Joint Education Transformation Initiative

Dr. John W. Yaeger Provost May 2014

Imagine, Create, and Secure a Stronger Peace...

2014-15 Delivery Changes

JPME: Joint Profes	National Joint Planning Military at all Levels Strategy of War sional Military Education	Doctrine C	ommand Joint R	: Force & equirements elopment	Operational Contract Support	National Security Strategy	Theater Strategy & Campaigning	Joint Planning Processes & Systems	Joint, Interagency, & Multi-National Capabilities
LAs: esired eader ttributes	Understand the Security Environment Instruments of National Power	2. Anticipate and Respond to Surprise & Uncertainty	Anticipate and Recognize Change Lead Transition:	e through T s ment and	rate on Intent Trust, Empower- I Understanding n Command)	Decisions Shared Va	Ethical Based on lues of the n of Arms	6. Think Critically/ in Applying Joint Principles and Co Joint Opera	Warfighting oncepts to
Analyze de	(Common Intro	Applied to Antic	ipating Future Ch	/		(College C	nase II Core Curricula Cored JPME II foo		Phase III (Tailored Leader Development) University College Student Collaboration
security er complexit Evaluate t Apply tool	cal and strategic thinking to nvironment, and for anticip y, uncertainty, change, and he enduring lessons from the ls for developing trust, and	ating and managir surprise ne Decade of War	18 hrs 8 6 8 6	As 1, 2, 3 s; JPME		_	(Irregular Warj	of International fare/Counterterr r School) ity & Resource S	orism)
Military St	end the National Security St	g processes and sy	stems in JPN	ЛЕ			(Cyber)		
-	end the role of theater strat			ЛΕ			(National Secur		\longrightarrow
execution Comprehe	nd the role of joint doctring of national-level strategy and the role of operational of ent and execution of nation	contract support in	3 hrs		Mee Focu Mix colle Lear	ets some JPI used at nati of activities ege-specific rning Outco	ME II requiremo onal strategic I s that are comi activities	level mon for all NDU n across 5 week	s met in Phase II

Tailored Leader Development Phase III

13 Apr 15 – 22 May 15

Electives:
Planning "Brown
Bags"

6 weeks

Capstone
Project
2 weeks

Assessment:
Career Long
Learning
2 weeks

8-12 June 15 & 15-19 June 15

Graduation

19 June

National War College Phase I Implementation Plan

Ms Lisa Bronson, Esq May 2014

Imagine, Create, and Secure a Stronger Peace...

Milestones

9 Common NDU Learning Outcomes

- 1 Analyze decisions against ethical standards and shared profession of arms values
- 2 Apply critical & strategic thinking:
 - To understand security environment
 - To anticipate and manage complexity, uncertainty, surprise, and change
- 3 Evaluate enduring lessons from the Decade of War
- 4 Apply tools for developing trust, understanding, and leading change
- (5) Comprehend National Security Strategy and National Military Strategy
- 6 Comprehend role of joint planning processes in national level strategy
- 7 Comprehend role of theater strategy and campaigning in national level strategy
- 8 Comprehend role of joint doctrine in national level strategy
- 9 Comprehend role of operational contract support in national level strategy

Desired Leader Attributes

- Understand the Security Environment and Instruments of National Power
- 2 Anticipate and Respond to Surprise and Uncertainty
- 3 Anticipate and Recognize Change and Lead Transitions
- Operate on Intent Through Trust, Empowerment and Understanding
- (5) Make Ethical Decisions Based on Shared Value of the Profession of Arms
- 6 Think Critically/Strategically in applying Joint Concepts to Joint Operations

Reinforced throughout the entire academic year

Lessons from a Decade of War Phase I: Foundational Focus

- Understanding Environment
- Conventional Warfare Paradigm
- Battle for Narrative
- Transitions
- Adaptation
- Special Operations Forces
- Interagency Coordination
- Coalition Operations
- Host-Nation Partnering
- State Use of Surrogates/Proxies
- Super-Empowered Threats

Phase II: Builds on Phase I, addressing balance of lessons

JPME II Emphasis

- National Security Strategy
- National Defense Strategy
- Joint Operational Planning
- Theater Strategy & Campaigning
- Joint Doctrine
- Operational Contract Support
- Joint, Interagency, Multinational Capabilities

NWC Phase I Design Concept: Foundational Intersections

Desired Leader Attributes

Phase II: Builds on Phase I

NWC Phase I Design Process

- ×
- Start with NDU Learning Outcomes (LOs) and identify subordinate skills
 - Skill development through active learning
 - How to Think, not what to think
 - Multiple frameworks; Multiple opportunities to practice before assessment
- Identify Intersections between DLAs, JPME, DoW Lessons
- Design final exercise, assignments, and assessment rubrics to meet LOs
- Reverse engineer topics and active learning activities to enable practice that builds to assessment in graded assignments and final exercise
- Consolidate nine LOs into two program objectives for group assessment
- Two Organizing Lenses:
 - Weeks 1-4: Lessons from a Decade of War
 - Iraq 1991; Iraq 2003; Libya (Afghanistan covered in Phase 2)
 - Weeks 5-6: Future Role of U.S. in the World
 - Scenario Planning/Alternative Futures Analysis; Syria Final Exercise

Create Foundation for Phase II and entire year

Security Environment Learning Outcomes 2, 3, 5, 6, 7

Apply Critical Thinking to Understand Environment

DLA 1 & 6

Environment

DoW Lesson 1

Joint Operational Planning

JP 5-0

"PMESII" Framework

Phase I
Integrated
Course

Women
Peace and
Security

	NDU PHASE I	нои	JRS												N	W	C T	ГОР	ICS	5										
	LEARNING OBJECTIVE	STANDARD	TOTAL	1	2	3	4	5	6 7	7 8	9	10	11	12	13	14	15	16	l7 1	8	19	20 2	21	22 2	23 2	4 25	26	27 2	28 29	30
1	Analyze national security decisions against ethical standards and the shared values of the profession of arms.	12	12			1.0					1.0	0				1.0										1.0)		0.	1 0.1
2	Apply critical and strategic thinking tools for understanding the security environment, and for anticipating and managing complexity, uncertainty, change, and surprise.	18	22		0.8		1.0	0.5	1.	0 0.5	5	0.5	;	0.5						(0.5 (0.4 ().4 (0.5 ().5 0	.5	0.5	0.3 0	0.3 0.:	1 0.1
3	Evaluate and apply the enduring lessons from the Decade of War	5	6									0.5	;	0.5	0.4		0.1	0.1 0	0.1 0	.4									0.	1 0.1
4	Apply tools for developing trust, and for understanding and leading change.	9	14	1.0					1.0				1.0								(0.4 ().4 (0.5 ().5 0	.5	0.5	0.3 0	0.3 0.:	1 0.1
5	Comprehend the National Security Strategy and National Military Strategy.	5	5		0.2			0.5		0.5	5									(0.5								0.	1 0.1
6	Comprehend the role of joint planning processes and systems in the development and execution of national-level strategy.	5	5												0.6		0.6	0.2 (1.2		(0.1 (0.1					0.2 0	0.2 0.:	1 0.1
7	Comprehend the role of theater strategy and campaigning in the development and execution of national-level strategy.	5	4														0.3	0.2 (0.4 0	.1	(0.1 (0.1					0.2 0	0.2 0.	1 0.2
8	Comprehend the role of joint doctrine in the development and execution of national-level strategy.	3	3															0.2 (0.3 0	.4									0.	1 0.1
9	Comprehend the role of operational contract support in the development and execution of national-level strategy.	2	2															0.3	0	.1									0.	2 0.1
	DESIRED LEADER ATTRIBUTES	STANDARD	TOTAL	1	2	3	4	5	6 7	7 8	9	10	11	12	13	14	15	16	L7 1	8	19	20 2	21	22 2	23 2	4 25	26	27 2	28 29	30
1	Understand the Security Environment and Instruments of National Power.	10	10					0.5	0.	5 0.5	5				0.5		0.5	0.5	0.5 0	.4									0.	2 0.1
2	Anticipate and Respond to Surprise and Uncertainty	10	14		0.4															(0.5 (0.5 ().5 (0.5 ().5 0	.5	0.5	0.5 C	0.5 0.:	2 0.1
3	Anticipate and Recognize change and Lead Transitions.	11	13																	(0.5 (0.5 ().5 (0.5 ().5 0	.5	0.5	0.5 C).5 0.:	2 0.2
4	Operate on Trust, Empowerment and Understanding (Mission Command)	10	11	1.0	0.3				1.0			0.5	1.0	0.5					0	.4									0.	2 0.2
5	Make Ethical Decisions Based on Shared Values and the Profession of Arms.	12	13			1.0					1.0	D				1.0										1.0)		0.	1 0.2
6	Critically/Strategically in Applying Joint Warfighting Principles and Concepts to Joint Operations.	11	15		0.3		1.0	0.5	0.	5 0.5	5	0.5		0.5	0.5		0.5	0.5 (0.5 0	.2									0.	1 0.2

Flow of Course

Week 1	Week 2	Week 3				
NDU & NWC Orientation	T-3 Ethics	T-9 Ethics				
T-1 Conflict Management and Relationship Building Assessment Strategies for Collaboration	 T-4 Elements of Critical Reading, How to Make an Argument, Cognitive Traps T-5 Historical Ambivalence of U.S. National Security Strategies 	T-10 Trust: Coalition Building Exercise T-11 Interest Based Leadership and Two Decades of War I				
T-2 Decision Making: Cognitive	T-6 <i>Trust</i> : Prisoner's Dilemma Exercise	T-12 Interest Based Leadership and Two Decades of War II				
Biases and Rational Actors NDU Cyber Exercise	T-7 Critical Thinking: <i>Knowns, Unknowns, Assumptions</i>	T-13 Lessons from a Decade of War: Decision to go to War - Iraq				
	T-8 Understanding Environment: Decade of National Security Strategies					

Week 4	Week 5	Week 6					
T-14 Ethics T-15 From Strategy to Operations: the GEF T-16 Planning for Iraq: Joint Planning Processes, Joint Doctrine & Phase 4	T-20 Detecting Change: Identifying Driving Forces (more world views) T-21 Detecting Change: Identifying Driving Forces Exercise T-22 Managing Surprise: Identifying	T-25 Ethics T-26 Managing Uncertainty: Developing Scenario Narratives T-27 Anticipating Surprise: Identifying Indicators and					
T-17 Theater Strategy and Campaign Planning: Libya T-18 Planning for Libya: Interagency Coordination and Coalition Building T-19 Anticipating Strategic Surprise: Role of U.S. in World: three competing views	Critical Uncertainties (more world views) T-23 Managing Surprise: Identifying Critical Uncertainties Exercise T-24 Managing Uncertainty: Plotting a Scenario Matrix	T-28 Managing Surprise: Identifying Options & Testing Robustness T-29 Final Exercise: Syria Day 1: The Strategic Environment T-30 Final Exercise: Syria Day 2: The Operational Environment					

DLA 2: Anticipate/Respond to Uncertainty

Week 1 Week 2 Week 3

NDU & NWC Orientation

- **T-1** Conflict Management and Relationship Building Assessment *Strategies for Collaboration*
- T-2 Decision Making: Cognitive Biases and Rational Actors NDU Cyber Exercise

- T-3 Ethics
- **T-4** Elements of *Critical Reading, How to Make an Argument, Cognitive Traps*
- **T-5** Historical Ambivalence of U.S. National Security Strategies
- T-6 Trust: Prisoner's Dilemma Exercise
- **T-7** Critical Thinking: *Knowns, Unknowns, Assumptions*
- **T-8** Understanding Environment: Decade of National Security Strategies

- T-9 Ethics
- **T-10** *Trust*: *Coalition* Building Exercise
- **T-11** Interest Based Leadership and
- Two Decades of War I
- **T-12** Interest Based Leadership and
- Two Decades of War II
- **T-13** Lessons from a Decade of War:
- Decision to go to War Iraq

Week 4 Week 5 Week 6

- **T-14** Ethics
- **T-15** From Strategy to Operations: the GEF
- **T-16** Planning for Iraq: *Joint Planning Processes, Joint Doctrine* & Phase 4
- **T-17** Theater Strategy and Campaign Planning: Libya
- **T-18** Planning for Libya: *Interagency Coordination* and *Coalition Building*
- T-19 Anticipating Strategic Surprise: Role of U.S. in World: three competing views

- T-20 *Detecting Change*: Identifying Driving Forces (more world views)
- T-21 *Detecting Change*: Identifying Driving Forces Exercise
- T-22 Managing Surprise: Identifying Critical Uncertainties (more world views)
- T-23 *Managing Surprise*: Identifying Critical Uncertainties Exercise
- T-24 *Managing Uncertainty*: Plotting a Scenario Matrix

- T-25 Ethics
- T-26 *Managing Uncertainty*: Developing Scenario Narratives
- T-27 Anticipating Surprise: Identifying Indicators and Implications
- T-28 *Managing Surprise*: Identifying Options & Testing Robustness
- T-29 Final Exercise: Syria Day 1: The
- Strategic Environment
- T-30 Final Exercise: Syria Day 2: The
- **Operational Environment**

Lessons From a Decade of War

Week 1	Week 2	Week 3
NIDLL C. NIVACC Owigustations	T 3 [th:as	T O Fabine

NDU & NWC Orientation

- **T-1** Conflict Management and Relationship Building Assessment *Strategies for Collaboration*
- **T-2** Decision Making: Cognitive Biases and Rational Actors

NDU Cyber Exercise

- **T-3** Ethics
- **T-4** Elements of *Critical Reading, How to Make an Argument, Cognitive Traps*
- **T-5** Historical Ambivalence of U.S. National Security Strategies
- T-6 Trust: Prisoner's Dilemma Exercise
- **T-7** Critical Thinking: *Knowns, Unknowns, Assumptions*
- **T-8** Understanding Environment: Decade of National Security Strategies

- **T-9** Ethics
- **T-10** *Trust*: *Coalition* Building Exercise
- T-11 Interest Based Leadership and Two Decades of War I
- T-12 Interest Based Leadership and
- **Two Decades of War II**
- T-13 Lessons from a Decade of War: Decision to go to War Iraq

Week 4 Week 5 Week 6

- T-14 Ethics
- T-15 From Strategy to Operations: the GEF
- T-16 Planning for Iraq: Joint Planning Processes, Joint Doctrine & Phase 4
- T-17 Theater Strategy and Campaign Planning: Libya
- T-18 Planning for Libya: *Interagency Coordination* and *Coalition Building*
- **T-19** Anticipating Strategic Surprise: Role of U.S. in World: three competing views

- **T-20** *Detecting Change*: Identifying Driving Forces (more world views)
- **T-21** *Detecting Change*: Identifying Driving Forces Exercise
- **T-22** *Managing Surprise*: Identifying Critical Uncertainties (more world views)
- **T-23** *Managing Surprise*: Identifying Critical Uncertainties Exercise
- **T-24** *Managing Uncertainty*: Plotting a Scenario Matrix

- T-25 Ethics
- **T-26** *Managing Uncertainty*: Developing Scenario Narratives
- **T-27** Anticipating Surprise: Identifying Indicators and Implications
- **T-28** *Managing Surprise*: Identifying Options & Testing Robustness
- T-29 Final Exercise: Syria Day 1: The
- **Strategic Environment**
- T-30 Final Exercise: Syria Day 2: The
- **Operational Environment**

Final Exercise

DLA 1, 2, 3, 4, 5, 6

DOW Lesson 1, 5, 7, 8

LO 5, 6, 7, 8, 9

Women
Peace and
Security

Assess Syrian Security Environment

Feasibility of Humanitarian Intervention

Opportunity to Make NWC Better

- Conduct robust Scenario Planning to address DLA 2 shortfall
- Integrate TKI & negotiations into core to address DLA 4 shortfall
- Set students up for writing success: retooled diagnostic
- Mentor student writing throughout the year
- Leverage Joint Pub frameworks for enhanced critical thinking
- Align foreign travel with CJCS priorities: DLA 1 and DoW Lessons
- Ensure Learning Outcomes drive course development
- Take assessment rubrics to the next level
- Leverage scholarship from across the university

NATIONAL WAR COLLEGE AY15 CURRICULUM

Dr. David Tretler May 2014

Imagine, Create, and Secure a Stronger Peace...

NATIONAL WAR COLLEGE AY15 CURRICULUM

NATIONAL WAR COLLEGE AY15 CURRICULUM

- Same course director, teaching faculty, and student sectioning for Phase I and 6100
- Same FSL will evaluate student's first paper in Phase I and paper for 6100 tailored mentoring
- Critical/creative thinking skills from Phase 1 underpin strategic logic in 6100.
- Collaboration skills from Phase 1 practiced in group work in 6100
- Scenario Planning introduced in Phase 1, practiced in 6100, and applied in Phase III
- Security environment in Phase I sets up global context, travel and scenario planning
- Statutory JPME requirements sets foundation for examining use of the military instrument

Backup Slides

PMESII Analysis

Figure III-5. Political, Military, Economic, Social, Information, and Infrastructure System Analysis

Scenario Planning Framework: Explore Driving Forces

Identify "STEEP" elements that underlie the visible surface of change

Events

Trends and Patterns

Underlying Structures

DLA 4: Operate on Trust (Mission Command)

Week 1 Week 2 Week 3

NDU & NWC Orientation

- T-1 Conflict Management and Relationship Building Assessment Strategies for Collaboration
- T-2 Decision Making: Cognitive
 Biases and Rational Actors

 NDU Cyber Exercise

- T-3 Ethics
- **T-4** Elements of *Critical Reading, How to Make an Argument, Cognitive Traps*
- **T-5** Historical Ambivalence of U.S. National Security Strategies
- T-6 *Trust*: Prisoner's Dilemma Exercise
- **T-7** Critical Thinking: *Knowns, Unknowns, Assumptions*
- **T-8** Understanding Environment: Decade of National Security Strategies

- **T-9** Ethics
- T-10 *Trust*: *Coalition* Building Exercise
- T-11 Interest Based Leadership and Two Decades of War I
- T-12 Interest Based Leadership and Two Decades of War II
- **T-13** Lessons from a Decade of War: Decision to go to War Iraq

Week 4 Week 5 Week 6

- **T-14** Ethics
- **T-15** From Strategy to Operations: the GEF
- **T-16** Planning for Iraq: *Joint Planning Processes, Joint Doctrine* & Phase 4
- **T-17** Theater Strategy and Campaign Planning: Libya
- T-18 Planning for Libya: *Interagency Coordination* and *Coalition Building*
- **T-19** Anticipating Strategic Surprise: Role of U.S. in World: three competing views

- **T-20** *Detecting Change*: Identifying Driving Forces (more world views)
- **T-21** *Detecting Change*: Identifying Driving Forces Exercise
- **T-22** *Managing Surprise*: Identifying Critical Uncertainties (more world views)
- **T-23** *Managing Surprise*: Identifying Critical Uncertainties Exercise
- **T-24** *Managing Uncertainty*: Plotting a Scenario Matrix

- T-25 Ethics
- **T-26** *Managing Uncertainty*: Developing Scenario Narratives
- **T-27** Anticipating Surprise: Identifying Indicators and Implications
- **T-28** *Managing Surprise*: Identifying Options & Testing Robustness
- T-29 Final Exercise: Syria Day 1: The
- **Strategic Environment**
- T-30 Final Exercise: Syria Day 2: The
- **Operational Environment**

Final Exercise, Assessment Rubric

Phase 1 Syria EXERCISE, AY 2015 Seminar Group Performance Assessment Sheet

Performance Requirement #1: Drawing on the Chairman's six Desired Leader Attributes (DLAs) and applying the appropriate									
enduring lessons from	a Decade of War, dev	elop an assessment of t	the security environmen	nt in Syria that include	s, where appropriate:				
	EXCEEDS Thorough, applicable, credible, insightful, integrated, collaborative.	Minor shortfalls in either:	BELOW Major shortfalls in either: thoroughness, applicability, credibility, insightfulness, integration, or collaboration.						
Component		• 🗆							
Identification of Driving Forces									
Identification of Critical Uncertainties									
Brainstorming Potential Scenarios									
Identifying Applicable Sections of NSS/NDS									
Identify Interests of: USG, Coalition Partners, and Opponents									
Plan For Building a Coalition									
Identification of Potential Ethical									

Final Exercise, Assessment Rubric

Phase 1 Syria EXERCISE, AY 2015 Seminar Group Performance Assessment Sheet

Performance Requirement #2: Drawing on the appropriate lessons from a Decade of War, develop an assessment of the operational											
security environment in Syria using select dimensions of joint operational planning including, where appropriate:											
	EXCEEDS Thorough, applicable, credible, insightful, integrated, collaborative.	Minor shortfalls in either:	BELOW Major shortfalls in either: thoroughness, applicability, credibility, insightfulness, integration, collaboration.								
Component		T									
Description of the											
Current Operational											
Environment using a											
'Systems Perspective'											
and the PMESII											
Analytical											
Framework (page											
III-9, JP 5-0)											
Center of Gravity											
Analysis of Coalition Partners and											
Opponents											
(page III-25,											
JP 5-0)											
31 5 0)											
Interagency											
Coordination											
Requirements											
(page II-35,											
JP 5-0)											
Page numbers for JP	Page numbers for JP 5-0 "Joint Operation Planning", are for the most recent version dated 11 August, 2011.										

Three Assessment Opportunities

- Writing assignment at start of week 3
 - Builds on first two weeks of Critical Reading:
 - Identifying thesis and assumptions
 - Identifying evidence to support thesis
 - Gather assessment data on four areas
 - Thesis development and use of evidence (graded)
 - Grammar and composition (diagnostic)
 - Make an Argument: most important DLA or DoW Lesson
- Final Exercise (Humanitarian Intervention Syria)
 - Individual point paper (Assess DLAs and DoW Lessons)
 - Two group analyses (Assess JPME, DLAs, DoW Lessons)

Transform NDU Education Experience by Leveraging Intersections

Desired Leader Attributes

Phase I Foundations of Strategic Leadership

Interagency Coordination Learning Outcomes 3, 4, 5, 6, 7

Develop Trust (Relationships) and Lead Change DLA 4, 3

Interagency Coordination

DoW Lesson 7

Integrated Course

Interagency Coordination
JP 5-0

Coalition Operations Learning Outcomes 3, 4, 5, 6, 7, 8, 9

Develop Trust (Relationships) and Lead Change DLA 4, 3

Coalition Operations
DoW Lesson 8

Integrated Course

Joint Operational Planning

JP 5-0

Center of Gravity Analysis

Center of Gravity Analysis

Figure III-12. Center of Gravity Analysis Example

Adaptation Learning Outcomes 2, 3, 5, 6, 7, 8

Apply Critical Thinking to Anticipate/Manage Complexity, Uncertainty & Change

DLA 2, 6

Adaptation

DoW Lesson 5

Integrated Course

Adaptive Planning

APEX Process

Scenario Thinking & the Strategic Conversation

REPERCEPTION

GBN modified Bronson 2013

Assessment Methodology: Using Best Practices

Learning Outcome

Assessment Rubric

Glide Path to Skill Development

Synthesis:

Operational &
Strategic Context &
Coalition Plan
Individual & Group
Assessment

Coalition Building

Context: Joint, Interagency, Multnt'l

Multiple Perspectives / Uncertainty, Surprise

Effective Argumentation Assessment

Identification of Thesis and Evidence / Testing Assumptions

Identification of Knowns, Unknowns, Assumptions

Ethics / Trust and Relationships / Cognitive Bias Awareness / Leading Change

Writing Assignment # 1: Making an Argument, Learning Outcomes 1, 2, 3, 4

DLA 1, 2, 3, 4, 5, 6

DOW Lesson 1, 5, 7, 8

Institutionalizing Lessons: Phases

Make an argument supported by evidence:

most important DOW lesson or most important DLA

15 June 2012

READS

RICHARD E. NEUSTADT /AND ERNEST R. MAY/ THINKING THINKING THINKING

THE USES OF The The DECISION Long

The Art Long View

Printering Fair Ivan Farture on an Cristotterane

A featured plant allows the art of selection for the fekse, second dark as to pay segmentable of the fekse, second dark as to pay segmentable of the feature of the fe

Peter Schwar

LEADING LEADERS

Jeswald W.

TO CONFLICTION Management

Management

RY

ICE USING THE TRI

THOMAS

DIPLOMACY

"IP YOU CAN'T BEAR IT AND COME UP WITH AT LYAST A MINOR MONA LISA HA TWO, YOU HE NOT TRYING."

— Followers of Engineers

THE

MEDICI EFFECT

> WHAT ELEPHANTS & EPIDEMICS CAN TEACH US ABOUT INNOVATION

FRANS JOHANSSON

If you read nothing also are thangs and against a total these definition or to be, how thanked business thering.