

AFRICA CENTER
FOR STRATEGIC STUDIES

Session 2: Critical Thinking

Raymond Gilpin, Ph.D.
Academic Dean

Overview

- What is critical thinking?
- Why is it relevant for Africa?
- Why is it important in Africa's security sector?
- Elements of critical thinking
- Implications and recommendations

What is Critical Thinking?

“Intellectually disciplined process of actively conceptualizing, analyzing and evaluating information gathered or generated by observation, experience or reason as a guide to action”

- Source: www.criticalthinking.org

“Critical thinking is a learned skill”

- Source: *Helen Bouygues, 3 Simple Habits to Improve Your Critical Thinking*, Harvard Business Review, May 2019

What is Critical Thinking? (continued)

“Strategic leaders must be inquisitive and open-minded. They must be able to think critically and be capable of developing creative solutions to complex problems . . . With mental agility, successful strategic leaders scan their environments, think critically, and lead and manage change”

- Source: Gen. Martin E. Dempsey, Armed Forces Journal (2011)

Why is it important for Africa?

1. Consistent with African philosophy
2. Africa is dealing with “wicked problems”
3. Africa’s security sector leaders must be guided by evidence – driven solutions

Why is it important for Africa's security sector?

1. Multi-dimensional nature of insecurity
2. Fighting the “three block war” in Africa?
3. Efficiency gains and citizen-centric security sensitivity, secrecy and confidentiality

Understand the Problem

<p>Simple</p>	<p>Boiling an egg <i>a. Recipe</i> <i>b. Results</i> <i>c. Replicate</i></p>	<p>The old approach <i>a. Identify current issue</i> <i>b. Apply template or best practice</i> <i>c. Expect results</i></p>
<p>Complicated</p>	<p>Building a plane <i>a. Plan</i> <i>b. Personnel, Partnerships</i> <i>c. Adequate resources</i> <i>d. Product</i> <i>e. Replicate</i></p>	<p>The current approach <i>a. Analyze current issue</i> <i>b. Secure assistance</i> <i>c. Encourage partnerships</i> <i>d. Apply template or best practice</i> <i>e. Expect results</i></p>
<p>Complex</p>	<p>Raising a child <i>a. Observe and Learn</i> <i>b. Understand resources</i> <i>c. Iterate</i> <i>d. Adapt</i></p>	<p>A preferred approach <i>a. Understand the issues</i> <i>b. Learn from ecosystem</i> <i>c. Strengthen teams and institutions</i> <i>d. Iterate and adapt over time.</i></p>

Elements of Critical Thinking

- Source: Robert Burton, *Critical Thinking and SOF Decision Making, Special Warfare*, April - June 2017

Critical Thinking Pathways

Figure 8.2. The iterative process in simple form

Source: Matt Andrews, Harvard Kennedy School

A Theory of Change

Invest in . . .

Critical Thinking

and Expect . . .

More useful
concepts

Focused
practitioners

Improved
coordination

Realistic
goals

to Enhance . . .

POLICY

- *Evidence-driven*
- *Iterative*

PRACTICE

- *Shared goals*
- *Collaborative*
- *Citizen focused*

CAPACITY

- *Human*
- *Institutional*
- *Oversight*

and Promote . . .

Sustainable Security; Resilient Societies; Robust Institutions; Accountable Governance

Institutional Fragmentation?

	Students	Curriculum	Pedagogy	Conflict Management Role	Examples
A. Tertiary Educational Institutions	<ul style="list-style-type: none"> • Predominantly varied civilian • Minimal uniformed 	<ul style="list-style-type: none"> • Structured • Scholarly – theory, empirical research, methodology • Broad security 	<ul style="list-style-type: none"> • Instruction • Knowledge transfer • Contributing to scholarship 	<ul style="list-style-type: none"> • Theoretical insights • Empirical research • Policy-focused analysis 	<ul style="list-style-type: none"> • George Mason • Notre Dame • San Diego
B. Professional Military Educational Institutions	<ul style="list-style-type: none"> • Predominantly uniformed • Very minimal civilian 	<ul style="list-style-type: none"> • Structured • Military strategy and operations • Scholarly • Traditional security 	<ul style="list-style-type: none"> • Training • Skills transfer • Table top exercises 	<ul style="list-style-type: none"> • Theory/empirical foundations. • Articulate and execute strategy 	<ul style="list-style-type: none"> • War Colleges • Military Academies
C. Think Tanks	<ul style="list-style-type: none"> • Sector-specific • Mid-level professionals • Some uniformed 	<ul style="list-style-type: none"> • Semi-structured • Issue-oriented • Targeted security 	<ul style="list-style-type: none"> • Discussion/ instruction • Problem solving • Case based 	<ul style="list-style-type: none"> • Solve specific problems • Influence policy and practice • Build coalitions 	<ul style="list-style-type: none"> • USIP Academy • PRIO • CSIS
D. Multilateral and Regional Organizations	<ul style="list-style-type: none"> • Sector-specific • Minimal diversity • Minimal uniformed 	<ul style="list-style-type: none"> • Semi-structures • Issue-oriented • Capacity enhancing • Targeted security 	<ul style="list-style-type: none"> • Instruction • Developing skills • Case based 	<ul style="list-style-type: none"> • Upgrade skills • Re-train personnel • Influence policy and practice 	<ul style="list-style-type: none"> • KAIPTC • IPSTC

AFRICA CENTER
FOR STRATEGIC STUDIES

www.africacenter.org