

JULIAN ASSANGE

Jacob Appelbaum
Andy Müller-Maguhn
Jérémie Zimmermann

CYPHERPUNKS

Libertatea și
viitorul internetului

POLIS

Traducere din limba engleză de
VLADIMIR LAZURCA

Prefață la ediția în limba română de
CLAUDIU CRĂCIUN

LITERA®

Cuprins

Prefață la ediția în limba română (Claudiu Crăciun).....	7
Ce este un <i>cypherpunk</i> ?	29
Introducere:	
O chemare sub armele criptografice	31
Participanții la discuție	37
Nota editorului	40
Notă despre diversele încercări de a persecuta WikiLeaks și pe cei asociați ei.....	41
Intensificarea comunicării <i>versus</i> intensificarea supravegherii.....	49
Militarizarea spațiului cibernetic	61
Combaterea supravegherii totale cu ajutorul legilor omului	69
Spionajul sectorului privat	79
Combaterea supravegherii totale cu legile fizicii.....	87
Internetul și politica.....	95

Internetul și economia	113
Cenzura	137
Confidențialitate pentru cei slabi, transparență pentru cei puternici.....	163
Șobolanii de la Operă	171
Note	183

Ce este un cypherpunk?

O chemare sub armele criptografice

Activiștii *cypherpunk* militează pentru folosirea criptografiei și a unor metode similare ei pentru a efectua schimbări de natură socială sau politică.¹ Fondată la începutul anilor '90, această mișcare a avut activitatea cea mai intensă în perioada „războaielor criptografice“ din anii '90 și în urma „primăverii internetului“ din 2011. Termenul de *cypherpunk*, derivat din (criptograficul) *cipher* și *punk*, a fost introdus în Oxford English Dictionary în 2006.²

Introducere: O chemare sub armele criptografice

Această carte nu este un manifest. Nu mai este timp pentru așa ceva. Această carte este un avertisment.

Lumea nu alunecă pe nesimțite către o nouă distopie trans-națională, ci se îndreaptă spre ea cu pași repezi. Acest fenomen nu a fost suficient recunoscut în afara cercurilor de securitate națională. A fost ținut ascuns prin tănuire, complexitate și dimensiune. Internetul, cel mai valoros instrument de emancipare al nostru, a fost transformat în cel mai periculos mijlocitor al totalitarismului care a fost văzut vreodată. Internetul e o amenințare la adresa viitorului civilizației umane.

Aceste transformări au survenit pe tăcute, din cauză că cei care știu ce se întâmplă lucrează în industria supravegherii globale și nu au nici un motiv să vorbească deschis. Dacă e lăsată să continue pe această cale, civilizația globală va deveni în câțiva ani o distopie postmodernă a supravegherii, din care scăparea nu va fi posibilă decât pentru cei mai pricepuți dintre noi. De fapt, s-ar putea să se fi ajuns deja acolo.

Deși mulți scriitori au în vedere semnificația internetului pentru civilizația globală, ei se înșală. Se înșală pentru că nu au acel simț al perspectivei pe care-l oferă experiența directă. Se înșală pentru că nu s-au întâlnit niciodată cu inamicul.

Nici o descriere a lumii nu supraviețuiește primului contact cu inamicul.

Noi am întâlnit inamicul.

În ultimii șase ani [până la editarea acestui volum – 2012], WikiLeaks a intrat în conflict cu aproape fiecare stat puternic. Cunoaștem noul regim de supraveghere din interior, pentru că i-am aflat secretele. Îl cunoaștem dintr-o perspectivă a combatantului, pentru că a trebuit să ne protejăm oamenii, resursele financiare și informatorii. Îl cunoaștem dintr-o perspectivă globală, pentru că avem oameni, active și informații în aproape fiecare țară din lume. Îl cunoaștem dintr-o perspectivă temporală, pentru că luptăm împotriva acestui fenomen de ani de zile și l-am văzut dublându-se și răspândindu-se, iar și iar. Este un parazit cotropitor, ce se hrănește cu societățile care se conectează la internet. Se întinde pe întreaga planetă, infectând fiecare stat și popor în calea sa.

Ce este de făcut?

Odată ca niciodată, într-un loc care nu e nici aici, nici acolo, noi, creatorii și cetățenii tânărului internet, am discutat despre viitorul noii noastre lumi.

Am văzut că relațiile dintre oameni vor fi mediate de noua noastră lume și că natura statelor, care se definesc prin felul în care oamenii schimbă informații, valoare economică și forță, se va schimba și ea.

Am văzut că fuziunea dintre structurile statale existente și internet a creat posibilitatea schimbării naturii statelor.

În primul rând, amintiți-vă că statele sunt acele sisteme prin care curge forța coercitivă. Facțiunile din cadrul unui stat pot concura pentru susținere, lucru care duce la fenomene democratice de suprafață, dar la temelia statelor stau aplicarea, respectiv evitarea sistematică a violenței. Proprietatea asupra pământului, proprietățile, chiriile, dividendele, taxele, amenzile judiciare, cenzura,

drepturile de autor și mărcile comerciale sunt impuse prin amenințarea cu aplicarea violenței statale.

De cele mai multe ori nici nu suntem conștienți de cât de aproape suntem de violență, pentru că facem cu toții concesii pentru a o evita. Asemenea marinarilor care adulmecă briza mării, rareori ne oprim să reflectăm la întunericul pe care se sprijină lumea noastră de la suprafață.

Care va fi mijlocitorul forței coercitive în noul spațiu al internetului?

Are vreun sens să ne punem întrebarea aceasta? Există vreun loc pentru noțiunea de violență coercitivă în acest spațiu imaterial, acest tărâm platonice al ideilor și al fluxului de informații? O forță care poate să modifice arhivele istorice, să asculte telefoanele, să dezbină popoarele, să transforme complexitatea în dărâmături și să ridice ziduri, asemenea unui armate de ocupație?

Natura platonice a internetului, a fluxului de idei și informații, este coruptă de originile sale fizice. Bazele sale sunt cablurile cu fibră optică ce se desfășoară pe fundul oceanelor, sateliții care se învârt deasupra capetelor noastre, serverele adăpostite în clădirile din orașe ce se întind de la New York la Nairobi. Asemenea soldatului care l-a ucis pe Arhimede cu o simplă sabie, se poate întâmpla ca o miliție bine înarmată să pună mâna pe vârful dezvoltării civilizației occidentale, tărâmul nostru platonice.

Noua lume a internetului, separată de vechea lume a atomilor bruți, tânjea după independență. Dar statele și aliații lor și-au propus să controleze noua noastră lume – prin controlul substratului său fizic. Statul, asemenea unei armate în jurul unui puț de petrol sau unui agent vamal care caută să smulgă mită la frontieră, va învăța în scurt timp să se folosească de controlul pe care-l deține asupra spațiului fizic pentru a ajunge să controleze tărâmul nostru platonice. Va împiedica independența la care am visat pentru ca apoi, ghemuit lângă cablurile optice și în jurul

stațiilor de recepție la sol a informațiilor de la sateliți, să înceapă să intercepteze în masă fluxul de informații al noii noastre lumi – însăși esența sa – exact atunci când fiecare relație umană, economică sau politică va fi aderat la acesta. Statul se va infiltra în venele și arterele noilor noastre societăți, înhățând fiecare relație exprimată sau comunicată, fiecare pagină web citită, fiecare mesaj trimis și fiecare cuvânt căutat pe Google, iar apoi va stoca pentru totdeauna toate aceste lucruri știute de ea, miliarde de interceptări zilnice, o putere nemaivăzută, în uriașe depozite secrete. Va extrage fără încetare din această comoară, producția intelectuală privată a întregii omeniri, cu algoritmi de căutare sau de recunoaștere după tipar din ce în ce mai sofisticăți, îmbogățind comoara și măbind la maximum discrepanța de putere dintre cei interceptați și cei care interceptează. Iar apoi, statul va folosi în lumea fizică ceea ce a aflat, pentru a declara războaie, pentru a dirija atacuri cu dronă, pentru a manipula comisiile ONU și tratatele comerciale și pentru a-și favoriza propria și vasta rețea de industrii, de prieteni și de persoane care cunosc dedesubturile.

Dar noi am descoperit ceva. Singura noastră speranță împotriva dominației totale. O speranță pe care, cu curaj, discernământ și solidaritate o vom putea folosi pentru a opune rezistență. O proprietate stranie a universului fizic în care trăim.

Universul crede în codare.

Este mai ușor să codezi o informație decât să o decodezi.

Am observat că putem folosi această stranie proprietate pentru a crea legile unei lumi noi. Pentru a separa noul nostru tărâm platonice de temeliiile sale fizice, de sateliți, de cabluri oceanice și de cei care le controlează. Pentru a ne fortifica spațiul în spatele unei cortine criptografice. Pentru a crea tărâmurile noi, la care cei care controlează realitatea fizică nu au acces, fiindcă ar avea nevoie de resurse infinite ca să ne urmeze pe acele căi.

Și, astfel, pentru a ne declara independența.

Savanții din Proiectul Manhattan au descoperit că universul permite construcția bombei atomice. Aceasta nu era o concluzie evidentă. S-ar fi putut ca armele nucleare să nu se supună legilor fizice. Totuși, universul crede în bombe atomice și reactoare nucleare. Ele sunt un fenomen pe care universul îl binecuvântează, asemenea sării, mării sau stelelor.

La fel, universul, universul nostru fizic, are acea proprietate care face posibil ca un individ, sau un grup de indivizi, să cifreze un lucru într-un mod sigur, automat, chiar și fără să știe, în așa fel încât toate resursele și toată voința politică a celei mai mari superputeri din lume să nu-l poată descifra. Iar căile pe care cifrarea le formează între oameni se pot uni pentru a crea regiuni întregi eliberate de forța coercitivă a statului exterior. Eliberate de interceptarea în masă. Eliberate de controlul statal.

În acest fel, oamenii își vor putea opune propria voință voinței unei superputeri mobilizate și vor putea învinge. Criptarea este o întruchipare a legilor fizicii, iar ea nu ascultă de amenințările gălăgioase ale statelor, fie acestea și distopii transnaționale ale supravegherii.

Nu este un lucru evident că lumea trebuia să funcționeze în acest fel. Dar cumva universul privește criptarea cu bunăvoință.

Criptografia este forma supremă a acțiunii nonviolente directe.

Deși statele care dețin armament nuclear pot exercita o violență nelimitată chiar asupra a milioane de oameni, criptografia puternică face ca un stat, chiar folosindu-se de o violență nelimitată, să nu poată viola intenția indivizilor de a ține secrete față de el.

Criptografia puternică poate rezista unui uz nelimitat al violenței. O problemă de matematică nu va putea fi rezolvată niciodată prin forța coercitivă.

Dar am putea oare să luăm acest fenomen straniu al lumii noastre și să-l transformăm într-unul dintre blocurile fundamentale,

Spionajul sectorului privat

JÉRÉMIE: Supravegherea sponsorizată de stat este într-adevăr o problemă majoră, care pune sub semnul întrebării structura însăși a tuturor democrațiilor și modul în care funcționează ele, dar există și supraveghere privată și, posibil, strângere masivă de informații făcută în privat. Uitați-vă la Google. Dacă sunteți un utilizator Google standard, Google știe cu cine comunicați, pe cine cunoașteți, ce căutați, poate și orientarea voastră sexuală și credințele religioase și filosofice.

ANDY: Știe mai multe despre tine decât știi tu însuși.

JÉRÉMIE: Mai mult decât mama ta și poate chiar mai mult decât tine însuși. Google știe când ești online și când nu.

ANDY: Știi ce ai căutat acum doi ani, trei zile și patru ore? Tu nu știi; Google știe.

JÉRÉMIE: De fapt, încerc să nu mai folosesc Google, tocmai din aceste motive.

JACOB: Este un fel de Omoară-ți Televizorul în varianta secolului XXI.⁵⁵ Un protest eficient, doar că efectul de rețea împiedică protestul tău să funcționeze.⁵⁶ Omoară-ți televizorul, omule.

JÉRÉMIE: Păi nu este un protest, este mai degrabă felul meu personal de a vedea lucrurile.

ANDY: Am văzut niște filmări foarte frumoase cu oameni care-și aruncau televizoarele din clădiri de câte trei etaje.

JÉRÉMIE: Nu e vorba doar de supravegherea sponsorizată de stat, e vorba despre chestiunea confidențialității, de felul în care datele sunt administrate de terți și de măsura în care oamenii au cunoștință despre ceea ce se face cu datele. Eu nu folosesc Facebook, deci nu știu prea multe despre el. Dar acum, cu Facebook-ul, poți vedea comportamentul unor utilizatori care sunt foarte încântați să ofere orice fel de date personale, și poți să-i învinovățești că nu știu care este limita dintre privat și public? Acum câțiva ani, înainte de tehnologiile digitale, oamenii care aveau o viață publică erau fie în show-business, fie în politică sau în jurnalism, iar acum fiecare are posibilitatea unei vieți publice prin simpla apăsare a unui buton de distribuire. A „distribui“ înseamnă a face ceva public, înseamnă a acorda accesul către acele date restului lumii – și, desigur, când vezi adolescenți care postează poze cu ei beți sau mai știu eu ce, s-ar putea ca ei să nu vadă lucrurile în acest fel, anume că înseamnă tot restul lumii, poate pentru o perioadă foarte, foarte lungă. Facebook funcționează ca afacere prin estomparea granițelor dintre confidențialitate, prieteni și publicitate. Și îți și stochează datele, atunci când tu crezi că sunt destinate doar prietenilor tăi și oamenilor care-ți sunt dragi. Deci oricare e gradul în care dorești să îți fie publice datele, de fiecare dată când postezi ceva pe Facebook trimiți mai întâi datele acelea către Facebook, iar apoi ei acordă accesul la ele anumitor utilizatori.

JULIAN: Chiar și limita dintre guvern și corporații este estompată. Dacă ar fi să ne uităm la expansiunea din sectorul antreprenorial militar în Occident în ultimii zece ani, vedem că NSA,

care era cea mai mare agenție de spionaj din lume, avea în registrele sale zece contractori principali cu care lucra. Acum doi ani avea peste 1 000. Deci se estompează granița dintre ceea ce reprezintă guvern și ceea ce reprezintă sectorul privat.

JÉRÉMIE: Și se poate susține că agențiile de spionaj ale SUA au acces la toate datele stocate de Google.

JULIAN: Dar chiar au.

JÉRÉMIE: Și la toate datele Facebook, deci într-un fel Facebook și Google ar putea fi prelungiri ale acestor agenții.

JULIAN: Tu ai vreo somație Google, Jake? A primit cumva Google o somație pentru a preda informațiile referitoare la contul tău Google? În cazul WikiLeaks s-au trimis somații la Dynadot, compania din California unde se înregistrează numele de domeniu și unde este înregistrat și wikileaks.org. Erau somații care făceau parte din investigația secretă a Marelui Juriu împotriva WikiLeaks și în care se cereau arhivele financiare, arhivele de autentificări etc. și pe care Google i le-a dat.⁵⁷

JACOB: *Wall Street Journal* a relatat că Twitter, Google și Sonic.net, trei servicii pe care le folosesc sau pe care le-am folosit în trecut, au primit fiecare câte o notificare 2703(d), tipul acesta neobișnuit de somație secretă.⁵⁸

JULIAN: În temeiul PATRIOT Act?

JACOB: Nu. Aici este vorba, în esență, de Legea Comunicațiilor Arhivate. *Wall Street Journal* spune că fiecare dintre aceste servicii pretinde că guvernul vrea metadatele, iar guvernul a declarat că are dreptul de a face acest lucru fără mandat. Există un proces în curs de desfășurare despre dreptul guvernului de a-și ține tacticile