

Unit 1: Cultural Awareness

Objectives

At the end of this module, you will

Be aware of the following

- Broad implications of culture
- Reasons cultural awareness is important for military intelligence linguists
- Cultural awareness advantages possessed by military personnel
- American and Arab values expressed through proverbs
- Contrasting Arab and American values
- Differing perceptions (American/Middle Eastern) of time
- Steps to build cultural sensitivity
- Barriers to cultural understanding
- Treatment plan for cultural shock

Identify

- Generals Khaled Bin Sultan, H. Norman Schwarzkopf, and Gus Pagonis
- Culture
- Peace Operations
- Proverbs
- Monochronic and polychronic time
- Creative generalizations
- Perceptions
- Ethnocentrism, Prejudice, Stereotypes, Culture Shock

Realize

- Ease in making cultural misperceptions
- Continuous learning required for cultural awareness
- Cultural variety experienced in American society
- Interconnectedness of religion and culture
- Information glut as a barrier to understanding
- Manifestations of culture shock

Unit 1: Cultural Awareness

"The new military needs soldiers [sailors, airmen, marines] who can deal with a diversity of peoples and cultures, who can tolerate ambiguity, take initiative, and ask questions."

-- Alvin and Heidi Toffler, War and Anti-War, p. 74.

I. Culture--What is it?

"The values, beliefs and attitudes influencing behavior and relationships within a given group."
(Richard Mead, International Management, p. 6.)

That which guides people in their thinking, acting and feeling. Language, values, customary behaviors; ideas, beliefs and patterns of thinking; these attributes describe social characteristics of a people.

This total way of life of a group--passed on from generation to generation--is the shared culture of that populace.

II. Why is Cultural Awareness Important for Military Linguists?

1. Peace Operations Historically, military strategists often viewed cultural factors on the battlefield as insignificant. Recent peace operations and combined United Nations/multinational ventures however, illustrate the importance of these considerations.

"Population distribution, ethnic backgrounds, languages, religious beliefs, and political loyalties of civilian personnel all emerge as significant components of successful intelligence collection."
(FM 100-23, Peace Operations, p. 46.)

2. Intelligence Including the cultural dimension enables a more complete intelligence picture. In a recent Parameters article, Dr. Paul Bellutowski, of the U.S. Marine Corps Command and Staff College, wrote...

"Understanding culture may help to answer important military and civil questions such as the will of the enemy to fight, the determination of resistance groups to persevere, or the willingness of the populace to support insurgents or warlords." (Parameters, Spring 96, p. 34.)

On the strategic level, this dimension influences directions of campaigns and coalition partnerships. On a tactical level, cultural awareness promotes fuller understanding of sources, and the worldviews from which intelligence data arises.

3. Allies Awareness of distinct practices and ways facilitates harmonious interaction with Allied counterparts.

When perceptions become rigid, negative attitudes (stereotypes) set in. Communication falters, animosities fester and suspicions arise.

Cultural awareness, on the other hand, of one's own and another's culture, enhances communication and facilitates positive interaction between peoples.

Desert Storm/Shield accentuated the need for cultural sensitivity. General H. Norman Schwarzkopf's knowledge of Saudi Arabian ways enabled him to adjust to customs of the Arabian Peninsula.

Though General Khalid Bin Sultan, the Saudi Arabian Joint Forces Commander of Desert Shield/Storm/

Farewell, may have appreciated a more extensive knowledge of Arab culture by General Schwarzkopf, even so, the U.S. commander still observed many Arab manners and customs.

Guidelines for U.S. Army staff included sensitivity to traditional practices, acceptance of the situation, and patience. Writes General Schwarzkopf, *"I'm not known for being patient, but to do the job there [Saudi Arabia], that's just what I was. Decisions that would require fifteen minutes in Tampa or Washington would often consume three hours in Riyadh, as we sipped coffee, told stories and philosophized."* (It Doesn't Take a Hero, p. 334.)

For Desert Storm/Shield/Farewell chief of logistics Lt. Gen. Gus Pagonis, the total experience was one of continuous learning. Recognition of the importance of religion, non-verbal communication patterns, gender issues and nuances of gestures and taboos played a big role.

Displaying calmness and self-control in all settings became foremost.

"I am a blunt person, and I'm not known as a paragon of patience. But I soon learned that in the Middle East, you have to go slow to go fast. And so we did." (Moving Mountains, p. 107.)

III. Cultural Awareness Advantages Possessed by Military Personnel

1. Diversity The United States military is the largest, most diverse organization in our nation. Ethnic, racial, and regional diversity is built in to the force structure.

There is much variety in our country, even though a common culture centered in the Constitution binds all Americans together. Consider the differences displayed depending on whether one comes from an urban/rural, suburb/inner city setting.

Regional contrasts--from the Eastern establishment to the South, Southern California to the Mid West--make for distinct ways of looking at the world. Ethnic backgrounds, whether Native American, Hispanic, African American, Caucasian, Asian American--tend to influence one's overall perspective.

Responses to social/political issues also express this variety. Think of reactions to the following topics:

- The federal deficit
- Gun control
- Ordination of women
- Gays/lesbians in military
- Abortion
- Home schooling
- Women in combat
- Priests and marriage
- Pay for professional athletes

With many of these topics, responses vary. Emotions simmer. Discussions often become so heated that rational dialogue leaves the picture. When we realize the volatile nature of disagreements to issues within our own land, then we can more readily empathize with differences expressed by individuals within other countries.

2. Basic Training Basic training instills values which contribute to successful handling of new, culturally sensitive settings.

3. DLIFLC In the laboratory of the classroom, we're privileged to observe manners, customs and folkways of instructors who come from many different countries and cultures.

4. Joint Operations The joint environment within our Armed Forces promotes respect and mannerliness which can easily be adapted to new settings.

5. Being American Living daily with the variety possessed by our own society constitutes a real cultural awareness advantage.

IV. Values

1. Values Expressed Through Proverbs Proverbs--short, pithy sayings commonplace within a culture--also describe basic values of a people. Customary sayings of Americans include:

- A penny saved is a penny earned.
- Time is money.
- Early to bed, early to rise, makes a person healthy, wealthy, and wise.
- God helps those who help themselves.
- No rest for the wicked.
- You've made your bed, now go sleep in it.
- The squeaky wheel gets the grease.
- A stitch in time saves nine.
- If at first you don't succeed, try, try again.
- Laugh and the world laughs with you; weep and you weep alone.
- Never let them see you sweat.

Contrasting Arab proverbs, adapted from Understanding Arabs by Margaret Nydell, consist of:

- Support your Muslim brother, whether he is the tyrant or the tyrannized.
- The knife of the family does not cut.
- The hand of God is with the group.
- Older than you by a day, wiser than you by a year.
- The world is changeable, one day honey and the next day onions.
- Every sun has to set.
- It's all fate and chance.
- If a rich man ate a snake, they would say it was because of his wisdom; if a poor man ate it, they would say it was because of his stupidity.
- Your tongue is like a horse--if you take care of it, it takes care of you; if you treat it badly, it treats you badly.
- Patience is beautiful.
- Haste is from the devil and patience is from Allah.
- A concealed sin is two-thirds forgiven.

2. American Values In his book entitled American Ways, author Gary Althen identifies the following common American values and assumptions.

- Individualism and privacy

Seeing ourselves as separate individuals, responsible for our own lives and destinies, is perhaps our most common characteristic as a people.

- **Equality** Overall, we have a deep faith in the fundamental way all people are equal, with no one born superior to anyone else.
- **Informality** Speech, dress, posture and casualness all indicate the general unpretentious manner in which we approach life.
- **Future, change, progress** The future, rather than history and tradition, is our most pressing concern. Prospects for growth and development become primary considerations.
- **Goodness of humanity** We tend to see people as basically good.

The widespread emphasis on education, training, and self-improvement--where individuals through effort can better themselves--demonstrates this value.

- **Time**

We place efficiency, organization and disciplined use of time as a high priority. The "immediate instant," becomes the focus.

Because our "daily life is among the fastest on earth...Time horizons are truncated...(We have a hard time empathizing) with the feelings of warring Arabs and Israelis who defend their positions by citing 2,000 year old claims." (Toffler, War and Anti-War, p. 248.)

- **Achievement, action, work, materialism** Someone who gets the job done is highly valued. Motivated achievers become valued associates. Successful, action oriented, on-the-go individuals who make something of themselves receive high regard.
- **Directness and assertiveness**

We practice a frank, open and direct way of communicating. "Laying all the cards on the table" and "getting to the point" speak to this straightforward manner practiced by many Americans.

3. Middle East Values In her book entitled Understanding Arabs, linguist Margaret Nydell identifies the following values basic to Arab peoples:

- **Status** Family background and social class determine one's status within society. Individual achievements and qualities take a distant second in establishing importance.
- **Impressions** Making a good impression upon others is the standard of behavior at all times.
- **Family** Personal obligations take second place to family needs. Loyalty ties to the family are uppermost.
- **Personal honor** An individual family's reputation, dignity and sense of honor is supreme.

- **Religious attitudes** Dr. Nydell also describes basic religious attitudes held by Arabs, one of the chief of these attitudes being that everyone has an affiliation with religion, believes in God, and sees Him as powerful within the arena of human affairs.

4. Perceptions of Time

Another way to contrast Americans and many other peoples of the world is to analyze the patterns of time as described by Edward T. Hall in his book Understanding Cultural Differences. **Monochronic** (one thing at a time) tends to describe many Americans.

Polychronic (involved with many things at once) people comprise most of the non-European countries of the world.

Monochronic People:

- Do one thing at a time.
- Concentrate on the job.
- Take time commitments seriously (deadlines, schedules).
- Are committed to the job.
- Adhere religiously to plans.
- Are concerned about not disturbing others; follow rules of privacy and consideration.
- Show great respect for private property; seldom borrow or lend.
- Emphasize promptness.
- Are accustomed to short-term relationships.

Polychronic People:

- Do many things at once.
- Are highly distractible and subject to interruptions.
- Consider time commitments an objective to be achieved, if possible.
- Are committed to people and human relationships.
- Change plans often and easily.
- Are more concerned with those to whom they are closely related than with privacy.
- Borrow and lend things often and easily.
- Base promptness on the relationship.
- Have a strong tendency to build lifetime relationships.

V. Developing Cultural Sensitivity

How can we effectively build our own cultural sensitivities? Certainly abilities acquired throughout basic training help. The joint military service environment promotes sensitivity. Even observing language instructors can assist. Wholehearted dedication is necessary. But what attitudes promote positive interaction with those from another culture? Can we develop cultural awareness "templates" to enhance our intelligence-gathering capabilities?

1. Maintain Creativity When Using Generalizations

Given the great diversity found in many of the world's regions and cultures, it is difficult to accurately make broad, conclusive statements about others. Cultures and peoples are multi-layered, complex entities. With care, we can discern commonalities and differences between cultures.

Put another way, *"In some ways, all people are alike. In some ways, groups of people resemble each other. In some ways, every person is unique"* (Althen, *American Ways*, p. xii.)

Richard Mead, in his work entitled International Management, describes the use of generalizations. Overgeneralizing leads easily to stereotypes and prejudices. Sweeping statements routinely introduce incorrect conclusions. Yet...

Creative generalizations, concepts tempered with care, refinement, always subject to modification and open to change--enable us to operate efficiently. When kept dynamic, flexible and tentative, this reasoning enables us to make intelligible statements about others.

2. Practice Civility seeing other people as individuals like ourselves, whose way of life has meaning and continuity, promotes understanding.

Treating ideas, manners and customs with respect deepens our capacity to appreciate another's culture. Being civil--courteous, considerate and polite--opens doors for dialogue and discovery.

3. Realize the Interconnectedness of Religion and Culture. Our American society respects the division between church and state. The Constitution guarantees the free exercise of religion for all United States citizens. A spiritual/civil division often exists. Many other countries recognize no such differentiation.

In many areas of the world, politics, economics and government are not divorced from religious belief.

As a modernization process occurs across many parts of the globe, religion--rather than decreasing in importance--actually becomes a force for political and societal renewal. Religious persuasion runs deep. It permeates many societies. Our recognition of, and appreciation for, this intensity of religious expression enhances sensitivity to others.

VI. Barriers to Cultural Understanding

Many obstacles check our full appreciation of other cultures/religions. The glut of information available--library circulations, Internet contacts, television newscasts and documentaries, newspapers and magazines--can overwhelm with their images and data. Uncomplicated, simple presentations fail to account for subtle, nuanced distinctions of interpretation and meaning.

Our own "spiritual blinders" may inhibit an objective, accurate appraisal of other religious/cultural systems.

Unit 1: Cultural Awareness

Take a moment and consider the following terms. Ask yourself: What associations come to mind? Are the thoughts negative or positive? What difficulties arise when we categorize persons in such ways?

- Nerd
- Raghead
- Bubba
- Bimbo
- Charlie
- Commie
- Fundamentalist
- Dirtbag

Perceptions--our mental grasp of others and their ideas of us--differ, especially in cross-cultural settings. Recognition of our own and others unique perceptions clarifies and deepens understanding.

Common notions of Americans held by many people in other countries include:

- Outgoing, friendly
- Loud, rude, boastful, immature
- Hardworking
- Ignorant of other countries
- Generous
- Wealthy
- Always in a hurry

Depending on the country, many Americans may view others as:

- Meticulous and structured
- Private, suspicious of sharing information
- Authoritarian
- Religious zealots
- Warm and emotional
- Courteous and refined
- Always late

Specific barriers to understanding of other cultures include...

1. Ethnocentrism Seeing other people's way of life only through one's own "glasses," regarding one's own culture as superior in all ways, can lead to unhealthy, proud attitudes, arrogant self-righteousness, and feelings of haughtiness which can destroy personal relationships.

2. Prejudice Rigid, negative attitudes based on faulty, preconceived, inflexible generalizations, numbs our ability to understand others. Prejudice too readily violates objective standards of fairness, justice, and impartiality.

3. Stereotypes Rigid biases--applied to all peoples of a particular group--demean others.

Perceptions become immune to logic and experience. A stereotyped template skews all incoming information. Depersonalization and dehumanization result. Individuals become caricatured, distorted, and seen too often only in a negative light.

4. American Cultural Barriers Based upon his experiences as a state department official and former hostage during the Iranian crisis, Moorhead Kennedy identifies the following four cultural barriers Americans distinctly possess. These matters especially relate to ethnocentrism and stereotyping.

a. Self-assertiveness Being bullheaded, successful "winners" often inhibits our ability to listen to others. The insensitive military slogan, "When you've got them by the shorts, their hearts and minds are sure to follow," expresses this barrier.

b. Isolationist Too often we see things as we want to see them, overlooking or denying what is really present in another culture.

c. Moralistic Seeing matters with an arrogant, God-given-destiny approach leads to judgmental, critical, insensitive thinking. The tendency is to believe one's standards as superior to those of others, criticizing others on the basis of standards which may not be appropriate for their culture.

d. Religiosity This crusader instinct defines and advocates views concerning secular issues with an absolute religious certainty. Such definitions are more appropriate to the basic tenets of revealed religion. Religiosity goes contrary to the thoughts expressed by Abraham Lincoln, who advocated tolerance and self-criticism. President Lincoln pointed out that...*"the Confederates prayed to the same God as did the North. We must do the 'right,' but we can do that only to the 'limited extent that God gives us to see it."* (See Ayatollah in the Cathedral, pp. 192-202.)

5. Culture Shock

This concept defines the confused feelings one experiences when confronted with a large number of new and unfamiliar people or situations.

Culture shock inhibits accurate understanding of others who are different. Most people undergo the disorientation and upset which comes when traveling to a new country or being placed in a new situation.

Think back to initial encounters with basic training or officer's basic courses. Many students go through disorientation and distress. (Remember your first couple of weeks at the Presidio of Monterey?) Often this sense of frustration and bewilderment is compounded by a move to an overseas duty station. Thankfully, with the passage of time, most often these feelings leave.

Culture shock often follows a predictable pattern. Individuals enter a new setting with high energy and excitement levels. After the initial euphoria, a

letdown occurs. Resentment, discouragement, distress, frustration--even hostility and rebellion surface. For linguists and intelligence operatives, becoming entangled in this stage leads to negative, disparaging reactions. Individuals lock themselves in the barracks with videos and drinks. Little sense of appreciation for host-nation culture and peoples occur. Only when a renewed stage of learning takes place--the acquiring of knowledge of a new society and people--can an atmosphere of acceptance and calm resurface.

Robert Kohls, in his book Survival Kit for Overseas Living, outlines an action plan for dealing with culture shock:

a. Gather Information Before leaving for a new location, duty station, or overseas post/base, learn as much about that new setting as possible.

b. Analyze When hit with the letdown stage, look for logical reasons--describe, interpret, and evaluate what is happening to you.

c. Resist Negativity If the temptation comes to disparage the new culture, fight the tendency to fall to negative jokes and comments. Remain positive.

d. Befriend a Host-Nation

Counterpart. Talk over your own reactions and feelings with someone who has a sympathetic ear, who can help you understand the new setting.

e. Demonstrate Confidence.

Realize that these feelings too shall pass. Focusing on the long-term, positive outcome outlasts emotional reactions often experienced in the present.

Unit 1 Appendix

**“Time to Look and Listen--
Thanksgiving reminds us that our differences that unite us
make us unique as a nation.”**

**by Magdoline Asfahani,
Newsweek,
2 Dec 1996, p. 18.**

See this article for an excellent presentation of cultural discrimination experienced by an American college student from an Arabic family. Due to world-wide access copyright restrictions, it is not printed here.

Vocabulary List: Cultural Awareness

Creative generalizations Concepts--tempered with care and refinement, always subject to modification and open to change--which enable us to make careful statements. When kept dynamic, flexible, and tentative, this conceptual format enables us to make intelligible statements about others.

Cultural sensitivity Possession of attitudes and knowledge which enables one to be aware of and interact with differing ethnic, racial, and national groups.

Culture shock The disorientation and upset which often accompany traveling to a new country or situation. Emotions vary including euphoria, distress, resentment, hostility, rebellion, and negativity.

Culture That which guides people in their thinking, acting, and feeling. Language, values, customary behaviors; ideas, beliefs and patterns of thinking; these attributes describe social characteristics of a people. The total way of life of a group--passed on from generation to generation.

Ethnocentrism Seeing other people's way of life only through one's own "glasses," regarding your own culture as superior in all ways, which leads to unhealthy, proud attitudes, arrogant self-righteousness, and feelings of haughtiness which can destroy personal relationships.

Khaled Bin Sultan Saudi Arabian General, Joint Forces Commander during Desert Shield/Storm/Farewell. Author of Desert Warrior.

Monochronic time Having a tendency to do only one thing at a time. Describes the approach to time held by many Americans.

Pagonis, Gus Lieutenant General who was chief Allied logistician during Operations Desert Shield/Storm/Farewell.

Peace operations An umbrella term that encompasses the following types of activities--those diplomatically lead (preventive diplomacy, peacemaking, peace building) and other complementary, predominately military, activities (peacekeeping and peace-enforcement).

Perceptions Our mental grasp of others and their ideas of us.

Polychronic time Tending to be involved in many things at once. Describes those who live in many non-European countries of the world.

Prejudice Rigid, negative attitudes based on faulty, preconceived, inflexible generalizations, which numb our ability to understand others. Prejudice too readily violates objective standards of fairness, justice, and impartiality.

Proverbs Short, pithy sayings commonplace in most every culture

Schwarzkopf, H. Norman General Joint Forces Commander during Desert Shield/Storm/Farewell. Author of It Doesn't Take a Hero.

Stereotypes Rigid biases applied to all peoples of a particular group--thus simplifying and demeaning others. Perceptions become immune to logic and experience. A stereotyped template skews all incoming information. Depersonalization and dehumanization result. Individuals become caricatured, distorted, and seen too often only in a negative light.

Review Quiz: Cultural Awareness

Part 1--Matching Place the correct letter in the blank provided. Not all of the lettered items will be used.

1. ____ Stereotypes
 2. ____ Polychronic time
 3. ____ Khaled Bin Sultan
 4. ____ Gus Pagonis
 5. ____ H. Norman Schwarzkopf
 6. ____ Prejudice
 7. ____ Creative generalization
 8. ____ Monochronic time
 9. ____ Peace operations
 10. ____ Culture shock
 11. ____ Ethnocentrism
 12. ____ Culture
- A. Concepts--tempered with care, refinement, always subject to modification and open to change--which enable us to make careful statements.
 - B. Possession of attitudes and knowledge which enables one to be aware of and interact with differing ethnic, racial, and national groups.
 - C. The disorientation and upset which often accompany traveling to a new country or situation.
 - D. That which guides people in their thinking, acting, and feelings. Language, values, customary behaviors; ideas, beliefs and patterns of thinking...
 - E. Seeing other people's way of life only through one's own "glasses," regarding your own culture as superior in all ways.
 - F. Saudi Arabian General, Joint Forces Commander during Desert Shield, Storm and Farewell.
 - G. Having a tendency to do only one thing at a time.

- H. Lieutenant General who was chief Allied logistician during Operations Desert Shield/Storm/Farewell.
 - I. An umbrella term that encompasses many types of activities; those diplomatically lead (preventive diplomacy, peacemaking, peace building) and two complementary, predominately military, activities (peacekeeping and peace-enforcement).
 - J. Our mental grasp of others and their ideas of us.
 - K. Tending to be involved in many things at once.
 - L. Rigid, negative attitudes based on faulty, preconceived, inflexible generalizations, which numb our ability to understand others.
 - M. Short, pithy saying commonplace in most every culture.
 - N. General Joint Forces Commander during Desert Shield, Storm and Farewell.
 - O. Rigid biases applied to all peoples of a particular group--thus demeaning others. Perceptions become immune to logic and experience.
-

Part 2--Multiple Choice Place the letter of the most correct answer in the blank provided.

1. _____ What statement best reflects why cultural awareness is important for military linguists?

- A. When you have them by the shorts, hearts and minds will soon follow.
- B. Such awareness promotes harmonious interaction with Allied counterparts.
- C. Guns and butter get things done.

2. _____ For LTG Pagonis, chief Allied logistician during Desert Shield/Storm/Farewell, what was the most important communication pattern he employed during the conflict?

- A. Fingering worry beads
- B. Displaying self-control and calmness in all settings
- C. Spouting forth Persian Gulf gender issues

3. _____ During Desert Storm/Shield/Farewell, General Schwarzkopf discovered that decision-making time with Saudi Arabian counterparts took _____ than that with Americans.

- A. excessively longer
- B. much less time

4. _____ The diverstiy of American attitudes towards gun control, abortion, and dealing with the federal deficit demonstrates

- A. that people like to spout off without thinking.
- B. that Americans are a monolithic, homogeneous people.
- C. the great variety within our country.

5. _____ What is not a cultural awareness advantage possessed by military personnel?

- A. Diversity found within the nation and military
- B. Acculturation of "noble values" occurring in basic training
- C. Being perceived by non-Department of Defense as having the military mindset

6. _____ When developed correctly, creative generalizations most often are

- A. subject to modification and open to change.
- B. sweeping statements leading to erroneous conclusions.
- C. the basis for stereotyped, prejudiced notions about others.

7. _____ In many areas of the world, politics, economics, government, and religious beliefs are

- A. confined to separate, individualized compartments of society.
- B. fused together, being intertwined throughout the culture.

8. _____ The American constitution respects

- A. the division between church and state.
- B. church/state fusion.

9. _____ Seeing other people's way of life only through one's own "glasses," regarding one's own culture as superior, best describes

- A. ethnocentrism.
 - B. religiosity.
 - C. culture shock.
-

Part 3--Identification U.S. or Arabic personnel traditionally possess the following proverbs and values. Place 'US' in front of those held by many Americans; and 'A' before those held by many Arabs.

1. _____ A stitch in time saves nine.
2. _____ The hand of God is with the group.
3. _____ It's all fate and chance.
4. _____ The world is changeable--one day honey, the next onions.
5. _____ God helps those who help themselves.
6. _____ Patience is beautiful.
7. _____ A concealed sin is two-thirds forgiven.
8. _____ If at first you don't succeed, try, try again.
9. _____ Every sun has to set.
10. _____ Older than you by a day, wiser than you by a year.
11. _____ Belief in the future, change, and progress.
12. _____ Individualism and privacy.
13. _____ Loyalty to one's family is uppermost.
14. _____ Honor is supreme.
15. _____ Open, direct, assertive ways of communicating.
16. _____ Informality in speech, dress, and life approach.
17. _____ Status more than individual achievement.
18. _____ Truncated, fast, efficient, and organized use of time.
19. _____ Everyone is affiliated with a religion.

Part 4--Identification Place an M (Monochronic [American/European] People) or a P (Polychronic [non-American/European] People) before the trait which tends to describe many monochronic or polychronic peoples.

1. _____ Borrow and lend things often and easily.
2. _____ Emphasize promptness.
3. _____ Change plans often and easily.
4. _____ Do many things at once.
5. _____ Highly distractible and subject to interruptions.
6. _____ Concentrate on the job at hand.
7. _____ Strictly adhere to plans set.
8. _____ Seldom borrow or lend.
9. _____ Do one thing at a time.
10. _____ Take deadlines and schedules seriously.
11. _____ Build life-long relationships.
12. _____ Accustomed to short-term relationships.

Part 5--True or False Place a T or an F
in the blank provided.

1. _____ Recent peace operations and combined UN/multinational missions demonstrate the importance of awareness of cultural factors by military personnel.
2. _____ Successful intelligence collection includes religious beliefs, political loyalties, and ethnic backgrounds of regions analyzed.
3. _____ Assessing the determination of a resistance group to persevere can be a part of the intelligence mission.
4. _____ The U.S. military is the largest, most diverse organization in our nation.
5. _____ Concerning time perceptions, Americans tend to be polychronic people.
6. _____ Creative generalizations foster rigid, bullheaded opinions and attitudes.
7. _____ Cultures and peoples are multilayered, complex entities.
8. _____ It is difficult to make broad, accurate, conclusive statements about others.
9. _____ Demonstrating civility and respect promotes understanding between groups of people.
10. _____ In many cultures of the world, religion is an increasingly important force for political/societal renewal.
11. _____ The glut of information available (books, Internet contacts, newspapers, news broadcasts), if mishandled, can create barriers to cultural understanding.

12. _____ Personal "spiritual blinders" may inhibit accurate appraisal of other religious/cultural systems.
13. _____ Arrogant self-righteousness and haughty feelings can destroy relationships and make barriers to understanding.
14. _____ Self-assertiveness often enhances our ability to listen to others.
15. _____ Demonstrating confidence, realizing lousy feelings often pass, and focusing on the long term can help one deal with culture shock.

"Let Off Some Steam!"

Sources Used in Unit 1--Cultural Awareness

- Althen, Gary, American Ways, (Yarmouth, Maine: Intercultural Press, 1988). Good resource to see how others view the United States. (Aiso Library)
- Hall, Edward T. and Mildred Reed Hall, Understanding Cultural Differences, (Yarmouth, Maine: Intercultural Press, 1990). Parts 1 (Key Concepts: Underlying Structures of Culture) and 4 (The Americans) give excellent insight. (Aiso Library)
- Headquarters, Department of the Army, Training Circular 26-6, Commanders Equal Opportunity Handbook, (Washington, D.C.: Headquarters, Department of Army, 1994). Chapter 3, "Leadership Issues Related to Cultural Diversity" gives down-to-earth, straightforward guidance all military personnel can use.
- Kennedy, Moorhead, The Ayatollah in the Cathedral, (New York: Hill and Wang, 1986). Chapter 11, "Cultural Barriers to International Understanding," offers excellent analysis. Mr. Kennedy, a career diplomat, was one of the Iran hostages.
- Khaled bin Sultan, Desert Warrior, (New York: HarperCollins, 1995). This work, by the Joint Commander of Desert Storm, provides an interesting balance to General Schwarzkopf's It Doesn't Take a Hero.
- Kohls, Robert and Knight, John, Developing Intercultural Awareness, (Yarmouth, Maine: Intercultural Press). Great resource for games and learning activities. (Aiso Library)
- Kohls, Robert, Survival Kit for Overseas Living, (Yarmouth, Maine: Intercultural Press, 1984). Goes over all the culture shock material. Good resource for preparation for overseas deployment or a new duty station. (Aiso Library)
- Mack, John, The Prince of Our Disorder, (New York: Little Brown, 1976). This biography of T.E. Lawrence (Lawrence of Arabia) is filled with guidance on dealing with Middle East culture. Especially helpful is the appendix, which lists Lawrence's "Twenty-seven Articles" for dealing with Middle East Bedouin peoples.

Nydell, Margaret, Understanding Arabs, (Yarmouth, Maine: Intercultural Press, 1987). Perhaps the best single source for dealing with Middle East peoples. Author deals with tension-producing areas, not just the easy issues. (Aiso Library) A new edition came out in 1996.

Pagonis, William G., Moving Mountains, (Boston, Mass: Harvard Business School, 1992). Many accounts of the need for cultural sensitivity by the chief Allied logistician of Desert Storm/Shield/Farewell. (Chamberlin Library)

Schwarzkopf, H. Norman, It Doesn't Take a Hero, (New York: Bantam, 1992), especially pages 332 - 339 and 396 - 399. Portions of this autobiography stress the necessity of cultural awareness by commanders and soldiers, sailors, airmen and marines on the ground.

Seelye, Ned, Teaching Culture, (Lincolnwood, Ill: National Textbook Company, 1991). Good for theory and practice of teaching culture. Stages of cultural training and national character studies are outlined. (Aiso Library)

Storti, Craig, Cross-Cultural Dialogues, (Yarmouth, Maine: Intercultural Press, 1994). Great discussion starters for a variety of cultures. (Aiso Library)

Storti, Craig, The Art of Crossing Cultures, (Yarmouth, Maine: Intercultural Press, 1989). Author's fresh and creative style make this book a delight to use. (Aiso Library)

Resources For Further Study

Asfahani, Magdoline, "Time to Look and Listen," (Newsweek, 2 Dec 1996), p. 18. This one page essay outlines the experience of prejudice felt by an Arab American.

Hedges, Chris, "Outsiders Bring Islamic Fervor to the Balkans," (New York Times, 23 Sep 96), p. A4.

Huntington, Samuel, The Clash of Civilizations and the Remaking of World Order, (New York: Simon and Schuster, 1996).

Morrision, Terri, Wayne Conway and George Borden, Kiss, Bow or Shake Hands: How to Do Business in Sixty Countries, (P. Holbrook, Mass: Bob Adams, 1994).

Moyers, Bill, The Arab World, (New York: Mystic Fire Video, 1991). Parts One ("The Arabs: Who They Are, Who They Are Not") and Two ("The Historic Memory") of this five part video series are especially helpful.

Terry, Don, "Cultural Tradition and Law Collide in Middle America," (New York Times, 2 Dec 1996), p. A6. Discusses how traditional marriage practices in Iraq clash with midwest American values.

Thesiger, Wilfred, The Last Nomad, (London: Dutton, 1981). The accounts of one of the world's great travelers in the Mid East. Great reading for a first hand account of life with the Bedouin peoples.

