

BAB IV

KESIMPULAN

Berdasarkan pertanyaan penelitian, yaitu “Bagaimana dampak program pengawasan PRISM melalui surat elektronik oleh NSA terhadap kebebasan masyarakat Amerika Serikat (Studi kasus: pengungkapan dokumen-dokumen rahasia intelijen oleh Edward Snowden tahun 2013)?”, penelitian ini berfokus pada program pengawasan PRISM yang diungkap oleh Snowden beserta dampak yang ditimbulkan bagi kebebasan masyarakat Amerika Serikat. Masyarakat Amerika Serikat dalam *network society* sangat menuntut adanya kebebasan dalam memasukan informasi pribadi ke akun surat elektronik maupun internet agar dapat menunjukan eksistensi kepada dunia, melakukan komunikasi tanpa hambatan lintas batas negara, serta memperoleh informasi dari tindakan pengawasan oleh berbagai pihak yang tidak memiliki kewenangan. Kemajuan teknologi membuat kegiatan virtual terasa lebih nyata karena meningkatkan interkoneksi antar masyarakat Amerika Serikat dan warga dunia. Akan tetapi, NSA melakukan pengawasan secara menyeluruh terhadap masyarakat Amerika Serikat tanpa adanya target spesifik serta izin pengguna dengan alasan menyesuaikan diri dengan perkembangan teknologi serta memberi tanggapan secara cepat terhadap berbagai serangan siber yang mengancam negara.

Masyarakat Amerika Serikat dan NSA tidak sejalan karena warga melihat kehadiran internet mempermudah mereka tergabung dalam *network society*. Sementara NSA melihat perkembangan teknologi dapat dimanfaatkan oleh pelaku kejahatan untuk mengancam keamanan nasional Amerika Serikat. Sehingga menimbulkan dilema antara *network society* yang menuntut kebebasan dengan pemenuhan keamanan nasional oleh Badan Keamanan Nasional. NSA melakukan berbagai macam pelanggaran terhadap prinsip-prinsip kebebasan yang tercantum dalam *Privacy Act 1974* karena melakukan pengawasan melalui program PRISM setiap saat dan tanpa henti sehingga membatasi ruang gerak masyarakat Amerika Serikat. Mengambil data pribadi tanpa izin dari masyarakat serta menyimpan lebih dari batas waktu yang ditentukan merupakan bentuk kecurangan terhadap identitas milik warga Amerika.

Prinsip-prinsip kebebasan hanya menjadi sebuah ilusi bagi masyarakat Amerika Serikat karena mereka tidak sadar jika memasukan informasi pribadi ke dalam akun surat elektronik berarti menyerahkan kebebasan kepada NSA. Kata sandi yang seharusnya dapat memberi keamanan bagi pengguna tidak lagi berfungsi karena NSA dapat melakukan akses secara langsung terhadap data pribadi melalui program pengawasan PRISM sehingga setiap tindakan individu maupun kelompok yang tergabung dalam *network society* dengan mudah terprediksi. Dengan kata lain, tidak ada lagi privasi bagi masyarakat Amerika Serikat dalam menggunakan surat elektronik akibat adanya penyalahgunaan wewenang dalam melakukan pengawasan dan pengumpulan informasi pribadi masyarakat yang dilakukan oleh NSA melalui program PRISM.

Dari hasil kajian bab 2 dan 3 ditemukan bahwa program PRISM memiliki dampak positif terhadap keamanan nasional Amerika Serikat karena pengawasan secara langsung mempermudah NSA dalam mengetahui potensi dan kecenderungan dari kejahatan siber sehingga dapat menjaga kestabilan kondisi dalam negeri. Dibentuknya program pengawasan merupakan wujud nyata NSA dalam memberikan perlindungan terhadap kelangsungan hidup dari pelaku kejahatan sesuai dengan keinginan masyarakat Amerika Serikat. Dikarenakan bentuk ancaman yang semakin berkembang membuat semua pihak rentan menjadi korban. Pada awalnya, masyarakat Amerika Serikat rela memasukan informasi pribadi ke dalam akun surat elektronik secara bebas asalkan memperoleh keuntungan, yakni dapat tergabung dalam *network society* dan hak-hak kebebasan tidak dilanggar. Masyarakat Amerika Serikat belum sepenuhnya mengetahui tentang pengawasan yang dilakukan oleh NSA.

Setelah diungkap oleh Edward Snowden kepada publik, dapat dilihat bahwa program pengawasan PRISM lebih memberikan dampak negatif terhadap kebebasan masyarakat Amerika Serikat karena menyebarkan rasa takut. Masyarakat Amerika Serikat telah menyadari bahwa PRISM digunakan untuk memkontrol segala aspek kehidupan sehingga muncul perasaan tidak aman diantara mereka. Dengan kata lain, program pengawasan PRISM menimbulkan kerugian karena peluang masyarakat Amerika Serikat dalam memperoleh privasi menjadi sedikit. *Stop Watching Us* sebagai kelompok yang menolak segala bentuk pengawasan oleh NSA mengubah cara pandang masyarakat Amerika Serikat bahwa internet tidak menawarkan kebebasan seperti yang dipikirkan dan

menyadarkan privasi akan sulit untuk diperoleh jika mereka tidak peduli terhadap pelanggaran kebebasan yang dilakukan oleh NSA. Ruang gerak yang semakin terbatas membuat masyarakat Amerika Serikat mengubah perilaku dengan tidak lagi bebas dalam mencantumkan informasi pribadi, mengubah pengaturan privasi dalam akun surat elektronik, dan menghindari penggunaan jejaring sosial tertentu. Hal tersebut mendorong terbentuknya grup *Restore The Fourth* yang membuat sikap tidak peduli berubah menjadi perlawanan terhadap NSA. Organisasi ini juga berhasil menyadarkan masyarakat Amerika Serikat bahwa mereka tidak lagi memiliki privasi dan kebebasan secara penuh.

Hasil penelitian ini memberikan kontribusi terhadap ilmu hubungan internasional dengan menunjukkan pola dalam hubungan internasional berubah dimana interaksi tidak hanya terjadi diantara aktor non-negara, yakni Edward Snowden dan masyarakat Amerika Serikat dengan aktor negara, yaitu NSA. Berbagai isu non-tradisional turut menjadi perhatian dan kedua hal tersebut memiliki keterkaitan. Keamanan dan pertahanan yang cenderung bersifat tradisional dapat dikaitkan dengan jaringan kekuatan informasi global menambah dinamika dalam kajian hubungan internasional. Keterkaitan tersebut ditunjukan dengan perkembangan teknologi mendorong penggunaan internet, persebaran informasi yang tidak dapat terbendung lagi, dan memasukan informasi pribadi untuk menunjukan eksistensi diri dalam *network society* sehingga masyarakat Amerika Serikat sangat menuntut adanya perlindungan terhadap hak-haknya dan menentang pihak-pihak yang melanggar kebebasan masyarakat. Hal tersebut juga dimanfaatkan oleh NSA untuk melindungi keamanan nasional dan menyesuaikan

diri dengan berbagai bentuk ancaman yang juga mengikuti perubahan teknologi. Namun kegiatan pengawasan berujung pada kontrol secara berlebihan dan melanggar privasi sehingga menimbulkan respon negatif dari masyarakat Amerika Serikat baik terhadap NSA dan program pengawasan PRISM.

Daftar Pustaka

Buku

- Angwin, Julia. 2015. *Dragnet Nation: A Quest For Privacy, Security, and Freedom In A World Of Relentless Surveillance*. New York: St. Martin's Griffin
- Arendt, Hannah. 2006. *Between Past and Future*. Penguin Classics
- Bakry, Umar Suryadi. 2016. *Metode Penelitian Hubungan Internasional*. Yogyakarta: Pustaka Pelajar
- Bollier, David. 2003. *How the Internet Is Changing International Politics and Diplomacy*. Washington,DC: the Aspen Institute
- Castells, Manuel. 2009. *Communication Power*. Oxford: Oxford University Press
- Castells, Manuel. 2010. *The Rise of the Network Society*. West Sussex: Blackwell Publishing Ltd
- Dijk, Jan van. 2006. *The Network Society*. London: SAGE Publication Ltd
- Epstein, Edward Jay. 2017. *How America Lost Its Secrets: Edward Snowden, The Man and The Theft*. New York: E.J.E Publications Ltd
- Glennon, Michael J. 2014. *National Security and Double Government*. USA: Oxford University Press
- Greenwald, Glenn. 2014. *No Place To Hide: Edward Snowden, the NSA, and the US Surveillance State*. New York: Metropolitan Book
- Gurnow, Michael. 2014. *The Edward Snowden Affair: Exposing the Politics and Media Behind the NSA Scandal*. Indianapolis: Blue River Press
- Harding, Luke. 2014. *The Snowden Files: The Inside Story of the World's Most Wanted Man*. Indianapolis: Blue River Press
- Kaplan, Fred. 2016. *Dark Territory: The Secret History of Cyber War*. New York: Simon & Schuster Paperbacks
- Lyon, David. 2015. *Surveillance After Snowden*. Cambridge: Polity Press
- Lyon, David. 2001. *Surveillance Society: Monitoring Everyday Life*. Buckingham: Open University Press

- Priest, Dana dan William M. Arkin. 2011. *Top Secret America: The Rise of The New American Security State*. New York: Back Bay Books
- Schmidt, Eric dan Jared Cohen. 2013. *The New Digital Age: Reshaping the Future of People, Nations and Business*. Knopf
- Shorrock, Tim. 2009. *Spies For Hire: The Secret World of Intelligence Outsourcing*. New York: Simon & Schuster Paperbacks
- Simcox, Robin. 2015. *Surveillance After Snowden: Effective Espionage in an Age of Transparency*. London: The Henry Jackson Society
- Taylor, Stan A. 2005. *Perspectives on Intelligence and National Security*. Provo: Students of BYU
- Trottier, D. 2012. *Social Media as Surveillance: Rethinking Visibility in a Converging World*. London: Ashgate
- Ziccardi, Giovanni. 2013. *Resistance, Liberation Technology and Human Rights in the Digital Age*. Netherlands: Springer

Jurnal

- Acquisti, Alessandro, Laura Brandimarte, dan George Loewenstein. *Privacy and human behavior in the age of information*. Carnegie Mellon University.
<https://www.cmu.edu/dietrich/sds/docs/loewenstein/PrivacyHumanBeh.pdf>
- Agency, Central Intelligence. *Central Intelligence Agency Intelligence Activities: Procedures Approved by the Attorney General Pursuant to Executive Order 12333*. cia.gov. <https://www.cia.gov/about-cia/privacy-and-civil-liberties/CIA-AG-Guidelines-Signed.pdf>
- Agency, National Security. 2012. *60 Years of Defending Our Nation*.
[assets.documentcloud.org.](https://assets.documentcloud.org/documents/726599/nsa-60th-anniversary.pdf)
<https://assets.documentcloud.org/documents/726599/nsa-60th-anniversary.pdf>
- Agency, National Security. *The National Security Agency: Missions, Authorities, Oversight and Partnerships*. nsarchive.gwu.edu.
<http://nsarchive.gwu.edu/NSAEBB/NSAEBB436/docs/EBB-114.pdf>
- Arnold, Paul A. dan Jason L. Stern. 2004. *About America: How the United States Is Governed*. Braddock Communications, Inc.
<https://www.ait.org.tw/infousa/zhtw/DOCS/governed.pdf>
- Baldwin, David A. 1997. *The concept of Security*. Princeton.
[http://www.princeton.edu/~dbaldwin/selected%20articles/Baldwin%20\(1997\)%20The%20Concept%20of%20Security.pdf](http://www.princeton.edu/~dbaldwin/selected%20articles/Baldwin%20(1997)%20The%20Concept%20of%20Security.pdf)

- Bassiouni, Cherif et al. 1998. *Democracy: Its Principles and Achievements*. Inter-Parliamentary Union.
http://www.ipu.org/PDF/publications/DEMOCRACY_PR_E.pdf
- Bauman, Zygmunt. 2014. *After Snowden: Rethinking the Impact of Surveillance*. International Political Psychology. http://www.cips-cepi.ca/wp-content/uploads/2014/09/Didier-Bigo_document-Oct6.pdf.
- Bio. *Snowden Biography*. GU.
<http://gu10g201213.skoleblogs.dk/files/2014/02/Snowden-biography.pdf>
- Burns, Thomas L. 2004. *The Origins of the National Security Agency 1940-1952 (U)*. Center For Cryptologic History Vol. 5 No.1.
https://www.nsa.gov/news-features/declassified-documents/cryptologic-histories/assets/files/origins_of_nsa.pdf
- Bush, George W. 2006. *The National Security Strategy Of The United States of America*. The White House.
<https://www.comw.org/qdr/fulltext/nss2006.pdf>
- Campbell, David F. J. 2008. *The Basic Concept for the Democracy Ranking of the Quality of Democracy*. Democracy Ranking.
http://www.democracyranking.org/downloads/basic_concept_democracy_ranking_2008_A4.pdf
- Carafano, James Jay et al. 2015. *Section 215 of the PATRIOT Act and Metadata Collection: Responsible Options for the Way Forward*,” Backgrounder No. 3018. http://thf_media.s3.amazonaws.com/2015/pdf/BG3018.pdf
- Castells, Manuel. 2007. *Communication, Power and Counter-power in the Network Society*. International Journal of Communication Vol. 1.
<http://ijoc.org/index.php/ijoc/article/viewFile/46/35>
- Castells, Manuel dan Gustavo Cardoso. 2005. *The Network Society: From Knowledge to Policy*. Center For Transatlantic Relations.
http://www.umass.edu/digitalcenter/research/pdfs/JF_NetworkSociety.pdf.
- Center, Electronic Privacy Information. 2013. *EPIC FOIA Request and Request for Expedited Processing – PRISM*. [epic.org](https://epic.org/foia/doj/olc/prism/Request.pdf).
<https://epic.org/foia/doj/olc/prism/Request.pdf>
- Clapper, James R. 2016. *Worldwide Threat Assessment of the US Intelligence Community*. Senate Select Committee on Intelligence.
<https://www.intelligence.senate.gov/sites/default/files/wwt2016.pdf>
- Clement, Andrew. *NSA Surveillance: Exploring the Geographies of Internet Interception*. Faculty of Information, University of Toronto.
<https://pdfs.semanticscholar.org/cd2b/02b410a123f5314ebe3fd07d52ece5e3a3c8.pdf>

- Congress. 2015. *Congressional Record – State*. congress.gov.
<https://www.congress.gov/crec/2015/06/02/CREC-2015-06-02-pt1-PgS3421-3.pdf>
- Congress. *One Hundred Fourteenth Congress of the United States of America At The First Session*. GPO.
<https://www.congress.gov/114/bills/hr2048/BILLS-114hr2048enr.pdf>
- Connection, The American. 2007. *What Does Accepted For Value Mean?*.
[mhkeehn.tripod.com, http://mhkeehn.tripod.com/Accepted4Value.pdf](http://mhkeehn.tripod.com/Accepted4Value.pdf)
- Defense, The Department of. 2015. *The DoD Cyber Strategy*. defense.gov.
https://www.defense.gov/Portals/1/features/2015/0415_cyber-strategy/Final_2015_DoD_CYBER_STRATEGY_for_web.pdf
- Edwards, Adam. 2015. *Big Data, Predictive Machines and Security: Enthusiasts, Critics and Sceptics*. Discover Society.
https://orca.cf.ac.uk/75587/1/Big%20Data%20Predictive%20Machines%20and%20Security_Discovering%20Society.pdf
- Einterz, Leah dan Fritz Dolak. *What's the Big Deal with PRISM ?*. Ball State University. <https://cms.bsu.edu/-/media/www/departmentalcontent/library/copyright/copyrightforum/v11i2/prism.pdf>
- Foundation, Electronic Frontier. *Section 215 of the Patriot Act: The Illegal and Unconstitutional Use*.
https://www.eff.org/files/filenode/215_one_pager_f_adv.pdf
- Foundation, Electronic Frontier. *Through A PRISM, Darkly*. NANOG Vol. 59.
https://www.nanog.org/sites/default/files/mon.general.rumold.prism_.33.pdf
- Greene, David. 2014. *NSA Mass Surveillance Program*. Electronic Frontier Foundation.
https://www.eff.org/files/2014/05/29/unnecessary_and_disproportionate.pdf
- Grothoff, Christian. *Tools For Breaking Out of PRISM*. The GNUnet Project.
<http://grothoff.org/christian/prism-gnunet-berlin.pdf>
- Guardian, The. 2014. *Edward Snowden: the whistleblower behind the NSA surveillance revelations*. Pulitzer.
<http://www.pulitzer.org/files/2014/public-service/guardianus/04guardianus2014.pdf>
- Haggerty, K. dan R. Ericson. 2000. *The Surveillant Assemblage*. British Journal of Sociology Vol. 51 No. 4.
https://www.researchgate.net/profile/Kevin_Haggerty2/publication/227601957_The_Surveillant_Assemblage/links/58156cbd08ae90acb23d9b79.pdf

- Hayes, Ben. 2014. *State of Surveillance: the NSA Files and the global fightback*. State Watch. <http://www.statewatch.org/news/2014/jan/state-of-surveillance-chapter.pdf>.
- Hays, Demelza. 2016. *Privacy vs. Security: Does a tradeoff really exist ?*. Canadian Student Review. <https://www.fraserinstitute.org/sites/default/files/privacy-vs-security-does-a-trade-off-really-exist.pdf>
- Hocking, Brian dan Jan Melissen. 2015. *Diplomacy in the Digital Age*. Clingendael. <http://www.egmontinstitute.be/wp-content/uploads/2015/07/DIPLO-IN-DIGITAL-AGE.-PDF.pdf>
- House, The White. 2015. *National Security Strategy*. obamawhitehouse.archives.gov. https://obamawhitehouse.archives.gov/sites/default/files/docs/2015_national_security_strategy.pdf
- Howe, George F. *The Early History of NSA*. NSA. https://www.nsa.gov/news-features/declassified-documents/cryptologic-spectrum/assets/files/early_history_nsa.pdf
- Institute, CATO. 2009. *Cato Handbook for Policymakers*. object.cato.org Vol. 7. <https://object.cato.org/sites/cato.org/files/serials/files/cato-handbook-policymakers/2009/9/hb111-28.pdf>
- Institute, Open Technology. *Section 702's Excessive Scope Yields Mass Surveillance: Foreign Intelligence Information, PRISM, and Upstream Collection*. New America. https://naproduction.s3.amazonaws.com/documents/Section702_Scope.pdf
- Justice, U.S. Department of. 2015. *A Review of the Federal Bureau of Investigation's Activities Under Section 702 of the Foreign Intelligence Surveillance Act Amendments Acts of 2008*. Office of the Inspector General. <https://oig.justice.gov/reports/2015/o1501.pdf>
- Justice, Department Of. *The USA PATRIOT ACT: Preserving Life and Liberty*. justice.gov. https://www.justice.gov/archive/l1/what_is_the_patriot_act.pdf
- Jr, John D. Woodward. 2002. *Privacy vs. Security: Electronic Surveillance in the Nation's Capital*. RAND. <https://www.rand.org/content/dam/rand/pubs/testimonies/2005/CT194.pdf>
- Kalathil, Shanthiet et.al. 2013. *Diplomacy Development and Security in the Information Age*. Georgetown University School of Foreign Service. https://isd.georgetown.edu/sites/isd/files/Diplomacy_Development_Security_in_the_Information_Age.pdf
- Khudayer, Aiesha Y. Et al. 2014. *Impact of NSA-PRISM to National Information Security Strategy & Policy*. Volume 4, No. 1. http://esjournals.org/journaloftechnology/archive/vol4no1/vol4no1_5.pdf.

- Kohls, L. Robert. *The Values American Lives By*. Career Center Le High.
<https://careercenter.lehigh.edu/sites/careercenter.lehigh.edu/files/AmericanValues.pdf>
- Mahmood, Shah. *Online Social Networks: Privacy Threats and Defenses*.
 Springer. https://link.springer.com/chapter/10.1007%2F978-3-7091-0894-9_2
- Mascolo, Georg dan Ben Scott. 2013. *Lessons From The Summer of Snowden: The Hard Road Back to Trust*. New American Foundation.
<https://www.wilsoncenter.org/sites/default/files/NAF-OTI-WC-SummerOfSnowdenPaper.pdf>.
- Mayer, Maximilian et al. 2014. *The Global Politics of Science and Technology: Concepts from International Relations and Other Disciplines*. Springer Vol. 1.
https://edisciplinas.usp.br/pluginfile.php/851660/mod_folder/content/0/MAYER%3BCARPES%3BKNOBLICH.TheGlobalPoliticsofScienceandTechnology-Vol.1_ConceptsfromInternationalRelatio.pdf
- McGowan, Casey J. 2014. *The Relevance Of Relevance: Section 215 Of The USA Patriot Act and The NSA Metadata Program*,” Fordham Law Review Vol. 82. http://fordhamlawreview.org/wp-content/uploads/assets/pdfs/Vol_82/McGowan_April.pdf
- Medine, David et al. 2014. *Report on the Telephone Records Program Conducted under Section 215 of the USA PATRIOT Act and on the Operations of the Foreign Intelligence Surveillance Court*. Privacy and Civil Liberties Oversight Board. https://www.nsa.gov/about/civil-liberties/resources/assets/files/pclob_report_on_telephone_records_program.pdf
- Menzies, H. 1999. *Digital Networks: The Medium of Communication, and the Message*. Canadian Journal of Communication Vol. 24 No. 4.
<http://www.cjc-online.ca/index.php/journal/article/view/1125/1033/>
- Mitchell, David W. 2016. *Privacy and Government Surveillance*. Infosecwriters.
http://www.infosecwriters.com/Papers/DMitchell_PrivacyGovernmentSurveillance.pdf
- Mueller, John dan Mark G. Stewart. 2014. *Secret without Reason and Costly without Accomplishment: Questioning the National Security Agency's Metadata Program*. Political Science.
<http://politicalscience.osu.edu/faculty/jmueller/NSAshane3.pdf>
- Neville, Alyssa. *CIA vs FBI: Interagency Cooperation or Immersion*. u.osu.edu.
https://u.osu.edu/neville62hseportfolio/files/2015/08/Neville_SocofTerrorismFinalPaper-1gi5ma7.pdf

- Obar, Jonathan A. dan Andrew Clement. 2013. *Internet Surveillance and Boomerang Routing: A Call for Canadian Network Sovereignty*. Technology and Emerging Media.
http://s3.amazonaws.com/academia.edu.documents/37320006/Internet_Surveillance.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1497085069&Signature=hwDI00BVqXaUll0Ud20WlcGgCdM%3D&response-content-disposition=inline%3B%20filename%3DInternet_surveillance_and_boomerang_rout.pdf
- Office, United States Government Publishing. *Public Law 93-579-DEC. 31, 1974*. gpo.gov. <https://www.gpo.gov/fdsys/pkg/STATUTE-88/pdf/STATUTE-88-Pg1896.pdf>
- Online, Research. *Surveillance and International Terrorism Intelligence Exchange: Balancing the Interests of National Security and Individual Liberty*. researchonline.ljmu.ac.uk.
<http://researchonline.ljmu.ac.uk/444/4/Surveillance%20and%20International%20Terrorism%20Intelligence%20Exchange.pdf>
- Pease, Philip T. *The NSA Security Manual*. cl.cam.ac.uk.
<https://www.cl.cam.ac.uk/~rja14/Papers/nsaman.pdf>
- Podesta, Don. 2015. *Watchdogs Under Watch: Media in the Age of Cyber Surveillance*. Center For International Media Assistance.
https://www.rnw.org/sites/flagship.rnw.org/files/cima_cyber_surveillance_paper_web.pdf
- QC, Ben Emmerson. *Two years after Snowden: Protecting Human Rights in an Age of Mass Surveillance*. Amnesty USA.
https://www.amnestyusa.org/sites/default/files/api_two_years_on_from_snowden_final_final_clean.pdf
- RECORD, IC OFF THE. *PRISM Slides*. <https://nsa.gov1.info/dni/prism.html>
- Rollins, John W. dan Edward C. Liu. 2013. *NSA Surveillance Leaks: Background and Issues for Congress*. Congressional Research Service.
<https://fas.org/sgp/crs/intel/R43134.pdf>
- Schlanger, Margo. 2015. *Intelligence Legalism and the National Security Agency's Civil Liberties Gap*. Harvard National Security Journal No. 6.
<http://harvardnsj.org/wp-content/uploads/2015/02/Schlanger.pdf>
- Shane, Peter M. *The NSA and the Legal Regime for Foreign Intelligence Surveillance*. kb.osu.edu 10 No. 2.
https://kb.osu.edu/dspace/bitstream/handle/1811/73353/ISJLP_V10N2_259.pdf?sequence=1
- State, United States Department of. 2013. *Outline of U.S. Government*. Bureau of International Information Programs.

- http://photos.state.gov/libraries/amgov/30145/publications-english/1310_Outline_of_US_Government_English_TEXT_Low_WEB.pdf
- Technology, Center For Democracy and. 2013. *NSA Spying Under Section 215 Of The Patriot Act: Illegal, Overboard, and Unnecessary,*” CDT. <https://www.cdt.org/files/pdfs/Analysis-Section-215-Patriot-Act.pdf>
- Times, The New York. *Snowden's Story, Behind the Scenes.* https://www.nytimes.com/2014/05/13/books/no-place-to-hide-by-glenn-greenwald.html?_r=0
- Today, Malta. *There is no delete button on the Internet!.* http://www.maltatoday.com.mt/business/technology/74205/there_is_no_delete_button_on_the_internet#.WTtu73y6zIU
- Torresen, Jim. 2014. *Future Perspectives on Artificial Intelligence.* University of Oslo. <https://www.uio.no/studier/emner/matnat/ifi/INF3490/h14/future-ai-ethics-inf3490.pdf>
- Vile, M.J.C. 2007. *Politics in the USA.* Routledge. http://www.untag-smd.ac.id/files/Perpustakaan_Digital_2/POLITICS%20AND%20GOVERNMENT%20Politics%20in%20the%20USA.pdf
- Westcott, Nicholas. 2008. *Digital Diplomacy: The Impact of the Internet on International Relations.* Oxford Internet Institute. <https://www.oiii.ox.ac.uk/archive/downloads/publications/RR16.pdf>
- Yoo, John. 2014. *The Legality of the National Security Agency's Bulk Data Surveillance Programs.* Berkeley Law Scholarship Repository Vol. 37. <http://scholarship.law.berkeley.edu/cgi/viewcontent.cgi?article=3398&context=facpubs>
- Young, Mark D. 2011. *Electronic Surveillance In An Era Of Modern Technology and Evolving Threats To National Security.* Stanford Law & Policy Review Vol. 22, No. 1. https://journals.law.stanford.edu/sites/default/files/stanford-law-policy-review/print/2011/01/young_22_stan_1_poly_rev_11.pdf
- ZDNet. *PRISM: Here's how the NSA wiretapped the Internet.* <http://www.zdnet.com/article/prism-heres-how-the-nsa-wiretapped-the-internet/>
- Zebrowski, Christopher. 2009. *Governing the Network Society: A Biopolitical Critique of Resilience.* Political Perspective Vol. 3, no.1. <http://www.politicalperspectives.org.uk/wp-content/uploads/2010/08/Vol3-1-2009-4.pdf>

Website

- Archives, National. *Declaration of Independence: A Transcription.*
<https://www.archives.gov/founding-docs/declaration-transcript>
- Arstechnica. *Newly published NSA documents show agency could grab all Skype traffic.* <https://arstechnica.com/tech-policy/2014/12/newly-published-nsa-documents-show-agency-could-grab-all-skype-traffic/>
- Asia, Mashable. *NSA Finally Reveals How PRISM Works, But It's Nothing New.*
<http://mashable.com/2014/04/22/nsa-prism-report/#b9KnMM5lAZq3>
- Bio. *Edward Snowden Biography.* <http://www.biography.com/people/edward-snowden-21262897#synopsis>
- Center, Pew Research. *Privacy and Information Sharing.*
<http://www.pewinternet.org/2016/01/14/privacy-and-information-sharing/>
- Center, Pew Research. *The state of privacy in post-Snowden America.*
<http://www.pewresearch.org/fact-tank/2016/09/21/the-state-of-privacy-in-america/>
- CNN. *Why we need government surveillance.*
<http://www.cnn.com/2013/06/10/opinion/sulmasy-nsa-snowden/index.html>
- Com, Lawyers. *Federal Protectors: Roles of the CIA & the FBI.*
<http://criminal.lawyers.com/criminal-law-basics/federal-protectors-roles-of-the-cia-and-the-fbi.html>
- Community, ZDnet dan Zack Whittaker. *PRISM: Here's how the NSA wiretapped the Internet.* <http://www.zdnet.com/article/prism-heres-how-the-nsa-wiretapped-the-internet/>
- Company, Fast. *People Are Changing Their Internet Habits Now That They Know The NSA Is Watching.* <https://www.fastcompany.com/3015860/people-are-changing-their-internet-habits-now-that-they-know-the-nsa-is-watching>
- Crunch, Tech. *Why Was Apple Late To The PRISM Party ?.*
<https://techcrunch.com/2013/06/17/apple-nsa/>
- Directorate, Domestic Surveillance. *Surveillance Techniques: How Your Data Becomes Our Data.* <https://nsa.gov1.info/surveillance/>
- Foundation, Electronic Frontier. *3 Years Later, the Snowden Leaks Have Changed How the World Sees NSA Surveillance.*
<https://www.eff.org/deeplinks/2016/06/3-years-later-snowden-leaks-have-changed-how-world-sees-nsa-surveillance>
- Foundation, Electronic Frontier. *Restore The Fourth Campaign Organizes Protests Against Unconstitutional Surveillance.*
<https://www.eff.org/deeplinks/2013/07/restore-fourth-campaign-organizes-protests-against-unconstitutional-surveillance>

- Fourth, Restore The. Who We Are. <https://restoretthe4th.com/who-we-are/>
- FRONTLINE. How the NSA Spying Programs Have Changed Since Snowden. <http://www.pbs.org/wgbh/frontline/article/how-the-nsa-spying-programs-have-changed-since-snowden/>
- GALLUP. *Americans Disapprove of Government Surveillance Programs.* <http://www.gallup.com/poll/163043/americans-disapprove-government-surveillance-programs.aspx>
- Greenwald, Glenn. Major Opinion Shifts, in the US and Congress, on NSA Surveillance and Privacy. <http://www.theguardian.com/commentisfree/2013/jul/29/poll-nsa-surveillance-privacy-pew>
- Guardian, The. *How Edward Snowden went from loyal NSA contractor to whistleblower.* <https://www.theguardian.com/world/2014/feb/01/edward-snowden-intelligence-leak-nsa-contractor-extract>
- Guardian, The. *How the National Security Agency has gone rogue.* <https://www.theguardian.com/commentisfree/cifamerica/2012/apr/26/how-national-security-agency-gone-rogue>
- Guardian, The. *How the Pentagon punished NSA whistleblowers.* <https://www.theguardian.com/us-news/2016/may/22/how-pentagon-punished-nsa-whistleblowers>
- Guardian, The. *NSA surveillance needed to prevent Isis attack, claims former intelligence chair.* <https://www.theguardian.com/us-news/2015/apr/22/mass-surveillance-needed-isis-attack-mike-rogers>
- History, US. *The Declaration of Independence.* <http://www.ushistory.org/DECLARATION/document/>
- Independent. *Edward Snowden profile: The secretive life of America's most wanted man.* <http://www.independent.co.uk/news/people/profiles/edward-snowden-profile-the-secretive-life-of-america-s-most-wanted-man-8652955.html>
- INDIEGOGO. *Stop Watching Us: A Rally Against NSA Surveillance on October 26th.* <https://www.indiegogo.com/projects/stop-watching-us-a-rally-against-nsa-surveillance-on-october-26th--2#/>
- Infoxin. *Big Data: The Benefit of NSA's PRISM Program.* <http://infoxin.com/big-data-the-benefit-of-nsas-prism-program>
- International, Amnesty. *Edward Snowden is a hero not a traitor.* <https://www.amnesty.org/en/get-involved/take-action/Edward-Snowden-hero-not-traitor/>
- International, Privacy. *Data Protection.* <https://www.privacyinternational.org/node/44>

Insider, Business. *5 Reasons Why The NSA's Massive Surveillance Program Is No Big Deal (And 2 Reasons It Is)*. <http://www.businessinsider.com/nsa-surveillance-prism-phone-nsa-big-deal-2013-6>

Insider, Business. *This is everything Edward Snowden revealed in just one year of unprecedented top-secret leaks*.
<http://www.businessinsider.co.id/snowden-leaks-timeline-2016-9/#ITvtEq4tZrvOr5c.97>

ITE, Media. *Since 2007, NSA & FBI Also Mining Data From Microsoft, Yahoo, Google, AOL, YouTube*. <http://www.mediaite.com/online/since-2007-nsa-fbi-also-mining-data-from-microsoft-yahoo-google-aol-youtube/>

Jefferson, Thomas. *The Declaration of Independence (1776)*. Spark Notes.
<http://www.sparknotes.com/history/american/declaration/summary.html>

Mashable. *Report: Benefit of NSA Spying Is 'Overblown'*.
http://mashable.com/2014/01/13/nsa-impact-terrorism-cases/#MUX_L.nKyPqE

MSNBC. *Stop Watching Us' sees a chance to reform the NSA*.
<http://www.msnbc.com/msnbc/stop-watching-us>

NEWS, BBC. Edward Snowden: Leaks that exposed US spy programme.
<http://www.bbc.com/news/world-us-canada-23123964>

NEWS, RT. 2013. *Time to reform surveillance state: Stop Watching Us rally challenges NSA spying*.
<http://www.immagic.com/eLibrary/ARCHIVES/MEDIA/PRODUCER/GEPRESS/R131026K.pdf>

News, US. *Lock Him Up? Lawmakers Renew Calls for James Clapper Perjury Charges*. <https://www.usnews.com/news/articles/2016-11-17/lawmakers-resume-calls-for-james-clapper-perjury-charges>

Newsweek. *Most Americans Think Snowden Did The Right Thing, Poll Says*.
<http://europe.newsweek.com/most-americans-think-snowden-did-right-thing-poll-says-253163>

Online, Mail. *Revealed: Google and Facebook DID allow NSA access to data and were in talks to set up 'spying rooms' despite denials by Zuckerberg and Page over PRISM project*. <http://www.dailymail.co.uk/news/article-2337863/PRISM-Google-Facebook-DID-allow-NSA-access-data-talks-set-spying-rooms-despite-denials-Zuckerberg-Page-controversial-project.html>

PANDO. *Thanks to the Snowden disclosures, Americans are more paranoid than ever*. <https://pando.com/2014/11/12/thanks-to-the-snowden-disclosures-americans-are-more-paranoid-than-ever/>

- Post, The Washington. *Edward Snowden's impact.*
https://www.washingtonpost.com/news/volokh-conspiracy/wp/2015/04/09/edward-snowdens-impact/?utm_term=.bfe13a84d377
- Post, The Washington. *NSA intelligence-gathering programs keep us safe.*
https://www.washingtonpost.com/opinions/nsa-intelligence-gathering-programs-keep-us-safe/2014/01/02/0fd51b22-7173-11e3-8b3f-b1666705ca3b_story.html
- Post, Threat. *Little Change In Online Behavior Following Snowden Revelations.*
<https://threatpost.com/little-change-in-online-behavior-following-snowden-revelations/111954/>
- Ray, Michael. *Edward Snowden: American Intelligence Contractor.* Encyclopedia Britannica, <https://www.britannica.com/biography/Edward-Snowden>
- Recode. *Snowden Leaks Have Changed How Americans See Their Privacy.*
<https://www.recode.net/2015/3/16/11560290/snowden-leaks-have-changed-how-americans-see-their-privacy>
- Schneier, Bruce. *How the NSA Threatens National Security.* The Atlantic.
<https://www.theatlantic.com/technology/archive/2014/01/how-the-nsa-threatens-national-security/282822/>
- Seifert, Dan. *Secret program gives NSA, FBI backdoor access to Apple, Google, Facebook, Microsoft data.*
<http://www.theverge.com/2013/6/6/4403868/nsa-fbi-mine-data-apple-google-facebook-microsoft-others-prism>
- Slate. *The NSA Debate We Should Be Having.*
http://www.slate.com/articles/news_and_politics/war_stories/2015/06/the_national_security_agency_s_surveillance_and_the_usa_freedom_act_the.html
- Stanford. *What is Artificial Intelligence ?.* <http://www-formal.stanford.edu/jmc/whatisai/node1.html>
- Suen, Stephen. *NSA Fact Sheet on Section 702 of FISA and Section 215 of Patriot Act.* Document Cloud. <http://www.documentcloud.org/documents/741586-nsa-fact-sheet-on-section-702-of-fisa-and.html>
- TeckLyfe. *Microsoft Allowed NSA To Bypass Encryption For Outlook.com, Skype, and SkyDrive.* <https://www.tecklyfe.com/microsoft-allowed-nsa-to-bypass-encryption-for-outlook-com-skype-and-skydrive/>
- Theblaze. *Here Is the Pro-NSA Surveillance Argument.*
<http://www.theblaze.com/news/2013/06/10/here-is-the-pro-nsa-surveillance-argument/>

- Times, Irish. *Profile: Who is Edward Snowden ?.*
<http://www.irishtimes.com/news/world/us/profile-who-is-edward-snowden-1.1423210>
- TIME. *TIME POLL: Support for Snowden—and His Prosecution.*
<http://swampland.time.com/2013/06/13/new-time-poll-support-for-the-leaker-and-his-prosecution/>
- Tribune, Chicago. *NSA Contract Analyst Says He Leaked Surveillance Documents.* http://articles.chicagotribune.com/2013-06-09/news/chi-nsa-prism-scandal-20130609_1_snowden-nsa-the-guardian
- VPN, Express. *Edward Snowden’s Biography in a Nutshell.*
<https://www.expressvpn.com/internet-privacy/guides/edward-snowden-biography/>
- Weekly, Computer. *Bill Binney, the ‘original’ NSA whistleblower, on Snowden, 9/11 and illegal surveillance.*
<http://www.computerweekly.com/feature/Interview-the-original-NSA-whistleblower>
- WIRED. *Edward Snowden: The Untold Story.*
<https://www.wired.com/2014/08/edward-snowden/#ch-4>
- PCWorld. *Big data collection collides with privacy concerns, analysts say.*
<http://www.pcworld.com/article/2027789/big-data-collection-collides-with-privacy-concerns-analysts-say.html>
- Yorker, The New. *Why Edward Snowden Is A Hero.*
<http://www.newyorker.com/news/john-cassidy/why-edward-snowden-is-a-hero>
- Gambar**
- Greenwald.Net, Glenn. *Documents From No Place To Hide.*
<http://glenngreenwald.net/pdf/NoPlaceToHide-Documents-Compressed.pdf>
- Record, IC Off The. *PRISM SLIDES.* <https://nsa.gov1.info/dni/prism.html>
- Technica, Ars. *Encrypted or not, Skype communications prove “vital” to NSA surveillance.* <https://arstechnica.com/security/2014/05/encrypted-or-not-skype-communications-prove-vital-to-nsa-surveillance/>
- Wars, Info. *Direct NSA Partners: AT&T, Verizon, Microsoft, Cisco, IBM, Oracle, Intel, Qualcomm, QWEST & EDS.* <https://www.infowars.com/direct-nsa-partners-att-verizon-microsoft-cisco-ibm-oracle-intel-qualcomm-qwest-eds/>

Wilhelm, Alex. *NSA Docs Detail Efforts To Collect Data From Microsoft's Skype, SkyDrive, And Outlook.com.*
<https://techcrunch.com/2014/05/13/nsa-docs-detail-efforts-to-collect-data-from-microsofts-skype-skydrive-and-outlook-com/>