inevitable here. We’re Americans, and we never give up. We never quit. We never hide from history. We make history.” Two thousand years ago, St. John had his own vision of similar pride: the wanton rich woman “who is seated on many waters” (Rev. 17:1), who imagined, “A queen I sit, I am no widow, mourning I shall never see.” (Rev. 18:7)
The conservative writer John Derbyshire has offered a salutary dose of realism to those who face this choice between these two modern-day Jacobins:
“I don’t want either the moralistic imperialism of John McCain or the welfare-state-to-the world sentimentalism of Barack Obama. I don’t want my country represented by either a Compassionate Crusader or by Oprah Winfrey in drag. … Even if I wanted either of them, I do not believe, as both candidates apparently do, that our country has the nigh-infinite fiscal resources required to fund their lunatic world-saving schemes.”[40]
In a National Review blog post several days later, Derbyshire pressed his point home:
“The folly of the present age in America is a facile, infantile optimism, that recognizes no limits to human abilities or the wonders that can be wrought by politicians, bureaucrats, and generals. … American optimism has got completely out of hand. A corrective is needed. … The smiley-faces are leading us to perdition. They must be shouted down. ‘Yes, we can!’ No, you can’t, you bloody fools.”[41]
Given the electoral choices Americans face this year, this aphorism seems apt: “When small men cast long shadows, darkness is near.”

“States’ rights”: no refuge from overbearing government power

Traditionally, American conservatives have looked to state and local government as a liberty-defending alternative to Federal arrogance. But – as has long been true – this optimistic approach is not well founded. Consider a small sample of recent events:

 Arresting journalists at national political conventions: At the Republican convention in St. Paul, Minnesota this year, anarchist rioters were arrested. So were bystanders and peaceful protestors, as well as an Associated Press photographer and a journalist for “Democracy Now,” Amy Goodman – who “earned” a conspiracy to riot arrest for asking questions of a policeman. [42] State, local, and federal police acted in concert, ensuring that, as constitutional lawyer Glenn Greenwald said, “St. Paul was the most militarized I have ever seen an American city be, even more so than Manhattan in the week of 9/11.” [43]

Busting journalists at conventions was a bi-partisan affair. [44] On August 27, police arrested Asa Eslocker, the producer for ABC News’ investigative unit, as he and a camera crew stood on a public sidewalk, attempting to take pictures of Democratic senators and major corporate donors leaving a private meeting at the Brown Palace Hotel. During the arrest, one of the officers told Eslocker, “You’re lucky I didn't knock the ---- out of you.” Afterward, the authorities said that Eslocker would be charged with “trespass, interference, and failure to follow a lawful order. He also said the arrest followed a signed complaint from the Brown Palace,” which claims to own the sidewalk in front of the hotel – the convention headquarters of Democratic Party leaders. Eslocker was later released on $500 bond; charges were still pending as this article went to press.

Libertarian columnist Michael Rozeff shows that this is not an isolated incident:
“The organization coordinating this is the FBI’s Joint Terrorism Task Force. This began in 1980 and now has 3,723 members nationwide working out of 56 offices and 100 cities. Mimicking the language of terrorists, we are told that they are ‘small cells of highly trained, locally based’ persons, including investigators, analysts, linguists, SWAT experts, etc. Protesters are not terrorists, but loosely-written statutes, state and federal, are giving the green light to tactics worthy of a police state. … Our country has lived through many such episodes before, such as during the Red Scare of 1918–1921. But the problem of excessive and improper police methods is today much, much greater for many reasons. (1) Many police departments have adopted these tactics of spying, infiltration, provoking crimes, intimidation, seizure, and wide nets of arrest and handcuffing. (2) Federal police are involved. (3) The police at state, local, and federal levels now have a national coordinating organization. (4) The police efforts are not an episode lasting a few years. They span decades. (5) The methods have escalated. (6) The police methods are backed up by a panoply of new laws and such methods as seizure and forfeiture. (7) The war on terror umbrella provides a background for public acceptance of suppression of political liberty. (8) The effect is to suppress public political dissent. Normal political speech is sacrificed for the maintenance of law and order.”[45]
Stratfor, a Texas-based pro-government private intelligence firm, confirmed this analysis from its own point of view. In a September 10 newsletter on the disorders at the Republican National Convention, its analysts said,
“Now, high-profile events such as the RNC, the Democratic National Convention and even the Super Bowl are labeled as national security special events – a designation that ensures the receipt of millions in additional federal dollars for police and security coverage and, not insignificantly, greatly increased intelligence support from the federal government. These additional resources greatly bolster the efforts of local and state police agencies to protect these events from threats, whether they emanate from militant anarchists or militant jihadists.”[46]
 Taking peoples’ homes for minor offenses and debts: In Milwaukee, Wisconsin, a disabled man stands to lose his $245,000 home to foreclosure by the city for failing to pay a $50 parking fine. [47] Peter Tubic failed to heed notices (in part, due to mental illness severe enough for the Social Security Administration to certify him as disabled); the debt rose to $2,500 over the years; the city placed a tax lien on the house. Now, it seeks to take Tubic’s property. What makes this more than a sad, isolated case of a misfit falling between society’s cracks is the city’s response to a petition by Tubic’s attorney to halt the seizure. The city’s attorneys told a local court,
“‘Giving special treatment out of sympathy to one property owner or waiving the statutory requirements of one property owner because his case was reported by the media, when there are dozens of others whose homes may have been foreclosed upon after personal difficulties, would destroy the integrity’ of the foreclosure process.”
Note well: this one town hints that there have been “dozens” of similar seizures carried out, and that Court intervention would “destroy the integrity” of the routine process of legal plunder. This absurdity goes forward, without a Federal bureaucrat in sight.

 Cops toting machine guns – in city subways: Starting in April, New York City began “Operation Torch,” deploying 6 teams of police to deter terrorist attacks on the subway system. [48] The policemen came with submachine guns, full body armor, and bomb-sniffing dogs. The squads are funded with a two-year grant from the Department of Homeland Security. This new security measure, which might remind people of scenes from banana republics, is in addition to the random bag checks that subway travelers must now accept.

 Turning a borough into a Panopticon: As Wired magazine reported in May 2008, in June 2006 the New York Police Department announced “a three-year, $106 million plan called the Lower Manhattan Security Initiative. Its centerpiece is an array of 3,000 cameras that will turn the area into a 1.7-square-mile, open-air Panopticon. The first cameras started going in this year. In contrast to London’s surveillance system, the so-called Ring of Steel, New York’s cameras will do more than identify terrorists after they’ve struck. The new cameras will be fully networked, with video-intelligence algorithms to spot potential attackers before they perpetrate their crimes.” [49] Warning flags should fly: how can anyone reliably predict who will commit a crime, based on a camera image? And how is it a positive thing to make a business district into a “Panopticon”: a never-implemented “ideal” prison that would have put its inmates under covert 24/7 surveillance?

Review of several months’ news will show the same pattern throughout the US, in Dixie as well as in the North, in Red America as well as in Blue America: unprovoked Taser attacks by police, botched law enforcement raids on the homes of the innocent, whimsical enforcement of local codes (such as bans on un-approved lawn furniture), expulsion of children from public schools (or their arrest) for “zero tolerance” offenses that 40 years ago would have merited at most a scolding or after-school detention, curfews of doubtful Constitutionality, and the like. It seems that officialdom at all levels has decided that jack boots are fashionable and practical.

No place to run: freedom is arrested overseas

There is no “America” to run to now; in most of the rest of the world, oppression is the rule.

 China: China is less repressive than it was under Mao; it has progressed from totalitarian Communism to authoritarian state-directed capitalism. Before the Olympics, the Chinese assiduously purged dissidents from Beijing; they copied the American practice of setting zones for approved protests, but went us one better by rejecting all applications for protest permits, and arresting some of those who applied. [50] China still has a forced-labor camp system and a mandatory “one child” policy that has led to large-scale selective abortion of unborn girls.

 Russia: A current on-line summary of human rights in Russia finds,
“According to international human rights organizations as well as domestic press, violations of human rights in Russia include widespread and systematic torture of persons in custody by police … According to Amnesty International there is discrimination, racism, and murders of members of ethnic minorities. Since 1992 at least 47 journalists have been killed.”[51]
 Great Britain: Surveillance of the population is already pervasive, and the Labor government proposes to cast a complete electronic net around its subjects. As the UK Guardian reports,
“In the Queen’s speech this autumn Gordon Brown’s government will announce a scheme to institute a database of every telephone call, email, and act of online usage by every resident of the UK. It will propose that this information will be gathered, stored, and ‘made accessible’ to the security and law enforcement agencies, local councils, and ‘other public bodies’.”[52]
 European Union and Canada: It has become commonplace in Canada for churchmen to face trial before human rights tribunals for publicly preaching against homosexuality. In much of the European Union and in Canada, public criticism of radical Islam can result in a civil suit [53] – or, as in the case of the Dutch film maker Theo van Gogh, death.

 India: Nor is there refuge in “democratic” India. Radical Hindu pogroms in the state of Orissa have driven thousands of Christians from their homes, and 11 people have died. [54] Maoist rebels (known as “Naxalites”) are active in 11 of India’s 28 states, [55] as an insurgency that began in 1967 spreads with little publicity. Just north of India, Maoist rebels have overthrown a monarchy and established a republic, with one of their own as prime minister. [56] It requires little imagination to see what will come next for that country – and for India, directly to the south.

Private enterprise: arm in arm with Big Brother to watch us all

Many supporters of free markets assume that the source of repression is government power, and the solution is private enterprise. The reality is otherwise. Normally, businesses everywhere seek profits (and avoid trouble) by cooperating with their own government; those who resist state power on principle are almost as rare as hens’ teeth. The heroic individualist-capitalist resisters of Ayn Rand’s tales are … fictional characters.

Thanks to modern technology and private enterprise, parents and schools have new ways to monitor the children, 24/7. As Wired comments,
“Drag racing. Weekend parties. Sneaking out at night. Ah, the joys of being a rebellious teenager. Not anymore. The digital revolution that brought the kids MySpace, IM, and cell phones also gave their parents GPS trackers, Web monitoring, and online spy services.”[57]
At a New Jersey high school, students must submit to random urine testing; their samples are sent to a Michigan lab that detects an alcohol metabolite that stays in the blood for 80 hours. Sneaking a beer on Friday or Saturday will be detectable by the school authorities during the following week. Parents can use MealPayPlus debit cards (https://www13.mealpayplus.com) to fund kids’ school lunches instead of giving cash; this prevents the children from using lunch money to buy cigarettes, and allows the parents to go online to view the spending and eating patterns of their offspring. Teachers can use TurnItIn.com (http://turnitin.com/) to detect plagiarized writing, and to assist them in grading student work. Various cell phone vendors allow parents to go online to track their children’s’ location, alert parents if the children leave a designated area, and allow blocking of phone numbers. With an automobile black box provided by AllTrack USA (http://alltrackusa.com/), parents can detect where their children drive, how long they park, how fast they drive, and whether they ever brake or accelerate suddenly. All of this is a reasonable exercise of parental authority – if the “targets” are children. But exactly the same technologies – and more – are available to police, intelligence agencies, courts, social work agencies, rental car companies, employers, and anyone who has – or claims – authority to watch adults’ behavior.

Rolling Stone magazine recently showed that American defense contractors (Honeywell, General Electric, IBM, Cisco, Nortel, and others) have been profiting from selling spy apparatus to the Chinese Communists; in turn, Chinese companies are marketing their own advanced surveillance devices to the US government since 9/11 convinced our rulers of the need to lock down the national security state. [58] As author Naomi Klein said, “China is becoming more like us in very visible ways (Starbucks, Hooters, cell phones that are cooler than ours), and we are becoming more like China in less visible ones (torture, warrantless wiretapping, indefinite detention, though not nearly on the Chinese scale). What is most disconcerting about China's surveillance state is how familiar it all feels.” [59]
Nevertheless, techno-optimists still expect liberation, progress, and enlightenment to come with Progress. In a recent issue of Wired, Kevin Kelly echoed the mind-meld dreams of Teilhard de Chardin and his New Age followers:
“The next stage in technical evolution is a single worldwide computer. Collectively, we are already assembling this megacomputer from our billions of Net-connected PCs, cell phones, PDAs, and the like. As an increasing number and variety of devices are lashed to one another via the Internet and other communication systems, they form the components of what we might call the One Machine. … Its memory is the collective hard disks and flash drives of the world. Its RAM is the sum of all memory chips online. … By 2040, the planetary computer will attain as much processing power as all 7 billion human brains on Earth. But the Machine also includes us. After all, our brains are programming and underpinning it. … We are headed toward a singular destiny: one vast computer composed of billions of chips and billions of brains, enveloping the planet in a single sphere of intelligence.”[60]
Massive, intrusive data collection for “beneficent” ends is well underway. Databases already exist to document the political beliefs and attitudes of every adult American. As Wired reports, Catalist (at http://catalist.us) is
“documenting the political activity of every American 18 or older: where they registered to vote, how strongly they identify with a given party, what issues cause them to sign petitions or make donations. (Catalist is matched by the Republican National Committee’s Voter Vault and Aristotle Inc.’s massive bipartisan trove of voter information.”[61]
The European Union is developing the Europe Media Monitor (http://emm.jrc.it) to monitor and summarize the news found by 1,540 news sites worldwide. They seek “early warning of conflict and state failure,” and to predict escalating conflict by monitoring the words that national leaders use to describe one another. [62] Imagine any of these data tools in the hands of the KGB, the Gestapo, the Stasi, or a politicized and totalitarian-run Department of Homeland Security.

The coming of the Global Brain has a down side; a single “intelligence” can be captured by a single, centralized “will.” Nicholas Carr, a former executive editor of Harvard Business Review, warns,
“Computers are technologies of liberation, but they’re also technologies of control. It’s great that everyone is empowered to write blogs, upload videos to YouTube, and promote themselves on Facebook. But as systems become more centralized – as personal data becomes more exposed and data-mining software grows in sophistication – the interests of control will gain the upper hand. If you’re looking to monitor and manipulate people, you couldn’t design a better machine.”[63]
In The American Conservative, columnist Fred Reed recently offered a summary of how high technology can be – and is being – used to watch us all:
“The technical capacity exists for detailed watchfulness that Stalin would have envied. For practical purposes, the power of computers is now without limit. … Global networking is a reality, the Web being the obvious example. Databases of virtually unlimited size can be searched almost instantly from around the globe. … This is new – not that governments will spy, but that they can do so easily, massively, and undetected. … An insidious quality of modern surveillance is its inconspicuousness. If jackbooted storm troopers kicked your door in and rifled through your papers, you might object. This seldom happens. Yet every use of your passport, every phone call, every purchase you make with a credit card or check, where and when and what, goes into a database. Cameras can (and in some places do) read the license numbers of all passing cars. This is not the place to go into the details of radio frequency identification devices and cell phone tracking, but both exist. My point here is not that any particular government is intentionally using the technology to impose totalitarian control. Some are (China, for example) and some aren’t My question is whether, as every move we make becomes watchable and trackable, and government will be able to resist the temptation. … The comfortable do not revolt against what does not inconvenience them. Can the police always tell where your cell phone is? Know what books you have checked out? What websites you visit? Read your e-mail? Why, we hardly notice. Anyway, it is only to catch terrorists.”[64]
The Constitution – and the Republic – are dead; our true hope is in Christ

Given the foregoing facts – and the corresponding history that I have set forth in my Journal articles on this topic since 2004 [65] –the conclusion seems inescapable. As the traditionalist, conservative historians Thomas Wood and Kevin Gutzman say in their just-released book Who Killed the Constitution, “the Constitution is already dead.” [66] The authors offer no “rousing call to action, a four-point plan to get the country back on track.” [67] Nor do I.

I believe that it is too late for politics. Our nation chose Empire over Republic decades ago; leaders and followers alike continually reiterate that choice now. Only a few Americans remember and carry forward the traditions and habits that are the basis of free, responsible, limited government. (If this were not so, Constitutionalist candidates would often win office. One or two liberty-loving Congressmen out of 435 do not make a trend, or form the basis for a restored Republic.)

Under these conditions, as long-held earthly hopes come to naught and as cherished institutions fall to dust, our only recourse is to turn to God, and to follow Him with faith, hope, and charity. Trust only Christ, and “Put not your trust in princes” (Ps. 146:3). False “saviors” will come (indeed, they are already with us), cloaked as champions of social justice and equality, or as restorers of order, honor, patriotism, and virtue. As always, these false “christs” will offer us the world, if only we worship and obey. Nevertheless, with God’s grace, we can stand firm to the end for Christ, and so be saved. As the lights of the world go dark, the True Light of God will shine yet more brightly for those who seek Him. He will guide His followers through the temporal (and temporary) storm to our eternal home with Him.

Publisher:

Lee Penn, “The Twilight of Freedom,” Journal of the Spiritual Counterfeits Project (SCP), fall 2008, Vol. 32:2-32:3, pp. 54-68.
Footnotes:

Note: Internet citations were done during September 2008. Documents may have moved to different Web pages, or may have been removed from the Web entirely, since then.

[1] Lee Penn, “The Sunset of Liberty: Setting the Stage for Tyranny,” SCP Journal, Vol. 31:4-32:1, 2008, pp. 24-51.

[2] United States Senate, list of roll call votes for the 1st session of the 110th Congress, vote on Senate Amendment 3017, September 26, 2007, http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=110&session=1&vote=00349, viewed 09/02/08.
[3] Greg Sargent, “Kyl-Lieberman Iran Amendment Passes By Huge Margin,” TPM Election Central, September 26, 2007, http://tpmelectioncentral.talkingpointsmemo.com/2007/09/kyllieberman_iran_amendment_passes_by_huge_margin.php, viewed 09/02/08.
[4] Ibid.
[5] United States Senate, vote on Senate Amendment 3017, 09/26/07, cited above.
[6] Library of Congress, text of House Concurrent Resolution 362, http://thomas.loc.gov/cgi-bin/query/z?c110:H.CON.RES.362:, viewed 09/03/08.
[7] Ibid.
[8] Library of Congress, bill status information on House Concurrent Resolution 362, http://thomas.loc.gov/cgi-bin/bdquery/z?d110:HC00362:@@@L&summ2=m&, viewed 09/09/08.
[9] Library of Congress, text of Senate Resolution 580, http://thomas.loc.gov/cgi-bin/query/z?c110:S.RES.580:, viewed 09/03/08.
[10] Library of Congress, bill status information on Senate Resolution 580, http://thomas.loc.gov/cgi-bin/bdquery/z?d110:SE00580:@@@L&summ2=m&, viewed 09/09/08.
[11] House of Representatives, “Final Vote Results for Roll Call 398”, October 24, 2001, http://clerk.house.gov/evs/2001/roll398.xml, viewed 09/03/08.
[12] United States Senate, “U.S. Senate Roll Call Votes 107th Congress – 1st Session,” vote tally on passage of HR 3162, the Patriot Act, October 25, 2001, http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=107&session=1&vote=00313, viewed 09/03/08.
[13] Ibid.
[14] House of Representatives, “Final Results for Roll Call 20,” on the renewal of the Patriot Act, March 7, 2006, http://clerk.house.gov/evs/2006/roll020.xml, viewed 09/03/08.
[15] United States Senate, “U. S. Senate Roll Call Votes, 109th Congress, 2nd Session,” vote on the renewal of the Patriot Act, March 2, 2006, http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=109&session=2&vote=00029, viewed 09/03/08.
[16] Ibid.
[17] The White House, “USA Patriot Act,” March 9, 2006, http://www.whitehouse.gov/infocus/patriotact/, viewed 09/03/08.
[18] Bill of Rights Defense Committee, “Warrantless Wiretapping,” http://bordc.org/threats/legislation/index.php#FISA, viewed 09/03/08.
[19] Wikipedia, “FISA Amendments Act of 2008,” http://en.wikipedia.org/wiki/FISA_Amendments_Act_of_2008, viewed 09/03/08.
[20] House of Representatives, “Final Vote Results for Roll Call 437,” vote on HR 6304, June 20, 2008, http://clerk.house.gov/evs/2008/roll437.xml, viewed 09/03/08.
[21] U. S. Senate, “U. S. Senate Roll Call Votes 110th Congress, 2nd Session,” vote on HR 6304, July 9, 2008, http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=110&session=2&vote=00168, viewed 09/03/08.
[22] Daniel Larison, “The Man From Hyde Park,” The American Conservative, July 28, 2008, p. 23.

[23] K. C. Jones, “Homeland Security Authorizes Laptop Searches At U.S. Borders,” Information Week, August 5, 2008, http://www.informationweek.com/news/security/government/showArticle.jhtml?articleID=209903432, viewed 09/05/08.
[24] Thomas Frank, “Private planes on TSA’s radar,” USA Today, August 11, 2008, http://www.usatoday.com/travel/flights/2008-08-10-charter-planes_N.htm, viewed 09/05/08.
[25]Johanna Neuman, “Terrorist watch list at airports tops 1 million names,” Los Angeles Times, July 2008, http://latimesblogs.latimes.com/presidentbush/2008/07/terrorist-watch.html, viewed 09/05/08.
[26] Bruce Fein, “Police in Thought Pursuit,” SCP Newsletter, Spring 2008, Vol. 32:3, pp. 1, 6.
[27] House of Representatives, “Final Vote Results for Roll Call 993,” vote on HR 1955, October 23, 2007, http://clerk.house.gov/evs/2007/roll993.xml, viewed 09/03/08.
[28] The Library of Congress, “H.R. 1955,” summary, http://thomas.loc.gov/cgi-bin/bdquery/z?d110:HR01955:@@@L&summ2=m&, viewed 09/03/08.
[29] Ibid.
[30] Ibid.
[31] The Library of Congress, “S. 1959,” summary, http://thomas.loc.gov/cgi-bin/bdquery/z?d110:SN01959:@@@L&summ2=m&, viewed 09/03/08; Bill of Rights Defense Committee, “Thought Crime Bill Dead in Senate,” http://bordc.org/, viewed 09/03/08.
[32] William Glaberson, “Bin Laden Driver Sentenced to a Short Term,” The New York Times, August 7, 2008, http://www.nytimes.com/2008/08/08/washington/08gitmo.html?_r=1&sq=hamdan&st=cse&oref=slogin&scp=1&pagewanted=all, viewed 09/03/08.
[33] William Watkins, “Liberty’s Close Call,” Chronicles: A Magazine of American Culture, August 2008, pp. 6-7.

[34] Sen. Joe Biden, “Transcript: Sen. Joe Biden's acceptance speech,” CNN, August 28, 2008, http://www.cnn.com/2008/POLITICS/08/27/biden.transcript/index.html, viewed 09/03/08.
[35] Barack Obama, “Remarks of Senator Barack Obama: Final Primary Night,” official campaign web site, June 3, 2008, http://www.barackobama.com/2008/06/03/remarks_of_senator_barack_obam_73.php, viewed 09/09/08.
[36] Peter Hamby, “Obama: GOP doesn’t own faith issue,” CNN, October 8, 2007, http://www.cnn.com/2007/POLITICS/10/08/obama.faith/, viewed 09/10/08.

[37] ABC News, “Sarah Palin Makes History as First Female Vice Presidential Nominee of Republican Party,” transcript of her acceptance speech at the Republican convention, September 3, 2008, http://abcnews.go.com/print?id=5720910, viewed 09/04/08.
[38] Mark Mazzetti, “U.S. Says Iran Ended Atomic Arms Work,” The New York Times, December 3, 2007, http://www.nytimes.com/2007/12/03/world/middleeast/03cnd-iran.html?ref=us, viewed 09/09/08.

[39] Information in this paragraph and the one following is from MarketWatch, “Text of John McCain’s acceptance speech,” September 4, 2008, http://www.marketwatch.com/news/story/text-john-mccains-speech/story.aspx?guid=%7B6AD7421A-9EEC-4EEA-8BFF-F9B837BAF6A2%7D&dist=msr_1, viewed 09/05/08.
[40] John Derbyshire, “The Election From Hell,” National Review Online, August 25, 2008, http://article.nationalreview.com/?q=ZGE4YTk0ODI3MGM5YzNkMTM3YTRhNTU1Y2QwYTY0ZWM=, viewed 09/04/08.
[41] John Derbyshire, “The Optimism of Fools,” The Corner (National Review blog), August 28, 2008, http://corner.nationalreview.com/post/?q=MWIwNDFkZWE5MThmNTZhYzkyZmZmYmI4OTlhMzhhMzE=, viewed 09/04/08.
[42] Glenn Greenwald, “Scenes from St. Paul -- Democracy Now's Amy Goodman arrested,” Salon.com blog, September 1, 2008, http://www.salon.com/opinion/greenwald/2008/09/01/protests/index.html, viewed 09/05/08.
[43] Ibid.
[44] Information in this paragraph is from Brian Ross, “ABC Reporter Arrested in Denver Taking Pictures of Senators, Big Donors,” ABC News, August 27, 2008, http://abcnews.go.com/Blotter/Conventions/story?id=5668622&page=1, viewed 09/05/08.
[45] Michael S. Rozeff, “Czarist America,” LewRockwell.com, September 5, 2008, http://www.lewrockwell.com/rozeff/rozeff217.html, viewed 09/05/08.
[46] Fred Burton and Scott Stewart, “The Lessons of St. Paul,” Terrorism Intelligence Report, September 10, 2008, Stratfor, e-mail newsletter, viewed 09/10/08.

[47] Raquel Rutledge, “City stands firm in foreclosure case,” Milwaukee Journal Sentinel, August 29, 2008, http://www.jsonline.com/story/index.aspx?id=788744, viewed 09/05/08.
[48] Rich Schapiro and Alison Gendar, “Counter-terror cops tote machine guns in the subways in new crackdown,” New York Daily News, April 24, 2008, http://www.nydailynews.com/ny_local/2008/04/24/2008-04-24_counterterror_cops_tote_machine_guns_in_.html, viewed 09/09/08.

[49] Noah Shachtman, “The Shield,” Wired, May 2008, p. 144.

[50] Jill McGivering, “Did the Games improve human rights in China?,” BBC News, August 29, 2008, http://news.bbc.co.uk/1/hi/world/asia-pacific/7588652.stm, viewed 09/05/08.
[51] Wikipedia, “Human Rights in Russia,” http://en.wikipedia.org/wiki/Human_rights_in_Russia, viewed 09/05/08.
[52] A. C. Grayling, “Safe in our cages,” UK Guardian, August 26, 2008, http://www.guardian.co.uk/commentisfree/2008/aug/26/civilliberties.labour?gusrc=rss&feed=commentisfree, viewed 09/05/08.
[53] Mark Steyn, “Lights Out on Liberty,” Imprimis (Hillsdale College), August 2008, http://www.hillsdale.edu/news/imprimis/archive/issue.asp?year=2008&month=08, viewed 09/06/08.
[54] Al Jazeera, “Religious riots hit Indian state,” August 30, 2008, http://english.aljazeera.net/news/asia/2008/08/2008829113853852273.html, viewed 09/05/08.
[55] James Peng, “India, Rebels Must End Use of Children as Fighters, Group Says,” Bloomberg.com, September 5, 2008, http://www.bloomberg.com/apps/news?pid=20601091&sid=aImgeeUlXf54&refer=india, viewed 09/05/08.
[56] Gopal Sharma, “Nepal Maoist PM expands cabinet to end power wrangle,” Reuters India, August 31, 2008, Reuters India, http://in.reuters.com/article/domesticNews/idINDEL19227220080831?pageNumber=1&virtualBrandChannel=0, viewed 09/05/08.
[57] Information in this paragraph is from Sonia Zjawinski, “See Dick Run Into Trouble,” Wired, May 2007, p. 57.

[58] Naomi Klein, “China’s All-Seeing Eye,” Rolling Stone, May 29, 2008, http://www.rollingstone.com/politics/story/20797485/chinas_allseeing_eye/print, viewed 09/06/08.
[59] Ibid.
[60] Kevin Kelly, “The Planetary Computer,” Wired, July 2008, p. 52.

[61] Garrett M. Graff, “Predicting the Vote,” Wired, July 2008, p. 119.

[62] Adam Rogers, “Tracking the News,” Wired, July 2008, p. 113.

[63] “Do You Trust Google?,” Wired, January 2008, p. 42.

[64] Fred Reed, “Modem Operandi,” The American Conservative, July 28, 2008, p. 35.

[65] For previous SCP articles by Lee Penn on the erosion of liberty, the prospects for all-out war, and the coming of a New World Order, see: “A Time for Sober Reflection,” SCP Newsletter, Fall 2001, Vol. 26:1; “Life in a Changing World,” SCP Newsletter, Summer 2003, Vol. 27:4; “When the State Becomes God,” SCP Journal, Vol. 27:4-28:1, 2004, pp. 24-51, on-line at http://www.scp-inc.org/publications/journals/J2704/; “Soul Under Siege – Part I,” SCP Journal, Vol. 28:2-28:3, 2004, pp. 4-21; “Soul Under Siege – Part II,” SCP Journal, Vol. 28:4-29:1, 2005, pp. 4-21; part I and part II together are on-line at http://www.leepenn.org/soul_under_siege.doc; “From Liberty to Leviathan: The War on Freedom,” SCP Journal, Vol. 30:2-30:3, 2006, pp. 4-45, on-line at http://www.leepenn.org/liberty_to_leviathan.doc; “The Techno Utopians: Managing the Masses for World Order,” part I, SCP Journal, Vol. 30:4-31:1, 2007, pp. 42-69; and “The Techno Utopians: Managing the Masses for World Order,” part II, SCP Journal, Vol. 31:2-31:3, 2007, pp. 22-39 [part I and part II together are on-line at http://www.leepenn.org/techno_utopians_parts_1_and_2.doc]; and “The Sunset of Liberty: Setting the Stage for Tyranny,” SCP Journal, Vol. 31:4-32:1, pp. 24-51. Additionally, Lee Penn and Tal Brooke co-authored “From Home Defense to Totalitarianism,” SCP Newsletter, Winter 2001/2002, Vol. 26:2. All SCP journals and newsletters are available from SCP at http://www.scp-inc.org.
[66] Thomas E. Woods Jr. and Kevin R. C. Gutzman, Who Killed the Constitution?: The Fate of American Liberty from World War I to George W. Bush, Crown Forum/Random House, 2008, p. 1.
[67] Ibid., p. 200.
Page 18 of 18

