UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: To See Ourselves as Others See Us
Author: Ole R. Holsti
Paperback ISBN 13: 978-0-472-05036-9
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=148997
Book Info:

Drawing upon public opinion surveys conducted in 30 nations, Ole R. Holsti documents an increasing anti-American sentiment. His analysis suggests that the war in Iraq, human rights violations, and unpopular international policies are largely responsible. Consequently, the United States can rebuild its repute by adopting an unselfish, farsighted approach to global issues.
CLASSROOM DISCUSSION QUESTIONS
1. To what extent are the views of publics abroad based on what the U.S. is versus what the U.S. does?

2. Given the American position as the world’s only superpower, should foreign policy officials in Washington pay much attention to international polling data about how the U.S. is viewed by publics abroad? Why or why not?

3. How, if at all, can American public diplomacy efforts influence the ways in which publics abroad view this country? Are such efforts worth their costs?

