
Intelligence and Ethics:
The CIA'S Covert Operations

by David Canon
Department of Political Science, Indiana University

This agency is conducted in a splendid way. As has been said, spying is
spying.. ..You have to make up your mind that you are going to have
an intelligence agency and protect it as such, and shut your eyes some
and take what is coming.

John Stennis, November 1971'

It was naive to suppose in the first place that such an agency could he
brought into being without becoming a Frankenstein. It is even more
naive to suppose that it can go on in its present form without unhinging
the government it was created to protect,

Norman Cousins, July 8, 1978'

The world is quite capable of going to hell without the help of the CIA.
Norman Birnbaum, January 1979'

The CIA recently suffered through a period of Congressional scrutiny and
moral outrage from a public still reeling under the unsettling effects of
Watergate. This attention was totally foreign to an agency accustomed to
limited accountability and virtual independence in most of its activities.
Many claim that the CIA has not been the same since, partly because of the
crisis of confidence it has suffered worldwide, partly because of the all-time
low in employee morale, and mostly, as critics from the right maintain, be-
cause it has been shackled by unreasonable limits imposed on it by a reform-
minded administration. Critics from the left, while acknowledging the need
for a national intelligence agency, believe that the potential for abuse still
exists and that not enough has been done to insure that the "excesses" of the
CIA'S first thirty years do not occur again. In recent months this opinion has
come from a shrinking minority, as such ethical considerations lose appeal
during a period of heightened militarism and patriotism brought on by the
crises in Iran and Afghanistan. A definite sentiment exists in Congress to
simply "unhandcuff' the CIA, hoping that U.S.interests may be better
protected.'

198 THE JOURNAL OF LIBERTARIAN STUDIES Spring

This paper will examine the CIA's role in the international power struggle
by briefly outlining the formation and early history of the CIA, then by dis-
cussing the developments of the last twenty years that led to the crisis, and
next by examining the early attempts at control and reform. Finally I will
outline and assess the various policy options: from the cold warriors who
want to return to the old Allen Dulles CIA to the humanists who believe
that any covert activity is immoral and must be outlawed. After evaluating
the trade-offs that inherently exist in such acomplex issue, I will recommend
the alternative that I believe to be in the best interest of the United States as
a part of the world community.

I. The Early History of the CIA

The need for an agency that would centralize intelligence gathering became
obvious after the terrible tragedy of Pearl Harbor.' Intelligence at the time
had some idea that an attack was possible, but there was no single voice that
dictated a loud enough warning. This lack of a centralized apparatus proved
to be disastrous; shortly afterward, William J. Donovan recommended that
such an organization be formed. The Office of Coordinator of Intelligence
was put into existence, which later was split into the Office of Strategic
Services (OSS), under Donovan, and the Office of War Information. The
pattern of combining special operations with information-gathering that
was established in the OSS is still followed today. Truman disbanded the
OSS on September 20, 1945, and formed the Bureau of Intelligence and Re-
search. Another executive order set up the National Intelligence Authority
and under it, the Central Intelligence Group. Two motivating factors led to
the formation of the Central Intelligence Agency under the National Secu-
rity Act of 1947:

I. the American rise to world power after WW 11, the abandonment of our prewar
isolationism, and all the responsibilities that this change entailed; and

2. the perceived Soviet threat to this new position of power.6

It appeared that the CIA was formed to serve two purposes:

I. to gather information about the capabilities and intentions of friendly and un-
friendly nations (and to discern between the two); and

2. to evaluate it and present it in some useful form to policy-makers.'

Most of the CIA's early activities were centered on uncovering as much
information about Russia as they could. Because the earlier concentrated
intelligence efforts had been centered exclusively on Germany and Japan,
the U.S. really had limited information on its new rival. In the late forties
and early fifties, hundreds of men were employed and massive resources
were used in an effort to amass as much information as possible. Illegal
border crossings were used for everything from obtaining soil samples, to
testing for radioactive fallout, to interviewing anyone who would talk. Soon

1980 COVERT OPERATIONS AND ETHICS 199

it became evident that simple intelligence gathering would not suffice and
that an additional function was needed to fill the void between normal for-
eign policy actions and armed intervention. Questions were immediately
raised as to the legitimacy of the new branch referred to as Special Opera-
tions, covert activities, or clandestine operations. President Truman,
among others, saw these activities as deviating from the original intent of
the 1947 Act. Fifteen years after the CIA'S inception Truman said, "I never
had any thought that when I set up the CIA that it would be injected into
peacetime cloak and dagger operation^."^ Directors of Operations have al-
ways liberally used the fifth clause of the CIA section of the 1947 Act to
justify its actions. The clause, which is similar in its ambiguity to the Com-
merce Clause of the Constitution, gave the CIA the right "to perform such
other functions and duties related to intelligence activities affecting national
security.. . ."9 This mandate, referred to as the "other functions" clause,
was further legitimized by a National Security Council Order in 1948,
shortly after the Communist coup in Czechoslovakia, which gave the CIA
responsibility for "political, psychological, economic, and unconventional
warfare operation^."'^ In 1949 the CIA gained more power from the CIA
Act, which exempted it from disclosing information about its employees
and allowed it to spend taxpayers' money "without regard to the provision
of law and regulations relating to the expenditures of government funds.""
These laws gave the CIA unprecedented special status in carrying out bu-
reaucratic activity. The CIA was something new and exciting, and was held
in high public esteem in an era of intense Cold War.

A complete understanding of the expansion of the CIA in the early fifties
must include an awareness of the interesting relationship that existed be-
tween the State Department and the CIA because of the Dulles brothers.
John Foster Dulles reflected the American ethic in the Eisenhower adminis-
tration. He spoke of the "containment" of Communism; but when it came
to actual interference in the affairs of other nations, the State Department
made it clear that we would not "adopt the evil tactics of subversion and
secret manipulation practiced by the Communist enemy."12 Meanwhile,
John Foster's brother, Allen Welsh Dulles, Director of the CIA, was carry-
ing out covert operations that did everything from fixing elections to leading
military coups. This dualism of U S . foreign policy, openly claiming our be-
lief in self-determination and covertly creating havoc around the world,
probably would have developed without the relationship of the Dulles
brothers, but its magnitude was intensified because of the reduced frictions
between the State Department and the CIA that would naturally arise with
such conflicting policies." The system of checks and balances was reduced
and the CIA virtually had a free hand in all of its operations.

The CIA rapidly took advantage of its new extensive powers and started
making its presence known around the world. In the first ten years, major
covert operations were carried out in Bogota, Burma, Costa Rica, Korea,

200 THE JOURNAL OF LIBERTARIAN STUDIES Spring

Laos, Guatamala, Indonesia, Iran, China, and Taiwan. Many of these were
seen as huge successes, especially coups such as the "banana revolt" in
Guatemala-essentially a Bay of Pigs that worked." Many of these cases
have recently come under fire for causing death and destruction that by far
outweigh any gains for the "free world." For example, in Indonesia the
CIA-inspired coup that removed President Sukarno from power led to the
death of at least 500,000 people and the imprisonment of hundreds of thou-
sands more in concentration camps." The recent crisis in Iran certainly
casts doubt on the decision to put the Shah and his CIA-created secret
police force into power in 1953.

The operations of the CIA in the early years reflected the national senti-
ments at the time. The cold war was at its peak with anticommunist feelings
running high. With the present Watergate-aroused moralism and awareness
of public opinion, it is difficult to comprehend the "national security iiber
alles" mind-set that dictated the apathetic attitudes toward human rights in
situations of "containing communism." Typical of this "ends justify the
means" approach was the testimony of a Dulles CIA agent in the Church
Committee investigations of 1975:

We never gave any thought to this line of reasoning [objections to
violations of human rights], because we were just naturally pragmatists.
The one thing we were concerned about was this: Will this course of ac-
tion work; will we reach the objective that we desire to reach? As far as
legality is concerned, morals or ethics, it was never raised by myself or
anyone else. I think this suggests really that in government we are
amoral. l6

Though perhaps amoral, the CIA was perceived by the policy-makers as
working in the nation's best interests, and so no objections were raised. This
view of the CIA dictated the administration's dualistic policy as discussed
earlier. For example, concerning Indonesia, Eisenhower maintained, "Our
policy is one of careful neutrality and proper deportment all the way
through so as not to be taking sides where it is none of our business." At
that very moment dozens of CIA B-26's were flying from Manila to aid in
the revolt." The CIA was in its heyday.

11. The Fall From Grace

The CIA was operating under the principle, "Do what you have to but don't
get caught," realizing that despite national security priorities the public may
not sympathize if some of the more extreme activities were revealed.

The integrity of the government had to be protected by cutting a line be-
tween the sponsors and the actors of covert activities. With the embar-
rassment of the U-2 plane over Russia in 1960, the public was no longer
accepting all the denials. Therefore, the concept of "plausible denial" was
developed to determine when the administration would be able to deceive

1980 COVERT OPERATIONS AND ETHICS 201

the American public. If it was felt the public would buy the line, the action
would be carried out. Much work went into the formation of cover stories,
but in the 1961 Bay of Pigs debacle the denial was implausible even to the
most naive. The shabbily handled invasion and explanation were so comical
(or tragic) that Castro commented, "Even Hollywood would not try and
film such a story."lB

This incident marked the beginning of the end of public confidence in the
CIA. In general the Bay of Pigs was not viewed as immoral but as a failure
because it was not successful. If we had used more air support it might have
been another feather in the CIA's cap.

Token oversight was conducted by the executive branch and Congress
through the Foreign Intelligence Advisory Board and the Intelligence Sub-
committee of the Armed Services committee. Little restraint was actually
imposed, as is revealed by committee chairman John Stennis' comment in
November 1971 :

This agency [the CIA] is conducted in a splendid way. As has been said,
spying is spying.. . .You have to make up your mind that you are going
to have an intelligence agency and protect it as such, and shut your eyes
some and take what is coming."

Senator Stuart Symington complained, "I wish his [Stennis'] interest in the
subject had developed to the point where he held just one meeting of the
CIA subcommittee this year, just one meeting!"20 Despite occasional leaks
and minor problems, the CIA's covert operations were running in high gear,
accounting for over half of the CIA's total budget.

The roof finally caved in on December 22, 1974, when the New York
Times ran an article by Seymour Hersh revealing the CIA's "dirty tricks"
that are now so well known: bribing politicians, undermining governments,
spreading lies, conducting experiments with mind-altering drugs, building
stocks of poison, contaminating food supplies, arming secret armies to re-
volt against national leaders, and above all, plotting to assassinate foreign
leaders. Director William Colby confirmed most of the allegations in a re-
port sent to Henry Kissinger. Top men resigned and the crisis that virtually
paralyzed the CIA was underway. The House under Otis Pike, the Senate
under Frank Church, and the Justice Department all conducted investiga-
tions that confirmed many of the public's worst suspicions. The Justice De-
partment's 683-page report of "questionable activities" and the multivolume
Congressional reports left the public screaming for the reform of an agency
that had seemingly lost touch with reality and had adopted the methods and
accepted the value system of the "enemy.""

Even more unsettling were the facts revealed by former CIA agents who
had quit and were "telling it all." It was revealed that Richard Helms bla-
tantly lied to the Senate about the CIA's involvement in Chile on February 7,
1973.2William Colby perjured himself before the Church committee in

202 THE JOURNAL OF LIBERTARIAN STUDIES Spring

1975 when he tried to deny U.S. involvement in Angola. Both of these men
were in the unenviable position of having to choose between two "ethical
imperatives," either honoring the oath of secrecy for the CIA or telling the
truth under oath. It is a tough dilemma and both of the men opted for
former, Colby saying,

I found myself in a position of conflict. I had sworn my oath to protect
certain secrets. I didn't want to lie. I didn't want to mislead the Senate. I
was simply trying to find my way through a very difficult situati~n.~'

Judge Parker did not see it that way and convicted Colby of perjury, giving
him the maximum $2,000 fine and saying, "Public officials at every level,
whatever their position, like any other person, must respect and honor the
Constitution and the laws of the United state^."'^

It is easy to sympathize with these men's dilemma. They both believed
they were acting in the nation's best interest and said they would do the
same thing again if they had to. It is much harder to justify the action of
Henry Kissinger before the same Church committee. John Stockwell, who
at the time was Operations Director in Angola and was a member of the
National Security Council, revealed that Kissinger presided over the
meeting of the NSC that approved of a program to organize and supply
mercenary armies and then subsequently went in front of Congress and de-
nied any involvement in Angola.'> The secrecy (and the deception that goes
with it) of the CIA can be justified as being indispensable for the organ-
ization, but when it overflows into the policy-making arena, serious ques-
tions of the subversion of the whole democratic process can be raised.

This, then, brings the problem to the point where the American public no
longer has any confidence in the CIA, and the CIA has been deemed in-
competent and unable to serve our interests. The crisis of confidence and in-
effectiveness of the CIA are merely symptoms of the problem which critics
from the right say will be solved if the CIA is given back its old power to
protect American interests. Many feel the CIA'S problems contribute to
America's apparent inability to deal with international crises, as in Iran and
Afghanistan. Others insist there are inherent problems in covert operations
that have been causing the incompetence and that trade-offs with human
rights are too severe to justify covert operations even if they do work.
The main questions are then: to what extent is the CIA compatible with the
American system, or necessary to preserve it; and how can we have an ef-
fective intelligence agency, which is essential for survival in today's complex
world, but yet does not trample human rights? In other words, are ethics
and intelligence contradictory terms, and if they are which must we choose?

111. Reform of the CIA-What is Needed?
Reform of any bureaucracy is difficult, but tackling the CIA has proven to
be a task of monumental proportions as the inertia and resistance to

1980 COVERT OPERATIONS AND ETHICS 203

change, generally observable in government, is slowed even further by the
"sacred cow" status of national security. Two aspects of the CIA are the
targets of most reform discussions: the controversial covert political opera-
tions and the covert means of obtaining information. A third function,
counter-intelligence, is usually regarded as immune to the reforms because
of its universally recognized importance. Reform proposals have taken
dozens of different approaches. I will examine four possibilities (actually,
three alternatives and the status quo), bearing in mind both historical prece-
dence and future implications in assessing their respective merits and lia-
bilities.

The "Minimal Decision:" Status Quo. When Admiral Stansfield Turner
recently took over the struggling CIA, it appeared he had the right inten-
tions, but most of his efforts backfired. In order to restore public con-
fidence, he cut back covert operations and fired 400 clandestine officials.
Tad Szulc viewed this act as having a worse effect on employee morale than
all the investigations and revelation^.^^ Turner's next move was to attempt
to take control of the whole intelligence apparatus, making the Defense
Department the CIA's main antagonist for this period.

It became obvious to President Carter that action was needed to improve
the accountability, integrity and effectiveness of the CIA. Accountability
was provided for in the Hughes-Ryan amendment of 1974 with require-
ments for Senate briefings and Presidential approval of covert operations.
With Colby and Kissinger proving that non-accountability through perjury
was still possible, Carter established the Intelligence Oversight Board, com-
prised of former Governor of Pennsylvania William Scranton, former
Senator of Tennessee Albert Gore, and Washington attorney Thomas L.
Turner. They are responsible for reviewing intelligence activities and report-
ing any problems to the President.2'

In addition, Carter issued Executive Order #I2036 on January 24, 1978,
showing a commitment to more openness in intelligence functions and more
protection for individual rights. Its main points outlawed all covert opera-
tions in the United States (except with executive approval), outlawed as-
sassinations, restricted CIA contracts with the academic world and non-
government institutions, restricted the surveillance of "U.S. persons" to
overseas (except with approval of the President and Attorney General), and
put counter-intelligence under the direction of a new committee. The effec-
tiveness of the CIA was to be bolstered by the National Intelligence Tasking
Center, which centralized activities, and by the Policy Review Committee of
the NSC, which "defines and establishes priorities for intelligence con-
sumers." In addition, Stansfield Turner was given more power in preparing
the CIA's budget and in other areas.2'

Criticism flew from both sides, as is usually the case with minimal deci-
sions such as this. Opinions of those who think nothing concrete came of

204 THE JOURNAL OF LIBERTARIAN STUDIES Spring

the order are summed up by the Director for the Center for National
Security Studies:

It is a sad commentarv that a Presidential directive instructine the intel- -
ligence agencies to respect the Constitution and to act in a lawful man-
ner is hailed as reform. Given vast conduct. enforcine the Constitution. -
would indeed be a reform, but it is not a reform which takes one very
far, since the meaning of these phrases is not spelled out and they mean
far different things when put into practice."

A closer look at the executive order reveals that, while it reasserts consti-
tutional, ethical behavior, it is also riddled with many loopholes that will
allow continued abuses and basically ignores the issue of covert political ac-
tivity. The attempts to reorganize the agency seem to have backfired as well.

Although the order concentrates on protecting the rights of Americans,
substantial guarantees still do not exist. Electronic surveillance and physical
searches are authorized under vague "national security" guidelines and the
Attorney General is given excessive power in authorizing domestic covert
actions. It should be obvious in the light of two recent convictions of At-
torneys General that too much power should not be placed in one person's
hands.)O

The heaviest criticism came from persons in the academic community
who claimed that academic institutions would still be used as a cover for in-
telligence. Morton Baratz, general secretary of the American Association of
University Professors, warned, "The order will leave the door open to unac-
ceptable intrusions by the intelligence agencies in colleges and universities
throughout America.")' Specifically, the status quo allows professors on
sabbatical to be used for covert activities and allows other purchases of in-
formation "if the appropriate senior officials are informed." In addition,
professors will be allowed to secretly work for the CIA if no remunerations
are invol~ed. '~

Other concerns have been raised about the status quo's protection of the
covert leadership and the maintenance of that powerful branch despite at-
tempted reorganization. The main effect of the Stansfield Turner reductions
of clandestine operations was to fill the highest executive positions of other
branches with the fired personnel. The new leadership did not spend much
time on limiting activities; instead it compartmeiltalized the more suspect
activities so fewer people would be responsible. E. Drexel Godfrey laments:

Thus, a picture emerges of a highly compartmentalized bureaucracy
whose direction has been largely controlled by officials with long ex-
perience in the seduction of other human beings and societies.''

The criticisms expressed are serious ones; they show a basic doubt in the
government's ability to control wrongdoings and to protect the Consti-
tutional rights of U.S. citizens. It also shows an unwillingness to accept de-
cisions made by the Attorney General and the President regarding national

1980 COVERT OPERATIONS AND ETHICS 205

security as an end in itself while subverting constitutional rights in the
process.34

Criticisms from the right were equally severe but in a different vein. With
an "1 told you so" attitude, they scoff at the critics from the left who com-
plain of the intelligence failures in Iran and Nicaragua. The reformists are
viewed as responsible for the problems by crippling the CIA with "foolish,
inflexible, and unrealistic restrictions," and yet wanting an effective
agency.15

Specific problems in the status quo are the extension of Constitutional
rights to foreigners residing in the United States and excessive control by
Congress and other oversight committees. The first is viewed as impeding
effective counter-intelligence by giving potential KGB agents the same rights
to warrants from the Attorney General that U.S. citizens possess. Account-
ability can be damaging by providing a source for possible leaks and by cut-
ting down on the efficiency of the CIA through forcing continuous con-
sultation when speedier action may be needed. Further disgust is expressed
in the status quo's lack of censorship exerted over the breaking of the oath
of secrecy and the revealing of classified information by loose-tongued
agents who have blown covers and who, in at least one case (Richard Welch
in Athens), may have led to the death of the exposed agent.36 William Evans
sees the CIA as being weakened further by existing laws.

The combined effect of these provisions is to make our already palsied
intelligence agencies feebler still, and to make it extremely likely that
any data obtained despite the restrictions would be leaked to the outside
world through one or another of the hundreds of crevices."

Attempts at reform seem to have fallen short of everyone's expectations.
Stansfield Turner and President Carter both have exhibited interest in reor-
ganizing the CIA to respectability, and some benefits can be observed, such
as the CIA'S apparent transition from a "military-intelligence mentality" to
one that encompasses the economic, political, and sociological factors af-
fecting this complex world. While intentions were good, the minimal deci-
sion in the form of Executive Order #I2036 is unacceptable: reformists cry
about loopholes, and hardliners fume over handcuffing restrictions. Some-
thing needs to be done: the United States' image is at a low ebb right now,
and at this point the CIA has done nothing to alter that, and indeed, its
activities may go a long way in explaining hostile, anti4J.S. feelings world-
wide.

Alternative Proposal # I . In considering policy alternatives, will covert
operations inherently end in abuse and lead to the undermining of effective
intelligence, or are present problems due to structural and operational de-
fects? A strong case can be made for the latter. William Colby blames past
"excesses" on the CIA charter that gave the agency too much latitude in op-
erations. He quipped, "If you had given the Fish and Wildlife Service that

206 THE JOURNAL OF LIBERTARIAN STUDIES Spring

kind of charter it would have got in trouble."3B Other curable defects al-
ready raised are restrictive reporting requirements and damaging intelli-
gence leaks.

Another surmountable problem associated with covert operations is its
apparent responsibility for intelligence failures. One source of failure is the
existence of vested interests; for example, in Iran the operationists'
overriding interest in protecting listening posts on the Soviet border deluded
them into believing that the Shah's opponents were "numerically
insignificant and potentially impotent."39 A second cause of failure lies in
preconceived ideas, as with the CIA'S tendency to view the Third World as
weak and unable to affect world politics. This gross distortion of reality led
to failures to predict the Yom Kippur War, the Arab oil embargo, and
subsequent price hikes.'O

To solve these problems and to strengthen covert operations, the follow-
ing policy alternative is proposed.

1. Divorce overt and covert operations into two separate, independent branches.
2. Form a new, truly secret intelligence branch for covert operations. It will be

composed of a few elite agents who have proven themselves in the clandestine
service. They will live privately and be accountable to a small office that will re-
port to the CIA Director. There will be no production requirements, no leaks, no
bureaucracy, and no large system to service.+'

3. CIA will continue to operate, but only in the overt collection of information to
provide the President with updates on current issues.

4. Set up a commission comprised of Congressional leaders, businessmen, labor
leaders, media personnel, and academicians, that will provide a public statement.
of long-term foreign policy goals and objectives. This will serve as a guideline for
covert and overt operations."

5. Outlaw all publishing of classified material by former CIA agents.

The rationale for this plan is summed up by Kenneth Adelman, "What the
nation requires is national intelligence that is so tough, shrewd, and ruthless
that no trend or fashion will ever again screen data or warp per~eption."'~

Obvious trade-offs exist with humanitarian and democratic ideals, but
given the present conservatism and recent loss of American prestige, this
proposal is likely to be met with widespread approval from large segments
of the population. As time drags on, memories of the CIA'S abuses dim; a
gradual loss of public conscience, a growing feeling of nationalism, and a
need to reassert our power can be observed. The public is tired of being
pushed around by countries such as Iran, and a stronger CIA should help.
These attitudes are expressed by A. L. Jacobs, a former CIA clandestine of-
ficer with nineteen years experience:

We may be dedicated to the moral ideals of peace, self-determination,
and human welfare-but in the attainment of those ideals there is the
overriding ethic of all nation-states, namely survival."

This policy alternative recognizes the need for intelligence and secrecy. It

1980 COVERT OPERATIONS AND ETHICS 207

would eliminate detailed oversight, and the new status of covert operations
would assure professionalism. Agents would be protected by eliminating in-
formation leaks, a point being widely supported in Congress, where several
bills to achieve that protection have been proposed. The policy commission
would see that national priorities were set and followed. The outstanding
point is the separation of overt and covert operations to assure that conflict-
ing interests will not affect information and to enhance the integrity and ef-
fectiveness of both branches.

Opposition for this plan will come from those who think a secret in-
telligence branch will open the door for more abuses. Jacobs answers this
argument saying that secrecy is an indispensable attribute, and is in itself a
national ethic, "just as the secrecy of the ballot box and of grand jury pro-
ceedings are accepted precepts of our national morality."45 To compare the
vote, the very foundation of democratic society, with subversive "dirty
tricks," and then justify both in the name of secrecy is absurd; serious ques-
tions about the desirability of secrecy can be raised.

The opposition to this plan can be crystalized into two arguments:

a. given the current climate of worldwide political activism and nationalism, covert
activities cannot be kept secret;. and,

b. even if secrecy could be assured, covert acts are not the way that our foreign
policy should he carried out, or as Herbert Scoville puts it, "We cannot adopt the
reprehensible tactics of those we are ~pposing."'~

This second argument is a value judgment stating the humanitarian point of
view and can be discarded if one puts higher priority on national security.
But the first argument strikes at the heart of the proposal and, if proven
valid, would seriously undermine the arguments for its adoption.

The American public has been protected from knowledge of CIA activ-
ities by the practice of "plausible denial" and the dualism of action policy;
but the existence of this "hear no evil, see no evil" atmosphere does not
mean the rest of the world has been equally ignorant. What was revealed to
the American public in the CIA investigations was well-known to the
countries involved. John Stockwell maintains, "The United States has been
responsible for more acts of violence and terrorism for political reasons
than have all of the other countries and liberation movements of the world
put t~gether."~' The people of Chile knew where those $13.4 million came
from to subvert the Allende ~ampaign. '~ Nicaraguan citizens knew who was
still supporting their oppressive leader, Somoza. It was no secret to the Iran-
ians who was responsible for the power of the Shah and Savak. For these
reasons covert political activity cannot be acceptable; infernational secrecy
is impossible in today's world. The end result, if such activities are con-
tinued, will be the further decay of American credibility and prestige
abroad. Everyone wonders why America is hated so much, but, while some
of it can be attributed to scapegoating, the scapegoat was not singled out at
random. Tom Wicker agrees with this assessment of anti-U.S. feeling and

208 THE JOURNAL OF LIBERTARIAN STUDIES Spring

abhors a return to covert operations; "Indeed, with 'CIA' a knee-jerk phrase
evoking anti-Americanism around the world with the CIA's real record of
bloodshed, blunder, and ineptitude from Chile to Iran, a return to that kind
of intervention makes little more sense than re-running the Bay of Pigs."44

Additional opposition would be voiced by the free-speech advocates who
would abhor the censorship of former agents. Moralistic arguments against
covert operations will be raised later; they center around the premise that
national security is not an end in itself and that abuses of human rights
cannot be allowed to continue under its guise.

Alternative Proposal #2. An alternative to unrestricted covert operations
would be to revamp the status quo so as to protect human rights to a greater
degree and provide for more openness and control. This proposal will at-
tempt to maintain the balance between flexibility and accountability, while
recognizing the need for national security and democratic control. Heavier
weight will be placed on the latter to avoid the "minimal decision" status of
the present system. This plan would contain the following points.

1. Outlaw all political covert activity except in cases uhere:
a) the President has determined a rreat nced to ~rotect our interfit, and -

"national security;"
b) this need is presented to selected committees of Congress and it is

shown that overt operations will not suffice; and,
c) the authorization for any covert activity is approved in writing at sev-

eral points before actual implementation, culminating with Presiden-
tial approval.

2. Covert activity involving the gathering of information will be confined to infor-
mation that has immediate and direct relation to the violation of a law or is neces-
sary for the administration of a law.so

3. The budget for the CIA's covert and overt operations will be made public.
4. All electronic surveillance and physical searches of US. citizens must be author-

ized by a court order.
5. Congress will be authorized to make public more information regarding the CIA

that does not have "top secret" classification.

This proposal takes significant steps to assure that the democratic process
will be preserved. Government activities are supposed to have the "consent
of the governed," but in the past there could be no consent because the pub-
lic did not know to what it was consenting. This goes along with the Jeffer-
sonian ideal of informing the public. He once said:

I know no safe depository of the ultimate powers of the society but the peo-
ple themselves and if we think them not enlightened enough to exercise
their control with a wholesome discretion, the remedy is not to take it from
them, but to inform their discretion."

All the same arguments used against the restrictiveness of the status quo
are applicable here, and to a greater degree. One additional objection could
be raised: the jeopardizing of national security by making the CIA's budget

1980 COVERT OPERATIONS AND ETHICS 209

public. Critics maintain that too much valuable information would be given
out to the Russian as well as the American public. In actuality, publishing
the CIA'S budget would no more jeopardize national security than does the
public nature of the defense budget. In addition, covert spendings are
"riddled with waste," and in an era of fiscal restraint it would be in the
nation's interest to control this multibillion-dollar operation.s2

An objective analysis would show that the only activities controlled by
this plan are those that are not really essential to national security and that
are not responsible for most of the abuses. It appears this proposal would
achieve a desirable balance, given the present administration and CIA
leadership, but there are no inherent protections when leadership changes.
In setting guidelines for covert operations, the national security loopholes
leave one inextricably tied to human judgment and values. Personally, I
tend to cringe at the thought of what powers the CIA might be given were
Ronald Reagan to be elected this next fall.

Another fact that prevents inherent controls over the CIA is the nature of
the oversight process. There is an inevitable "Catch 22" involved-we are
dependent on the integrity of the CIA. Who gives the information desired?
Who decides how much information will be given? The same agency that is
being monitored." In view of the recent perjury of two CIA directors be-
fore the Senate this seems like a very thin guarantee of democratic control.

Alternative Proposal #3.What then is the solution to restoring the CIA'S
effectiveness and integrity? Perhaps the answer can be gained by returning
to the original goals expressed in the 1947 NS Act: the collection and dis-
semination of information. When these goals became distorted, trouble was
sure to arise. Norman Birnbaum mused, "Why should a problem of poli-
tical technique, dealt with reasonably well by other nations, prove so diffi-
cult?"s4 The obvious answer lies in the vocal and principled opposition
voiced in our open society when the government deviates from what is
viewed as acceptable. In the Soviet Union the KGB can operate at will be-
cause there is no voiced opposition. In the United States this cannot hap-
pen; we must return to the democratic ideals upon which this country is
based. The Soviet Union's viewing of the Third World as a playground for
its covert operations does not mean that we can do the same. At times we
seem to fulfill the prophecy of George Williams, the famous Harvard theo-
logian who said, "Be cautious when choosing your enemy, for you will grow
more like him."s5 We must break away from this pattern and recognize the
realities of a new international political environment. The Third World is
no longer taking its cues from the superpowers; blocs of nonaligned states
are being formed and nationalistic feelings are running high. This is not the
time for imperialistic interventions in the name of our national security. The
integrity and effectiveness of the CIA and positive image of the United
States can be revived only if this fact is recognized and if our priorities are
revised.

210 THE JOURNAL OF LIBERTARIAN STUDIES Spring

Intelligence is needed more than ever in this interdependent world; we
need to know the economic and political intentions and motives of every
nation. This must be done through an understanding of their cultures, atti-
tudes and feelings, not by intervention in their internal affair^.'^ This can he
accomplished by the following proposal.

1. Abolish all covert operations, except those involving counter-intelligence, which
must be purely defensive in nature.

2. Set up a commission, as in point #4 of the first alternative, to develop long-range
goals for oven operations.

3. Strengthen overt intelliaence aatherina bv makine better use of foreian embassies
and putting more empiasis ;n tecbnolo&al means of getting information.

4. Recruit foreien CIA aeents who are more svmoathetic toward and knowledaeable -
about the co&y to which they will be akgned.

5. Make the operating budget of the CIA public.

The benefits of the plan are obvious: the integrity of the agency will he
restored with above-board operations, democratic control will he assured,
and information gathering will become professional and accurate once
again. National security will be protected by aggressive counter-intelligence
that will monitor and report activities by the KGB and other hostile spies.

A careful analysis and assessment of the costs and risks associated with
this proposal must be carried out before a final recommendation can be
made. The arguments against the plan would fall under three points:

a. overt intelligence gathering will not supply crucial information which can only be
obtained by spies and controlled sources;

b. we need covert activities for our survival and to further our interests abroad; and
furthermore, since other countries carry out covert operations, our moralistic
stand would put us at a disastrous disadvantage because the Russians would react
to an announcement of the termination of CIA covert operations by stepping up
their own operations all over the world;l' and,

c. we have a responsibility to protect our allies, and if covert support were to be
discontinued they would suffer harms under Communist oppression that are far
greater than any costs associated with covert operations.

The first point can be easily refuted. People who make this assertion point
t o the highly compartmentalized nature of the Kremlin and other controlled
societies and maintain that any really valuable information can he obtained
only through subversive m e a n ~ . ~ 8 To the contrary, covert information
sources rarely provide any new information; even when contacts are made,
such as in the celebrated Penkovsky case of the early sixties, they usually
serve to substantiate existing data. The questionable validity of the covert
source renders it totally useless in time of crisis, as it must always be con-
firmed by some technical system anyway.59 One can imagine the reaction in
the U.N. if Adlai Stevenson had presented evidence supplied by a Castro
defector as proof of Russian missiles, rather than photos from a U-2plane.
Conceivably it could be argued that covert information sources are useful
for their support function, but this is also doubtful when the phenomenon

I980 COVERT OPERATIONS AND ETHICS 21 1

of "disinformation" is considered. Covert human sources are extremely dif-
ficult to come by since Russian spies are well-trained. When a contact is
made one can never be sure if he is a bona fide defector or someone planted
by the KGB. In the latter case, once a KGB agent is accepted as an infor-
mant, lies will be taken for real intelligence. Sometimes the effect can be
disastrous as in the case of dissident Anatoly Shcharansky who was turned
in by such a " c ~ n t a c t . " ~ ~ Covert sources are even less significant when one
considers that nonrecruited defectors, who make up a large percentage of
all sources, can still be utilized by overt intelligence operations.

The latter two points involve national security questions and a view of the
Soviet threat as being of utmost concern. These arguments were summed up
very well by Sidney Hook:

Those who on a priori grounds condemn an action without regard for its
consequences in preserving the structure of democratic freedom are
guilty at the very least of blatant hypocrisy.. . .We must recognize the
evil we do even when it is the lesser evil. But if it is truly the lesser evil,
then those who condemn it or would have us do nothing at all are
morally responsible for the greater evil that may en~ue.~'

Two implicit assumptions are made in this statement: that covert opera-
tions are in fact the lesser evil and that covert operations support the "struc-
ture of democratic freedom." Both of these assumptions can be refuted,
thus destroying the justification for covert operations. If covert operations
do uphold the "structure of democratic freedom," then it is merely a value
judgment in determining the relative costs of letting a nation fall to com-
munism and preventing such an incident. If communist expansion in the
Third World is perceived as a threat to our national security, then anything
to stop it could be justified. The fact is, the CIA'S covert operations often
subvert democratic ideals. In addition, John Stockwell maintains, "Very
few of those [covert] operations have had anything to do with national
security interests of the United state^."^^ In many cases the CIA has
supported or put into power regimes that are at least as repressive as the
communist ones we are trying to subvert. Brazil, Iran, British Guiana,
Indonesia, Guatemala, and Ecuador are all cases in point. Perhaps the best
example is the tragedy of Vietnam, which would have been completely
avoided had the CIA allowed the immensely popular Ho Chi Minh to take
power. Instead, the CIA supported the anticommunist Diem, and the rest is
history. It is almost absurd to consider the tremendous loss of human life as
being anything but wasted, and would he so even if the United States and
the CIA had been "victorious" over the expanding Communists.

1V. Conclusion

In arriving at a final policy recommendation, all of the trade-offs and risks
of each alternative have to be carefully weighed. The communist threat is
real and cannot be ignored. It is naive to assume that the Soviet Union

212 THE JOURNAL OF LIBERTARIAN STUDIES Spring

would follow our example and stop intervening in the activities of other sov-
ereign nations. It is equally naive, though, to assume that the United States
can continue to operate under the dualistic, hypocritical foreign policy
which it has pursued for the last thirty years, and yet maintain any degree of
international credibility. It has been shown that covert operations are unac-
ceptable because: a) their intention of preserving democracy is far out-
weighed by the repressive regimes that we put into power; b) they intensify
anti4J.S. feelings worldwide because covert operations do not remain secret
in the nations concerned (just as Americans would be outraged if the Demo-
cratic Party received most of its campaign contributions from the KGB, or
if CBS and NBC were supported by secret funds);61 c) they subvert demo-
cratic ideals at home in that democratic consent is impossible because of the
secret nature of covert operations (oversight and secrecy are inherently con-
tradictory terms); and d) they force us to adopt the immoral tactics of the
"enemy."

The Soviet threat will be controlled partially by the same phenomenon
that has been a thorn in the side of the United States-the rise of nation-
alism in the Third World. When this does not hold true, the United States
will still be able to intervene in international emergencies; but under the sug-
gested policy it will act overtly from a position of moral leadership. In a
case such as in Portugal recently, where a vocal, Soviet-led, minority was
swaying an election, it was determined to be in our national interest to inter-
vene and counterbalance the Soviet influence. If it truly was in Portugal's
interest, and therefore also in ours, an overt act of aid would be justifiable.
John Stockwell supports this view:

I submit that true inhence over world affairs is never gained by covert
operations. It is rather the force of the relationships among the coun-
tries that produces positive influence. We would be further ahead in the
world if we had direct and open and honest relations with c~untries.~'

The CIA would still operate to gather information essential to the carrying
out of foreign policy, but no longer would we be shackled by cynicism,
"plausible denial," and a contradictory dualism. We would be the moral
leaders of the world, with the world as our judge.

NOTES

1. Brian O'Cannell,"Doing Away With Covert Activities,"America, March 13, 1976,p. 205.
2. Norman Cousins, "What is an American to Think About the CIA?," Saturday Review,

July 8. 1978. p. 40.
3. Norman Birnbaum. "Failure of intellieence.". Nalion. Januanr. 20.. 1979.. .D. 42.-
4. Charles More, "CIA Charter Agreement is Expected," Louisville Courier Journal,

January IS, 1980, p. 2.
5. Roberta Wohlstetter, "Cuba and Pearl Harbor: Hindsight and Foresight." Foreign Anairs

44 (October 1965): 695-696.

1980 COVERT OPERATIONS AND ETHICS 213

6. David Wise and Thomas B. Ross, Thelnvisible Government (New York: Random House,
I W) , p. 4.

7. William J. Barnds, "lntelligence and Foreign Policy: Dilemmas of a Democracy," Foreign
Affairs 47 (January 1969): 282.

8. Wise, The Invisible Government, p. 96.
9. O'Connell. "Covert Activities." . o.. 204.

10. Harry ~o'sitrke, "America's Secret Operations: A perspective," Foreign Affairs 53
(January 1975): 340.

11. Wise, The Invisible Government, p. %.
12. Ibid.. pp. 98-99.
13. Ibid., p. 99.
14. Stockwell's comment would be chronologically accurate if he had called the Bay of Pigs a

"Banana Revolt" that did not work. The comment was made in John Stockwell, "A CIA
Trip-From Belief, to Doubt, to Despair," The Center Magazine (September-October
1979): 27.

IS. Peter Singer, "Foreswearing Secrecy," Notion (May 5, 1979), p. 490.
16. E. Drexel Godfrey, Jr., "Ethics and Intelligence," Foreign Affoirs 56 (April 1978): 628.
17. Wise, The hvisible Government, p. 137.
18. Ibid., p. 62.
19. O'Connell, "Covert Activities," p. 205.
20. Wise, The Invisible Government, p. xi.
21. Frank Church, "Covert Action: Swampland of American Foreign Policy," The Bulletin of

the Atomic Scientists (February 1976), p. 9.
22. Godfrey, "Ethics and Intelligence," p. 625.
23. Thomas Powers, "Inside the Department of Dirty Tricks," Atlantic (August 1979), p. 62.
24. Ibid., p. 63.
25. Stockwell, "A CIA Trip," p. 26.
26. Tad Srulc, "Shaking Up the CIA," New York Times Magazine, July 29, 1979, p. 13.
27. Ibid., p. IS.
28. David Binder, "lntelligence Service Reorganized with Tighter Rules on Surveillance,"New

York Times, January 23, 1978, p. I .
29. George Lardner, "Congress Overlooks Oversight: Missing lntelligence Charters," Notion

(September 2, 1978). p. 170.
30. "Intelligence Needs Reform, Reform Needs Intelligence," New Republic (February I I,

1978). o. 5.
31. R. J . '~ki th , "Clash in Congress Over the Honorable Schoolboy: Hearing on the National

lntelligence Act," Science (September 1, 1978), p. 7%.
32. Ibid.
33. Godfrey, "Ethics and Intelligence," p. 632.
34. "Carter vs. the Constitution: The Frank Snepp Case," New Republic (March 4, 1978), p.

13.
35. Binder, "lntelligence Service Reorganized," p. 1.
36. Singer, "Foreswearing Secrecy," p. 488.
37. William Evans, "A New and Better CIA," National Review (July 6, 1979). p. 863.
38. Stansfield Turner, William E. Colby, Mitchell Rogovin, Thomas I. Emerson, and Morton

Halperin, "Freedom and the lntelligence Function: A Symposium," The Center Magazine
(March 1979). p. 59.

39. Kenneth Adelman and Robert F. Ellsworth, "Foolish lntelligence," Foreign Policy, (Fall,
1979), p. 154.

40. Ibid., p. 156.
41. Rositzke, "American Secret Operations," p. 346.
42. Ibid., pp. 350-51.
43. Adelman, "Foolish Intelligence." p. 159.
44. A. L. Jacobs, Reply to Godfrey, "Ethics and Intelligence,"Foreign Affairs 56 (July 1978):

868.
45. Ibid., p. 869.

214 THE JOURNAL OF LIBERTARIAN STUDIES Spring

46. Herbert Scoville, Jr., "Is Espionage Necessary for Our Security?" Foreign Affairs 54
(April, 1976): 483.

47. Stockwell, "A CIA Trip," p. 58.
48. O'Connell, "Covert Activities." o. 204.. .
49. Tom wicker, "It makes little sense to let CIA resume covert operations," Louisville

Courier Journol, January 16, 1980, p. 11.
50. William E. Rogovin, in Turner, "Intelligence Symposium," p. 46.
51. Wise, The Invisible Covernmenl, p. 7.
52. Lardner, "Congress Overlooks ~vmsight," p. 169.
53. Morton Halperin's point pretty well establishes that oversight and secrecy are contra-

dictory terms. If one takes an absolutist stand on preserving democratic control, this point
alone would destroy the second proposal. This absolutism is fairly extreme, though in
dealing with political realities this policy option is about the best that liberal reformists
could hope for, and therefore, although it was cast aside fairly abruptly, it is not a "straw
man" ~ r o ~ o s a l . . .(Senate liberals. such as Birch Bavh. have been oushine for bills similar to
Ihbs pin . ; This oplion ;auld be ionsidered a mmimal dccls~on in that;t doc, not entirely
plcasecilhcr side of the ,,we, but i t is one lhal *odd rwrwe xide\pread support from the
non-absolulc r ~ l o r m ~ r l ~ . C\puunding lhc more r.xrrr.mr. w w *as .Morton Halperin, in
Turner, "Intelligence Symposium," p. 58.

54. Birnbaum, "Failure of Intelligence," p. 42,
55. Church. "Covert Action," p. 10.
56. Turner, "Intelligence Symposium," p. 48.
57. O'Connell. "Covert Activities." o. 205.. .
58. Jacobs. In Ciodfrrs. "Ethics and ln~clligensr," p. 814.
59. Epstein. "War Wlthm the CIA," p 37.
M). "Human Rlphls fur Spies," New Xepubltr (Oitober 14, 1978), p. 9-10
61. Scoville, "Is Espionage Necessary?" p. 485
62. Stockwell, "A CIA Trip," p. 27.
63. O'Connell, "Covert Activities," p. 205.
64. Stockwell, "A CIA Trip," p. 28.

