*Adapted From:

“Defining the Event Horizon: The Marine Corps and the Dialectic of Maneuver Warfare and AirLand Battle”
Major Kenneth F. McKenzie, Jr., United States Marine Corps

The Importance of Doctrine

And thus the native hue of resolution

Is sicklied o'er with the pale cast of thought,

And enterprises of great pith and moment

. . . lose the name of action.

William Shakespeare, Hamlet, III, i., 56

Between the idea

And the reality

Between the motion

And the act

Falls the Shadow.

T.S. Eliot, The Hollow Men, V

Doctrine is the systematic attempt to translate resolution into directed, coherent action. Since the chaotic environment of fire suppression is, like battle, volatile and unforgiving, in practical terms doctrine is the design and use of structure to minimize friction (confusion and error) and gain advantage. Doctrine is the body of "Fundamental principles by which military forces. . .guide their actions. It is authoritative but requires judgment in application."1
Fire suppression doctrine "is what is taught as right behavior. . . In its stringent sense, doctrine is mandatory behavior; it must be obeyed."2 Doctrine is the intellectual benchmark by which fire suppression organizations and units are evaluated, the formal codification of ". . . the collection of ideas, beliefs, prejudices, and perceptions which constitute and determine the relationship between. . .constituent parts."3 The fire suppression culture is much more than doctrine, however. It is the aggregate collection of both formal and informal ways of doing things, passed down from generation to
generation. It is manifested in promotion policies, social mores, and, in effect, the "world view" of the institution. Doctrine serves as the voice of the fire management culture, its highest expression. It attempts to smooth the path from idea to action.
References and End Notes

1
Department of Defense, Department of Defense Dictionary of Military and Associated Terms, Pub 1-02 (Washington: Office of the Joint Chiefs of Staff, 1989), p. 118.

2
Wayne P. Hughes, Fleet Tactics: Theory and Practice (Annapolis, MD: Naval Institute Press,1986), p. 28.

3
R.A.D. Applegate and J.R. Moore, "Warfare - An Option of Difficulties: An Examination of Forms of War and the Impact of Military Culture" The RUSI Journal (Autumn 1990), 16.

* Note: Taking advantage of the similarities between military actions and fire suppression, this excerpt has been modified to use fire suppression terms and relationships. The context is unchanged.

The Importance of Doctrine – Excerpted

Page 1 of 2
Ed Hollenshead

March 4, 2005

