[image: image2.png]

Table of Contents
4Welcome to Beyond Basic Training Workshop

chapter 1 Human Motivation
5
Maslow’s Hierarchy
5
Survival/Physiological Needs
6
Safety Needs
7
Social Needs
7
Ego/Esteem Needs
7
Self Actualization
8
chapter 2 Self Esteem
10
Myself – Who Am I and What Can I Do?
10
chapter 3 Values
13
Personal and Family Values: What is Important to Me?
13
The Seven Valuing Criteria
14
CHAPTER 4 Goal Setting
16
What are My Goals for Myself?
16
Goal Setting Tips
16
CHAPTER 5 Decision Making
18
How Do I Weigh My Options?
18
Kinds of Decisions
19
Decision Making is a Circular (Recursive) Process
20
The Components of Decision Making
20
The Effects of Quantity on Decision Making
21
Decision Streams
22
chapter 6 Communication Techniques
24
How Can I Communicate Well with Others?
24
Communications Skills – The Importance of Removing Barriers
25
Worksheets
28
Worksheet A – Self Esteem
29
Worksheet B – Values
31
Worksheet C – Goal Setting
35
Worksheet D – Decision Making Tools
38
Worksheet E – Effective Communication
41
Worksheet F – Evaluation
45
Reference List
46

Welcome to Beyond Basic Training Workshop

[image: image3.png]

As a member of the Armed Services, you have signed up for a mobile career. Sometimes this mobility will be with family members other times you will be moving alone. Either way you will be relocating often, on average every two to three years, AND this mobility will be worldwide.

The process of relocation involves expert decision-making abilities in order to manage the move in the least stressful manner. Relocating with the military may take you far away from family and friends at a relatively young age and perhaps even place you in a country where you do not even know the language. This workshop is designed to give you and your family members an understanding of the concepts of human motivation, the decision making process, goal setting, valuing, self-esteem, and effective communication techniques.
We will investigate:

· Why learning to live independently is vital to the mobile military lifestyle?

· What the impact is of one’s environment – cultural, social, and political – on one’s ability to manage and cope during relocation.

· How does the decision making process work and how does the ability to assess the “real” problem impact managing mobility or other independent life situations?

· Where do I look for support from the military in managing mobility?

The Student Manual contains worksheets for the important concepts that will be discussed. The applicability of these concepts is much broader than just relocation. We hope you enjoy this workshop and please provide us your feedback using Worksheet F, Evaluation Form.
chapter 1
Human Motivation

[image: image4.png]

Maslow’s Hierarchy
In our haste to respond to the pressure of events and in our urgency to find solutions to our problems, it is easy to lose sight of the fact that it is more efficient to spend the time required to “find the question” before we seek an answer, and to thoroughly explore and “define the problem” before deciding on a solution.

The late Abraham H. Maslow
 provided us with a helpful series of insights into the dynamics of human motivation. He described motivation and its resultant behavior as flowing from internal responses to the basic needs of the human organism. This view was first presented by Kurt Goldstein
, whose research proved that man was not motivated primarily by responses to external stimuli, or by conditioned reflexes, but rather by the internal potentialities to be actualized by the self. It was Goldstein who developed the concept of self-actualization as man’s fundamental and most important need.

Maslow recognized that there were a variety of basic human needs and that they could be arranged in a hierarchy of relative domination. This means that human needs could be visualized as stacked in layers and that the higher needs were only potentially present as motivators and could not be actualized unless the need on the next level below was satisfied. The diagram that follows may be helpful in clarifying this point.

In other words, each higher need does not become potent as a motivator until the next need is satisfied. Until the needs of the basic survival/psychological level are met during a move, the person(s) will not be able to make the best decisions related to that move. For example, if the frustrations of travel and temporary living cause a lack of sleep or loss of appetite, a family may be forced into an unwise permanent housing decision spending more for an apartment than they can afford or moving to an unsafe neighborhood to satisfy their basic survival need.
[image: image5.png]RELOCATION

ASSISTANCE
PROGRAM

Moving Made Easy

[image: image1.png]Self
Actualization

Ego/Esteem
Needs

Social Needs

Safety Needs

Survival/Psychological Needs

Maslow’s Hierarchy

Let’s explore each level
.

Survival/Physiological Needs

Survival/Physiological needs are those required to sustain life, such as:

· Air

· Water

· Food

· Sleep

According to this theory, if these fundamental needs are not satisfied then one will absolutely be motivated to satisfy them. Higher needs such as social and esteem are not recognized until one satisfies the needs basic to existence. During a move this can occur during the travel and temporary living phase. You are uprooted from your home and unsure where you will spend the night or where you will eat. Even with well developed travel plans, circumstances such as a delayed or cancelled flight throws up a barrier and you find yourself striving to meet the survival needs at the base of Maslow’s hierarchy.
Safety Needs
Once survival needs are met, one's attention turns to safety and security in order to be free from the threat of physical and emotional harm. Such needs might be fulfilled by:

· Living in a safe area

· Medical insurance

· Job security

· Financial reserves

According to the Maslow hierarchy, if a person feels threatened, insecure or unattached, needs further up the pyramid will not receive attention until that threat or insecurity has been resolved. During this phase the search for permanent shelter that is comfortable and safe takes precedence.

Social Needs

Once a person has met the lower level survival needs and safety needs, higher level motivators are awakened. The first level of the higher level needs is social needs. Social needs are those related to interaction with others and may include:

· Friendship

· Belonging to a group

· Giving and receiving love

In our moving example, this is where the settling-in by the family takes place. Becoming members of the community, school, unit, and other groups occurs.

Ego/Esteem Needs

After a person feels that they "belong", the urge to attain a degree of importance emerges. Esteem needs can be categorized as both external motivators and internal motivators.

Internally motivating esteem needs are those such as self-esteem, accomplishment, and self respect. Knowing that you are doing your job well are internal motivators. External esteem needs are those such as reputation and recognition bestowed upon you by your unit, school or community organization.

Some examples of esteem needs are:

· Recognition (external motivator)

· Attention (external motivator)

· Social Status (external motivator)

· Accomplishment (internal motivator)

· Self-respect (internal motivator)

Self Actualization

Self-actualization is the summit of Maslow's
 motivation theory. It is about the success of reaching one's full potential as a person. Unlike lower level needs, this need is never fully satisfied; as one grows psychologically there are always new opportunities to continue to grow.
Self-actualized people tend to have motivators such as:

· Truth

· Justice

· Wisdom

· Meaning

Self-actualized persons have frequent occurrences of peak experiences, which are energized moments of profound happiness and harmony. According to Maslow, only a small percentage of the population reaches the level of self-actualization. Someone who has reached this level in their development generally can handle the stresses of moving better.

While all people strive toward self-actualization sometimes it can be temporarily blocked by a lack of satisfaction of the lower need levels. This theory explains why people can actively pursue paths contrary to his/her own best interest. For example, “stealing” to satisfy a survival need can result in “imprisonment,” where the consequent loss of freedom becomes a serious impediment to achieving the satisfaction of social, esteem, and self-actualization needs. Another example can be found in cases where people so need the love and acceptance of others that they avoid the necessary constructive conflict required to build healthy interdependent relationships.
This type of situation is frequently encountered in family counseling, where young adults experience real difficulty in “breaking away” from dependency on parents, and where parents find “letting go” to be a real problem in their relationships with maturing children.

While we all move up and down the Maslow motivation hierarchy depending on the circumstances of our present situations, we tend to stabilize at a level of basic satisfaction. That is to say, if our lower level and intermediate needs are quite fully satisfied, we tend to be motivated more toward satisfaction of the higher needs. Those people who have achieved consistent satisfaction of all lower needs can be “freed” from them to the point of actively pursuing self-actualization.
chapter 2
Self Esteem
[image: image6.png]WORKSHOP

r

BEYOND

BASIC
TRAINING

Student Manual

RELOCATION

ASSISTANCE
PROGRAM

Moving Made Easy

Myself – Who Am I and What Can I Do?

According to Nathaniel Branden, Ph.D
, a noted author and expert on the subject, "Self-esteem is the experience of being competent to cope with the basic challenges of life and of being worthy of happiness."
 Self-esteem, or how a person feels about himself or herself, is closely tied to one’s family and environment, including social and economic background. In the military, through no fault of its own, the environment is constantly changing due to permanent changes of station and deployments. This mobile environment leads to natural disruptions of a spouse’s employment, child and teen relationships, clubs, sports, and academics. There is a constant uprooting and re-rooting of the family unit that needs nourishing and support. With love and support, any person can feel valued and special. When children are listened to, taken seriously, and genuinely cared for, their self-esteem is high.

However, if children are raised in an environment where important adults (e.g., parents, teachers, or others) have continuously criticized, corrected, or restricted them, they may lose faith in themselves. They may begin to doubt their own ability, believe they will never succeed in anything, and feel like there are limited opportunities for their future. When young people feel they are unimportant, they may experience difficulty making decisions and plans for their lives.

The way people feel about themselves also has a great deal to do with how they express themselves through activities and work. Their willingness to seek a job, their attitude on the job, their relationships with their employer and with other employees are all affected by how they see themselves and how they believe others see them. Work can contribute a great deal to self-esteem, and some studies cite work as the most significant source of personal identity for adults. By mastering a job, people feel they are contributing to society, especially in a society like ours, where work means a great deal.

Healthy self-esteem means thinking as highly of yourself as you think of your friends and peers. See Worksheet A, Self Esteem, for an exercise on healthy self esteem. We are so used to negative feedback that we are more aware of our weaknesses than our strengths. We are often taught we will "fail," so then it is hard to enjoy success, no matter how small each "success" might be.

To maintain healthy self esteem:

· Celebrate your strengths and achievements

· Forgive yourself for your mistakes

· Do not dwell on your weaknesses; every human has them

· Change the way you talk to yourself--stop putting yourself down

· Be sure that you are not judging yourself against unreasonable standards

· Use your energy for positive thoughts about yourself; berating yourself for your weaknesses is self-defeating.

People with high self esteem are:

· Able to accept and learn from their own mistakes

· Confident without being obnoxious or conceited

· Not devastated by criticism

· Not overly defensive when questioned

· Not easily defeated by setbacks and obstacles

· Unlikely to feel a need to put others down

· Open and assertive in communicating their needs

· Not overly worried about failing or looking foolish

· Not harshly or destructively critical of themselves

· Not aggressively driven to prove themselves

· Not taking themselves too seriously, are able to laugh at themselves

In summary, when discussing self esteem, the Ralph Waldo Emerson (1803-1882) poem What is Success? provides some insight.
To laugh often and much;
To win the respect of intelligent people and the affection of children;
To earn the appreciation of honest critics
And endure the betrayal of false friends;
To appreciate beauty,
To find the best in others,
To leave the world a bit better; whether by a healthy child,
A garden patch, or a redeemed social condition;
To know that one life has breathed easier because you have lived.
This is to have succeeded.
chapter 3
Values
[image: image7.png]o%ﬁ
37 3
o%

37 39 ¢

o%

3d 3 ¢

Q(J/

3 (37 ¢

r%;/;)

 Personal and Family Values: What is Important to Me?

Our values are what we believe in. Values are deeply held convictions which guide behaviors and decisions. They are the things we are for, as well as the things we are against. A clear understanding of our values enables us to make decisions consistent with what we believe; such understanding also helps us to resist pressure to conform to others’ values and behavior.

If needs are basic wants, and interests are particular preferences, then values indicate commitment to patterns of choice. When we speak of values, it is, perhaps, more helpful to look at the ways in which people choose values – “the process of valuing” – rather than trying to list a series of different values that people may or may not have. Raths, Harmin, and Simon
 have developed seven criteria for clarifying values. They point out that if a person wishes to be really certain if he values something, he can apply these value criteria as a reality test. If any one criterion is missing, it can be said that the item is not truly valued. See Worksheet B, Values, to discover some of your closely held values.

When honoring values a person feels right, in-tune with, and true to themselves. Stress often results because one is out of alignment with his or her values. When moving for the military the stress we feel is inherent and unavoidable. When our move requires moving to another culture, often without any preparation to learn the basics of the language or gain some cultural awareness, our value systems come into play. These factors impact our behavior without our even realizing that we are doing something or feeling something that may be offensive to our new environment. Our values and beliefs are below the surface impacting our behavior and our ability to adapt. Think of an iceberg, the part below the waterline which we can not see represents our values and beliefs.

Examples of personal values might include: ambition, competency, individuality, equality, integrity, service, responsibility, accuracy, respect, dedication, diversity, improvement, enjoyment/fun, loyalty, credibility, honesty, innovativeness, teamwork, excellence, accountability, empowerment, quality, efficiency, dignity, collaboration, stewardship, empathy, accomplishment, courage, wisdom, independence, security, challenge, influence, learning, compassion, friendliness, discipline/order, generosity, persistency, optimism, dependability, and flexibility. There are hundreds of words in the English language describing personal values, though each individual might hold only a handful dear.

Values are traits or qualities that are considered worthwhile; they represent your highest priorities and deeply held driving forces. When you are part of any organization, you bring your deeply held values and beliefs to the organization. There they co-mingle with those of the other members to create an organization or family culture or overseas culture.

The Seven Valuing Criteria

The following is taken from the work of Raths, Harmin, and Simon, 1978.

Choosing Freely

If something is, in fact, a guide to one’s life, whether or not someone is watching, it must be a result of free choice. If there is coercion, the result is not likely to stay with one for long, especially when out of the range of the source of that coercion.

Choosing from Among Alternatives

This definition of values is concerned with things that are chosen by the individual, and, obviously, there can be no choice if there are no alternatives from which to choose; only when a choice is possible, when there is more than one alternative from which to choose, do we say a value can result.

Choosing after Thoughtful Consideration of the Consequences of Each Alternative

Only when the consequence of each of the alternatives is clearly understood can one make intelligent choices. A value can emerge only with thoughtful consideration of the range of the alternatives and consequences in a choice.

Prizing and Cherishing

When we value something, it has a positive tone. We prize it, cherish it, esteem it, respect it, and hold it dear.

Affirming

When we have chosen something freely, after consideration of the alternatives, and when we are proud of our choice we are likely to affirm that choice when asked about it. We are willing to publicly affirm our values.

Acting Upon Choices

When we have a value, it shows up in aspects of our living, in short, for a value to be present, life itself must be affected. Nothing can be a value that does not, in fact, give direction to actual living. The person who talks about something but never does anything about it is not dealing with a true value.

Repeating

Where something reaches the stage of a value, it is likely to reappear on a number of occasions in the life of the person who holds it. Values tend to have a persistency, tend to make a pattern in life.

A system diagram of value clarification would appear as follows:

	Value Clarifying

	Input
	Choice
	Prize
	Action
	Output

	The question asks, “Is this a value for me?”
	Freely accepting alternatives after carefully considering expected consequences.
	Enjoying and pleasuring and being willing to affirm it publicly.
	Implementing the choice openly and repeating it continuously.
	The answer stated “This is (or this is not) a value for me.”

In summary:

· Beliefs are concepts that we hold to be true

· Beliefs may come from religion, but not always

· Values are ideas that we hold to be important

· Values govern the way we behave, communicate and interact with others

· Beliefs and values determine our attitudes and opinions
CHAPTER 4
Goal Setting

What are My Goals for Myself?

Everyone sets goals in their lives. Goals are defined by the Random House Dictionary as “achievements or accomplishments toward which our efforts are directed.” Whether goals are short-term (to be achieved in a day or a week) or long-term (to be achieved in a lifetime), they often provide the framework with which many decisions can be made and further self-knowledge can be gained. These are desirable things for people, yet goal-setting skills can be elusive to some.

Characteristics of goals are:

· Goals should be specific – Know exactly what it is you want to achieve.

· Set time limits – Know when you want to achieve your goal.

· Make your goals reasonable and manageable – You can eat an elephant if you take it one bite at a time.
· Be positive – Try to achieve, not to avoid.

Goal Setting Tips

Goal setting is a powerful process for thinking about your ideal future, and for motivating yourself to turn this vision of the future into reality.

The process of setting goals helps you choose where you want to go in life. By knowing precisely what you want to achieve, you know where you have to concentrate your efforts. You will also quickly spot the distractions that would otherwise lure you from your course.

More than this, properly set goals can be incredibly motivating, and, as you get into the habit of setting and achieving goals, you will find that your self-confidence quickly builds.

The following broad guidelines
 will help you to set effective goals:

· State each goal as a positive statement: Express your goals positively – 'Execute this technique well' is a much better goal than 'Do not make this stupid mistake.'

· Be precise: Set a precise goal, putting in dates, times and amounts so that you can measure achievement. If you do this, you will know exactly when you have achieved the goal, and can take complete satisfaction from having achieved it.

· Set priorities: When you have several goals, give each a priority. This helps you to avoid feeling overwhelmed by having too many goals and helps to direct your attention to the most important ones.

· Write goals down: This crystallizes them and gives them more force.

· Keep operational goals small: Keep the low-level goals you are working towards small and achievable. If a goal is too large, then it can seem that you are not making progress towards it. Keeping goals small and incremental gives more opportunities for reward.

· Set performance goals, not outcome goals: You should take care to set goals over which you have as much control as possible. It can be quite dispiriting to fail to achieve a personal goal for reasons beyond your control. In business, these could be bad business environments or unexpected effects of government policy. In sport, they could include poor judging, bad weather, injury, or just plain bad luck. If you base your goals on personal performance, then you can keep control over the achievement of your goals and draw satisfaction from them.

· Set realistic goals: It is important to set goals that you can achieve. All sorts of people (employers, parents, media, and society) can set unrealistic goals for you. They will often do this in ignorance of your own desires and ambitions. Alternatively, you may set goals that are too high because you may not appreciate either the obstacles in the way or understand quite how much skill you need to develop to achieve a particular level of performance.

Goal setting is an important method of:

· Deciding what is important for you to achieve in your life

· Separating what is important from what is irrelevant, or a distraction

· Motivating yourself

· Building your self-confidence, based on successful achievement of goals

If you do not already set goals, do so, starting now. You will never accomplish a successful military move without the inherent ability to set goals and achieve the goals that you set. See Worksheet C, Goal Setting, for some practice. As you make this technique part of your life, you will find your career accelerating, and you will wonder how you lived without it.

CHAPTER 5
Decision Making

How Do I Weigh My Options?
Tools needed for good decision making include: increased self-awareness, understanding personal and family values, goal setting, and communication skills. Other factors relevant to decision making that you should be aware of are:

Information – We need, and often lack, the knowledge necessary to make informed decisions. The Department of Defense has provided a framework of information on the web to assist you with the information you need at the time that you need it to successfully complete a move or deployment. Visit MilitaryINSTALLATIONS and Plan My Move or visit or call Military OneSource. Consultants are available 24/7 to answer any question that you might have regarding your upcoming move. The telephone number is 1-800-342-9647, and on the website there is a link to email a consultant.
Social Pressure – We can be heavily influenced by the opinions and values of those around us. Family, friends, media, religion – all can give us impressions of how we should act and think, impressions that are often contradictory. You can put these impressions in perspective when making difficult decisions by recognizing and following your values.
Situation – The stress of taking on responsibilities and challenges, and the sometimes strained relations with parents and peers, can lead us to make decisions intended to “prove” our maturity or to assert our independence. We need to learn that the consequences of such decisions can be far beyond what we had expected. We need to recognize each family member’s feelings about a move and sincerely acknowledge and respect their feelings.

We often make poor decisions that appear to be irrational or for “no good reason.” Many of these poor decisions can be classified into these patterns:

· “I want to escape” – a person chooses an alternative in order to escape something undesirable

· “I will put it off “– making a decision by postponing it

· “It will not matter” – pretending there is no need to make a decision

· “I wish” – choosing an alternative that could lead to a desirable result, regardless of the possible risk.

An effective decision making process evaluates different aspects of the problem and makes a decision based on that information along with our personal values.

Decision making is the study of identifying and choosing alternatives based on the values and preferences of the decision maker. Making a decision implies that there are alternative choices to be considered, and, in that case, we want not only to identify as many of these alternatives as possible but to make the choice that (1) has the highest probability of success or effectiveness and (2) best fits with our goals, desires, lifestyle, and values.

Decision making is the process of sufficiently reducing uncertainty and doubt about alternatives so as to allow a reasonable choice to be made from among them. This definition stresses the information-gathering function of decision making. It should be noted here that uncertainty is reduced rather than eliminated. Very few decisions are made with absolute certainty because complete knowledge about all the alternatives is seldom possible. Thus, every decision involves a certain amount of risk. If there is no uncertainty, you do not have a decision; you have an algorithm--a set of steps or a recipe that is followed to bring about a fixed result.

Kinds of Decisions

There are several basic kinds of decisions
:

Decisions: whether to do something or not. This is the yes/no, either/or decision that must be made before we proceed with the selection of an alternative. Should I buy a new TV? Should I travel this summer? “Whether” decisions are made by weighing reasons pro and con.

Decisions: which alternative is best. These decisions involve a choice of one or more alternatives from among a set of possibilities, the choice based on how well each alternative measures up to a set of predefined criteria.

Decisions: contingent, I will wait for something to happen before making the decision. These are decisions that have been made but put on hold until some condition is met.

For example: I have decided to buy that car if I can get it for the right price; I have decided to write that article if I can work the necessary time for it into my schedule. Or, even, we'll take the route through the valley if we can control the ridge and if we detect no enemy activity to the north.

Most people carry around a set of previously made, contingent decisions, just waiting for the right conditions or opportunity to arise. Time, energy, price, availability, opportunity, encouragement--all these factors can figure into the necessary conditions that need to be met before we can act on our decision. Some contingent decisions are unstated or even exist below the awareness of the decision maker. These are the types that occur when we seize opportunity. We do not walk around thinking, "If I see a new laser printer for $38, I will buy it," but if we happen upon a deal like that and we have been contemplating getting a new printer, the decision is made quickly. Decisions made in sports and warfare are contingent. The best contingent and opportunistic decisions are made by the prepared mind--one that has already thought about criteria and alternatives.

Decision Making is a Circular (Recursive) Process

A critical factor that decision theorists sometimes neglect to emphasize is that, in spite of the way the process is presented on paper, decision making is a nonlinear, recursive process. That is, most decisions are made by moving back and forth between the choice of criteria (the characteristics we want our choice to meet) and the identification of alternatives (the possibilities from among which we can choose). The alternatives available influence the criteria we apply to them, and similarly the criteria we establish influence the alternatives we will consider.

Key point, then, is that the characteristics of the alternatives we discover will often revise the criteria we have previously identified.

The Components of Decision Making

The Decision Environment

Every decision is made within a decision environment which is defined as the collection of information, alternatives, values, and preferences available at the time of the decision. An ideal decision environment would include all possible information, all of it accurate, and every possible alternative. However, both information and alternatives are constrained because the time and effort to gain information or identify alternatives are limited. The time constraint simply means that a decision must be made by a certain time. The effort constraint reflects the limits of manpower, money, and priorities. (You wouldn't want to spend three hours and half a tank of gas trying to find the very best parking place at the mall.) Since decisions must be made within this constrained environment, we can say that the major challenge of decision making is uncertainty, and a major goal of decision analysis is to reduce uncertainty. We almost never have all information we need to make a decision with certainty, so most decisions involve an undeniable amount of risk.

The fact that decisions must be made within a limiting decision environment suggests two things. First, it explains why hindsight is so much more accurate and better at making decisions that foresight. As time passes, the decision environment continues to grow and expand. New information and new alternatives appear--even after the decision has been made. Armed with new information after the fact, others can often look back and make a much better decision than the original decision maker, because the decision environment has continued to expand.

The second thing suggested by the decision-within-an-environment idea follows from the above point. Since the decision environment continues to expand as time passes, it is often advisable to put off making a decision until close to the deadline. Information and alternatives continue to grow as time passes, so to have access to the most information and to the best alternatives, do not make the decision too soon. Now, since we are dealing with real life, it is obvious that some alternatives might no longer be available if too much time passes; that is a tension we have to work with, a tension that helps to shape the cutoff date for the decision.

Delaying a decision as long as reasonably possible, then, provides three benefits:

1. The decision environment will be larger, providing more information. There is also time for more thoughtful and extended analysis.

2. New alternatives might be recognized or created. Version 2.0 might be released.

3. The decision maker's preferences might change. With further thought, wisdom, and maturity, you may decide not to buy car X and instead to buy car Y.

And delaying a decision involves several risks:

1. As the decision environment continues to grow, the decision maker might become overwhelmed with too much information and either makes a poorer decision or else faces decision paralysis.

2. Some alternatives might become unavailable because of events occurring during the delay. In a few cases, where the decision was between two alternatives (attack the pass or circle around behind the large rock), both alternatives might become unavailable, leaving the decision maker with nothing. And we have all had the experience of seeing some amazing bargain only to hesitate and find that when we go back to buy the item, it is sold out.

3. In a competitive environment, a faster rival might make the decision and gain advantage. Another manufacturer might bring a similar product to market before you (because that company didn't delay the decision) or the opposing army might have seized the pass while the other army was "letting the decision environment grow."

The Effects of Quantity on Decision Making

Many decision makers have a tendency to seek more information than required to make a good decision. When too much information is sought and obtained, one or more of several problems can arise.

· A delay in the decision occurs because of the time required to obtain and process the extra information. This delay could impair the effectiveness of the decision or solution.

· Information overload will occur. In this state, so much information is available that the decision-making ability actually declines because the information can no longer be managed or assessed appropriately in its entirety. A major problem caused by information overload is forgetfulness. When too much information is taken into memory, especially in a short period of time, some of the information, often that received early on, will be pushed out.

The example is sometimes given of the man who spent the day at an information-heavy seminar. At the end of the day, he was not only unable to remember the first half of the seminar but he had also forgotten where he parked his car that morning.

· Selective use of the information will occur. That is, the decision maker will choose, from among all the information available, only those facts which support a preconceived solution or position.

· Mental fatigue occurs, which results in slower work or poor quality work.

· Decision fatigue occurs where the decision maker tires of making decisions. Often the results are fast, careless decisions or even decision paralysis--no decisions are made at all.

The quantity of information that can be processed by the human mind is limited. Unless information is consciously selected, processing will be biased toward the first part of the information received. After that, the mind tires and begins to ignore subsequent information. (Have you ever gone shopping for something where you looked at many alternatives--cars, knives, phones, TVs--only to decide that you liked the first one best?)

Decision Streams

A common misconception about decision making is that decisions are made in isolation one from another: you gather information, explore alternatives, and make a choice, without regard to anything that has happened before. The fact is that decisions are made in a context of other decisions. The typical metaphor used to explain this is that of a stream. There is a stream of decisions surrounding a given decision, many decisions made earlier have led up to this decision and made it both possible and limited. Many other decisions will follow the decision made.

Another way to describe this situation is to say that most decisions involve a choice from a group of preselected alternatives, made available to us from the universe of alternatives by the previous decisions we have made. Previous decisions have "activated" or "made operable" certain alternatives and "deactivated" or "made inoperable" others.

We might say, then, that every decision:

· Follows from previous decisions

· Enables many future decisions

· Prevents other future decisions

People who have trouble making decisions are sometimes trapped by the constraining nature of decision making. Every decision you make precludes other decisions, and therefore might be said to cause a loss of freedom. If you decide to marry Jim, you no longer can decide to marry Shawn. However, just as making a decision causes a loss of freedom, it also creates new freedom, new choices and new possibilities. So making a decision is liberating as well as constraining. And a decision left unmade will often result in a decision by default or a decision being made for you.

It is important to realize that every decision you make affects the decision stream and the collections of alternatives available to you both immediately and in the future. In other words, decisions have far reaching consequences.

Remember also that very few decisions are irrevocable. See Worksheet D, Decision Making Tools, to practice some of the techniques in this section. Do not cancel a decision prematurely because many new plans require time to work but do not hesitate to change directions if a particular decision clearly is not working out or is somehow becoming harmful. You can always make another decision to do something else.
chapter 6
Communication Techniques

How Can I Communicate Well with Others?

We often hear that good communication is essential to healthy, happy relationships between family members, friends, or dating partners. But what is “good communication,” and how can it be developed?

Good communication involves several components. One of them, communicating our feelings, means expressing our feelings about something or someone, which can be difficult or uncomfortable as in “I do not want to move to Germany”, or “I do not feel comfortable with that mission request”. Sometimes, we are afraid our feelings will be rejected or laughed at, so we hide them. One of the best ways to overcome this tendency is to use statements that begin with the pronoun “I” whenever we talk about feelings.

A second and related component of good communication is accepting feelings, respecting the right of a person to express emotion in an appropriate way. For example, if anger is expressed by saying, “I am very angry about what you did,” we can accept that feeling because it has been communicated honestly. Sometimes, however, a speaker will communicate feelings less directly, by using a scowl or another non-verbal way of expressing anger, for example, or by changing the subject or refusing to talk at all. A good listener can still respond to the speaker’s feelings with acceptance, saying, “You seem to be very angry,” and, by acknowledging this anger, the listener may help the speaker communicate more openly.

Being able to communicate clearly so that we can be understood is also important. This is especially true in situations involving information: giving directions, accomplishing a task, or learning a new skill. This is very important when moving. We need to be able to ask for what we need when we are moving. We need clear, concise ways to communicate with the people who are helping us with our move such as the Relocation Assistance Manager, Housing Office or Transportation Office. When speaking with the Transportation Office about moving our household goods, we might say, “I want to move my own household goods” or we might say, “Is there a way that I can move my own household goods and still be reimbursed by the government?” Which is clearer and will get you the answer that you need? Communicating clearly may be less difficult to learn because it is generally used in unemotional circumstances.

Being assertive – standing up for what we believe or want – is an important component of good communication. We can be assertive and do what we really want without hurting another person, generally that involves saying what we want or feel and why, and then clearly stating the decision or action we have chosen. Sometimes, being “assertive” is confused with being “aggressive.” Aggressive communication often involves putting other people down, blaming or criticizing, or using abusive language, name calling or swearing; it generally cuts off communication, rather than keeping it open.

Effective communication therefore involves the following process:

1. Inform

2. Get feedback

3. Check the feedback vs your intended meaning

4. If they agree, then you have communicated and you can stop the process here

5. If they contradict (or if there is still potential for misunderstanding) re-inform, using different words

6. Go back to step two

Effective communication is all about conveying your message to other people clearly. It is also about receiving information that others are sending to you, with as little distortion as possible.

Doing this involves effort from both the sender of the message and the receiver. And it is a process that can be fraught with error, with messages muddled by the sender, or misinterpreted by the recipient. When this isn't detected, it can cause tremendous confusion, wasted effort and missed opportunity.

In fact, communication is only successful when both the sender and the receiver understand the same information as a result of the communication.

Communications Skills – The Importance of Removing Barriers

Problems with communication can pop-up at every stage of the communication process. At each stage, there is the potential for misunderstanding and confusion. To be an effective communicator and to get your point across without misunderstanding and confusion, your goal should be to lessen the frequency of problems at each stage of this process, with clear, concise, accurate, well-planned communications
.

Source. As the source of the message, you need to be clear about why you are communicating, and what you want to communicate. You also need to be confident that the information you are communicating is useful and accurate.

Message. The message is the information that you want to communicate.

Encoding. This is the process of transferring the information you want to communicate into a form that can be sent and correctly decoded at the other end. Your success in encoding depends partly on your ability to convey information clearly and simply, but also on your ability to anticipate and eliminate sources of confusion (for example, cultural issues, mistaken assumptions, and missing information.)

A key part of this is knowing your audience. Failure to understand who you are communicating with will result in delivering messages that are misunderstood.

Channel. Messages are conveyed through channels, with verbal channels including face-to-face meetings, telephone and videoconferencing and written channels including letters, emails, memos and reports.

Different channels have different strengths and weaknesses. For example, it is not particularly effective to give a long list of directions verbally, while you will quickly cause problems if you give someone negative feedback using email.

Decoding. Just as successful encoding is a skill, so is successful decoding which involves, for example, taking the time to read a message carefully, or to actively listen to it. Just as confusion can arise from errors in encoding, it can also arise from decoding errors. This is especially true if the decoder doesn't have enough knowledge to understand the message.

Receiver. Your message is delivered to individual members of your audience. No doubt, you have in mind the actions or reactions you hope your message will get from this audience. Keep in mind, though, that each of these individuals enters into the communication process with ideas and feelings that will undoubtedly influence their understanding of your message, and their response. To be a successful communicator, you should consider these before delivering your message, and act appropriately.

Feedback. Your audience will provide you with feedback as verbal and nonverbal reactions to your communicated message. Pay close attention to this feedback, as it is the only thing that can give you the knowledge that your audience has understood your message. If you find that there has been a misunderstanding, at least you have the opportunity to send the message a second time.

Context. The situation in which your message is delivered is the context. This may include the immediately surrounding environment or a broader culture such as the corporate culture, international cultures, and so on.

Removing Barriers at All These Stages

To deliver your messages effectively, you must commit to breaking down the barriers that exist within each of these stages of the communication process.

Let’s begin with the message itself. If your message is too lengthy, disorganized, or contains errors, you can expect the message to be misunderstood or misinterpreted. Use of poor verbal and body language can also confuse the message.

Barriers in context tend to stem from senders offering too much information too fast. When in doubt here, less is oftentimes more. It is best to be mindful of the demands on other people’s time, especially in today’s ultra-busy society.

Once you understand this, you need to work to understand your audience’s culture, making sure you can converse and deliver your message to people of different backgrounds and cultures within your own organization, in your country and even abroad. Worksheet E, Effective Communication, will help you practice the concepts in this section.
Worksheets

A. Self Esteem

B. Values

C. Goal Setting

D. Decision Making Tools
E. Effective Communication
F. Evaluation Form

Worksheet A – Self Esteem
Instructions: Please fill in the questions below.

1. List the many things I do successfully.

2. Yes or No, I can improve my self-esteem by meeting my own expectations.
3. Yes or No, I do not have to strive for perfection to approve of myself.
4. My worth as a human being does not depend on achieving a perfect weight, or by being the smartest, or the most popular, or the fastest, or having the highest grades, or being the funniest, or having the coolest friends, or getting into the best school, or...
5. The following statements are all true for people with high self esteem:
· I alone am responsible for the decisions I make

· I am a unique individual

· Persistence will help me succeed

· Every mistake I make can be an opportunity to learn. I can not be afraid to make mistakes; this is how I learn to improve

· I deserve support and will ask for help when I need it

· I have the power to forgive myself for past mistakes

· I will treat myself as someone special

· I determine what success means to me

Now you make up some of your own.

Worksheet B – Values
1. Rank Your Values

Instructions: Rank the following 15 items from your most important value to your least important value.

Values
Rank

Making it on my own

Getting good grades/good evaluations

Preparing for my future

Getting along with my parents

Getting married

Living by my religion

Being artistic or creative

Making money

Being popular with my friends

Getting a job I really like

Being good in sports

Having children

Making new friends

Having my own car

2. Values Voting
Instructions: The statements below are read aloud and each person votes:
Agree, Disagree, or Unsure.

	
	
	Agree
	Disagree
	Unsure

	1
	You can get a good job without finishing high school.
	
	
	

	2
	It is not what you know, but who you know that counts when it comes to getting a job.
	
	
	

	3
	In a family, the man should be responsible for financial support.
	
	
	

	4
	Using birth control is a woman’s responsibility.
	
	
	

	5
	There’s no point in planning, since life is a game of chance.
	
	
	

	6
	Men who father children should share the responsibility of caring for them.
	
	
	

	7
	Teenagers should not have babies.
	
	
	

	8
	It is okay for a man to cry.
	
	
	

	9
	Having a job that you like is more important than making a lot of money.
	
	
	

	10
	Male/female relationships were better off before the “women’s liberation” movement started.
	
	
	

	11
	Women should not get jobs that men have always had.
	
	
	

	12
	Teenage girls who get pregnant should give their babies up for adoption.
	
	
	

	13
	A pregnant teenager has the right to decide whether or not she wants to have an abortion.
	
	
	

	14
	A person who decides not to have children is selfish.
	
	
	

	15
	A man who never becomes a father is not a real man.
	
	
	

3. Values and Vocations

Instructions: Here are some things that people might value and want to consider in choosing a job. Circle the three values that would be most important to you in choosing a job, and then put a line through the values that would not be important to you at all.

	Helping other people
	Having job security

	Being creative or artistic
	Being able to work when you want

	Having a daily routine that
does not change much
	Doing something that adds
beauty to the world

	Earning a lot of money
	Working outdoors

	Becoming famous
	Finding adventure

	Working with people all the time
	Being able to learn new things

	Being able to influence
other people
	Being known as an
intellectual or a “thinker”

Worksheet C – Goal Setting
1. Short-term Goals: My Contract

Instructions: Working in pairs, fill out your “contract” by:

1. Writing in a short-term goal.

2. Filling in date by which goal must be met.

3. Talking over your goal with your partner and listing 3 objectives to achieve your goal.

4. Signing; have your partner witness.
I,
, being of healthy mind and body, do hereby declare my intention to achieve the following short-term goal on or before _____________.

(date)

My goal is to:

To achieve my goal, I will complete the following objectives:

Signed

Witnessed by

Date

2. My Ten-Year Class Reunion

Instructions: To answer these questions, think about what you would like to tell your friends when you see them again in ten years.

In ten years my age will be

My job will be (be as specific as possible)

To get my job, I had to

My specific responsibilities will be

My approximate annual income (or my family’s) will be

My most important personal possessions will be

My family responsibilities will be

I will tell my friends that of my experiences in the last five years, the best have been

Worksheet D – Decision Making Tools
1. Decision Making Guide

Instructions: Use this guide in making a decision concerning the dilemma presented by the instructor.

Step 1:
Name the choices or alternatives involved in your decision.

a.

b.

c.

Step 2:
Gather information about the decision. (Consider your personal values, your goals, and what facts you need to know.)

Step 3:
List the advantages and disadvantages of each choice.

a. Alternative #1:

 Advantages

 Disadvantages

b. Alternative #2:

 Advantages

 Disadvantages

c. Alternative #3:

 Advantages

 Disadvantages

Step 4:
Make your decision and list your reasons for this choice.

2. Force Field Analysis Form
Instructions: With the assigned problem from the instructor, develop a force field analysis.

Goal:

	Driving Forces
	QSE
	Restraining Forces

	

	
	

Action Alternatives

Worksheet E – Effective Communication
1. Choose Your Words Carefully for Positive Communication

Instructions: Choose “I statements” in place of the sentences on this sheet.

	1.
You never call.
	I wish you would call more often. (Example)

	2.
You are always late.
	

	3.
That’s a stupid idea.
	

	4.
Nobody in this place cares about my work.
	

	5.
You always ignore me when we go out.
	

	6.
Do not yell at me.
	

	7.
You should not do that.
	

	8.
It is not really important, but I wanted to talk to you.
	

	9.
I just know you are going to go back with your old girlfriend.
	

2. Non-Verbal Communication Introduction

Instructions: This entire exercise must be accomplished without words. In pairs, you are to introduce yourself to your partner. You may use visuals, signs, gestures, and pictures, but you may not draw or write; only point or act. After 2 minutes, check with your partner to see what was communicated, then switch and the other person is to introduce himself/herself to his/her partner.

3. Test Your Assertiveness
Instructions: Check the box appearing by each statement that applies to you.

	
	Almost Never
	Some of the Time
	Most of the Time

	I can express my feelings honestly.
	
	
	

	I can say “no” without apologizing or feeling guilty.
	
	
	

	I can admit when I’m angry.
	
	
	

	I try to find out the cause of my anger.
	
	
	

	I wait to have all the facts before I make decisions.
	
	
	

	I criticize a person’s behavior, not the person.
	
	
	

	I take responsibility for my own feelings instead of blaming others.
	
	
	

	I make it a point to express good feelings, as well as bad.
	
	
	

	When I say how I feel, It is not at someone else’s expense.
	
	
	

	If I disagree with someone, I do not use verbal or physical abuse.
	
	
	

	I offer solutions to problems instead of just complaining.
	
	
	

Worksheet F – Evaluation
6. Was this workshop helpful?

7. What information did you find most helpful?

8. What information did you find least helpful?

9. What additional information would you like to have incorporated in future workshops?

10. Is the workbook helpful?

11. Additional comments:
Reference List

Publications
Branden, Nathaniel. The Psychology of Self-Esteem. Nash Publishing Corporation, 1969.
Goldstein, Kurt. The Organism: A Holistic Approach to Biology Derived from Pathological Data in Man. 1934. New York: Zone Books, 1995.

Maslow, Abraham H. "A Theory of Human Motivation." Psychological Review 50, 1943: 370-396.

Maslow, Abraham H. Motivation and Personality. 1954. Ed. Cynthia McReynolds. 3rd ed. New York: Harper and Row, Inc., 1987.

Maslow, Abraham H. The Psychology of Science. Gateway Edition 1.95 ed. Chicago: Henry Regnery Company, 1969.

Raths, L., Harmin, M., & Simon, S. Values and teaching: Working with values in the classroom (2nd ed.). Columbus, OH, 1978.

Websites

Abraham Maslow’s website: http://www.abraham-maslow.com/m_motivation/Hierarchy_of_Needs.asp.

Livestrong.com: http://www.livestrong.com/article/13925-self-esteem
MilitaryINSTALLATIONS: http://www.militaryinstallations.dod.mil
Military OneSource: http://www.militaryonesource.com
Mind Tools: http://www.mindtools.com
Nathaniel Branden’s website: http://www.nathanielbranden.com/catalog/index.php
Plan My Move: http://planmymove.mhf.dod.mil
VirtualSalt: http://www.virtualsalt.com/crebook5.htm

Providing policy, tools, and resources to service members and their families.

� Maslow, Abraham H. "A Theory of Human Motivation." Psychological Review 50 (1943): 370-396. Also extracted from http://www.abraham-maslow.com/m_motivation/Hierarchy_of_Needs.asp.

� Goldstein, Kurt. The Organism: A Holistic Approach to Biology Derived from Pathological Data in Man. 1934. New York: Zone Books, 1995.

� Abstracted from http://www.abraham-maslow.com/m_motivation/Hierarchy_of_Needs.asp.

� Maslow, Abraham H. Motivation and Personality. 1954. Ed. Cynthia McReynolds. 3rd ed. New York: Harper and Row, Inc., 1987; Maslow, Abraham H. The Psychology of Science. Gateway Edition 1.95 ed. Chicago: Henry Regnery Company, 1969.

� Branden, Nathaniel (1969). The Psychology of Self-Esteem. Nash Publishing Corporation.

� The self esteem section is adapated from � HYPERLINK "http://www.livestrong.com/article/13925-self-esteem/" ��http://www.livestrong.com/article/13925-self-esteem/�, 2010

� Raths, L., Harmin, M., & Simon, S. (1978). Values and teaching: Working with values in the classroom (2nd ed.). Columbus, OH.

� Raths, L., Harmin, M., & Simon, S. (1978). Values and teaching: Working with values in the classroom (2nd ed.). Columbus, OH.

� Adapted from Mind Tools � HYPERLINK "http://www.mindtools.com/page6.html" ��http://www.mindtools.com/page6.html�, 2010.

� The decision making section is adapted from � HYPERLINK "http://www.virtualsalt.com/crebook5.htm" ��http://www.virtualsalt.com/crebook5.htm�, 2010. Introduction to Decision Making, Robert Harris, Version Date: December 2, 2009, Previous versions: October 17, 2008; July 2, 1998

� This communications section is adapted from Mind Tools � HYPERLINK "http://www.mindtools.com/CommSkll/CommunicationIntro.htm" ��http://www.mindtools.com/CommSkll/CommunicationIntro.htm�, 2010.

Beyond Basic Training 46

