Pol. Sci. 346                                         


 
Prof. Grow

Fall, 2008                                         


Spies, Rogues and Statesmen:

Intelligence and American Foreign Policy

[image: image1.jpg]


“Why didn’t we know?” is a refrain that echoes through the great crises of American history. It was asked after the sinking of the battleship Maine, the Japanese attack on Pearl Harbor, the detonation of hydrogen weapons by both the Soviet Union and China, the Tet Offensive in Vietnam, and the collapse of the Soviet Union. And, of course, it has become the most frequently asked question following the 9/11 attack and the invasion of Iraq.

[image: image2.png]


American citizens and policy-makers alike share a deep belief that it is possible to “know all that there is to know.” At the same time, we also understand that senior policy officials have a time-honored ability to direct intelligence operations at the topics they “want to know” and collect especially that kind of information that will support their already formed conclusions. The question now most often asked is whether intelligence clarifies or obfuscates, helps the formation of public policy or hinders it.

[image: image3.jpg]


One of the most troublesome parts of the foreign policy process is the tenuous relationship between the arts of intelligence (information gathering, data analysis, covert operations, counter-intelligence) and the openness required in a democratic society. Almost always intelligence operations are “secret and clandestine” by their very nature. And almost always democratic institutions work best when information and debate flow freely. The tension between “need to know” and the openness which is a fundamental characteristic of democratic policy processes has shaped the forms and content of the intelligence operation. This tension is also responsible for some of the most important political crises in the period from World War II to the present.

[image: image4.png]


In this course we will examine the workings of intelligence operations in a democratic society. We will look especially at the organization of the intelligence community, the men and women who staff these organizations, and the techniques and strategies they employ. We will focus especially on the relationship between these organizations and American political institutions (such as the Presidency and Congress), and look at the ways that policy is shaped by the interaction of all of these actors.

Readings

The readings present historical information and analytic perspectives. Students are responsible for all of the assigned readings, even those not discussed in class. Readings should be completed before coming to class on the date indicated in the syllabus.

[image: image5.png]


     Texts: The following books will be used as texts for this course:
           Mark Lowenthal, Intelligence: From Secrets to Policy (3rd edition)
           H. Bradford Westerfield, Inside the CIA’s Private World
Memoirs, First Person Accounts. 
Robert Baer, See No Evil

Antonio Mendez, The Master of Disguise

Gary Schroen, First In

Novels:
John LeCarre, Tinker, Tailor, Soldier, Spy
David Ignatius, Agents of Innocence
David Ignatius, Body of Lies

Articles: A whole pile of handouts and articles will be distributed in class or appear on eReserve.
Grading 

Grades for the course will be based on a mid-term examination, an analytic paper, short “reflective” exercises, and class attendance and participation. The weight of each is as follows:

           Mid-term    

             
 

25%

           Final Paper


         
 
40%

           “Reflection” Exercises


 
15%

           Attendance, participation
         

 
20%

Daily Assignments  (“Reflections”):

A handout/assignment will be distributed at the end of every class that outlines the main questions that ought be cogitated upon in the next session’s readings. Then the assignment will ask  you to “reflect” (on paper) about these questions.. These “reflection on the readings” assignments are required for the course and will be handed in at the end of each class session. They will be un-graded but recorded as “completed” on the instructor’s grade sheet. These “reflections are 15% of the final grade and will be returned at the end of the term.
Final Paper:

The final paper will examine a “real world” problem in this field and ask for an analysis in terms of the theoretical literature used in the course. Final length of about 20 pages. 

Pol. Sci. 346                                         


 

Prof. Grow

Fall, 2008                                         


Spies, Rogues and Statesmen:

Intelligence and American Foreign Policy

I.  Introduction: The Problem

An introduction to the course and an outline of requirements and expectations. In this section the class will use as a point of departure one of the most important problems for those interested in the workings of American intelligence: The community’s analysis of the Iraqi WMD capabilities in the days leading up to the 2003 war and the reality of the Iraqi situation that became evident during the following several years.
Tues   Sep 16

Introduction: The Good, the Bad, and the Ugly
Thur   Sep 18

Facing the Questions
Documents: (handouts)


CIA, “Iraq’s Weapons of Mass Destruction Programs” (Oct. 2002)

Senate Select Committee on Intelligence, “Report on the U.S. Intelligence Community’s Prewar Intelligence Assessments on Iraq” (July 2004)

Texts:

Powers, Intelligence Wars (handout)
“Preface”

Jack Davis, “When Bad Things Happen to Good Analysts” (handout)
Gregory Treverton, Intelligence Analysis: Between Politicization and Irrelevance” (handout)

II.  The Organizations and Their Histories

In this section the class will look at the development of the intelligence craft from two perspectives. First, we will examine the workings of the intelligence operation itself and, from a macro perspective, look at the movement from “secret to policy.” At the same time, we will consider the developmental history of American intelligence organizations and ask how the peculiar nature of this history shaped the relationship between intelligence and policy making. 

Tues  Sep 23

Defining Intelligence:  Why Do It?    And “Is It Moral”?
Texts:


Lowenthal, Intelligence: From Secrets to Policy
Ch. 1  (“What is Intelligence?”)

Ch. 2 (“The Development of US Intelligence”)

Amy Zegart, “Origins of the Central Intelligence Agency: Those Spooky Boys” (handout)

Powers, Intelligence Wars (handout)
Ch. 1 (“”The Underground Entrepreneur”) (Wild Bill Donovan)

Ch. 3  (“Founding Father”)  (Allen Dulles)

Thur  Sep 25

Defining Intelligence: Who Does it? 

Texts:

Lowenthal, Intelligence: From Secrets to Policy

Ch. 3  (“The US Intelligence Community”)
Richard Betts, “Analysis, War and Decisions: Why Intelligence Failures are Inevitable”  (e-Reserve)

  Discussion:  Tinker, Tailor, Soldier, Spy
Tues  Sep 30

Defining Intelligence: The Intelligence Process
Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 4  (“The Intelligence Process: A Macro Look”)
Jennifer Sims, “Understanding Friends and Enemies” (e-Reserve)

Thur  Oct 2  

The “Community” and Its Customers (1) 

Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 9  (“The Role of the Policy-Maker”)
Jennifer Sims, “Understanding Ourselves” (e-Reserve)

Mark Lowenthal, “Tribal Tongues: Intelligence Consumers, Intelligence Gatherers”  (e-Reserve)

Tues  Oct 7

Intelligence, the President and Congress 

Texts:

Lowenthal, Intelligence: From Secrets to Policy
(Ch. 10 “Oversight and Accountability”

(Ch. 11 “The Legacy of the Cold War”
Michael Donley, “Inside the White House Situation Room” (handout) 

John McLaughlin, “Serving the National Policy Maker” (handout)
James Steinberg, “The Policymaker’s Perspective” (handout)

III.  Tradecraft: Spies, Rogues and Analysts
“Trade craft” has to do with the methods used by the intelligence community to carry out its work. The term often refers to the skills related to espionage, counter-espionage, and “spying” in general. Even more important, as we will see, is the “analysis” part of the process that attempts to make sense of the overwhelming amount of data and factoids generated by collection. In this section, the class will look at some parts of this tradecraft and judge their acceptability in a democratic polity.
Thur  Oct 9

Collection

Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 5  (“Collection”)

Matthew Aid, The Time of Troubles: The U.S. National Security Agency in the 21st Century” (handout)

Powers, Intelligence Wars (handout)
Ch. 16  (“The Ears of America”)  (NSA)

Ch. 17  (“Notes from the Underground”) (NSA)

Tues  Oct 14

Collection (2)

Texts:

Robert Baer, See No Evil (selections)

Westerfield, Inside CIA’s Private World
Ch. 3   (“The Interpreter as Agent”)

Ch. 7   (“The Elicitation Interview”)

Ch. 31 (“Observations on the Double Agent”)


  Discussion: David Ignatius, Agents of Innocence
Thur  Oct 16

Collection (3) 

Texts:

Clive Thompson, “Open Source Spying” New York Times (Dec 3, 2006) (handout)

Mark Lowenthal, “Open-Source Intelligence: New Myths, New Realities” (handout)

Richard Friedman, “Open-Source Intelligence: A Review Essay” (handout)
Amy Sands, “Integrating Open Sources into Transnational Threat Assessments”  (e-Reserve)

Robert Steele, “The Importance of Open Source Intelligence to the Military”  (e-Reserve)

           Mid-Term Essay Due

Mon   Oct 20

(MidTerm Break)
Tues   Oct  21

Analysis

Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 6   (“Analysis”)

Richards J. Heuer, Psychology of Intelligence Analysis, selections, (handout)

James Bruce, “The Missing Link: The Analyst-Collector Relationship” (handout)

Westerfield, Inside CIA’s Private World

Ch. 2   (“The Unidentifiables”)

Ch. 5   (“Soviet Reality Sans Potemkin”) (quantity vs, quality)

Thur    Oct 23

Analysis (2)

Texts:

Roger George, “Fixing the Problem of Analytic Mindsets: Alternative Analysis” (handout)

Westerfield, Inside CIA’s Private World

Ch. 17  (“Do you Really Need More Information?”)

Tues    Oct 28

Analysis (3)

Texts:
Mendez, The Master of Disguise  pp. 1-77

Martin Petersen, “The Challenge for the Political Analyst” (handout)

John Gannon, “The Strategic Use of Open-Source Information” (handout)
Wed  Oct 29


Wednesday Evening:

Film: Spy Game

7 pm

Bouliou Auditorium

Thur  Oct 30

Counter-Intelligence

Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 7  (“Counter Intelligence”)

James Olsen, “The Ten Commandments of Counterintelligence” (handout)
Powers, Intelligence Wars (handout)
Ch. 7  (“The Riddle Inside the Enigma”) (James Angleton)

Westerfield, Inside CIA’s Private World

Ch. 4  (“Obstacle Course for Attaches”)

Ch. 8  (“Psychology of Treason”)

Ch. 29 (“Nosenko—Five Paths to Judgement”)

Mendez, The Master of Disguise pp. 78-157

Tues   Nov  4

Covert Operations
Texts:

Lowenthal, Intelligence: From Secrets to Policy
Ch. 8  (“Covert Action”)

Mendez, The Master of Disguise pp. 196-255

Michael Handel, “Intelligence and Deception” (handout)
Thur  Nov  6

Covert Operations (2)

Text:

Westerfield, Inside CIA’s Private World

Ch. 13  (“Clandestiny and Current Intelligence”)

Mendez, The Master of Disguise pp. 256-307

  Discussion:  David Ignatius, Body of Lies
IV.   Intelligence and Policy Making in a Democratic Society

In this section the class will return to its earlier discussion about intelligence and policy making. First, we will focus on one of the most important events of the recent past---the role of American intelligence organizations in the Afghan/Soviet war of the 1980’s. The emphasis here will be on the ways that the intelligence community did (or did not) act. Then we will revisit the question of intelligence on Iraq during the period leading up to the 2003 war and ask whether current proposals for intelligence reform will enhance or detract from the needs of policy makers in a democratic society.

Tues  Nov 11

Case Study: Afghanistan and Al Qaeda (1)
Texts:

George Crile, Charlie Wilson’s War (selections)

Garrett Jones, “Working With the CIA”  (handout)
Westerfield, Inside CIA’s Private World

Ch. 14 (“The Not-so-secret War, or How State-CIA Squabbling Hurts US Intelligence”)

Ch. 18  (“Basic Psychology for Intelligence Analysts”)

Thur  Nov 13

Case Study: Afghanistan and Al Qaeda (2)
Texts:
Gary Schroen, First In, pp. 1-117 
Henry Crumpton, “Intelligence and War: Afghanistan, 2001-2002”  (e-Reserve)

Westerfield, Inside CIA’s Private World

Ch. 19 (“The Hazards of Safe-Outcome Forecasting”)

Tues   Nov 18

Lessons: Intelligence, Democracy and Foreign Policy
Texts:

Westerfield, Inside CIA’s Private World

Ch. 25  (“Cognitive Biases: Problems in Hindsight Analysis”)

Ch. 26  (“Dealing With Intelligence Policy Disconnects”)

Mark Lowenthal, Intelligence in Transition” (handout)

Powers, Intelligence Wars (handout)
“Preface”

Ch. 27 (“The Vanished Case for War”)


Sat  Nov 23

                        Term Paper Due 

 Syll2008


8
1

