PAGE
14
Proposal

United States' Values: Perceptions of American Military and Japanese Citizens

A Research Proposal

By

Mindy Gelder, MA

Methods of Research and Disciplined Inquiry

Course #1005

Allyson Washburn, Ph.D.

March 1, 2003

United States' Values: Perceptions of American Military and Japanese Civilians

Introduction

Problem/Question

The proposed research focuses on United States social values, as perceived by United States military personnel and Japanese civilians. While multiple studies have looked at personal values and their affect on behavior and cross-cultural differences, few have focused on perceptions of a society's values and the country's behavior (Akiba & King, 1999; Mueller & Wornhoof, 1990). This project seeks to identify the perceptions of United States values or primary goals, using the Rokeach Value Survey to have participants rate a list of 18 values from the most highly valued to least highly valued.

It is hypothesized that Japanese civilians and United States military personnel will hold differing views on the primary values of the United States. Mainly, it is thought that United States military personnel might emphasize the goals of freedom and equality more than a comfortable life, social recognition, or pleasure, with the opposite being true for the Japanese participants. However, perceptions on other values might be similar. The research will add to the existing knowledge surrounding perceptions and values affecting behavior, social policy, and international relations and peacekeeping.

Rationale

Values are seen to be significant contributors to a person or society's attitudes, social conduct, and judgment of others (Rokeach, 1973; Economist, 2003). Most studies have emphasized personal values, and have made social or cultural comparisons based upon the individual values within particular countries (Mueller & Wornhoff, 1990; Akiba & Klug, 1999). From this inductive approach, individual personal values within a country form the country's overall values. Personal values, however, are applied to one's own behaviors and goals. Social values are applied to the broader goals that one might have for a particular society (Mueller & Wornhoff, 1990). Thus, recognizing a country's social values apart from personal values is important in making cross-cultural comparisons regarding social values.

In addition, images held by people in the country about their own values, and images held by other countries toward the country's values are important in international relations (Boulding, as cited in Barash, 2000). Images or perceptions of a nation's values determine expectations and influence assumptions made about a particular country. In addition, people within a particular country tend to view their own country through the lens of history. The stronger this historical image, the stronger the national image or positive representation of one's country becomes (Boulding, as cited in Barash, 2000). On the contrary, persons outside of a particular country and its history might view the country's values and image quite differently. People from other countries only can perceive from their own experience of a country's behavior.

Positive perceptions of the United States have dropped since September 11th (Chesler, 2002; Lobe, 2002; Economist, 2003). On the contrary, patriotism and nationalism have risen within the United States (Economist, 2003). It appears that there are differing perspectives regarding United States values and/or behavior. Japan is recognized as being very important to U.S. economics and the United States is heavily involved in Japan through business and military, with U.S. bases throughout the country (Moore, 2001). It appears evaluating differing perceptions might be an important step in order to understand and improve upon current relations. It is necessary for the United States to examine their own behavior in conjunction with the values they embrace and the values perceived by other nations.

Research Question and Key Terms

The research question is as follows: What are the values of the United States, as perceived by U.S. military personnel and Japanese civilians? When speaking of values, I am referring to the definition proposed by Rokeach, that a value is an "enduring belief that a specific mode of conduct or end-state of existence is personally or socially preferable to an opposite or converse mode of conduct or end-state of existence" (Rokeach, 1973, p. 5). A values system is the "organization of beliefs or preferable end-states along a continuum of relative importance" (Rokeach, 1973, p. 5).

This particular research focuses on the end-states, or "terminal values, those that describe a person's beliefs concerning desirable end-states or goals of existence (Rokeach, 1973). Specifically, values delineated are those terminal values held by the United States as a society. By ordering the values, the perceptions of an overall U.S. values system will be discovered.

Literature Review
The overall values of the United States have been defined differently, but all of the definitions tend to fall within the realms of the democratic or capitalistic (Chesler, 2002; Economist, 2003; McElroy, 1999; Report, 1994). Democratic values in the United States are described as a focus on freedom or liberty, equality, individual and human rights, peace and justice (Chesler, 2002; Economist, 2003; McElroy, 1999). Capitalistic values, on the other hand, include hard work, a comfortable life, growth, individual freedom and success, a sense of accomplishment, and competition (Report, 1994; Economist, 2000; Greider, 1997). While many view capitalism as solely economic in nature, it is also a formidable value system (Economist, 2000; Greider, 1997). Thus, two value systems seem to be at work within the U.S.: democracy and capitalism. If values do determine behavior, then which value system is the driving force behind American behavior? If both values systems are at play, it could create multiple dilemmas for the United States.

For example, the democratic values of human rights and equality might be lessened to strengthen individual financial success. Some believe that our country is more about free markets for capitalism than free humans and improved human rights (Greider, 1997). The values of opportunity, competition and growth can mean the destruction of human rights and equality worldwide, with increased environmental abuse, and more of a separation between the rich and the poor of the world. A democratic society like the U.S. has to make choices, and "those choices will reflect what its people truly value" (Greider, 1997, p. 467). A better understanding of our values and how our behavior reflects these seems crucial for becoming responsible for the choices we do make as a society. While society is not homogenous, there are choices made on a governmental level that reflect overall society and certain values that appear to dominate within these choices.

Recently, President Bush said that America and its' allies "share the common values of freedom, human rights, and democracy" (Economist, 2003). Polls today show that other countries are not attacking these basic values, and in fact, the democratic values do seem to be upheld by most of Europe (Lobe, 2002). While the democratic values in the U.S. are not being attacked, other countries are more critical of the U.S. behavior.

 Current polls show a worldwide drop in positive perceptions of the United States in general (Chesler, 2002; Lobe, 2002; Economist, 2003; Economist, 2003 - find authors). While there are some negative images of America, it seems to be focused on it's policies and not on it's values (Lobe, 2002; Economist, 2003). In one study of New Zealand perceptions of the U.S., students reported positive feelings about U.S. values and culture but negative feelings about foreign policy (Ellis, 1998). International policies, in turn, often reflect capitalistic values over democratic ones. This can be observed in a competitive economic system that serves to benefit a few and cause many in the world to suffer. Governments often act to support this economic system in other countries (Greider, 1997). Perhaps other countries are experiencing the capitalistic values system, while the United States perceives itself to be internally democratic.

One country closely involved with the U.S., both economically and militarily, is Japan. Despite their close and important relationships, studies have shown that they do not share the same primary values. Significant difference between the values of the United States and Asian countries like Japan center around the values of individualism and collectivism, with the United States having more emphasis on individualism (Akiba & Klug, 1999; Moore, 2001; Takahashi, Ohara, Antonucci, & Akiyama, 2002). Specifically, Americans seem to value individual choice and expression, whereas Japan values conformity and group relations over individual freedoms.

 In addition, Japanese perceptions of the United States often include an imperialistic regime with an "overly self righteous" foreign policy (Aruga, 1994). Thus, there are suspicions toward U.S. military and business relations in Japan and worldwide. Regardless of these particular concerns, Japanese energetically adopt American pop culture (Aruga, 1994). American movies, music, Disneyland, fashion, and the like are extremely popular in Japan. Given the prevalence of U.S. culture in Japan, Japanese perceptions of the United States could easily arise from their experiences within this culture of materialism and Hollywood entertainment. Their perceptions might also develop out of their experiences in business, their understanding of history and their experiences with individual Americans. They could also be related to their direct experience with the thousands of American military living in their country.

The United States is heavily involved militarily in Japan, with the goals of minimizing the risk of war, protecting economic interests, and projecting American values in to the culture (Moore, 2001). There were some sixty thousand military personnel living in Japan in 1997, 75 percent of which were located on the island of Okinawa (Schirmer, 1997). While there have been complaints and objections, little has changed in the way of U.S. military presence in this region. After the brutal rape and murder of a 12-year old Okinawan girl by U.S. servicemen, hostilities against the military were heightened. However, attempts to transport bases from Okinawa to the mainland were met with too much resistance from Japanese on the mainland (Schirmer, 1997). There is clearly a need for improved relations between military and Japanese civilians.

 The United States military hold values that are increasingly different from the society it serves. While the military might fight to support democracy, it is not a democratic institution (Lane, 1999). The hierarchal structure and limited choices appear contrary to basic American values. In addition, over 64% of military personnel identify themselves as Republican, which is a far greater percentage than the general U.S. population (Lane, 1999). Military exposure alone would not seem to give an accurate perception of overall United States Values. Like other countries, the Japanese experience of America appears to be centered around the values of a comfortable life, wealth and success, protecting our national security and interests, and competition, to name a few. They are values that may be more displayed by Hollywood, competitive business, and military than by the general population. They also better represent the capitalistic value system than the value system ingrained within democracy. A better understanding of U.S. values as perceived by the Japanese and servicemen could help to bridge differences and improve relationships between the base personnel and civilians. This may facilitate relationship improvements between the two countries in general.

A similar study as the one proposed used the Rokeach Value Survey to measure cultural similarities and differences between Japanese and American college students (Akiba & Klug, 1999). The participants were asked to complete the terminal values portion of the survey in regards to their own values. In this study, the Japanese participants more highly valued the communal goals of freedom, a world at peace, and a world of beauty, the Americans more highly valued inner harmony, self-respect, and pleasure. However, Japanese ranked the individual goal of having a comfortable life as more important and Americans ranked national security as being more important (Akiba & Klug, 1999). In sum, individual goals, for the most part, were more highly valued by the American participants.

Using a similar format, this proposed research will focus on perceptions of the participants regarding overall U.S. values. It will be interesting to note whether the individual values of Americans are different from the values they perceive to be their nation's social values. It will also be interesting to note how different the Japanese participants might view their own values in contrast to their perceptions of U.S. values.

By studying the perceptions of the United States through a values perspective, underlying differences or similarities might be determined. The perspectives of individuals affect how they relate to their nation and to other nations. It is crucial to examine the perceived value systems within the U.S. in order to perhaps change U.S. foreign policy to better match it's own desired value system. It is important to understand others' perceptions regarding or own values, especially if behavior truly reflects a nation's underlying values system. If a democracy truly has choices, then it will have to live with whatever choices it makes. Hopefully, the choices will come out of an evaluation of the national goals and values, and an acting that is congruent with these principles.

Methods

Participants

The U.S. participants will include 50 marine or navy military personnel, residing in Iwakuni, Japan on a U.S. military base. The Japanese participants will include 50 college students attending a Japanese University. The ages will be between 18 and 24 in both categories in order to make comparisons between similar generations. Using younger ages is seen to be important for a variety of reasons.

First, the younger generation will be tomorrow's leaders. Thus, their perceptions of national values are important to understand and address. Second, the military tends to be composed of younger active duty personnel. These younger individuals have a significant influence on the perceptions of the people living in Japan, since many of their American contacts will be with these individuals. The perceptions of the U.S. value system by these military members might help to shed light on their own behavior and representation of the country they serve. Third, the younger Japanese are highly involved in American pop culture (Tadashi, 1994). It will be interesting to note whether their perceptions of American values are integrated into the culture they are most highly involved in.

Setting/Procedure

The research will be conducted on the military base and in the Japanese University. The researcher will go to the participants to encourage their support and guarantee results. The participation will be voluntary. The participants will be asked to complete the terminal values section of the Rokeach value survey (Rokeach, 1973). They will order the list of eighteen terminal values that they believe best represents the values of the United States, with the most highly valued at the top. For the Japanese sample, the survey will be translated, using the help and approval of professors at Japanese Universities, as well as students.

Instrument

The Rokeach Value Survey is the most widely used measurement of human values (Mueller & Wornhoff, 1990). The 18 terminal values were selected through collecting empirical data, literature reviews, and personal reflection. Content and construct validity were performed for both the instrumental and terminal portions of the test, though this is difficult since instrumental values do not fit neatly into terminal values and vice versa. Test-retest reliability has been measurement using Spearman rho studies. The best reliabilities are from .78 to .80 for the terminal portions of the test. These most acceptable reliability data has been found with college students. The test has not shown good reliability for younger children, due to the abstract nature of the test (Rokeach, 1973).

The Rokeach Value Survey takes approximately 15 to 20 minutes to complete, and is recommended to be used with literate adults who can deal with abstractions (Rokeach, 1973). While this test has been used in various cultures, the cultural sensitivity of the measure has not been firmly established (Rokeach, 1973). However, the survey has been compared with The Indiana Value Scale, the Survey of Interpersonal Values, and the Survey of Personal Values and reliability was solid, especially in regards to the terminal end-states being applicable to social values (Mueller & Wornhoff, 1990). Overall, it is a statistically solid and useful instrument for measuring human values. It is easy to distribute and doesn't take long to complete.

Research Design and Data Processing

There are no formal scoring mechanisms required for the Rokeach Value Survey, since it is a rank ordering (Rokeach, 1973). This particular research design will make use of the Mann-Whitney Test, which is the distribution-free version of the t-test for independent samples. This will be used to measure correlations between the American and Japanese participants. The ranking orders will be analyzed in order to better understand the similar or different perceptions between the two groups and to identify patterns that speak to larger social value systems.

Summary Plan

The researcher will get permission to give surveys to military personnel on the base in Iwakuni, Japan. This will be obtained through the base general. The researcher will also establish connections with local Japanese Universities in Hiroshima, an academic center close to Iwakuni. The measure will be translated in to Japanese and approved by multiple people before giving it to participants. Participants will voluntarily complete the survey, with the knowledge that the research will be used for this student's personal academic studies. All participants will sign a consent form, informing them of their anonymity in regards to the study. The research will not be published beyond this, unless all persons involved grant permission. The final analysis will include the results of the correlations between the participant groups. Their perceptions of the U.S. values will be determined, with future studies suggested according to the results discovered from this preliminary project.

References

Akiba, D. & Klug, W. (1999). The different and the same: Reexamining east and west in

a cross-cultural analysis of values. Social Behavior and Personality, 27(5), pp 467-474.

Aruga, T. (1994). Reflections on the history of U.S.-Japanese relations. American Studies

 International, 32(1), pp. 8-17.

Barash, D. (2000). Approaches to Peace. New York: Oxford University Press.
Ellis, W. (1998). New Zealand perceptions of America: The teaching of American

History/American Studies in New Zealand universities. Social Science Journal,

35(2), pp. 245-232.

Greider, W. (1997). One World, Ready or Not: The Manic Logic of Global Capitalism.

New York: Simon & Schuster.

Lane, C. (1999). Green line. New Republic, 221(20), pp. 8-10.

Living with a superpower (2003, January 4), Economist, pp. 18-22.

Lobe, J. (2002). Politics: Growing anti-Americanism cited in global poll. Global

Information Report, pp. 1-3.

McElroy, J. (1999). American Beliefs: What Keeps a Big Country and a Diverse People

 United. Chicago: Ivan R. Dee.

Moore, M. (1999). Value structures and priorities of three generations of Japanese-

Americans. Sociological Spectrum, 19(1), pp. 119-133.

Moore, T. (2001). In pursuit of open markets: U.S. economic strategy in the Asia-Pacific.

Asian Affairs, An American Review, 38(3), pp. 170-179.

Mueller, D. & Wornhoff, S. (1990). Distinguishing personal and social values. Educational & Psychological Measurement, 50(3), pp. 691-700.

Report, A. (1994). Capitalism needs a moral base. Newsmagazine, 21(41), pp. 19.

Rokeach, M. (1973). The nature of human values. New York: The Free Press.

Schirmer, D. (1997). Sexual abuse and the U.S. military presence: The Philippines and

Japan. Monthly Review: An independent socialist magazine, 48(9), pp. 25-34.

Takahashi, K., Ohara, N., Antonucci, T., & Akiyama, H. (2002). Commonalities and

differences in close relationships among the Americans and Japanese: A

comparison by the individualistic/collectivism concept. International Journal of

Behavioral Development, 26(5), pp. 453-465.

The ethics gap. (2000, December 2). Economist, pp. 78-79.

Chesler, P. (2002). Now we are all Israelis. Tikkun, 17(5), pp. 38-39.

