

Logic in Action

Introduction: IDF and Special Operations

- History of the IDF and special operations
- The "Unit"
- Profession: planning
- What can we learn from their experience? What makes it relevant to other domains such as BS, Politics, human projects in general?

The Logic of Special Ops

al New Hork Eimes

AS CORPORATE TAX DODGE

hnson Controls, an industrial and auto parts supplier adquartered in Milwaukee, announced this week that is as selling itself to Tyco International, a maker of fire fety products based in Ireland. The deal will let Johnson entrols pass itself off as Irish and, in the process, cut its xes in the United States by at least \$150 million a year. ohnson Controls is not the first American company to oid taxes by merging with a smaller company in a lowx nation, and it won't be the last.

ohnson Controls is, however, the latest and quite essibly the most brazen tax dodger. The company would t exist as it is today but for American taxpayers, who ad \$80 billion in 2008 to bail out the auto industry. What's galling about this and similar maneuvers is that ongress has done nothing to stop them. Since 2008, some

ree dozen American companies have used gaps and opholes in the law to change their tax nationalities, a ocess known as "inverting."

inverted companies keep the benefits of being American, t have a much lower tax bill. They normally keep their adquarters and top executives in the United States. They o keep the protections on securities and patents provided th the federal government and its research agencies egislative remedies are available. One would be to ny investors the use of low capital gains tax rates when w sell stock in an inverted company on the sensible ound that the company's reduced tax bill is enough of a

As Congress dithers, consumers and taxpaver-advocacy oups can show disapproval by identifying and ilarly identifying and publicizing replacement products a less offensive competitors. In addition, advocates of al investing, which applies social as well as financial ria in selecting investments, could screen out inverted nanies. The White House should reform federal acting rules to make it harder for inverted compa contracts. It also needs to be more vocal in izing Ireland, the Netherlands and other inversion nations for their beggar-thy-neighbor tax policies. agress is on the wrong side of the inversion issue. are has to come from elsewhere.

OUR BONES?

iscovery of what looks like the aftermath of a brutal between two groups of prehistoric hunter-gatherers shore of an African lake is certain to stir up a debate human nature that goes all the way back to Adam

ently pure and peaceful and only fell into nasty gles for dominance with the knowledge of the iden fruit. A corollary advanced by one school of id murder, did not wage organized war until they ed to coalesce into societies.

skeletons, alas, do not provide a conclusive answer, iolent clashes, was fairly common between settled es, and it is not clear whether the dwellers on the

Olnion Herald Tribune, February 1, 2016 The age of the commando

Matt Gallagher

A few months ago, my wide and I had dinner with a couple we don't know very well. It was newward afrech, and had many with a couple we don't know very well. It was newward afrech, and the sent to Iraq is compared to the couple we don't know very well. It was newward afrech. The properties of the couple well don't know very well. It was newward afrech well and the couple well don't know very well. It was newward afrech well and the properties of the couple well and t

Special Operations, decisions about missum on or one protectify park before them
seems on even the protection of the special Operations, which will be Clauma has preved causains
are overwhelmingly make those calls,
while the Clauma has preved causains
mander in chief neight not be so proteine.
Clear away the more and rounce,
and Special Operations in the sense and rounce,
and Special Operations in the sense and rounce,
and the best there is at the life the strategyentities to be sense and rounce,
and the sense there is at the life the strategyentits to be sense.
A sense from the sense and rounce,
and the sense and rounce,
and the sense there is at the life the strategyenters in account in account in the sense
for go see of
Special Operations of the sense of the sense of the sense
fought in our
short free way to sense
fought in our
the short free way to sense
fought in our
short free

biblical creation story posits that our forebears were eologists and anthropologists holds that our Stone ncestors were not inherently violent, and, apart from

so, proclaim proponents of a rival theory that war eep biological roots, and we've been waging it er. That's what we are, argued the philosopher as Hobbes; not so, declared Jean-Jacques Rousseau. at scientists found at a place called Nataruk on what nce the shore of a lagoon on Lake Turkana in Kenya keletons showing unmistakable evidence of violent - crushed skulls, imbedded arrow or spear points e like. It was obviously a terribly violent encounter. as it war?

entists acknowledged. War, broadly defined as large and around Lake Turkana at the time of the Nataruk

murky times like these.

The age of the commando, though, is more than pop cultural fastasey emanations of the commando of the sents a break in tradition; it has almost always gene to generals of more conventional backgrounds. Military analysts halled it as a sign of the Obama administration's trust in, and reliance on, Special Operations. Command, or Sociom, oversees all Special Operations Forces—our Delta Fucce operations. Navy SEALs, Green Bererk, Army Navy SEALs, Green Bererk, Army

wholly discounced from the armed viscence carries due to my ramse, it depends to my ramse of perpetual warrier, and members and 1644, (Geeds in Iran, November 1644), with the comment of the comment of

LETTERS TO THE EDITOR

Turks and Kurds need to talk

rested or tortured or killed, structiles
which are again being committed. It's
with a being committed. It's
with a febral consequences.

Hodson, Halle Berry, Mo Yogus, Octavia

Operation Venomous Sting 1994 חטיפת דיראני

בפעולה נועזת של חיילי צה"ל בעומק שטח לבנון נחטך והובא לישראל מוסטפה דיראני, שהחזיק בעבר בנווט השבוי רון ארד 🗨 דיראני הופחע במיטתו ולא הספיק להפעיל את אקדחו הטעון

שבחים לצה"ל על המבצע, 80 ק"מ מהגבול, שביצעו חיילי יחידה מובחרת מאוד ● מחמאות מיוחרות לאגף המודיעין של צה"ל על תכנון החטיפה ● אשתו של דיראני התעוררה משנתה ושאלה: "מי זה?" והחיילים ענו: "אנחנו ישראלים" ● כוננות בצפון וחשש מירי קטיושות

לפלשתינים, לאיראן ולאנשי החמאס הנידאאר יחודתי – דו של צדלי אחרם מאר.
 מה שהכריע לכסוף את הכף בעד המבצע היה הקיפאון המיאש בפרשת הנווט השבוי.
 כלל ידיע הוא במושל האנוט השבוי.
 מרום קוחלט אתה מבצע בשטח שעולה הריגה,

● לאופוזיציה – רא, אנו נסוגים מעוד ומי שהחילל מותסה ותניהן, ההרה תגובות מבד ריהו ושולחים את צה"ל לבצע את המשימות האמיתיות שלו, במשנם לדרוף אחרי ילויים בעי וה. (הצרשונות המלאה – בעמדד ז)

החטור דיראני – מתכנן פעולות טוור

Planning to execution, tip of the Iceberg

Planning

Now that the plan is clear to all of us and all the moves listed here on the map are known, I want to tell you a few more words; when the battle will issue, nothing on the ground would happen as it is listed in this (battle plan) sketch, the lines and arrows in reality would be completely different, but this should introduce no weakness in you since the battle never develops according to the arrows of the map. One thing though must proceed exactly according to the sketch, and this is the conception and principles laid down in the very foundation of these lines..

General Tal to his troops in his command before going to battle in the Six Days War, 1967

You Gringos think that a plan is a list of things...

A senior Ecuadorian activist to his American colleague in The Save the Amazon, taken from the Documentary "Crude" whose subject is the environmental legal fight with Shell in Ecuador

The Art of War

"Do not repeat the tactics which have gained you one victory, but let you methods be regulated by the infinite variety of circumstances."

— <u>Sun Tzu</u>, <u>The Art of War</u>

"He thought that strategy was not planning in the sense of working through <u>an</u> <u>established list</u>, but rather that it requires quick and appropriate responses to changing conditions."

Planning

- Wide planning vs. detailed planning?
- What is a criteria? What is a standard?
- A pre-set answer or a well-phrased question?
- Margins in planning, the status of the criteria?
- Opss...frame/plane of reference has shifted
- Rules of thumb, simplicity in planning
- Iron Aims

Straight forward!?

Straight forward!?

The Shifting grounds of the Frame of Reference..

The Standard Metre

The Standard Metre in Paris

There is one thing of which one can say neither that it is one metre long, nor that it is not one metre long, and that is the standard metre in Paris.—But this is, of course, not to ascribe any extraordinary property to it, but only to mark its peculiar role in the language-game of measuring with a metre-rule.

Wittgenstein, L. (1953) Philosophical Investigations § 50

Opss...frame of reference has shifted

The Polygon of Risks

- What is the polygon of Risks?
- The economy of risks: standards and protections
- "High Standards" and the fallacy of (local) optimization
- "Internal/private Spares"
- Managing risks vs. the timing of forces in battle
- "A dialogue with the Mission" Mission is a segment of the polygon
- Who dares wins

A Dialogue bet Trade-Offs

Lebanon, 1982: The Battle of Ras Ziton

Tradeoff: Protective vest vs. dynamic awareness

Lebanon, 1982: The Battle of Ras Ziton

Tradeoff: Protective vest vs. dynamic awareness

Collapse

Collapse

Dynamic management of risks

Polygon of Risks

"Adam Smith was Wrong"

The Battle of Saratoga Springs - Arnold Benedict

Napoleon: mastery in the timing of forces in battle

In analogy to dynamic management of risks in the polygon

Decisions

- Decisions and Time
- The Singularity of the decision dilemma
- The Tennis player and the singular decision point in time
- Too early, too late
- The resolution of constrains on the time line

Too Early: A Bridge too Far

Too Early: A Bridge too Far

A Bridge too Far

A Bridge too Far

Decisions

Too early, too late, operation Eagle Claw

Waterloo: Too late, Too late for all eternity

Battle at Waterloo

Too late, Too late for all eternity

גרושי עוד ישכיל להוביל את כוחותיו ולהוציאם מכיתור של כוחות האויב חזרה למולדת, לצרפת. הוא ימשיך אחר כך גם בקריירה צבאית מרשימה. אבל דבר כבר לא יוכל לשחרר אותו מגזר דינה של ההיסטוריה: "אחרי שניית-הכישלון, מוכיח גרושי - מאוחר מדי - את מלוא כישרונו הצבאי. כל מידותיו הטובות, שיקול דעת, יעילות ואחריות, צפות ועולות בו מחדש כאשר הוא נדרש לסמוך על עצמו ולא עוד על הפקודה הכתובה. מכותר על ידי מחנה, העולה במספרו פי חמש על כוחותיו הוא, מוביל גרושי - השג תכסיסי למופת - את יחידתו חזרה דרך שורות האויב ממש, מבלי לאבד אף חיל ואף תותח, ובמבצע זה הוא מציל לצרפת, מציל לקיסרות, את צבאה האחרון. אולם בהגיעו למולדת אין שם עוד קיסר, שיודה לו, ואין עוד אויב אשר נגדו יוכל להוביל את חייליו. אכן הגיע מאוחר מדי, מאוחר מדי לתמיד. אף על פי, שלמראית עין עוד נתונה דרך חייו בסימן של עליה, אף על פי שהוא זוכה להתמנות למצביא עליון ולפאר של צרפת, אף על פי שהוא מצטיין בכל תפקיד, המוטל עליו, אין דבר בעולם העשוי להשיב לו את הרגע האחד, שמינה אותו לשליטו של הגורל - והוא נכשל במבחן זה, כשלון חרוץ.

גזר דינה של ההיסטוריה הוא אכן חסר פשרות:

זוהי נקמתו הנוראה של הרגע הגדול, היורד אך לעתים רחוקות אל חייהם של בני התמותה, באיש הנבחר, שנכשל כי לא עמדו בו כוחותיו לנצלו כראוי. כל המידות הטובות, כגון זהירות צייתנות, שקדנות ומתינות, המסייעות בידי האדם למלא אחר תביעותיו של מהלך החיים היום יומי, הרי הן נמסות אין-אונים בכורו הלוהט של הרגע הגורלי הגדול, הזקוק תמיד אך ורק לגאוניות בצורו את צורתה לדורות הבאים. בבוז הוא דוחה מעליו את ההססן ורק את עז-הנפש מרים הוא בזרועותיו הלוהבות אל רקיעי הגיבורים.

Defeat at Waterloo

Simulation

Simulation/Training/Practice/Exercise

- What is an Exercise?
- A 'repeat' against cartoon figures
- The fallacy of 1:1 simulation in practice and in planning
- Crossing the border from simulation to real
- The Moment of Truth protected by the protocol or responsible before reality?!

Failures

- The logic of Failure
- Mistake as repetition
- Repeated success is a failure
- After failure: strategy of a responsible "containing" vs. "cleaning"
- Who is in a position to judge?
- The paradox of 'the reasonable commander'

if you had one shot, one opportunity..

Moment of Truth

There are many ways to go forward but only one way to stand still..

Moment of Truth

Man on Wire

Standing still..

Special Ops and the philosophy of the 20th century

The quest for perfectionism and its limits: what to the greatest logician of the 20thcentury and special Ops?

Standards and rules: what to the greatest philosopher of 20th century and special Ops?

What to the length of the standard meter in Paris and the standard of action in special Ops?

What to Wittgenstein's "axiom of silence" and the education of paratroopers in the IDF?

The call for judgment and the ethical fallacy in in the attempt to tie the combat soldier and commander to a preliminary binding system of rigid rules

What is discipline then? Why then we should obey commands, and the principle of translation in following rules

Two Figures...

Two (more) Figures...

THE 20" CENTURY

Two (more) Figures...

Ludwig Wittgenstein: Following a Rule

From repetition to extension: The Arrow of Action

Strategy, Logic and Action

Do what's right and leave the consequences to God

The Danish Quantum Physicist, Niels Bohr, on the logical puzzle hidden in the classical Hollywood Western films featuring a duel between the Good and the Bad

Why Ethics and Esthetics are one and what this has to do with the economy of risks

Culture of war, the intimate test of war, ethics of battlefield, the hidden understandings and eyes' contact of soldiers, , retroactive judgment

The spirit is of joint problem solving

Emanuel Kant's Do what's right and leave the consequences to God – and the challenge of the moving target

Duel

Strategy, Logic and Action

A warning shot/remark of caution, or, the limits of the model

The arrogance of the victorious

The overwhelming power of resources and consequently the illusion of control

The fallacy of Quantifying and measuring Ethics

Zooming in and loosing the big picture, we must simultaneously work and operate within the picture as a whole

Sidney Morgenbesser's cogito: I think therefore you are wrong

Conclusion: modesty and respect to matter

Strategy, Logic and Action

Quantifying Ethics and its (grave) consequences...

Counting the dead..

False self image as a problem in optimization

Value vs. Profit: The 2008 crisis

Conclusion: what have we learned?

- A rule/standard as a well phrased question
- The Polygon of risks Economy of Risks
- Decision and Time
- Mistake and Repetition
- The Moment of Truth and doing what is right

Brothers - what we do in life, echoes in eternity!

