

The Obama Regime's Fabricated "Terror Conspiracy" in Defense of the Police State

By [Prof. James Petras](#)

Global Research, August 14, 2013

Region: [USA](#)

Theme: [Intelligence](#), [Police State & Civil Rights](#), [Terrorism](#)

Introduction

Representative democracies and autocratic dictatorships respond to profound internal crises in very distinctive ways: the former attempts to reason with citizens, explaining the causes, consequences and alternatives; dictatorships attempt to terrorize, intimidate and distract the public by evoking bogus external threats, to perpetuate and justify rule by police state methods and avoid facing up to the self-inflicted crises.

Such a bogus fabrication is evident in the Obama regime's current announcements of an imminent global "terrorist threat"^[1] in the face of multiple crises, policy failures and defeats throughout the Middle East, North Africa and Southwest Asia .

Internet 'Chatter' Evokes a Global Conspiracy and Revives the Global War on Terror

The entire terror conspiracy propaganda blitz, launched by the Obama regime and propagated by the mass media, is based on the flimsiest sources imaginable, the most laughable pretext. According to White House sources, the National Security Agency, the CIA and other spy agencies claimed to have monitored and intercepted unspecified Al-Qaeda threats, conversations by two Al Qaeda figures including Ayman al Zawahiri^[2] .

Most damaging, the Obama regime's claim of a global threat by al-Qaeda, necessitating the shutdown of 19 embassies and consuls and a world-wide travelers alert, flies in the face of repeated public assertions over the past five years that Washington has dealt 'mortal blows'

to the terrorist organization crippling its operative capacity^[3] and citing the US "military successes" in Afghanistan and Iraq, its assassination of Bin Laden, the drone attacks in Yemen, Pakistan, Somalia and the US-backed invasion of Libya. Either the Obama regime was lying in the past or its current terror alert is a fabrication. If, as Obama and the NSA currently claim, Al Qaeda has re-emerged as a global terrorist threat, then twelve years of warfare in Afghanistan and eleven years of war in Iraq, the spending of \$1.46 trillion dollars,

the loss of over seven thousand US soldiers^[4] and the physical and psychological maiming of over a hundred thousand US combatants has been a total and unmitigated disaster and the so-called war on terror is a failure.

The claim of a global terror threat, based on NSA surveillance of two Yemen-based Al Qaeda leaders, is as shallow as it is implausible. Every day throughout cyberspace one or another Islamist terrorist group or individual discuss terror plots, fantasies and plans of no great

consequence.

The Obama regime fails to explain why, out of thousands of daily internet 'conversations', this particular one, at this particular moment, represents an ongoing viable terrorist operation. One does not need a million spies to pick up jihadist chatter about "attacking Satan".

For over a decade, Al Qaeda operatives in Yemen have been engaging in a proxy war with Washington-backed regimes and over the same time the Obama regime has been engaged in drone and Special Forces assassination mission against Yemeni militants and opposition figures^[5]. In other words, the Obama regime has magnified commonplace events, related to an ongoing conflict known to the public, into a new global terrorist threat as revealed by his spymasters because of their high powered espionage prowess!

It is more than obvious that the Obama regime is engaged in a global fabrication designed to distract world public opinion and, in particular, the majority of US citizens, from police state spying and violations of basic constitutional freedoms.

By evoking a phony "terrorist threat" and its detection by the NSA, Obama hopes to re-legitimate his discredited police state apparatus.

More important, by raising the specter of a global terrorist threat, the Obama regime seeks to cover-up the most disreputable policies, despicable "show trials" and harsh imprisonment of government whistle blowers and political, diplomatic and military defeats and failures which have befallen the empire in the present period.

The Timing of the Fabrication of the Global Terror Threat

In recent years the US public has grown weary of the cost and inconclusive nature of the 'global war on terror', or GWOT. Public opinion polls support the withdrawal of troops from overseas wars and back domestic social programs over military spending and new invasions. Yet the Obama regime, aided and abetted by the pro-Israel power configuration, in and out of the government, engages in constant pursuit of war policies aimed at Iran, Syria, Lebanon and any other Moslem country opposed to Israel's erasure of Arab Palestine. The "brilliant" pro-war strategists and advisers in the Obama regime have pursued military and diplomatic policies which have led to political disasters, monstrous human rights violations and the gutting of US constitutional protections guaranteed to its citizens. To continue the pursuit of repeated failed policies, a gargantuan police state has been erected to spy, control and represses US citizens and overseas countries, allies and adversaries.

The "terror threat" fabrication occurs at a time and in response to the deepening international crisis and the political impasse facing the Obama regime – a time of deepening disenchantment among domestic and overseas public opinion and increasing pressure from the Israel Firsters to continue to press forward with the military agenda.

The single most devastating blow to the police state buildup are the documents made public by the NSA contractor, Edward Snowden, which revealed the vast worldwide network of NSA spying in violation of US constitutional freedoms and the sovereignty of countries. The revelations have discredited the Obama regime, provoked conflicts within and between allies, and strengthened the position of adversaries and critics of the US Empire.

Leading regional organizations, like MERCOSUR in Latin America , have attacked 'cyber-imperialism'; the EU countries have questioned the notion of 'intelligence cooperation'. Even dozens of US Congress people have called for reform and cutbacks in NSA funding.

The "terror threats" are timed by Obama to neutralize the Snowden revelations and justify the spy agency and its vast operations.

The Bradley Manning "show trial", in which a soldier is tortured, often with forced nudity, in solitary confinement for almost a year, imprisoned for three years before his trial and publicly prejudged by President Obama, numerous legislators and mass media (precluding any semblance of 'fairness'), for revealing US war crimes against Iraqi and Afghan civilians, evoked mass protests the world over. Obama's "terror threat" is trotted out to coincide with the pre-determined conviction of Manning in this discredited judicial farce and to buttress the argument that his exposure of gross US war crimes "served the enemy" (rather than the American public who Manning repeatedly has said deserve to know about the atrocities committed in its name). By re-launching the "war on terror" and intimidating the US public, the Obama regime is trying to discredit Bradley Manning's heroic revelations of documented US war crimes in Iraq and Afghanistan by focusing on nebulous Al Qaeda terror threats over the internet!

In the international political arena, Obama has suffered a series of repeated political and diplomatic defeats with far-reaching implications for his fanatical empire building project. The Obama-backed and Al Qaeda-led Islamist mercenary invasion of the sovereign nation of Syria has suffered a series of military defeats and his proxy jihadist 'freedom-fighters' have been denounced by most prestigious human rights groups for their massacres and ethnic cleansing of civilian populations in Syria (especially Christians, Kurds, Alevis and secular Syrians). Obama's Syrian 'adventure' has backfired, and is clearly unleashing a new generation of Islamist terrorists, armed by the Gulf States - especially Saudi Arabia and Qatar, trained by Turkish and NATO Special Forces and now available for global terrorist "assignments" against US client states, Europe and the US itself.

In turn the Syrian debacle has had a major impact on Obama's NATO ally, Turkey , where mass protests are challenging Prime Minister Erdogan's military support for Islamist mercenaries, based along the Turkish border with Syria . Erdogan's savage repression of hundreds of thousands of peaceful protestors, the arbitrary arrest of thousands of pro-democracy activists and his own "show trials" of hundreds of journalists, military officials, students, intellectuals and trade unionists, has certainly discredited Obama's main "democratic Islamist" ally and undermined Washington's attempt to anchor its dominance via a triangular alliance of Israel, Turkey and the Gulf monarchies.

Further discredit of Obama's foreign policy of co-opting Islamist "electoral regimes" has occurred in Egypt and is pending in Tunisia . Obama's post-Mubarak policy in Egypt looked to a "power sharing" arrangement between the democratically elected President Morsi of the Moslem Brotherhood, the Mubarak-era military and neo-liberal politicians, like Mohamed El Baradei. Instead, General Sistani grabbed power via the army, overthrowing and jailing the civilian President Morsi. The Egyptian army under Sistani has massacred peaceful pro-democracy Muslim protestors and purged the parliament, press and independent voices.

Forced to choose between the military dictatorship composed of the henchman of the former Mubarak dictatorship and the mass-based Muslim Brotherhood, US Secretary of State John Kerry backed the military take-over as a "transition to democracy" (steadfastly refusing

to use the term 'coup d'état'). This has opened wide the door to a period of mass repression and resistance in Egypt and severely weakened a key link in the "axis of reaction" in North Africa (Morocco , Algeria , Tunisia , Libya and Egypt).

Obama's incapacity to deal with the new peace overtures by the recently elected President Rouhani in Iran was evident in the Administrations capitulation to a Congressional vote (420 - 20) in favor of further and more severe sanctions designed, according to the bill's AIPAC authors, to "strangle the Iranian oil economy". Secretary of State Kerry's offer to "negotiate" with Iran , under a US-imposed blockade and economic sanctions, was seen in Teheran, and by most independent observers, as an empty theatrical gesture, of little consequence. Obama's failure to check the Israeli-Zionist stranglehold on US foreign policy toward Iran and to strike a deal ensuring a nuclear-weapon-free Iran , ensures that the region will continue to be a political and military powder keg.

Obama's appointments of prominent Zionist zealots to strategic Middle East policy positions ensures that the US and the Obama regime have no options for Iran, Palestine, Syria or Lebanon- except to follow the options dictated by Tel Aviv directly to its US agents, the 52 Presidents of the Major American Jewish Organizations, who along with their insider Zionist collaborators, co-author the Middle East policy script for the US Congress and the White House.

The Obama regime's Israeli-Palestine peace negotiations are seen by most observers as the most distorted and bizarre efforts to date in that cruel farce. Washington has purchased the leaders of the Palestinian 'Authority' with multi-million dollar handouts and gave way to Israel 's accelerated land grabbing in the occupied West Bank and 'Jews only' settlement construction, as well as the mass eviction of 40,000 Bedouins within Israel itself.

To ensure the desired result - a total fiasco, Obama appointed one of the most fanatical of pro-Israeli zealots in Washington as its "mediator", the tri-national Martin Indyk, known in diplomatic circles as " Israel 's lawyer" (and the first US Ambassador to be stripped of security clearance for mishandling documents.)

The breakdown of the negotiations is foretold. Obama, caught in the web of his own long-term reactionary alliances and loyalties and obsessed with military solutions, has developed a knack for engaging in prolonged losing wars, multiplying enemies and alienating allies.

Conclusion

The result of prolonged unpopular wars of aggression has been the massive built-up of a monstrous domestic police state, pervasive spying around the world and the commission of egregious violations of the US Constitution. This, in turn, has led to crudely concocted "terror plots" to cover-up the repeated foreign policy failures and to slander and persecute courageous whistle blowers and threaten other decent American patriots.

The recent declaration of another vast 'terror plot', which served to justify the illegal activities of US spy agencies and 'unify Congress', produced hysteria lasting less than a week. Subsequently, reports began to trickle in, even in the obedient US mass media, discrediting the basis of the alleged global terror conspiracy. According to one report, the much-ballyhooed 'Al Qaeda plot' turned out to be a failed effort to blow-up an oil terminal and oil pipeline in Yemen . According to regional observers: "Pipelines are attacked nearly weekly in Yemen"^[6] And so an unsuccessful jihadist attack against a pipeline in a marginal

part of the poorest Arab state morphed into President Obama's breathless announcement of a global terrorist threat!

An outrageous joke has been played on the President, his Administration and his Congressional followers. But during this great orchestrated 'joke', Obama unleashed a dozen drone assassination attacks against human targets of his own choosing, killing dozens of Yemeni citizens, including many innocent bystanders.

What is even less jocular is that Obama, the Master of Deceit, just moves on. His proposed "reforms" are aimed to retrench NSA activities; he insists on continuing the "bulk collection" (hundreds of millions) of US citizens' telephone communications (FT 8/12/13 p2). He retains intact the massive police state spy apparatus, keeps his pro-Israel policymakers in strategic positions, reaffirms his policy of confrontation with Iran and escalates tensions with Russia, China and Venezuela. Obama embraces a new wave of military dictatorships, starting, but not ending, with Egypt.

In the face of diminishing support at home and abroad and the declining credibility of his crude "terror" threats, one wonders if the ever-active clandestine apparatus would actually stage its own real-life bloody act of terror, a secret state supported 'false-flag' bombing, to convince an increasingly disenchanted and skeptical public? Such would be a desperate act for the State, but these are desperate times facing a failed Administration, pursuing losing wars in which the Masters of Defeat can now only rely on the Masters of Deceit.

The Obama regime is infested with the "toxic politics of terrorism" and this addiction has driven him to persecute, torture and imprison truth seekers, whistle blowers and true patriots who strive (and will continue to strive) to awaken the sleeping giant, in hopes that the people of America will arise again.

Notes

^[1] BBC News 8/16/13; Al Jazeera 9/16/13

^[2] La Jornada (Mexico City) 8/16/13, p. 22; FINANCIAL TIMES 8/10-11/13 "The exact threat to US missions has yet to be made public."

^[3] Financial Times 8/8/13, p. 2 and Financial Times 8/10-11 2013 p 2; McClatchy Washington Bureau 8/5/13

^[4] Information Clearing House Web Page

^[5] Financial Times 8/8/13, p. 2.

^[6] Financial Times, 8/8/13, p. 2.

[**Comment on Global Research Articles on our Facebook page**](#)

[**Become a Member of Global Research**](#)

Articles by: [Prof. James Petras](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca

www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca