

of

by
Richards J. Heuer, Jr.

CENTER for the STUDY of INTELLIGENCE
Central Intelligence Agency

1999

Tis book was prepared primarily for the use of US Government ofcials,
and the format, coverage, and content were designed to meet their spe-
cifc requirements.

Because this book is now out of print, this Portable Document File (PDF)
is formatted for two-sided printing to facilitate desktop publishing. It
may be used by US Government agencies to make copies for govern-
ment purposes and by non-governmental organizations to make copies
for educational purposes. Because this book may be subject to copyright
restriction, copies may not be made for any commercial purpose.

Tis book will be available at www.odci.gov/csi.

All statements of fact, opinion, or analysis expressed in the main text
of this book are those of the author. Similarly, all such statements in
the Forward and the Introduction are those of the respective authors
of those sections. Such statements of fact, opinion, or analysis do
not necessarily refect the ofcial positions or views of the Central
Intelligence Agency or any other component of the US Intelligence
Community. Nothing in the contents of this book should be con-
strued as asserting or implying US Government endorsement of fac-
tual statements or interpretations.

ISBN 1 929667-00-0

Originally published in 1999.

iii

www.odci.gov/csi

Psychology of Intelligence Analysis
by Richards J. Heuer, Jr.

Author’s Preface ..vi

Foreword...ix

Introduction ...xiii

PART I—OUR MENTAL MACHINERY...............1

Chapter 1: Tinking About Tinking1

Chapter 2: Perception: Why Can’t We See
What Is Tere To Be Seen?..7

Chapter 3: Memory: How Do We Remember
What We Know?...17

PART II—TOOLS FOR THINKING..................31

Chapter 4: Strategies for Analytical Judgment:
Transcending the Limits of Incomplete Information ...31

Chapter 5: Do You Really Need More Information? ...51

Chapter 6: Keeping an Open Mind65

Chapter 7: Structuring Analytical Problems85

Chapter 8: Analysis of Competing Hypotheses95

PART III—COGNITIVE BIASES......................111

Chapter 9: What Are Cognitive Biases?.....................111

Chapter 10: Biases in Evaluation of Evidence............115

v

Chapter 11: Biases in Perception of Cause and Efect127

Chapter 12: Biases in Estimating Probabilities147

Chapter 13: Hindsight Biases in Evaluation of
Intelligence Reporting...161

PART IV—CONCLUSIONS173

Chapter 14: Improving Intelligence Analysis.............173

vi

Author’s Preface

Tis volume pulls together and republishes, with some editing,
updating, and additions, articles written during 1978–86 for internal
use within the CIA Directorate of Intelligence. Four of the articles also
appeared in the Intelligence Community journal Studies in Intelligence
during that time frame. Te information is relatively timeless and still
relevant to the never-ending quest for better analysis.

Te articles are based on reviewing cognitive psychology literature
concerning how people process information to make judgments on in-
complete and ambiguous information. I selected the experiments and
fndings that seem most relevant to intelligence analysis and most in need
of communication to intelligence analysts. I then translated the techni-
cal reports into language that intelligence analysts can understand and
interpreted the relevance of these fndings to the problems intelligence
analysts face.

Te result is a compromise that may not be wholly satisfactory to
either research psychologists or intelligence analysts. Cognitive psychol-
ogists and decision analysts may complain of oversimplifcation, while
the non-psychologist reader may have to absorb some new terminology.
Unfortunately, mental processes are so complex that discussion of them
does require some specialized vocabulary. Intelligence analysts who have
read and thought seriously about the nature of their craft should have
no difculty with this book. Tose who are plowing virgin ground may
require serious efort.

I wish to thank all those who contributed comments and suggestions
on the draft of this book: Jack Davis (who also wrote the Introduction);
four former Directorate of Intelligence (DI) analysts whose names cannot
be cited here; my current colleague, Prof. Teodore Sarbin; and my edi-
tor at the CIA’s Center for the Study of Intelligence, Hank Appelbaum.
All made many substantive and editorial suggestions that helped greatly
to make this a better book.

—Richards J. Heuer, Jr.

vii

Foreword

By Douglas MacEachin1

My frst exposure to Dick Heuer’s work was about 18 years ago, and
I have never forgotten the strong impression it made on me then. Tat
was at about the midpoint in my own career as an intelligence analyst.
After another decade and a half of experience, and the opportunity dur-
ing the last few years to study many historical cases with the beneft of
archival materials from the former USSR and Warsaw Pact regimes, read-
ing Heuer’s latest presentation has had even more resonance.

I know from frst-hand encounters that many CIA ofcers tend to
react skeptically to treatises on analytic epistemology. Tis is understand-
able. Too often, such treatises end up prescribing models as answers to the
problem. Tese models seem to have little practical value to intelligence
analysis, which takes place not in a seminar but rather in a fast-breaking
world of policy. But that is not the main problem Heuer is addressing.

What Heuer examines so clearly and efectively is how the human
thought process builds its own models through which we process infor-
mation. Tis is not a phenomenon unique to intelligence; as Heuer’s
research demonstrates, it is part of the natural functioning of the human
cognitive process, and it has been demonstrated across a broad range of
felds ranging from medicine to stock market analysis.

Te process of analysis itself reinforces this natural function of the
human brain. Analysis usually involves creating models, even though
they may not be labeled as such. We set forth certain understandings and
expectations about cause-and-efect relationships and then process and
interpret information through these models or flters.

Te discussion in Chapter 5 on the limits to the value of additional
information deserves special attention, in my view—particularly for an

1. Douglas MacEachin is a former CIA Deputy Director of Intelligence. After 32 years with the
Agency, he retired in 1997 and became a Senior Fellow at Harvard University’s John F. Kennedy
School of Government.

ix

intelligence organization. What it illustrates is that too often, newly ac-
quired information is evaluated and processed through the existing ana-
lytic model, rather than being used to reassess the premises of the model
itself. Te detrimental efects of this natural human tendency stem from
the raison d’etre of an organization created to acquire special, critical in-
formation available only through covert means, and to produce analysis
integrating this special information with the total knowledge base.

I doubt that any veteran intelligence ofcer will be able to read this
book without recalling cases in which the mental processes described by
Heuer have had an adverse impact on the quality of analysis. How many
times have we encountered situations in which completely plausible
premises, based on solid expertise, have been used to construct a logically
valid forecast—with virtually unanimous agreement—that turned out
to be dead wrong? In how many of these instances have we determined,
with hindsight, that the problem was not in the logic but in the fact
that one of the premises—however plausible it seemed at the time—was
incorrect? In how many of these instances have we been forced to admit
that the erroneous premise was not empirically based but rather a conclu-
sion developed from its own model (sometimes called an assumption)?
And in how many cases was it determined after the fact that information
had been available which should have provided a basis for questioning
one or more premises, and that a change of the relevant premise(s) would
have changed the analytic model and pointed to a diferent outcome?

Te commonly prescribed remedy for shortcomings in intelligence
analysis and estimates—most vociferously after intelligence “failures”—is
a major increase in expertise. Heuer’s research and the studies he cites
pose a serious challenge to that conventional wisdom. Te data show that
expertise itself is no protection from the common analytic pitfalls that
are endemic to the human thought process. Tis point has been demon-
strated in many felds beside intelligence analysis.

A review of notorious intelligence failures demonstrates that the an-
alytic traps caught the experts as much as anybody. Indeed, the data show
that when experts fall victim to these traps, the efects can be aggravated
by the confdence that attaches to expertise—both in their own view and
in the perception of others.

Tese observations should in no way be construed as a denigration
of the value of expertise. On the contrary, my own 30-plus years in the
business of intelligence analysis biased me in favor of the view that, end-

x

less warnings of information overload notwithstanding, there is no such
thing as too much information or expertise. And my own observations
of CIA analysts sitting at the same table with publicly renowned experts
have given me great confdence that attacks on the expertise issue are
grossly misplaced. Te main diference is that one group gets to promote
its reputations in journals, while the other works in a closed environment
in which the main readers are members of the intelligence world’s most
challenging audience—the policymaking community.

Te message that comes through in Heuer’s presentation is that in-
formation and expertise are a necessary but not sufcient means of mak-
ing intelligence analysis the special product that it needs to be. A compa-
rable efort has to be devoted to the science of analysis. Tis efort has to
start with a clear understanding of the inherent strengths and weaknesses
of the primary analytic mechanism—the human mind—and the way it
processes information.

I believe there is a signifcant cultural element in how intelligence
analysts defne themselves: Are we substantive experts employed by CIA,
or are we professional analysts and intelligence ofcers whose expertise
lies in our ability to adapt quickly to diverse issues and problems and
analyze them efectively? In the world at large, substantive expertise is far
more abundant than expertise on analytic science and the human mental
processing of information. Dick Heuer makes clear that the pitfalls the hu-
man mental process sets for analysts cannot be eliminated; they are part of
us. What can be done is to train people how to look for and recognize these
mental obstacles, and how to develop procedures designed to ofset them.

Given the centrality of analytic science for the intelligence mission,
a key question that Heuer’s book poses is: Compared with other areas of
our business, have we committed a commensurate efort to the study of
analytic science as a professional requirement? How do the efort and re-
source commitments in this area compare to, for example, the efort and
commitment to the development of analysts’ writing skills?

Heuer’s book does not pretend to be the last word on this issue.
Hopefully, it will be a stimulant for much more work.

xi

Introduction

Improving Intelligence Analysis
at CIA: Dick Heuer’s Contribution

to Intelligence Analysis

by Jack Davis�

I applaud CIA’s Center for the Study of Intelligence for making the
work of Richards J. Heuer, Jr. on the psychology of intelligence analysis
available to a new generation of intelligence practitioners and scholars.

Dick Heuer’s ideas on how to improve analysis focus on helping
analysts compensate for the human mind’s limitations in dealing with
complex problems that typically involve ambiguous information, multi-
ple players, and fuid circumstances. Such multi-faceted estimative chal-
lenges have proliferated in the turbulent post-Cold War world.

Heuer’s message to analysts can be encapsulated by quoting two
sentences from Chapter 4 of this book:

Intelligence analysts should be self-conscious about their rea-
soning processes. Tey should think about how they make
judgments and reach conclusions, not just about the judgments
and conclusions themselves.

Heuer’s ideas are applicable to any analytical endeavor. In this
Introduction, I have concentrated on his impact—and that of other pio-
neer thinkers in the intelligence analysis feld—at CIA, because that is
the institution that Heuer and his predecessors, and I myself, know best,
having spent the bulk of our intelligence careers there.

2. Jack Davis served with the Directorate of Intelligence (DI), the National Intelligence
Council, and the Ofce of Training during his CIA career. He is now an independent contrac-
tor who specializes in developing and teaching analytic tradecraft. Among his publications is
Uncertainty, Surprise, and Warning (1996).

xiii

Leading Contributors to Quality of Analysis

Intelligence analysts, in seeking to make sound judgments, are al-
ways under challenge from the complexities of the issues they address
and from the demands made on them for timeliness and volume of pro-
duction. Four Agency individuals over the decades stand out for having
made major contributions on how to deal with these challenges to the
quality of analysis.

My short list of the people who have had the greatest positive im-
pact on CIA analysis consists of Sherman Kent, Robert Gates, Douglas
MacEachin, and Richards Heuer. My selection methodology was simple.
I asked myself: Whose insights have infuenced me the most during my
four decades of practicing, teaching, and writing about analysis?

Sherman Kent
Sherman Kent’s pathbreaking contributions to analysis cannot be

done justice in a couple of paragraphs, and I refer readers to fuller treat-
ments elsewhere.3 Here I address his general legacy to the analytical pro-
fession.

Kent, a professor of European history at Yale, worked in the Research
and Analysis branch of the Ofce of Strategic Services during World War
II. He wrote an infuential book, Strategic Intelligence for American World
Power, while at the National War College in the late 1940s. He served as
Vice Chairman and then as Chairman of the DCI’s Board of National
Estimates from 1950 to 1967.

Kent’s greatest contribution to the quality of analysis was to defne
an honorable place for the analyst—the thoughtful individual “applying
the instruments of reason and the scientifc method”—in an intelligence
world then as now dominated by collectors and operators. In a second
(1965) edition of Strategic Intelligence, Kent took account of the coming
computer age as well as human and technical collectors in proclaiming
the centrality of the analyst:

Whatever the complexities of the puzzles we strive to solve and
whatever the sophisticated techniques we may use to collect

3. See, in particular, the editor’s unclassifed introductory essay and “Tribute” by Harold P. Ford
in Donald P. Steury, Sherman Kent and the Board of National Estimates: Collected Essays (CIA,
Center for the Study of Intelligence, 1994). Hereinafter cited as Steury, Kent.

xiv

the pieces and store them, there can never be a time when the
thoughtful man can be supplanted as the intelligence device
supreme.

More specifcally, Kent advocated application of the techniques of
“scientifc” study of the past to analysis of complex ongoing situations
and estimates of likely future events. Just as rigorous “impartial” analysis
could cut through the gaps and ambiguities of information on events
long past and point to the most probable explanation, he contended, the
powers of the critical mind could turn to events that had not yet trans-
pired to determine the most probable developments.4

To this end, Kent developed the concept of the analytic pyramid,
featuring a wide base of factual information and sides comprised of
sound assumptions, which pointed to the most likely future scenario at
the apex.5

In his proselytizing and in practice, Kent battled against bureaucrat-
ic and ideological biases, which he recognized as impediments to sound
analysis, and against imprecise estimative terms that he saw as obstacles
to conveying clear messages to readers. Although he was aware of what
is now called cognitive bias, his writings urge analysts to “make the call”
without much discussion of how limitations of the human mind were to
be overcome.

Not many Agency analysts read Kent nowadays. But he had a pro-
found impact on earlier generations of analysts and managers, and his
work continues to exert an indirect infuence among practitioners of the
analytic profession.

Robert Gates
Bob Gates served as Deputy Director of Central Intelligence (1986–

1989) and as DCI (1991–1993). But his greatest impact on the quality
of CIA analysis came during his 1982–1986 stint as Deputy Director for
Intelligence (DDI).

4. Sherman Kent, Writing History, second edition (1967). Te frst edition was published
in 1941, when Kent was an assistant professor of history at Yale. In the frst chapter, “Why
History,” he presented ideas and recommendations that he later adapted for intelligence analy-
sis.
5. Kent, “Estimates and Infuence” (1968), in Steury, Kent.

xv

Initially schooled as a political scientist, Gates earned a Ph.D. in
Soviet studies at Georgetown while working as an analyst at CIA. As
a member of the National Security Council staf during the 1970s, he
gained invaluable insight into how policymakers use intelligence anal-
ysis. Highly intelligent, exceptionally hard-working, and skilled in the
bureaucratic arts, Gates was appointed DDI by DCI William Casey in
good part because he was one of the few insiders Casey found who shared
the DCI’s views on what Casey saw as glaring defciencies of Agency ana-
lysts.6 Few analysts and managers who heard it have forgotten Gates’ blis-
tering criticism of analytic performance in his 1982 “inaugural” speech
as DDI.

Most of the public commentary on Gates and Agency analysis
concerned charges of politicization levied against him, and his defense
against such charges, during Senate hearings for his 1991 confrmation as
DCI. Te heat of this debate was slow to dissipate among CIA analysts,
as refected in the pages of Studies in Intelligence, the Agency journal
founded by Sherman Kent in the 1950s.7

I know of no written retrospective on Gates’ contribution to Agency
analysis. My insights into his ideas about analysis came mostly through an
arms-length collaboration in setting up and running an Agency training
course entitled “Seminar on Intelligence Successes and Failures.”8 During
his tenure as DDI, only rarely could you hold a conversation with ana-
lysts or managers without picking up additional viewpoints, thoughtful
and otherwise, on what Gates was doing to change CIA analysis.

Gates’s ideas for overcoming what he saw as insular, fabby, and in-
coherent argumentation featured the importance of distinguishing be-
tween what analysts know and what they believe—that is, to make clear
what is “fact” (or reliably reported information) and what is the analyst’s
opinion (which had to be persuasively supported with evidence). Among
his other tenets were the need to seek the views of non-CIA experts, in-

6. Casey, very early in his tenure as DCI (1981-1987), opined to me that the trouble with
Agency analysts is that they went from sitting on their rear ends at universities to sitting on
their rear ends at CIA, without seeing the real world.
7. “Te Gates Hearings: Politicization and Soviet Analysis at CIA”, Studies in Intelligence
(Spring 1994). “Communication to the Editor: Te Gates Hearings: A Biased Account,” Studies
in Intelligence (Fall 1994).
8. DCI Casey requested that the Agency’s training ofce provide this seminar so that, at the
least, analysts could learn from their own mistakes. DDI Gates carefully reviewed the statement
of goals for the seminar, the outline of course units, and the required reading list.

xvi

cluding academic specialists and policy ofcials, and to present alternate
future scenarios.

Gates’s main impact, though, came from practice—from his direct
involvement in implementing his ideas. Using his authority as DDI, he
reviewed critically almost all in-depth assessments and current intelli-
gence articles prior to publication. With help from his deputy and two
rotating assistants from the ranks of rising junior managers, Gates raised
the standards for DDI review dramatically—in essence, from “looks
good to me” to “show me your evidence.”

As the many drafts Gates rejected were sent back to managers who
had approved them—accompanied by the DDI’s comments about in-
consistency, lack of clarity, substantive bias, and poorly supported judg-
ments—the whole chain of review became much more rigorous. Analysts
and their managers raised their standards to avoid the pain of DDI rejec-
tion. Both career advancement and ego were at stake.

Te rapid and sharp increase in attention paid by analysts and man-
agers to the underpinnings for their substantive judgments probably was
without precedent in the Agency’s history. Te longer term benefts of
the intensifed review process were more limited, however, because insuf-
fcient attention was given to clarifying tradecraft practices that would
promote analytic soundness. More than one participant in the process
observed that a lack of guidelines for meeting Gates’s standards led to a
large amount of “wheel-spinning.”

Gates’s impact, like Kent’s, has to be seen on two planes. On the one
hand, little that Gates wrote on the craft of analysis is read these days.
But even though his pre-publication review process was discontinued
under his successors, an enduring awareness of his standards still gives
pause at jumping to conclusions to many managers and analysts who
experienced his criticism frst-hand.

Douglas MacEachin
Doug MacEachin, DDI from 1993 to 1996, sought to provide an

essential ingredient for ensuring implementation of sound analytic stan-
dards: corporate tradecraft standards for analysts. Tis new tradecraft was
aimed in particular at ensuring that sufcient attention would be paid to
cognitive challenges in assessing complex issues.

xvii

MacEachin set out his views on Agency analytical faults and correc-
tives in Te Tradecraft of Analysis: Challenge and Change in the CIA.9 My
commentary on his contributions to sound analysis is also informed by a
series of exchanges with him in 1994 and 1995.

MacEachin’s university major was economics, but he also showed
great interest in philosophy. His Agency career—like Gates’—included
an extended assignment to a policymaking ofce. He came away from
this experience with new insights on what constitutes “value-added” in-
telligence usable by policymakers. Subsequently, as CIA’s senior manager
on arms control issues, he dealt regularly with a cadre of tough-minded
policy ofcials who let him know in blunt terms what worked as efective
policy support and what did not.

By the time MacEachin became DDI in 1993, Gates’s policy of
DDI front-ofce pre-publication review of nearly all DI analytical stud-
ies had been discontinued. MacEachin took a diferent approach; he
read—mostly on weekends—and refected on numerous already-pub-
lished DI analytical papers. He did not like what he found. In his words,
roughly a third of the papers meant to assist the policymaking process
had no discernible argumentation to bolster the credibility of intelligence
judgments, and another third sufered from fawed argumentation. Tis
experience, along with pressures on CIA for better analytic performance
in the wake of alleged “intelligence failures” concerning Iraq’s invasion
of Kuwait, prompted his decision to launch a major new efort to raise
analytical standards.10

MacEachin advocated an approach to structured argumentation
called “linchpin analysis,” to which he contributed muscular terms de-
signed to overcome many CIA professionals’ distaste for academic no-
menclature. Te standard academic term “key variables” became driv-
ers. “Hypotheses” concerning drivers became linchpins—assumptions
underlying the argument—and these had to be explicitly spelled out.
MacEachin also urged that greater attention be paid to analytical pro-
cesses for alerting policymakers to changes in circumstances that would
increase the likelihood of alternative scenarios.

9. Unclassifed paper published in 1994 by the Working Group on Intelligence Reform, which
had been created in 1992 by the Consortium for the Study of Intelligence, Washington, DC.
10. Discussion between MacEachin and the author of this Introduction, 1994.

xviii

https://standards.10

MacEachin thus worked to put in place systematic and transparent
standards for determining whether analysts had met their responsibili-
ties for critical thinking. To spread understanding and application of the
standards, he mandated creation of workshops on linchpin analysis for
managers and production of a series of notes on analytical tradecraft.
He also directed that the DI’s performance on tradecraft standards be
tracked and that recognition be given to exemplary assessments. Perhaps
most ambitious, he saw to it that instruction on standards for analysis
was incorporated into a new training course, “Tradecraft 2000.” Nearly
all DI managers and analysts attended this course during 1996–97.

As of this writing (early 1999), the long-term staying power of
MacEachin’s tradecraft initiatives is not yet clear. But much of what he
advocated has endured so far. Many DI analysts use variations on his
linchpin concept to produce soundly argued forecasts. In the training
realm, “Tradecraft 2000” has been supplanted by a new course that teach-
es the same concepts to newer analysts. But examples of what MacEachin
would label as poorly substantiated analysis are still seen. Clearly, ongo-
ing vigilance is needed to keep such analysis from fnding its way into
DI products.

Richards Heuer
Dick Heuer was—and is—much less well known within the CIA

than Kent, Gates, and MacEachin. He has not received the wide acclaim
that Kent enjoyed as the father of professional analysis, and he has lacked
the bureaucratic powers that Gates and MacEachin could wield as DDIs.
But his impact on the quality of Agency analysis arguably has been at
least as important as theirs.

Heuer received a degree in philosophy in 1950 from Williams
College, where, he notes, he became fascinated with the fundamental
epistemological question, “What is truth and how can we know it?” In
1951, while a graduate student at the University of California’s Berkeley
campus, he was recruited as part of the CIA’s buildup during the Korean
War. Te recruiter was Richard Helms, OSS veteran and rising player in
the Agency’s clandestine service. Future DCI Helms, according to Heuer,
was looking for candidates for CIA employment among recent graduates
of Williams College, his own alma mater. Heuer had an added advantage

xix

as a former editor of the college’s newspaper, a position Helms had held
some 15 years earlier.11

In 1975, after 24 years in the Directorate of Operations, Heuer
moved to the DI. His earlier academic interest in how we know the truth
was rekindled by two experiences. One was his involvement in the con-
troversial case of Soviet KGB defector Yuriy Nosenko. Te other was
learning new approaches to social science methodology while earning a
Master’s degree in international relations at the University of Southern
California’s European campus.

At the time he retired in 1979, Heuer headed the methodology unit
in the DI’s political analysis ofce. He originally prepared most of the
chapters in this book as individual articles between 1978 and 1986; many
of them were written for the DI after his retirement. He has updated the
articles and prepared some new material for inclusion in this book.

Heuer’s Central Ideas

Dick Heuer’s writings make three fundamental points about the
cognitive challenges intelligence analysts face:

•	 Te mind is poorly "wired" to deal efectively with both inherent
uncertainty (the natural fog surrounding complex, indeterminate
intelligence issues) and induced uncertainty (the man-made fog
fabricated by denial and deception operations).

•	 Even increased awareness of cognitive and other "unmotivated"
biases, such as the tendency to see information confrming an al-
ready-held judgment more vividly than one sees "disconfrming"
information, does little by itself to help analysts deal efectively
with uncertainty.

•	 Tools and techniques that gear the analyst's mind to apply higher
levels of critical thinking can substantially improve analysis on
complex issues on which information is incomplete, ambiguous,
and often deliberately distorted. Key examples of such intellectu-

11. Letter to the author of this Introduction, 1998.

xx

https://earlier.11

al devices include techniques for structuring information, chal-
lenging assumptions, and exploring alternative interpretations.

Te following passage from Heuer’s 1980 article entitled “Perception:
Why Can’t We See What Is Tere to be Seen?” shows that his ideas were
similar to or compatible with MacEachin’s concepts of linchpin analy-
sis.

Given the difculties inherent in the human processing of com-
plex information, a prudent management system should:

• Encourage products that (a) clearly delineate their as-
sumptions and chains of inference and (b) specify the
degree and source of the uncertainty involved in the
conclusions.

• Emphasize procedures that expose and elaborate al-
ternative points of view—analytic debates, devil’s ad-
vocates, interdisciplinary brainstorming, competitive
analysis, intra-ofce peer review of production, and
elicitation of outside expertise.

Heuer emphasizes both the value and the dangers of mental models,
or mind-sets. In the book’s opening chapter, entitled “Tinking About
Tinking,” he notes that:

[Analysts] construct their own version of “reality” on the ba-
sis of information provided by the senses, but this sensory in-
put is mediated by complex mental processes that determine
which information is attended to, how it is organized, and the
meaning attributed to it. What people perceive, how readily
they perceive it, and how they process this information after
receiving it are all strongly infuenced by past experience, edu-
cation, cultural values, role requirements, and organizational
norms, as well as by the specifcs of the information received.

Tis process may be visualized as perceiving the world through
a lens or screen that channels and focuses and thereby may dis-
tort the images that are seen. To achieve the clearest possible
image . . . analysts need more than information . . . Tey also

xxi

need to understand the lenses through which this information
passes. Tese lenses are known by many terms—mental mod-
els, mind-sets, biases, or analytic assumptions.

In essence, Heuer sees reliance on mental models to simplify and
interpret reality as an unavoidable conceptual mechanism for intelligence
analysts—often useful, but at times hazardous. What is required of ana-
lysts, in his view, is a commitment to challenge, refne, and challenge again
their own working mental models, precisely because these steps are cen-
tral to sound interpretation of complex and ambiguous issues.

Troughout the book, Heuer is critical of the orthodox prescription
of “more and better information” to remedy unsatisfactory analytic per-
formance. He urges that greater attention be paid instead to more inten-
sive exploitation of information already on hand, and that in so doing,
analysts continuously challenge and revise their mental models.

Heuer sees mirror-imaging as an example of an unavoidable cogni-
tive trap. No matter how much expertise an analyst applies to interpret-
ing the value systems of foreign entities, when the hard evidence runs out
the tendency to project the analyst’s own mind-set takes over. In Chapter
4, Heuer observes:

To see the options faced by foreign leaders as these leaders see
them, one must understand their values and assumptions and
even their misperceptions and misunderstandings. Without
such insight, interpreting foreign leaders’ decisions or forecast-
ing future decisions is often nothing more than partially in-
formed speculation. Too frequently, foreign behavior appears
“irrational” or “not in their own best interest.” Such conclu-
sions often indicate analysts have projected American values
and conceptual frameworks onto the foreign leaders and soci-
eties, rather than understanding the logic of the situation as it
appears to them.

Competing Hypotheses
To ofset the risks accompanying analysts’ inevitable recourse to mir-

ror-imaging, Heuer suggests looking upon analysts’ calculations about

xxii

foreign beliefs and behavior as hypotheses to be challenged. Alternative
hypotheses need to be carefully considered—especially those that cannot
be disproved on the basis of available information.

Heuer’s concept of “Analysis of Competing Hypotheses” (ACH) is
among his most important contributions to the development of an in-
telligence analysis methodology. At the core of ACH is the notion of
competition among a series of plausible hypotheses to see which ones
survive a gauntlet of testing for compatibility with available information.
Te surviving hypotheses—those that have not been disproved—are sub-
jected to further testing. ACH, Heuer concedes, will not always yield the
right answer. But it can help analysts overcome the cognitive limitations
discussed in his book.

Some analysts who use ACH follow Heuer’s full eight-step method-
ology. More often, they employ some elements of ACH—especially the
use of available information to challenge the hypotheses that the analyst
favors the most.

Denial and Deception
Heuer’s path-breaking work on countering denial and deception

(D&D) was not included as a separate chapter in this volume. But his
brief references here are persuasive.

He notes, for example, that analysts often reject the possibility of de-
ception because they see no evidence of it. He then argues that rejection
is not justifed under these circumstances. If deception is well planned
and properly executed, one should not expect to see evidence of it readily
at hand. Rejecting a plausible but unproven hypothesis too early tends
to bias the subsequent analysis, because one does not then look for the
evidence that might support it. Te possibility of deception should not
be rejected until it is disproved or, at least, until a systematic search for
evidence has been made and none has been found.

Heuer’s Impact

Heuer’s infuence on analytic tradecraft began with his frst articles.
CIA ofcials who set up training courses in the 1980s as part of then-
DDI Gates’s quest for improved analysis shaped their lesson plans partly
on the basis of Heuer’s fndings. Among these courses were a seminar on
intelligence successes and failures and another on intelligence analysis.

xxiii

Te courses infuenced scores of DI analysts, many of whom are now
in the managerial ranks. Te designers and teachers of Tradecraft 2000
clearly were also infuenced by Heuer, as refected in reading selections,
case studies, and class exercises.

Heuer’s work has remained on reading lists and in lesson plans for
DI training courses ofered to all new analysts, as well as courses on warn-
ing analysis and on countering denial and deception. Senior analysts and
managers who have been directly exposed to Heuer’s thinking through
his articles, or through training courses, continue to pass his insights on
to newer analysts.

Recommendations

Heuer’s advice to Agency leaders, managers, and analysts is pointed:
To ensure sustained improvement in assessing complex issues, analysis
must be treated as more than a substantive and organizational process.
Attention also must be paid to techniques and tools for coping with
the inherent limitations on analysts’ mental machinery. He urges that
Agency leaders take steps to:

•	 Establish an organizational environment that promotes and re-
wards the kind of critical thinking he advocates—or example,
analysis on difcult issues that considers in depth a series of plau-
sible hypotheses rather than allowing the frst credible hypothesis
to sufce.

• Expand funding for research on the role such mental processes
play in shaping analytical judgments. An Agency that relies on
sharp cognitive performance by its analysts must stay abreast
of studies on how the mind works—i.e., on how analysts reach
judgments.

• Foster development of tools to assist analysts in assessing informa-
tion. On tough issues, they need help in improving their mental
models and in deriving incisive fndings from information they
already have; they need such help at least as much as they need
more information.

xxiv

I ofer some concluding observations and recommendations, rooted
in Heuer’s fndings and taking into account the tough tradeofs facing
intelligence professionals:

• Commit to a uniform set of tradecraft standards based on the insights
in this book. Leaders need to know if analysts have done their
cognitive homework before taking corporate responsibility for
their judgments. Although every analytical issue can be seen as
one of a kind, I suspect that nearly all such topics ft into about
a dozen recurring patterns of challenge based largely on varia-
tions in substantive uncertainty and policy sensitivity. Corporate
standards need to be established for each such category. And the
burden should be put on managers to explain why a given ana-
lytical assignment requires deviation from the standards. I am
convinced that if tradecraft standards are made uniform and
transparent, the time saved by curtailing personalistic review of
quick-turnaround analysis (e.g., “It reads better to me this way”)
could be “re-invested” in doing battle more efectively against
cognitive pitfalls. (“Regarding point 3, let’s talk about your as-
sumptions.”)

• Pay more honor to "doubt." Intelligence leaders and policymakers
should, in recognition of the cognitive impediments to sound
analysis, establish ground rules that enable analysts, after doing
their best to clarify an issue, to express doubts more openly. Tey
should be encouraged to list gaps in information and other ob-
stacles to confdent judgment. Such conclusions as “We do not
know” or “Tere are several potentially valid ways to assess this
issue” should be regarded as badges of sound analysis, not as der-
eliction of analytic duty.

• Find a couple of successors to Dick Heuer. Fund their research. Heed
their fndings.

xxv

PART I—OUR MENTAL MACHINERY

Chapter 1

Tinking About Tinking

Of the diverse problems that impede accurate intelligence analysis, those
inherent in human mental processes are surely among the most important
and most difcult to deal with. Intelligence analysis is fundamentally a men-
tal process, but understanding this process is hindered by the lack of conscious
awareness of the workings of our own minds.

A basic fnding of cognitive psychology is that people have no conscious
experience of most of what happens in the human mind. Many functions as-
sociated with perception, memory, and information processing are conducted
prior to and independently of any conscious direction. What appears sponta-
neously in consciousness is the result of thinking, not the process of thinking.

Weaknesses and biases inherent in human thinking processes can be
demonstrated through carefully designed experiments. Tey can be alleviated
by conscious application of tools and techniques that should be in the analyti-
cal tradecraft toolkit of all intelligence analysts.

* * * * * * * * * * * * * * * * * * *

“When we speak of improving the mind we are usually referring to
the acquisition of information or knowledge, or to the type of thoughts
one should have, and not to the actual functioning of the mind. We
spend little time monitoring our own thinking and comparing it with a
more sophisticated ideal.”12

When we speak of improving intelligence analysis, we are usually
referring to the quality of writing, types of analytical products, relations
between intelligence analysts and intelligence consumers, or organization

12. James L. Adams, Conceptual Blockbusting: A Guide to Better Ideas (New York: W.W. Norton,
second edition, 1980), p. 3.

1

of the analytical process. Little attention is devoted to improving how
analysts think.

Tinking analytically is a skill like carpentry or driving a car. It can
be taught, it can be learned, and it can improve with practice. But like
many other skills, such as riding a bike, it is not learned by sitting in a
classroom and being told how to do it. Analysts learn by doing. Most
people achieve at least a minimally acceptable level of analytical perfor-
mance with little conscious efort beyond completing their education.
With much efort and hard work, however, analysts can achieve a level of
excellence beyond what comes naturally.

Regular running enhances endurance but does not improve tech-
nique without expert guidance. Similarly, expert guidance may be re-
quired to modify long-established analytical habits to achieve an optimal
level of analytical excellence. An analytical coaching staf to help young
analysts hone their analytical tradecraft would be a valuable supplement
to classroom instruction.

One key to successful learning is motivation. Some of CIA’s best
analysts developed their skills as a consequence of experiencing analytical
failure early in their careers. Failure motivated them to be more self-con-
scious about how they do analysis and to sharpen their thinking pro-
cess.

Tis book aims to help intelligence analysts achieve a higher level of
performance. It shows how people make judgments based on incomplete
and ambiguous information, and it ofers simple tools and concepts for
improving analytical skills.

Part I identifes some limitations inherent in human mental process-
es. Part II discusses analytical tradecraft—simple tools and approaches for
overcoming these limitations and thinking more systematically. Chapter
8, “Analysis of Competing Hypotheses,” is arguably the most important
single chapter. Part III presents information about cognitive biases—the
technical term for predictable mental errors caused by simplifed infor-
mation processing strategies. A fnal chapter presents a checklist for ana-
lysts and recommendations for how managers of intelligence analysis can
help create an environment in which analytical excellence fourishes.

Herbert Simon frst advanced the concept of “bounded” or limited
rationality.13 Because of limits in human mental capacity, he argued, the

13. Herbert Simon, Models of Man, 1957.

2

https://rationality.13

mind cannot cope directly with the complexity of the world. Rather, we
construct a simplifed mental model of reality and then work with this
model. We behave rationally within the confnes of our mental model,
but this model is not always well adapted to the requirements of the real
world. Te concept of bounded rationality has come to be recognized
widely, though not universally, both as an accurate portrayal of human
judgment and choice and as a sensible adjustment to the limitations in-
herent in how the human mind functions.14

Much psychological research on perception, memory, attention
span, and reasoning capacity documents the limitations in our “mental
machinery” identifed by Simon. Many scholars have applied these psy-
chological insights to the study of international political behavior.15 A
similar psychological perspective underlies some writings on intelligence
failure and strategic surprise.16

Tis book difers from those works in two respects. It analyzes prob-
lems from the perspective of intelligence analysts rather than policymak-
ers. And it documents the impact of mental processes largely through

14. James G. March., “Bounded Rationality, Ambiguity, and the Engineering of Choice,” in
David E. Bell, Howard Raifa, and Amos Tversky, eds., Decision Making: Descriptive, Normative,
and Prescriptive Interactions (Cambridge University Press, 1988).
15. Among the early scholars who wrote on this subject were Joseph De Rivera, Te
Psychological Dimension of Foreign Policy (Columbus, OH: Merrill, 1968), Alexander George
and Richard Smoke, Deterrence in American Foreign Policy (New York: Columbia University
Press, 1974), and Robert Jervis, Perception and Misperception in International Politics (Princeton,
NJ: Princeton University Press, 1976).
16. Christopher Brady, “Intelligence Failures: Plus Ca Change. . .” Intelligence and National
Security, Vol. 8, No. 4 (October 1993). N. Cigar, “Iraq’s Strategic Mindset and the Gulf
War: Blueprint for Defeat,” Te Journal of Strategic Studies, Vol. 15, No. 1 (March 1992). J. J.
Wirtz, Te Tet Ofensive: Intelligence Failure in War (New York, 1991). Ephraim Kam, Surprise
Attack (Harvard University Press, 1988). Richard Betts, Surprise Attack: Lessons for Defense
Planning (Brookings, 1982). Abraham Ben-Zvi, “Te Study of Surprise Attacks,” British Journal
of International Studies, Vol. 5 (1979). Iran: Evaluation of Intelligence Performance Prior to
November 1978 (Staf Report, Subcommittee on Evaluation, Permanent Select Committee on
Intelligence, US House of Representatives, January 1979). Richard Betts, “Analysis, War and
Decision: Why Intelligence Failures Are Inevitable,” World Politics, Vol. 31, No. 1 (October
1978). Richard W. Shryock, “Te Intelligence Community Post-Mortem Program, 1973-
1975,” Studies in Intelligence, Vol. 21, No. 1 (Fall 1977). Avi Schlaim, “Failures in National
Intelligence Estimates: Te Case of the Yom Kippur War,” World Politics, Vol. 28 (April 1976).
Michael Handel, Perception, Deception, and Surprise: Te Case of the Yom Kippur War (Jerusalem:
Leonard Davis Institute of International Relations, Jerusalem Paper No. 19, 1976). Klaus
Knorr, “Failures in National Intelligence Estimates: Te Case of the Cuban Missiles,” World
Politics, Vol. 16 (1964).

3

https://surprise.16
https://behavior.15
https://functions.14

experiments in cognitive psychology rather than through examples from
diplomatic and military history.

A central focus of this book is to illuminate the role of the observer in
determining what is observed and how it is interpreted. People construct
their own version of “reality” on the basis of information provided by the
senses, but this sensory input is mediated by complex mental processes
that determine which information is attended to, how it is organized,
and the meaning attributed to it. What people perceive, how readily they
perceive it, and how they process this information after receiving it are
all strongly infuenced by past experience, education, cultural values, role
requirements, and organizational norms, as well as by the specifcs of the
information received.

Tis process may be visualized as perceiving the world through a
lens or screen that channels and focuses and thereby may distort the im-
ages that are seen. To achieve the clearest possible image of China, for
example, analysts need more than information on China. Tey also need
to understand their own lenses through which this information passes.
Tese lenses are known by many terms—mental models, mind-sets, bi-
ases, or analytical assumptions.

In this book, the terms mental model and mind-set are used more
or less interchangeably, although a mental model is likely to be better
developed and articulated than a mind-set. An analytical assumption is
one part of a mental model or mind-set. Te biases discussed in this book
result from how the mind works and are independent of any substantive
mental model or mind-set.

Before obtaining a license to practice, psychoanalysts are required
to undergo psychoanalysis themselves in order to become more aware of
how their own personality interacts with and conditions their observa-
tions of others. Te practice of psychoanalysis has not been so success-
ful that its procedures should be emulated by the intelligence and for-
eign policy community. But the analogy highlights an interesting point:
Intelligence analysts must understand themselves before they can under-
stand others. Training is needed to (a) increase self-awareness concerning
generic problems in how people perceive and make analytical judgments
concerning foreign events, and (b) provide guidance and practice in over-
coming these problems.

Not enough training is focused in this direction—that is, inward
toward the analyst’s own thought processes. Training of intelligence ana-

4

lysts generally means instruction in organizational procedures, method-
ological techniques, or substantive topics. More training time should be
devoted to the mental act of thinking or analyzing. It is simply assumed,
incorrectly, that analysts know how to analyze. Tis book is intended
to support training that examines the thinking and reasoning processes
involved in intelligence analysis.

As discussed in the next chapter, mind-sets and mental models are
inescapable. Tey are, in essence, a distillation of all that we think we
know about a subject. Te problem is how to ensure that the mind re-
mains open to alternative interpretations in a rapidly changing world.

Te disadvantage of a mind-set is that it can color and control our
perception to the extent that an experienced specialist may be among
the last to see what is really happening when events take a new and un-
expected turn. When faced with a major paradigm shift, analysts who
know the most about a subject have the most to unlearn. Tis seems to
have happened before the reunifcation of Germany, for example. Some
German specialists had to be prodded by their more generalist supervi-
sors to accept the signifcance of the dramatic changes in progress toward
reunifcation of East and West Germany.

Te advantage of mind-sets is that they help analysts get the produc-
tion out on time and keep things going efectively between those water-
shed events that become chapter headings in the history books.17

A generation ago, few intelligence analysts were self-conscious and
introspective about the process by which they did analysis. Te accepted
wisdom was the “common sense” theory of knowledge—that to perceive
events accurately it was necessary only to open one’s eyes, look at the
facts, and purge oneself of all preconceptions and prejudices in order to
make an objective judgment.

Today, there is greatly increased understanding that intelligence
analysts do not approach their tasks with empty minds. Tey start with
a set of assumptions about how events normally transpire in the area
for which they are responsible. Although this changed view is becoming
conventional wisdom, the Intelligence Community has only begun to
scratch the surface of its implications.

If analysts’ understanding of events is greatly infuenced by the
mind-set or mental model through which they perceive those events,

17. Tis wording is from a discussion with veteran CIA analyst, author, and teacher Jack Davis.

5

https://books.17

should there not be more research to explore and document the impact
of diferent mental models?18

Te reaction of the Intelligence Community to many problems is
to collect more information, even though analysts in many cases already
have more information than they can digest. What analysts need is more
truly useful information—mostly reliable HUMINT from knowledge-
able insiders—to help them make good decisions. Or they need a more
accurate mental model and better analytical tools to help them sort
through, make sense of, and get the most out of the available ambiguous
and conficting information.

Psychological research also ofers to intelligence analysts additional
insights that are beyond the scope of this book. Problems are not limited
to how analysts perceive and process information. Intelligence analysts
often work in small groups and always within the context of a large, bu-
reaucratic organization. Problems are inherent in the processes that occur
at all three levels—individual, small group, and organization. Tis book
focuses on problems inherent in analysts’ mental processes, inasmuch as
these are probably the most insidious. Analysts can observe and get a feel
for these problems in small-group and organizational processes, but it
is very difcult, at best, to be self-conscious about the workings of one’s
own mind.

18. Graham Allison’s work on the Cuban missile crisis (Essence of Decision, Little, Brown &
Co., 1971) is an example of what I have in mind. Allison identifed three alternative assump-
tions about how governments work--a rational actor model, an organizational process model,
and a bureaucratic politics model. He then showed how an analyst’s implicit assumptions about
the most appropriate model for analyzing a foreign government’s behavior can cause him or
her to focus on diferent evidence and arrive at diferent conclusions. Another example is my
own analysis of fve alternative paths for making counterintelligence judgments in the contro-
versial case of KGB defector Yuriy Nosenko: Richards J. Heuer, Jr., “Nosenko: Five Paths to
Judgment,” Studies in Intelligence, Vol. 31, No. 3 (Fall 1987), originally classifed Secret but de-
classifed and published in H. Bradford Westerfeld, ed., Inside CIA’s Private World: Declassifed
Articles from the Agency’s Internal Journal 1955-1992 (New Haven: Yale University Press, 1995).

6

Chapter �

Perception: Why Can’t We See
What Is Tere To Be Seen?

Te process of perception links people to their environment and is criti-
cal to accurate understanding of the world about us. Accurate intelligence
analysis obviously requires accurate perception. Yet research into human per-
ception demonstrates that the process is beset by many pitfalls. Moreover, the
circumstances under which intelligence analysis is conducted are precisely the
circumstances in which accurate perception tends to be most difcult. Tis
chapter discusses perception in general, then applies this information to il-
luminate some of the difculties of intelligence analysis.19

* * * * * * * * * * * * * * * * * * *

People tend to think of perception as a passive process. We see, hear,
smell, taste or feel stimuli that impinge upon our senses. We think that
if we are at all objective, we record what is actually there. Yet percep-
tion is demonstrably an active rather than a passive process; it constructs
rather than records “reality.” Perception implies understanding as well
as awareness. It is a process of inference in which people construct their
own version of reality on the basis of information provided through the
fve senses.

As already noted, what people in general and analysts in particular
perceive, and how readily they perceive it, are strongly infuenced by
their past experience, education, cultural values, and role requirements,
as well as by the stimuli recorded by their receptor organs.

Many experiments have been conducted to show the extraordinary
extent to which the information obtained by an observer depends upon
the observer’s own assumptions and preconceptions. For example, when

19. An earlier version of this article was published as part of “Cognitive Factors in Deception
and Counterdeception,” in Donald C. Daniel and Katherine L. Herbig, eds., Strategic Military
Deception (Pergamon Press, 1982).

7

https://analysis.19

you looked at Figure 1 above, what did you see? Now refer to the foot-
note for a description of what is actually there.�0 Did you perceive Figure
1 correctly? If so, you have exceptional powers of observation, were lucky,
or have seen the fgure before. Tis simple experiment demonstrates one
of the most fundamental principles concerning perception:

We tend to perceive what we expect to perceive.

A corollary of this principle is that it takes more information, and
more unambiguous information, to recognize an unexpected phenom-
enon than an expected one.

One classic experiment to demonstrate the infuence of expecta-
tions on perception used playing cards, some of which were gimmicked
so the spades were red and the hearts black. Pictures of the cards were
fashed briefy on a screen and, needless to say, the test subjects identifed
the normal cards more quickly and accurately than the anomalous ones.
After test subjects became aware of the existence of red spades and black
hearts, their performance with the gimmicked cards improved but still
did not approach the speed or accuracy with which normal cards could
be identifed.�1

20. Te article is written twice in each of the three phrases. Tis is commonly overlooked
because perception is infuenced by our expectations about how these familiar phrases are
normally written.
21. Jerome S. Bruner and Leo Postman, “On the Perception of Incongruity: A Paradigm,” in
Jerome S. Bruner and David Kraut, eds., Perception and Personality: A Symposium (New York:
Greenwood Press, 1968).

8

Tis experiment shows that patterns of expectation become so
deeply embedded that they continue to infuence perceptions even when
people are alerted to and try to take account of the existence of data that
do not ft their preconceptions. Trying to be objective does not ensure
accurate perception.

Te position of the test subject identifying playing cards is analo-
gous to that of the intelligence analyst or government leader trying to
make sense of the paper fow that crosses his or her desk. What is actually
perceived in that paper fow, as well as how it is interpreted, depends in
part, at least, on the analyst’s patterns of expectation. Analysts do not
just have expectations about the color of hearts and spades. Tey have
a set of assumptions and expectations about the motivations of people
and the processes of government in foreign countries. Events consistent
with these expectations are perceived and processed easily, while events
that contradict prevailing expectations tend to be ignored or distorted in
perception. Of course, this distortion is a subconscious or pre-conscious
process, as illustrated by how you presumably ignored the extra words in
the triangles in Figure 1.

Tis tendency of people to perceive what they expect to perceive is
more important than any tendency to perceive what they want to per-
ceive. In fact, there may be no real tendency toward wishful thinking.
Te commonly cited evidence supporting the claim that people tend to
perceive what they want to perceive can generally be explained equally
well by the expectancy thesis.��

Expectations have many diverse sources, including past experience,
professional training, and cultural and organizational norms. All these
infuences predispose analysts to pay particular attention to certain kinds
of information and to organize and interpret this information in certain
ways. Perception is also infuenced by the context in which it occurs.
Diferent circumstances evoke diferent sets of expectations. People are
more attuned to hearing footsteps behind them when walking in an alley
at night than along a city street in daytime, and the meaning attributed
to the sound of footsteps will vary under these difering circumstances. A
military intelligence analyst may be similarly tuned to perceive indicators
of potential confict.

22. For discussion of the ambiguous evidence concerning the impact of desires and fears on
judgment, see Robert Jervis, Perception and Misperception in International Politics (Princeton,
NJ: Princeton University Press, 1976), Chapter 10.

9

Patterns of expectations tell analysts, subconsciously, what to look
for, what is important, and how to interpret what is seen. Tese pat-
terns form a mind-set that predisposes analysts to think in certain ways.
A mind-set is akin to a screen or lens through which one perceives the
world.

Tere is a tendency to think of a mind-set as something bad, to be
avoided. According to this line of argument, one should have an open
mind and be infuenced only by the facts rather than by preconceived no-
tions! Tat is an unreachable ideal. Tere is no such thing as “the facts of
the case.” Tere is only a very selective subset of the overall mass of data
to which one has been subjected that one takes as facts and judges to be
relevant to the question at issue.

Actually, mind-sets are neither good nor bad; they are unavoidable.
People have no conceivable way of coping with the volume of stimuli
that impinge upon their senses, or with the volume and complexity of
the data they have to analyze, without some kind of simplifying precon-
ceptions about what to expect, what is important, and what is related to
what. “Tere is a grain of truth in the otherwise pernicious maxim that
an open mind is an empty mind.”23 Analysts do not achieve objective
analysis by avoiding preconceptions; that would be ignorance or self-de-
lusion. Objectivity is achieved by making basic assumptions and reason-
ing as explicit as possible so that they can be challenged by others and
analysts can, themselves, examine their validity.

One of the most important characteristics of mind-sets is:

Mind-sets tend to be quick to form but resistant to change.

Figure 2 illustrates this principle by showing part of a longer series
of progressively modifed drawings that change almost imperceptibly
from a man into a woman.�4 Te right-hand drawing in the top row,
when viewed alone, has equal chances of being perceived as a man or a
woman. When test subjects are shown the entire series of drawings one
by one, their perception of this intermediate drawing is biased according
to which end of the series they started from. Test subjects who start by
viewing a picture that is clearly a man are biased in favor of continuing

23. Richard Betts, “Analysis, War and Decision: Why Intelligence Failures are Inevitable”, World
Politics, Vol. XXXI (October 1978), p. 84.
24. Drawings devised by Gerald Fisher in 1967.

10

to see a man long after an “objective observer” (for example, an observer
who has seen only a single picture) recognizes that the man is now a
woman. Similarly, test subjects who start at the woman end of the series
are biased in favor of continuing to see a woman. Once an observer has
formed an image—that is, once he or she has developed a mind-set or
expectation concerning the phenomenon being observed—this condi-
tions future perceptions of that phenomenon.

Tis is the basis for another general principle of perception:

New information is assimilated to existing images.

Tis principle explains why gradual, evolutionary change often goes
unnoticed. It also explains the phenomenon that an intelligence analyst
assigned to work on a topic or country for the frst time may generate
accurate insights that have been overlooked by experienced analysts who
have worked on the same problem for 10 years. A fresh perspective is
sometimes useful; past experience can handicap as well as aid analysis.
Tis tendency to assimilate new data into pre-existing images is greater
“the more ambiguous the information, the more confdent the actor is of

11

the validity of his image, and the greater his commitment to the estab-
lished view.”�5

Te drawing in Figure 3 provides the reader an opportunity to test
for him or herself the persistence of established images.26 Look at Figure
3. What do you see—an old woman or a young woman? Now look again
to see if you can visually and mentally reorganize the data to form a dif-
ferent image—that of a young woman if your original perception was of
an old woman, or of the old woman if you frst perceived the young one.
If necessary, look at the footnote for clues to help you identify the other

25. Jervis, p. 195.
26. Tis picture was originally published in Puck magazine in 1915 as a cartoon entitled “My
Wife and My Mother-in-Law.”

12

https://images.26

image.�7 Again, this exercise illustrates the principle that mind-sets are
quick to form but resistant to change.

When you have seen Figure 3 from both perspectives, try shifting
back and forth from one perspective to the other. Do you notice some
initial difculty in making this switch? One of the more difcult men-
tal feats is to take a familiar body of data and reorganize it visually or
mentally to perceive it from a diferent perspective. Yet this is what in-
telligence analysts are constantly required to do. In order to understand
international interactions, analysts must understand the situation as it
appears to each of the opposing forces, and constantly shift back and
forth from one perspective to the other as they try to fathom how each
side interprets an ongoing series of interactions. Trying to perceive an
adversary’s interpretations of international events, as well as US interpre-
tations of those same events, is comparable to seeing both the old and
young woman in Figure 3. Once events have been perceived one way,
there is a natural resistance to other perspectives.

A related point concerns the impact of substandard conditions of
perception. Te basic principle is:

Initial exposure to blurred or ambiguous stimuli interferes with
accurate perception even after more and better information be-
comes available.

Tis efect has been demonstrated experimentally by projecting onto
a screen pictures of common, everyday subjects such as a dog standing
on grass, a fre hydrant, and an aerial view of a highway cloverleaf inter-
section.28 Te initial projection was blurred in varying degrees, and the
pictures were then brought into focus slowly to determine at what point
test subjects could identify them correctly.

Tis experiment showed two things. First, those who started view-
ing the pictures when they were most out of focus had more difculty
identifying them when they became clearer than those who started view-

27. Te old woman’s nose, mouth, and eye are, respectively, the young woman’s chin, necklace,
and ear. Te old woman is seen in profle looking left. Te young woman is also looking left,
but we see her mainly from behind so most facial features are not visible. Her eyelash, nose, and
the curve of her cheek may be seen just above the old woman’s nose.
28. Jerome S. Bruner and Mary C. Potter, “Interference in Visual Recognition,” Science, Vol.
144 (1964), pp. 424-25.

13

https://section.28

ing at a less blurred stage. In other words, the greater the initial blur, the
clearer the picture had to be before people could recognize it. Second, the
longer people were exposed to a blurred picture, the clearer the picture
had to be before they could recognize it.

What happened in this experiment is what presumably happens
in real life; despite ambiguous stimuli, people form some sort of tenta-
tive hypothesis about what they see. Te longer they are exposed to this
blurred image, the greater confdence they develop in this initial and per-
haps erroneous impression, so the greater the impact this initial impres-
sion has on subsequent perceptions. For a time, as the picture becomes
clearer, there is no obvious contradiction; the new data are assimilated
into the previous image, and the initial interpretation is maintained until
the contradiction becomes so obvious that it forces itself upon our con-
sciousness.

Te early but incorrect impression tends to persist because the
amount of information necessary to invalidate a hypothesis is consider-
ably greater than the amount of information required to make an initial
interpretation. Te problem is not that there is any inherent difculty in
grasping new perceptions or new ideas, but that established perceptions
are so difcult to change. People form impressions on the basis of very
little information, but once formed, they do not reject or change them
unless they obtain rather solid evidence. Analysts might seek to limit the
adverse impact of this tendency by suspending judgment for as long as
possible as new information is being received.

Implications for Intelligence Analysis

Comprehending the nature of perception has signifcant implica-
tions for understanding the nature and limitations of intelligence analy-
sis. Te circumstances under which accurate perception is most difcult
are exactly the circumstances under which intelligence analysis is gener-
ally conducted—dealing with highly ambiguous situations on the basis
of information that is processed incrementally under pressure for early
judgment. Tis is a recipe for inaccurate perception.

Intelligence seeks to illuminate the unknown. Almost by defnition,
intelligence analysis deals with highly ambiguous situations. As previ-
ously noted, the greater the ambiguity of the stimuli, the greater the
impact of expectations and pre-existing images on the perception of that

14

stimuli. Tus, despite maximum striving for objectivity, the intelligence
analyst’s own preconceptions are likely to exert a greater impact on the
analytical product than in other felds where an analyst is working with
less ambiguous and less discordant information.

Moreover, the intelligence analyst is among the frst to look at new
problems at an early stage when the evidence is very fuzzy indeed. Te
analyst then follows a problem as additional increments of evidence are
received and the picture gradually clarifes—as happened with test sub-
jects in the experiment demonstrating that initial exposure to blurred
stimuli interferes with accurate perception even after more and better
information becomes available. If the results of this experiment can be
generalized to apply to intelligence analysts, the experiment suggests that
an analyst who starts observing a potential problem situation at an early
and unclear stage is at a disadvantage as compared with others, such as
policymakers, whose frst exposure may come at a later stage when more
and better information is available.

Te receipt of information in small increments over time also fa-
cilitates assimilation of this information into the analyst’s existing views.
No one item of information may be sufcient to prompt the analyst to
change a previous view. Te cumulative message inherent in many pieces
of information may be signifcant but is attenuated when this informa-
tion is not examined as a whole. Te Intelligence Community’s review of
its performance before the 1973 Arab-Israeli War noted:

Te problem of incremental analysis—especially as it applies
to the current intelligence process—was also at work in the
period preceding hostilities. Analysts, according to their own
accounts, were often proceeding on the basis of the day’s take,
hastily comparing it with material received the previous day.
Tey then produced in ‘assembly line fashion’ items which may
have refected perceptive intuition but which [did not] accrue
from a systematic consideration of an accumulated body of in-
tegrated evidence.�9

And fnally, the intelligence analyst operates in an environment that
exerts strong pressures for what psychologists call premature closure.

29. Te Performance of the Intelligence Community Before the Arab-Israeli War of October 1973:
A Preliminary Post-Mortem Report, December 1973. Te one-paragraph excerpt from this post-
mortem, as quoted in the text above, has been approved for public release, as was the title of the
post-mortem, although that document as a whole remains classifed.

15

Customer demand for interpretive analysis is greatest within two or three
days after an event occurs. Te system requires the intelligence analyst to
come up with an almost instant diagnosis before sufcient hard infor-
mation, and the broader background information that may be needed
to gain perspective, become available to make possible a well-grounded
judgment. Tis diagnosis can only be based upon the analyst’s precon-
ceptions concerning how and why events normally transpire in a given
society.

As time passes and more information is received, a fresh look at all
the evidence might suggest a diferent explanation. Yet, the perception
experiments indicate that an early judgment adversely afects the forma-
tion of future perceptions. Once an observer thinks he or she knows what
is happening, this perception tends to resist change. New data received
incrementally can be ft easily into an analyst’s previous image. Tis per-
ceptual bias is reinforced by organizational pressures favoring consistent
interpretation; once the analyst is committed in writing, both the analyst
and the organization have a vested interest in maintaining the original
assessment.

Tat intelligence analysts perform as well as they do is testimony to
their generally sound judgment, training, and dedication in performing
a dauntingly difcult task.

Te problems outlined here have implications for the management
as well as the conduct of analysis. Given the difculties inherent in the
human processing of complex information, a prudent management sys-
tem should:

•	 Encourage products that clearly delineate their assumptions and
chains of inference and that specify the degree and source of un-
certainty involved in the conclusions.

•	 Support analyses that periodically re-examine key problems from
the ground up in order to avoid the pitfalls of the incremental
approach.

•	 Emphasize procedures that expose and elaborate alternative
points of view.

•	 Educate consumers about the limitations as well as the capabili-
ties of intelligence analysis; defne a set of realistic expectations as
a standard against which to judge analytical performance.

16

Chapter 3

Memory: How Do We Remember What We Know?

Diferences between stronger and weaker analytical performance are at-
tributable in large measure to diferences in the organization of data and
experience in analysts’ long-term memory. Te contents of memory form a
continuous input into the analytical process, and anything that infuences
what information is remembered or retrieved from memory also infuences
the outcome of analysis.

Tis chapter discusses the capabilities and limitations of several com-
ponents of the memory system. Sensory information storage and short-term
memory are beset by severe limitations of capacity, while long-term memory,
for all practical purposes, has a virtually infnite capacity. With long-term
memory, the problems concern getting information into it and retrieving in-
formation once it is there, not physical limits on the amount of information
that may be stored. Understanding how memory works provides insight into
several analytical strengths and weaknesses.

* * * * * * * * * * * * * * * * * * *

Components of the Memory System

What is commonly called memory is not a single, simple function.
It is an extraordinarily complex system of diverse components and pro-
cesses. Tere are at least three, and very likely more, distinct memory
processes. Te most important from the standpoint of this discussion
and best documented by scientifc research are sensory information stor-

17

 age (SIS), short-term memory (STM), and long-term memory (LTM).30

Each difers with respect to function, the form of information held, the
length of time information is retained, and the amount of information-
handling capacity. Memory researchers also posit the existence of an in-
terpretive mechanism and an overall memory monitor or control mech-
anism that guides interaction among various elements of the memory
system.

Sensory Information Storage
Sensory information storage holds sensory images for several tenths

of a second after they are received by the sensory organs. Te functioning
of SIS may be observed if you close your eyes, then open and close them
again as rapidly as possible. As your eyes close, notice how the visual
image is maintained for a fraction of a second before fading. Sensory
information storage explains why a movie flm shot at 16 separate frames
per second appears as continuous movement rather than a series of still
pictures. A visual trace is generally retained in SIS for about one-quarter
of a second. It is not possible to consciously extend the time that sensory
information is held in SIS. Te function of SIS is to make it possible for
the brain to work on processing a sensory event for longer than the dura-
tion of the event itself.

Short-Term Memory
Information passes from SIS into short-term memory, where again

it is held for only a short period of time—a few seconds or minutes.
Whereas SIS holds the complete image, STM stores only the interpreta-
tion of the image. If a sentence is spoken, SIS retains the sounds, while
STM holds the words formed by these sounds.

Like SIS, short-term memory holds information temporarily, pend-
ing further processing. Tis processing includes judgments concerning
meaning, relevance, and signifcance, as well as the mental actions nec-
essary to integrate selected portions of the information into long-term

30. Memory researchers do not employ uniform terminology. Sensory information storage is
also known as sensory register, sensory store, and eidetic and echoic memory. Short- and long-
term memory are also referred to as primary and secondary memory. A variety of other terms
are in use as well. I have adopted the terminology used by Peter H. Lindsay and Donald A.
Norman in their text on Human Information Processing (New York: Academic Press, 1977). Tis
entire chapter draws heavily from Chapters 8 through 11 of the Lindsay and Norman book.

18

memory. When a person forgets immediately the name of someone to
whom he or she has just been introduced, it is because the name was not
transferred from short-term to long-term memory.

A central characteristic of STM is the severe limitation on its ca-
pacity. A person who is asked to listen to and repeat a series of 10 or 20
names or numbers normally retains only fve or six items. Commonly it
is the last fve or six. If one focuses instead on the frst items, STM be-
comes saturated by this efort, and the person cannot concentrate on and
recall the last items. People make a choice where to focus their attention.
Tey can concentrate on remembering or interpreting or taking notes on
information received moments ago, or pay attention to information cur-
rently being received. Limitations on the capacity of short-term memory
often preclude doing both.

Retrieval of information from STM is direct and immediate because
the information has never left the conscious mind. Information can be
maintained in STM indefnitely by a process of “rehearsal”—repeating it
over and over again. But while rehearsing some items to retain them in
STM, people cannot simultaneously add new items. Te severe limita-
tion on the amount of information retainable in STM at any one time is
physiological, and there is no way to overcome it. Tis is an important
point that will be discussed below in connection with working memory
and the utility of external memory aids.

Long-Term Memory
Some information retained in STM is processed into long-term

memory. Tis information on past experiences is fled away in the re-
cesses of the mind and must be retrieved before it can be used. In contrast
to the immediate recall of current experience from STM, retrieval of
information from LTM is indirect and sometimes laborious.

Loss of detail as sensory stimuli are interpreted and passed from
SIS into STM and then into LTM is the basis for the phenomenon of
selective perception discussed in the previous chapter. It imposes limits
on subsequent stages of analysis, inasmuch as the lost data can never be
retrieved. People can never take their mind back to what was actually
there in sensory information storage or short-term memory. Tey can
only retrieve their interpretation of what they thought was there as stored
in LTM.

19

Tere are no practical limits to the amount of information that may
be stored in LTM. Te limitations of LTM are the difculty of processing
information into it and retrieving information from it. Tese subjects are
discussed below.

Te three memory processes comprise the storehouse of informa-
tion or database that we call memory, but the total memory system must
include other features as well. Some mental process must determine what
information is passed from SIS into STM and from STM into LTM;
decide how to search the LTM data base and judge whether further
memory search is likely to be productive; assess the relevance of retrieved
information; and evaluate potentially contradictory data.

To explain the operation of the total memory system, psycholo-
gists posit the existence of an interpretive mechanism that operates on
the data base and a monitor or central control mechanism that guides
and oversees the operation of the whole system. Little is known of these
mechanisms and how they relate to other mental processes.

Despite much research on memory, little agreement exists on many
critical points. What is presented here is probably the lowest common
denominator on which most researchers would agree.

Organization of Information in Long-Term Memory. Physically,
the brain consists of roughly 10 billion neurons, each analogous to a
computer chip capable of storing information. Each neuron has octopus-
like arms called axons and dendrites. Electrical impulses fow through
these arms and are ferried by neurotransmitting chemicals across what is
called the synaptic gap between neurons. Memories are stored as patterns
of connections between neurons. When two neurons are activated, the
connections or “synapses” between them are strengthened.

As you read this chapter, the experience actually causes physical
changes in your brain. “In a matter of seconds, new circuits are formed
that can change forever the way you think about the world.”31

Memory records a lifetime of experience and thoughts. Such a mas-
sive data retrieval mechanism, like a library or computer system, must
have an organizational structure; otherwise information that enters the
system could never be retrieved. Imagine the Library of Congress if there
were no indexing system.

31. George Johnson, In the Palaces of Memory: How We Build the Worlds Inside Our Heads.
Vintage Books, 1992, p. xi.

20

Tere has been considerable research on how information is orga-
nized and represented in memory, but the fndings remain speculative.
Current research focuses on which sections of the brain process various
types of information. Tis is determined by testing patients who have
sufered brain damage from strokes and trauma or by using functional
magnetic resonance imaging (fMRI) that “lights up” the active portion
of the brain as a person speaks, reads, writes, or listens.

None of the current theories seems to encompass the full range or
complexity of memory processes, which include memory for sights and
sounds, for feelings, and for belief systems that integrate information on
a large number of concepts. However useful the research has been for
other purposes, analysts’ needs are best served by a very simple image of
the structure of memory.

Imagine memory as a massive, multidimensional spider web. Tis
image captures what is, for the purposes of this book, perhaps the most
important property of information stored in memory—its interconnect-
edness. One thought leads to another. It is possible to start at any one
point in memory and follow a perhaps labyrinthine path to reach any
other point. Information is retrieved by tracing through the network of
interconnections to the place where it is stored.

Retrievability is infuenced by the number of locations in which
information is stored and the number and strength of pathways from
this information to other concepts that might be activated by incom-
ing information. Te more frequently a path is followed, the stronger
that path becomes and the more readily available the information located
along that path. If one has not thought of a subject for some time, it
may be difcult to recall details. After thinking our way back into the
appropriate context and fnding the general location in our memory, the
interconnections become more readily available. We begin to remember
names, places, and events that had seemed to be forgotten.

Once people have started thinking about a problem one way, the
same mental circuits or pathways get activated and strengthened each
time they think about it. Tis facilitates the retrieval of information.
Tese same pathways, however, also become the mental ruts that make
it difcult to reorganize the information mentally so as to see it from a
diferent perspective. Tat explains why, in the previous chapter, once
you saw the picture of the old woman it was difcult to see the young

21

woman, or vice versa. A subsequent chapter will consider ways of break-
ing out of mental ruts.

One useful concept of memory organization is what some cogni-
tive psychologists call a “schema.” A schema is any pattern of relationships
among data stored in memory. It is any set of nodes and links between
them in the spider web of memory that hang together so strongly that
they can be retrieved and used more or less as a single unit.

For example, a person may have a schema for a bar that when acti-
vated immediately makes available in memory knowledge of the proper-
ties of a bar and what distinguishes a bar, say, from a tavern. It brings
back memories of specifc bars that may in turn stimulate memories of
thirst, guilt, or other feelings or circumstances. People also have schemata
(plural for schema) for abstract concepts such as a socialist economic
system and what distinguishes it from a capitalist or communist system.
Schemata for phenomena such as success or failure in making an accurate
intelligence estimate will include links to those elements of memory that
explain typical causes and implications of success or failure. Tere must
also be schemata for processes that link memories of the various steps in-
volved in long division, regression analysis, or simply making inferences
from evidence and writing an intelligence report.

Any given point in memory may be connected to many diferent
overlapping schemata. Tis system is highly complex and not well un-
derstood.

Tis conception of a schema is so general that it begs many impor-
tant questions of interest to memory researchers, but it is the best that
can be done given the current state of knowledge. It serves the purpose
of emphasizing that memory does have structure. It also shows that how
knowledge is connected in memory is critically important in determin-
ing what information is retrieved in response to any stimulus and how
that information is used in reasoning.

Concepts and schemata stored in memory exercise a powerful in-
fuence on the formation of perceptions from sensory data. Recall the
experiment discussed in the previous chapter in which test subjects were
exposed very briefy to playing cards that had been doctored so that some
hearts were black and spades red. When retained in SIS for a fraction of a
second, the spades were indeed red. In the course of interpreting the sen-
sory impression and transferring it to STM, however, the spades became
black because the memory system has no readily available schema for a

22

red spade to be matched against the sensory impression. If information
does not ft into what people know, or think they know, they have great
difculty processing it.

Te content of schemata in memory is a principal factor distin-
guishing stronger from weaker analytical ability. Tis is aptly illustrated
by an experiment with chess players. When chess grandmasters and mas-
ters and ordinary chess players were given fve to 10 seconds to note
the position of 20 to 25 chess pieces placed randomly on a chess board,
the masters and ordinary players were alike in being able to remember
the places of only about six pieces. If the positions of the pieces were
taken from an actual game (unknown to the test subjects), however, the
grandmasters and masters were usually able to reproduce almost all the
positions without error, while the ordinary players were still able to place
correctly only a half-dozen pieces.3�

Tat the unique ability of the chess masters did not result from a
pure feat of memory is indicated by the masters’ inability to perform
better than ordinary players in remembering randomly placed positions.
Teir exceptional performance in remembering positions from actual
games stems from their ability to immediately perceive patterns that
enable them to process many bits of information together as a single
chunk or schema. Te chess master has available in long-term memory
many schemata that connect individual positions together in coherent
patterns. When the position of chess pieces on the board corresponds to
a recognized schema, it is very easy for the master to remember not only
the positions of the pieces, but the outcomes of previous games in which
the pieces were in these positions. Similarly, the unique abilities of the
master analyst are attributable to the schemata in long-term memory that
enable the analyst to perceive patterns in data that pass undetected by the
average observer.

Getting Information Into and Out of Long-Term Memory. It used
to be that how well a person learned something was thought to depend
upon how long it was kept in short-term memory or the number of times
they repeated it to themselves. Research evidence now suggests that nei-
ther of these factors plays the critical role. Continuous repetition does
not necessarily guarantee that something will be remembered. Te key

32. A. D. deGroot, Tought and Choice in Chess (Te Hague: Mouton, 1965) cited by Herbert
A. Simon, “How Big Is a Chunk?” Science, Vol. 183 (1974), p. 487.

23

factor in transferring information from short-term to long-term memory
is the development of associations between the new information and
schemata already available in memory. Tis, in turn, depends upon two
variables: the extent to which the information to be learned relates to
an already existing schema, and the level of processing given to the new
information.

Take one minute to try to memorize the following items from a
shopping list: bread, eggs, butter, salami, corn, lettuce, soap, jelly, chick-
en, and cofee. Chances are, you will try to burn the words into your
mind by repeating them over and over. Such repetition, or maintenance
rehearsal, is efective for maintaining the information in STM, but is an
inefcient and often inefective means of transferring it to LTM. Te list
is difcult to memorize because it does not correspond with any schema
already in memory.

Te words are familiar, but you do not have available in memory a
schema that connects the words in this particular group to each other.
If the list were changed to juice, cereal, milk, sugar, bacon, eggs, toast,
butter, jelly, and cofee, the task would be much easier because the data
would then correspond with an existing schema—items commonly eat-
en for breakfast. Such a list can be assimilated to your existing store of
knowledge with little difculty, just as the chess master rapidly assimi-
lates the positions of many chessmen.

Depth of processing is the second important variable in determin-
ing how well information is retained. Depth of processing refers to the
amount of efort and cognitive capacity employed to process informa-
tion, and the number and strength of associations that are thereby forged
between the data to be learned and knowledge already in memory. In ex-
periments to test how well people remember a list of words, test subjects
might be asked to perform diferent tasks that refect diferent levels of
processing. Te following illustrative tasks are listed in order of the depth
of mental processing required: say how many letters there are in each
word on the list, give a word that rhymes with each word, make a mental
image of each word, make up a story that incorporates each word.

It turns out that the greater the depth of processing, the greater
the ability to recall words on a list. Tis result holds true regardless of
whether the test subjects are informed in advance that the purpose of
the experiment is to test them on their memory. Advising test subjects to
expect a test makes almost no diference in their performance, presum-

24

ably because it only leads them to rehearse the information in short-term
memory, which is inefective as compared with other forms of process-
ing.

Tere are three ways in which information may be learned or com-
mitted to memory: by rote, assimilation, or use of a mnemonic device.
Each of these procedures is discussed below.33

By Rote. Material to be learned is repeated verbally with sufcient
frequency that it can later be repeated from memory without use of any
memory aids. When information is learned by rote, it forms a separate
schema not closely interwoven with previously held knowledge. Tat is,
the mental processing adds little by way of elaboration to the new infor-
mation, and the new information adds little to the elaboration of existing
schemata. Learning by rote is a brute force technique. It seems to be the
least efcient way of remembering.

By Assimilation. Information is learned by assimilation when the
structure or substance of the information fts into some memory schema
already possessed by the learner. Te new information is assimilated to
or linked to the existing schema and can be retrieved readily by frst
accessing the existing schema and then reconstructing the new informa-
tion. Assimilation involves learning by comprehension and is, therefore,
a desirable method, but it can only be used to learn information that is
somehow related to our previous experience.

By Using A Mnemonic Device. A mnemonic device is any means of
organizing or encoding information for the purpose of making it easier to
remember. A high school student cramming for a geography test might
use the acronym “HOMES” as a device for remembering the frst letter
of each of the Great Lakes—Huron, Ontario, etc.

To learn the frst grocery list of disconnected words, you would cre-
ate some structure for linking the words to each other and/or to informa-
tion already in LTM. You might imagine yourself shopping or putting
the items away and mentally picture where they are located on the shelves
at the market or in the kitchen. Or you might imagine a story concerning
one or more meals that include all these items. Any form of processing
information in this manner is a more efective aid to retention than rote
repetition. Even more efective systems for quickly memorizing lists of

33. Tis discussion draws on Francis S. Bellezza, “Mnemonic Devices: Classifcation,
Characteristics, and Criteria” (Athens, Ohio: Ohio University, pre-publication manuscript,
January 1980).

25

https://below.33

names or words have been devised by various memory experts, but these
require some study and practice in their use.

Mnemonic devices are useful for remembering information that
does not ft any appropriate conceptual structure or schema already in
memory. Tey work by providing a simple, artifcial structure to which
the information to be learned is then linked. Te mnemonic device sup-
plies the mental “fle categories” that ensure retrievability of information.
To remember, frst recall the mnemonic device, then access the desired
information.

Memory and Intelligence Analysis

An analyst’s memory provides continuous input into the analytical
process. Tis input is of two types—additional factual information on
historical background and context, and schemata the analyst uses to de-
termine the meaning of newly acquired information. Information from
memory may force itself on the analyst’s awareness without any deliber-
ate efort by the analyst to remember; or, recall of the information may
require considerable time and strain. In either case, anything that infu-
ences what information is remembered or retrieved from memory also
infuences intelligence analysis.

Judgment is the joint product of the available information and what
the analyst brings to the analysis of this information. An experiment
documenting diferences between chess masters and ordinary chess play-
ers was noted earlier. Similar research with medical doctors diagnosing
illness indicates that diferences between stronger and weaker performers
are to be found in the organization of information and experience in
long-term memory.34 Te same presumably holds true for intelligence
analysts. Substantive knowledge and analytical experience determine the
store of memories and schemata the analyst draws upon to generate and
evaluate hypotheses. Te key is not a simple ability to recall facts, but
the ability to recall patterns that relate facts to each other and to broader
concepts—and to employ procedures that facilitate this process.

34. Arthur S. Elstein, Lee S. Shulman & Sarah A. Sprafka, Medical Problem Solving: An Analysis
of Clinical Reasoning (Cambridge, MA: Harvard University Press, 1978), p. 276.

26

https://memory.34

Stretching the Limits of Working Memory
Limited information is available on what is commonly thought of as

“working memory”—the collection of information that an analyst holds
in the forefront of the mind as he or she does analysis. Te general concept
of working memory seems clear from personal introspection. In writing
this chapter, I am very conscious of the constraints on my ability to keep
many pieces of information in mind while experimenting with ways to
organize this information and seeking words to express my thoughts. To
help ofset these limits on my working memory, I have accumulated a
large number of written notes containing ideas and half-written para-
graphs. Only by using such external memory aids am I able to cope with
the volume and complexity of the information I want to use.

A well-known article written over 40 years ago, titled “Te Magic
Number Seven—Plus or Minus Two,” contends that seven—plus or mi-
nus two—is the number of things people can keep in their head all at
once.35 Tat limitation on working memory is the source of many prob-
lems. People have difculty grasping a problem in all its complexity. Tis
is why we sometimes have trouble making up our minds. For example,
we think frst about the arguments in favor, and then about the argu-
ments against, and we can’t keep all those pros and cons in our head at
the same time to get an overview of how they balance of against each
other.

Te recommended technique for coping with this limitation of
working memory is called externalizing the problem—getting it out of
one’s head and down on paper in some simplifed form that shows the
main elements of the problem and how they relate to each other. Chapter
7, “Structuring Analytical Problems,” discusses ways of doing this. Tey
all involve breaking down a problem into its component parts and then
preparing a simple “model” that shows how the parts relate to the whole.
When working on a small part of the problem, the model keeps one from
losing sight of the whole.

A simple model of an analytical problem facilitates the assimila-
tion of new information into long-term memory; it provides a structure
to which bits and pieces of information can be related. Te model de-
fnes the categories for fling information in memory and retrieving it on

35. George A. Miller, “Te Magical Number Seven--Plus or Minus Two: Some Limits on our
Capacity for Processing Information.” Te Psychological Review, Vol. 63, No. 2 (March 1956).

27

demand. In other words, it serves as a mnemonic device that provides
the hooks on which to hang information so that it can be found when
needed.

Te model is initially an artifcial construct, like the previously
noted acronym “HOMES.” With usage, however, it rapidly becomes an
integral part of one’s conceptual structure—the set of schemata used in
processing information. At this point, remembering new information oc-
curs by assimilation rather than by mnemonics. Tis enhances the ability
to recall and make inferences from a larger volume of information in a
greater variety of ways than would otherwise be possible.

“Hardening of the Categories”. Memory processes tend to work
with generalized categories. If people do not have an appropriate category
for something, they are unlikely to perceive it, store it in memory, or be
able to retrieve it from memory later. If categories are drawn incorrectly,
people are likely to perceive and remember things inaccurately. When
information about phenomena that are diferent in important respects
nonetheless gets stored in memory under a single concept, errors of anal-
ysis may result. For example, many observers of international afairs had
the impression that Communism was a monolithic movement, that it
was the same everywhere and controlled from Moscow. All Communist
countries were grouped together in a single, undiferentiated category
called “international Communism” or “the Communist bloc.” In 1948,
this led many in the United States to downplay the importance of the
Stalin-Tito split. According to one authority, it “may help explain why
many Western minds, including scholars, remained relatively blind to
the existence and signifcance of Sino-Soviet diferences long after they
had been made manifest in the realm of ideological formulae.”36

“Hardening of the categories” is a common analytical weakness.
Fine distinctions among categories and tolerance for ambiguity contrib-
ute to more efective analysis.

Tings Tat Infuence What Is Remembered. Factors that infu-
ence how information is stored in memory and that afect future retriev-
ability include: being the frst-stored information on a given topic, the
amount of attention focused on the information, the credibility of the
information, and the importance attributed to the information at the

36. Robert Tucker, “Communist Revolutions, National Cultures, and the Divided Nations,”
Studies in Comparative Communism (Autumn 1974), 235-245.

28

moment of storage. By infuencing the content of memory, all of these
factors also infuence the outcome of intelligence analysis.

Chapter 12 on “Biases in Estimating Probabilities” describes how
availability in memory infuences judgments of probability. Te more
instances a person can recall of a phenomenon, the more probable that
phenomenon seems to be. Tis is true even though ability to recall past
examples is infuenced by vividness of the information, how recently
something occurred, its impact upon one’s personal welfare, and many
other factors unrelated to the actual probability of the phenomenon.

Memory Rarely Changes Retroactively. Analysts often receive new
information that should, logically, cause them to reevaluate the credibili-
ty or signifcance of previous information. Ideally, the earlier information
should then become either more salient and readily available in memory,
or less so. But it does not work that way. Unfortunately, memories are
seldom reassessed or reorganized retroactively in response to new infor-
mation. For example, information that is dismissed as unimportant or
irrelevant because it did not ft an analyst’s expectations does not become
more memorable even if the analyst changes his or her thinking to the
point where the same information, received today, would be recognized
as very signifcant.

Memory Can Handicap as Well as Help
Understanding how memory works provides some insight into the

nature of creativity, openness to new information, and breaking mind-
sets. All involve spinning new links in the spider web of memory—links
among facts, concepts, and schemata that previously were not connected
or only weakly connected.

Training courses for intelligence analysts sometimes focus on try-
ing to open up an analyst’s established mind-set, to get him or her to
see problems from diferent perspectives in order to give a fairer shake
to alternative explanations. More often than not, the reaction of expe-
rienced analysts is that they have devoted 20 years to developing their
present mind-set, that it has served them well, and that they see no need
to change it. Such analysts view themselves, often accurately, as compa-
rable to the chess masters. Tey believe the information embedded in
their long-term memory permits them to perceive patterns and make
inferences that are beyond the reach of other observers. In one sense, they
are quite correct in not wanting to change; it is, indeed, their existing

29

schemata or mind-set that enables them to achieve whatever success they
enjoy in making analytical judgments.

Tere is, however, a crucial diference between the chess master and
the master intelligence analyst. Although the chess master faces a dif-
ferent opponent in each match, the environment in which each contest
takes place remains stable and unchanging: the permissible moves of the
diverse pieces are rigidly determined, and the rules cannot be changed
without the master’s knowledge. Once the chess master develops an ac-
curate schema, there is no need to change it. Te intelligence analyst,
however, must cope with a rapidly changing world. Many countries that
previously were US adversaries are now our formal or de facto allies. Te
American and Russian governments and societies are not the same today
as they were 20 or even 10 or fve years ago. Schemata that were valid
yesterday may no longer be functional tomorrow.

Learning new schemata often requires the unlearning of existing
ones, and this is exceedingly difcult. It is always easier to learn a new
habit than to unlearn an old one. Schemata in long-term memory that
are so essential to efective analysis are also the principal source of iner-
tia in recognizing and adapting to a changing environment. Chapter 6,
“Keeping an Open Mind,” identifes tools for dealing with this prob-
lem.

30

PART II—TOOLS FOR THINKING

Chapter 4

Strategies for Analytical Judgment:
Transcending the Limits of

Incomplete Information

When intelligence analysts make thoughtful analytical judgments, how
do they do it? In seeking answers to this question, this chapter discusses the
strengths and limitations of situational logic, theory, comparison, and simple
immersion in the data as strategies for the generation and evaluation of hy-
potheses. Te fnal section discusses alternative strategies for choosing among
hypotheses. One strategy too often used by intelligence analysts is described as
“satisfcing”—choosing the frst hypothesis that appears good enough rather
than carefully identifying all possible hypotheses and determining which is
most consistent with the evidence.37

* * * * * * * * * * * * * * * * * * *

Intelligence analysts should be self-conscious about their reasoning
process. Tey should think about how they make judgments and reach
conclusions, not just about the judgments and conclusions themselves.
Webster’s dictionary defnes judgment as arriving at a “decision or con-
clusion on the basis of indications and probabilities when the facts are
not clearly ascertained.” 38 Judgment is what analysts use to fll gaps in
their knowledge. It entails going beyond the available information and
is the principal means of coping with uncertainty. It always involves an
analytical leap, from the known into the uncertain.

37. An earlier version of this chapter was published as an unclassifed article in Studies in
Intelligence in 1981, under the title “Strategies for Analytical Judgment.”
38. Webster’s New International Dictionary, unabridged, 1954.

31

https://evidence.37

Judgment is an integral part of all intelligence analysis. While the
optimal goal of intelligence collection is complete knowledge, this goal is
seldom reached in practice. Almost by defnition of the intelligence mis-
sion, intelligence issues involve considerable uncertainty. Tus, the ana-
lyst is commonly working with incomplete, ambiguous, and often con-
tradictory data. Te intelligence analyst’s function might be described as
transcending the limits of incomplete information through the exercise
of analytical judgment.

Te ultimate nature of judgment remains a mystery. It is possible,
however, to identify diverse strategies that analysts employ to process in-
formation as they prepare to pass judgment. Analytical strategies are im-
portant because they infuence the data one attends to. Tey determine
where the analyst shines his or her searchlight, and this inevitably afects
the outcome of the analytical process.

Strategies for Generating and Evaluating Hypotheses

Tis book uses the term hypothesis in its broadest sense as a po-
tential explanation or conclusion that is to be tested by collecting and
presenting evidence. Examination of how analysts generate and evalu-
ate hypotheses identifes three principal strategies—the application of
theory, situational logic, and comparison—each of which is discussed at
some length below. A “non-strategy,” immersion in the data and letting
the data speak for themselves, is also discussed. Tis list of analytical
strategies is not exhaustive. Other strategies might include, for example,
projecting one’s own psychological needs onto the data at hand, but this
discussion is not concerned with the pathology of erroneous judgment.
Rather, the goal is to understand the several kinds of careful, conscien-
tious analysis one would hope and expect to fnd among a cadre of intel-
ligence analysts dealing with highly complex issues.

Situational Logic
Tis is the most common operating mode for intelligence analysts.

Generation and analysis of hypotheses start with consideration of con-
crete elements of the current situation, rather than with broad general-
izations that encompass many similar cases. Te situation is regarded as
one-of-a-kind, so that it must be understood in terms of its own unique
logic, rather than as one example of a broad class of comparable events.

32

Starting with the known facts of the current situation and an under-
standing of the unique forces at work at that particular time and place, the
analyst seeks to identify the logical antecedents or consequences of this
situation. A scenario is developed that hangs together as a plausible nar-
rative. Te analyst may work backwards to explain the origins or causes
of the current situation or forward to estimate the future outcome.

Situational logic commonly focuses on tracing cause-efect relation-
ships or, when dealing with purposive behavior, means-ends relation-
ships. Te analyst identifes the goals being pursued and explains why the
foreign actor(s) believe certain means will achieve those goals.

Particular strengths of situational logic are its wide applicability and
ability to integrate a large volume of relevant detail. Any situation, how-
ever unique, may be analyzed in this manner.

Situational logic as an analytical strategy also has two principal
weaknesses. One is that it is so difcult to understand the mental and
bureaucratic processes of foreign leaders and governments. To see the
options faced by foreign leaders as these leaders see them, one must un-
derstand their values and assumptions and even their misperceptions and
misunderstandings. Without such insight, interpreting foreign leaders’
decisions or forecasting future decisions is often little more than partially
informed speculation. Too frequently, foreign behavior appears “irratio-
nal” or “not in their own best interest.” Such conclusions often indicate
analysts have projected American values and conceptual frameworks onto
the foreign leaders and societies, rather than understanding the logic of
the situation as it appears to them.

Te second weakness is that situational logic fails to exploit the
theoretical knowledge derived from study of similar phenomena in oth-
er countries and other time periods. Te subject of national separatist
movements illustrates the point. Nationalism is a centuries-old problem,
but most Western industrial democracies have been considered well-in-
tegrated national communities. Even so, recent years have seen an in-
crease in pressures from minority ethnic groups seeking independence
or autonomy. Why has this phenomenon occurred recently in Scotland,
southern France and Corsica, Quebec, parts of Belgium, and Spain—as
well as in less stable Tird World countries where it might be expected?

Dealing with this topic in a logic-of-the-situation mode, a country
analyst would examine the diverse political, economic, and social groups
whose interests are at stake in the country. Based on the relative power

33

positions of these groups, the dynamic interactions among them, and
anticipated trends or developments that might afect the future positions
of the interested parties, the analyst would seek to identify the driving
forces that will determine the eventual outcome.

It is quite possible to write in this manner a detailed and seemingly
well-informed study of a separatist movement in a single country while
ignoring the fact that ethnic confict as a generic phenomenon has been
the subject of considerable theoretical study. By studying similar phe-
nomena in many countries, one can generate and evaluate hypotheses
concerning root causes that may not even be considered by an analyst
who is dealing only with the logic of a single situation. For example, to
what extent does the resurgence of long-dormant ethnic sentiments stem
from a reaction against the cultural homogenization that accompanies
modern mass communications systems?

Analyzing many examples of a similar phenomenon, as discussed
below, enables one to probe more fundamental causes than those nor-
mally considered in logic-of-the-situation analysis. Te proximate causes
identifed by situational logic appear, from the broader perspective of
theoretical analysis, to be but symptoms indicating the presence of more
fundamental causal factors. A better understanding of these fundamental
causes is critical to efective forecasting, especially over the longer range.
While situational logic may be the best approach to estimating short-
term developments, a more theoretical approach is required as the ana-
lytical perspective moves further into the future.

Applying Teory
Teory is an academic term not much in vogue in the Intelligence

Community, but it is unavoidable in any discussion of analytical judg-
ment. In one popular meaning of the term, “theoretical” is associated
with the terms “impractical” and “unrealistic”. Needless to say, it is used
here in a quite diferent sense.

A theory is a generalization based on the study of many examples of
some phenomenon. It specifes that when a given set of conditions arises,
certain other conditions will follow either with certainty or with some
degree of probability. In other words, conclusions are judged to follow
from a set of conditions and a fnding that these conditions apply in the
specifc case being analyzed. For example, Turkey is a developing country
in a precarious strategic position. Tis defnes a set of conditions that

34

imply conclusions concerning the role of the military and the nature of
political processes in that country, because analysts have an implicit if not
explicit understanding of how these factors normally relate.

What academics refer to as theory is really only a more explicit ver-
sion of what intelligence analysts think of as their basic understanding of
how individuals, institutions, and political systems normally behave.

Tere are both advantages and drawbacks to applying theory in in-
telligence analysis. One advantage is that “theory economizes thought.”
By identifying the key elements of a problem, theory enables an analyst
to sort through a mass of less signifcant detail. Teory enables the analyst
to see beyond today’s transient developments, to recognize which trends
are superfcial and which are signifcant, and to foresee future develop-
ments for which there is today little concrete evidence.

Consider, for example, the theoretical proposition that economic
development and massive infusion of foreign ideas in a feudal society
lead to political instability. Tis proposition seems well established.
When applied to Saudi Arabia, it suggests that the days of the Saudi
monarchy are numbered, although analysts of the Saudi scene using situ-
ational logic fnd little or no current evidence of a meaningful threat to
the power and position of the royal family. Tus, the application of a
generally accepted theoretical proposition enables the analyst to forecast
an outcome for which the “hard evidence” has not yet begun to develop.
Tis is an important strength of theoretical analysis when applied to real-
world problems.

Yet this same example also illustrates a common weakness in apply-
ing theory to analysis of political phenomena. Teoretical propositions
frequently fail to specify the time frame within which developments
might be anticipated to occur. Te analytical problem with respect to
Saudi Arabia is not so much whether the monarchy will eventually be
replaced, as when or under what conditions this might happen. Further
elaboration of the theory relating economic development and foreign
ideas to political instability in feudal societies would identify early warn-
ing indicators that analysts might look for. Such indicators would guide
both intelligence collection and analysis of sociopolitical and socioeco-
nomic data and lead to hypotheses concerning when or under what cir-
cumstances such an event might occur.

But if theory enables the analyst to transcend the limits of available
data, it may also provide the basis for ignoring evidence that is truly

35

indicative of future events. Consider the following theoretical proposi-
tions in the light of popular agitation against the Shah of Iran in the late
1970s: (1) When the position of an authoritarian ruler is threatened, he
will defend his position with force if necessary. (2) An authoritarian ruler
enjoying complete support of efective military and security forces cannot
be overthrown by popular opinion and agitation. Few would challenge
these propositions, yet when applied to Iran in the late 1970s, they led
Iran specialists to misjudge the Shah’s chances for retaining the peacock
throne. Many if not most such specialists seemed convinced that the
Shah remained strong and that he would crack down on dissent when
it threatened to get out of control. Many persisted in this assessment for
several months after the accumulation of what in retrospect appears to
have been strong evidence to the contrary.

Persistence of these assumptions is easily understood in psychologi-
cal terms. When evidence is lacking or ambiguous, the analyst evaluates
hypotheses by applying his or her general background knowledge con-
cerning the nature of political systems and behavior. Te evidence on
the strength of the Shah and his intention to crack down on dissidents
was ambiguous, but the Iranian monarch was an authoritarian ruler, and
authoritarian regimes were assumed to have certain characteristics, as
noted in the previously cited propositions. Tus beliefs about the Shah
were embedded in broad and persuasive assumptions about the nature
of authoritarian regimes per se. For an analyst who believed in the two
aforementioned propositions, it would have taken far more evidence, in-
cluding more unambiguous evidence, to infer that the Shah would be
overthrown than to justify continued confdence in his future.39

Figure 4 below illustrates graphically the diference between theory
and situational logic. Situational logic looks at the evidence within a
single country on multiple interrelated issues, as shown by the column

39. Even in retrospect these two propositions still seem valid, which is why some aspects of the
Shah’s fall remain incredible. Tere are, in principle, three possible reasons why these seemingly
valid theoretical assumptions failed to generate an accurate estimate on Iran: (1) One or more
of the initial conditions posited by the theory did not in fact apply--for example, the Shah was
not really an authoritarian ruler. (2) Te theory is only partially valid, in that there are certain
circumstances under which it does and does not apply. Tese limiting conditions need to be
specifed. (3) Te theory is basically valid, but one cannot expect 100-percent accuracy from
social science theories. Social science, as distinct from natural science, deals with a probabilistic
environment. One cannot foresee all the circumstances that might cause an exception to the
general rules, so the best that can be expected is that the given conditions will lead to the speci-
fed outcome most of the time.

36

https://future.39

highlighted in gray. Tis is a typical area studies approach. Teoretical
analysis looks at the evidence related to a single issue in multiple coun-
tries, as shown by the row highlighted in gray. Tis is a typical social sci-
ence approach.

Te distinction between theory and situational logic is not as clear
as it may seem from this graphic, however. Logic-of-the-situation analy-
sis also draws heavily on theoretical assumptions. How does the analyst
select the most signifcant elements to describe the current situation, or
identify the causes or consequences of these elements, without some im-
plicit theory that relates the likelihood of certain outcomes to certain
antecedent conditions?

For example, if the analyst estimating the outcome of an impending
election does not have current polling data, it is necessary to look back at
past elections, study the campaigns, and then judge how voters are likely
to react to the current campaigns and to events that infuence voter at-
titudes. In doing so, the analyst operates from a set of assumptions about
human nature and what drives people and groups. Tese assumptions
form part of a theory of political behavior, but it is a diferent sort of
theory than was discussed under theoretical analysis. It does not illumi-
nate the entire situation, but only a small increment of the situation, and
it may not apply beyond the specifc country of concern. Further, it is

37

much more likely to remain implicit, rather than be a focal point of the
analysis.

Comparison with Historical Situations
A third approach for going beyond the available information is

comparison. An analyst seeks understanding of current events by com-
paring them with historical precedents in the same country, or with simi-
lar events in other countries. Analogy is one form of comparison. When
an historical situation is deemed comparable to current circumstances,
analysts use their understanding of the historical precedent to fll gaps in
their understanding of the current situation. Unknown elements of the
present are assumed to be the same as known elements of the historical
precedent. Tus, analysts reason that the same forces are at work, that the
outcome of the present situation is likely to be similar to the outcome
of the historical situation, or that a certain policy is required in order to
avoid the same outcome as in the past.

Comparison difers from situational logic in that the present situa-
tion is interpreted in the light of a more or less explicit conceptual model
that is created by looking at similar situations in other times or places.
It difers from theoretical analysis in that this conceptual model is based
on a single case or only a few cases, rather than on many similar cases.
Comparison may also be used to generate theory, but this is a more nar-
row kind of theorizing that cannot be validated nearly as well as general-
izations inferred from many comparable cases.

Reasoning by comparison is a convenient shortcut, one chosen when
neither data nor theory are available for the other analytical strategies, or
simply because it is easier and less time-consuming than a more detailed
analysis. A careful comparative analysis starts by specifying key elements
of the present situation. Te analyst then seeks out one or more historical
precedents that may shed light on the present. Frequently, however, a his-
torical precedent may be so vivid and powerful that it imposes itself upon
a person’s thinking from the outset, conditioning them to perceive the
present primarily in terms of its similarity to the past. Tis is reasoning
by analogy. As Robert Jervis noted, “historical analogies often precede,
rather than follow, a careful analysis of a situation.”40

40. Robert Jervis, “Hypotheses on Misperception,” World Politics 20 (April 1968), p. 471.

38

Te tendency to relate contemporary events to earlier events as a
guide to understanding is a powerful one. Comparison helps achieve un-
derstanding by reducing the unfamiliar to the familiar. In the absence of
data required for a full understanding of the current situation, reasoning
by comparison may be the only alternative. Anyone taking this approach,
however, should be aware of the signifcant potential for error. Tis course
is an implicit admission of the lack of sufcient information to under-
stand the present situation in its own right, and lack of relevant theory to
relate the present situation to many other comparable situations

Te difculty, of course, is in being certain that two situations are
truly comparable. Because they are equivalent in some respects, there is a
tendency to reason as though they were equivalent in all respects, and to
assume that the current situation will have the same or similar outcome
as the historical situation. Tis is a valid assumption only when based on
in-depth analysis of both the current situation and the historical prece-
dent to ensure that they are actually comparable in all relevant respects.

In a short book that ought to be familiar to all intelligence analysts,
Ernest May traced the impact of historical analogy on US foreign pol-
icy.41 He found that because of reasoning by analogy, US policymakers
tend to be one generation behind, determined to avoid the mistakes of
the previous generation. Tey pursue the policies that would have been
most appropriate in the historical situation but are not necessarily well
adapted to the current one.

Policymakers in the 1930s, for instance, viewed the international
situation as analogous to that before World War I. Consequently, they
followed a policy of isolation that would have been appropriate for pre-
venting American involvement in the frst World War but failed to pre-
vent the second. Communist aggression after World War II was seen as
analogous to Nazi aggression, leading to a policy of containment that
could have prevented World War II.

More recently, the Vietnam analogy has been used repeatedly over
many years to argue against an activist US foreign policy. For example,
some used the Vietnam analogy to argue against US participation in the
Gulf War—a fawed analogy because the operating terrain over which

41. Ernest May, `Lessons’ of the Past: Te Use and Misuse of History in American Foreign Policy
(New York: Oxford University Press, 1973).

39

battles were fought was completely diferent in Kuwait/Iraq and much
more in our favor there as compared with Vietnam.

May argues that policymakers often perceive problems in terms of
analogies with the past, but that they ordinarily use history badly:

When resorting to an analogy, they tend to seize upon the frst
that comes to mind. Tey do not research more widely. Nor
do they pause to analyze the case, test its ftness, or even ask in
what ways it might be misleading.4�

As compared with policymakers, intelligence analysts have more time
available to “analyze rather than analogize.” Intelligence analysts tend to
be good historians, with a large number of historical precedents available
for recall. Te greater the number of potential analogues an analyst has
at his or her disposal, the greater the likelihood of selecting an appropri-
ate one. Te greater the depth of an analyst’s knowledge, the greater the
chances the analyst will perceive the diferences as well as the similarities
between two situations. Even under the best of circumstances, however,
inferences based on comparison with a single analogous situation prob-
ably are more prone to error than most other forms of inference.

Te most productive uses of comparative analysis are to sug-
gest hypotheses and to highlight diferences, not to draw conclusions.
Comparison can suggest the presence or the infuence of variables that
are not readily apparent in the current situation, or stimulate the imagi-
nation to conceive explanations or possible outcomes that might not oth-
erwise occur to the analyst. In short, comparison can generate hypotheses
that then guide the search for additional information to confrm or refute
these hypotheses. It should not, however, form the basis for conclusions
unless thorough analysis of both situations has confrmed they are indeed
comparable.

Data Immersion
Analysts sometimes describe their work procedure as immersing

themselves in the data without ftting the data into any preconceived
pattern. At some point an apparent pattern (or answer or explanation)
emerges spontaneously, and the analyst then goes back to the data to
check how well the data support this judgment. According to this view,

42. Ibid., p. xi.

40

objectivity requires the analyst to suppress any personal opinions or pre-
conceptions, so as to be guided only by the “facts” of the case.

To think of analysis in this way overlooks the fact that information
cannot speak for itself. Te signifcance of information is always a joint
function of the nature of the information and the context in which it is
interpreted. Te context is provided by the analyst in the form of a set
of assumptions and expectations concerning human and organizational
behavior. Tese preconceptions are critical determinants of which infor-
mation is considered relevant and how it is interpreted.

Of course there are many circumstances in which the analyst has no
option but to immerse himself or herself in the data. Obviously, an ana-
lyst must have a base of knowledge to work with before starting analysis.
When dealing with a new and unfamiliar subject, the uncritical and rela-
tively non-selective accumulation and review of information is an ap-
propriate frst step. But this is a process of absorbing information, not
analyzing it.

Analysis begins when the analyst consciously inserts himself or her-
self into the process to select, sort, and organize information. Tis selec-
tion and organization can only be accomplished according to conscious
or subconscious assumptions and preconceptions.

Te question is not whether one’s prior assumptions and expecta-
tions infuence analysis, but only whether this infuence is made explicit
or remains implicit. Te distinction appears to be important. In research
to determine how physicians make medical diagnoses, the doctors who
comprised the test subjects were asked to describe their analytical strate-
gies. Tose who stressed thorough collection of data as their principal
analytical method were signifcantly less accurate in their diagnoses than
those who described themselves as following other analytical strategies
such as identifying and testing hypotheses.43 Moreover, the collection of
additional data through greater thoroughness in the medical history and
physical examination did not lead to increased diagnostic accuracy.44

One might speculate that the analyst who seeks greater objectivity
by suppressing recognition of his or her own subjective input actually has
less valid input to make. Objectivity is gained by making assumptions

43. Arthur S. Elstein, Lee S. Shulman, and Sarah A. Sprafka, Medical Problem Solving: An
Analysis of Clinical Reasoning (Cambridge, MA: Harvard University Press, 1978), p. 270.
44. Ibid., p. 281. For more extensive discussion of the value of additional information, see
Chapter 5, “Do You Really Need More Information?”

41

https://accuracy.44
https://hypotheses.43

explicit so that they may be examined and challenged, not by vain eforts
to eliminate them from analysis.

Relationships Among Strategies

No one strategy is necessarily better than the others. In order to
generate all relevant hypotheses and make maximum use of all poten-
tially relevant information, it would be desirable to employ all three
strategies at the early hypothesis generation phase of a research project.
Unfortunately, analysts commonly lack the inclination or time to do so.

Diferent analysts have diferent analytical habits and preferences
for analytical strategy. As a broad generalization that admits numerous
exceptions, analysts trained in area studies or history tend to prefer situ-
ational logic, while those with a strong social science background are
more likely to bring theoretical and comparative insights to bear on their
work. Te Intelligence Community as a whole is far stronger in situ-
ational logic than in theory. In my judgment, intelligence analysts do not
generalize enough, as opposed to many academic scholars who generalize
too much. Tis is especially true in political analysis, and it is not entirely
due to unavailability of applicable political theory. Teoretical insights
that are available are often unknown to or at least not used by political
intelligence analysts.

Diferences in analytical strategy may cause fundamental diferences
in perspective between intelligence analysts and some of the policymak-
ers for whom they write. Higher level ofcials who are not experts on the
subject at issue use far more theory and comparison and less situational
logic than intelligence analysts. Any policymaker or other senior manag-
er who lacks the knowledge base of the specialist and does not have time
for detail must, of necessity, deal with broad generalizations. Many deci-
sions must be made, with much less time to consider each of them than
is available to the intelligence analyst. Tis requires the policymaker to
take a more conceptual approach, to think in terms of theories, models,
or analogies that summarize large amounts of detail. Whether this rep-
resents sophistication or oversimplifcation depends upon the individual
case and, perhaps, whether one agrees or disagrees with the judgments
made. In any event, intelligence analysts would do well to take this phe-
nomenon into account when writing for their consumers.

42

Strategies for Choice Among Hypotheses

A systematic analytical process requires selection among alternative
hypotheses, and it is here that analytical practice often diverges signif-
cantly from the ideal and from the canons of scientifc method. Te ideal
is to generate a full set of hypotheses, systematically evaluate each hy-
pothesis, and then identify the hypothesis that provides the best ft to the
data. Scientifc method, for its part, requires that one seek to disprove
hypotheses rather than confrm them.

In practice, other strategies are commonly employed. Alexander
George has identifed a number of less-than-optimal strategies for mak-
ing decisions in the face of incomplete information and multiple, com-
peting values and goals. While George conceived of these strategies as ap-
plicable to how decisionmakers choose among alternative policies, most
also apply to how intelligence analysts might decide among alternative
analytical hypotheses.

Te relevant strategies George identifed are:

•	 "Satisfcing"—selecting the frst identifed alternative that ap-
pears "good enough" rather than examining all alternatives to
determine which is "best."

•	 Incrementalism—focusing on a narrow range of alternatives rep-
resenting marginal change, without considering the need for dra-
matic change from an existing position.

•	 Consensus—opting for the alternative that will elicit the greatest
agreement and support. Simply telling the boss what he or she
wants to hear is one version of this.

•	 Reasoning by analogy—choosing the alternative that appears
most likely to avoid some previous error or to duplicate a previ-
ous success.

•	 Relying on a set of principles or maxims that distinguish a "good"
from a "bad" alternative.45

45. Alexander George, Presidential Decisionmaking in Foreign Policy: Te Efective Use of
Information and Advice (Boulder, CO: Westview Press, 1980), Chapter 2.

43

https://alternative.45

Te intelligence analyst has another tempting option not available
to the policymaker: to avoid judgment by simply describing the current
situation, identifying alternatives, and letting the intelligence consumer
make the judgment about which alternative is most likely. Most of these
strategies are not discussed here. Te following paragraphs focus only on
the one that seems most prevalent in intelligence analysis.

“Satisfcing”
I would suggest, based on personal experience and discussions with

analysts, that most analysis is conducted in a manner very similar to
the satisfcing mode (selecting the frst identifed alternative that appears
“good enough”).46 Te analyst identifes what appears to be the most like-
ly hypothesis—that is, the tentative estimate, explanation, or description
of the situation that appears most accurate. Data are collected and orga-
nized according to whether they support this tentative judgment, and the
hypothesis is accepted if it seems to provide a reasonable ft to the data.
Te careful analyst will then make a quick review of other possible hy-
potheses and of evidence not accounted for by the preferred judgment to
ensure that he or she has not overlooked some important consideration.

Tis approach has three weaknesses: the selective perception that re-
sults from focus on a single hypothesis, failure to generate a complete set
of competing hypotheses, and a focus on evidence that confrms rather
than disconfrms hypotheses. Each of these is discussed below.

Selective Perception. Tentative hypotheses serve a useful function
in helping analysts select, organize, and manage information. Tey nar-
row the scope of the problem so that the analyst can focus efciently
on data that are most relevant and important. Te hypotheses serve as
organizing frameworks in working memory and thus facilitate retrieval
of information from memory. In short, they are essential elements of the
analytical process. But their functional utility also entails some cost, be-
cause a hypothesis functions as a perceptual flter. Analysts, like people in
general, tend to see what they are looking for and to overlook that which
is not specifcally included in their search strategy. Tey tend to limit the
processed information to that which is relevant to the current hypothesis.

46. Te concept of “satisfcing,” of seeking a satisfactory rather than an optimal solution, was
developed by Herbert A. Simon and is widely used in the literature on decision analysis.

44

If the hypothesis is incorrect, information may be lost that would suggest
a new or modifed hypothesis.

Tis difculty can be overcome by the simultaneous consideration
of multiple hypotheses. Tis approach is discussed in detail in Chapter
8. It has the advantage of focusing attention on those few items of evi-
dence that have the greatest diagnostic value in distinguishing among
the validity of competing hypotheses. Most evidence is consistent with
several diferent hypotheses, and this fact is easily overlooked when ana-
lysts focus on only one hypothesis at a time—especially if their focus is
on seeking to confrm rather than disprove what appears to be the most
likely answer.

Failure To Generate Appropriate Hypotheses. If tentative hypoth-
eses determine the criteria for searching for information and judging its
relevance, it follows that one may overlook the proper answer if it is not
encompassed within the several hypotheses being considered. Research
on hypothesis generation suggests that performance on this task is woe-
fully inadequate.47 When faced with an analytical problem, people are
either unable or simply do not take the time to identify the full range
of potential answers. Analytical performance might be signifcantly en-
hanced by more deliberate attention to this stage of the analytical pro-
cess. Analysts need to take more time to develop a full set of competing
hypotheses, using all three of the previously discussed strategies—theory,
situational logic, and comparison.

Failure To Consider Diagnosticity of Evidence. In the absence of
a complete set of alternative hypotheses, it is not possible to evaluate the
“diagnosticity” of evidence. Unfortunately, many analysts are unfamiliar
with the concept of diagnosticity of evidence. It refers to the extent to
which any item of evidence helps the analyst determine the relative likeli-
hood of alternative hypotheses.

To illustrate, a high temperature may have great value in telling a
doctor that a patient is sick, but relatively little value in determining
which illness the patient is sufering from. Because a high temperature is
consistent with so many possible hypotheses about a patient’s illness, it
has limited diagnostic value in determining which illness (hypothesis) is
the more likely one.

47. Charles Gettys et al., Hypothesis Generation: A Final Report on Tree Years of Research.
Technical Report 15-10-80. University of Oklahoma, Decision Processes Laboratory, 1980.

45

https://inadequate.47

Evidence is diagnostic when it infuences an analyst’s judgment on
the relative likelihood of the various hypotheses. If an item of evidence
seems consistent with all the hypotheses, it may have no diagnostic value
at all. It is a common experience to discover that most available evidence
really is not very helpful, as it can be reconciled with all the hypotheses.

Failure To Reject Hypotheses
Scientifc method is based on the principle of rejecting hypotheses,

while tentatively accepting only those hypotheses that cannot be refuted.
Intuitive analysis, by comparison, generally concentrates on confrming
a hypothesis and commonly accords more weight to evidence supporting
a hypothesis than to evidence that weakens it. Ideally, the reverse would
be true. While analysts usually cannot apply the statistical procedures
of scientifc methodology to test their hypotheses, they can and should
adopt the conceptual strategy of seeking to refute rather than confrm
hypotheses.

Tere are two aspects to this problem: people do not naturally seek
disconfrming evidence, and when such evidence is received it tends to be
discounted. If there is any question about the former, consider how of-
ten people test their political and religious beliefs by reading newspapers
and books representing an opposing viewpoint. Concerning the latter,
we have noted in Chapter 2, “Perception: Why Can’t We See What Is
Tere to Be Seen?” the tendency to accommodate new information to
existing images. Tis is easy to do if information supporting a hypothesis
is accepted as valid, while information that weakens it is judged to be of
questionable reliability or an unimportant anomaly. When information
is processed in this manner, it is easy to “confrm” almost any hypothesis
that one already believes to be true.

Apart from the psychological pitfalls involved in seeking confrma-
tory evidence, an important logical point also needs to be considered.
Te logical reasoning underlying the scientifc method of rejecting hy-
potheses is that “. . . no confrming instance of a law is a verifying in-
stance, but that any disconfrming instance is a falsifying instance.”48 In
other words, a hypothesis can never be proved by the enumeration of
even a large body of evidence consistent with that hypothesis, because

48. P. C. Wason, “On the Failure to Eliminate Hypotheses in a Conceptual Task,” Te Quarterly
Journal of Experimental Psychology, Vol. XII, Part 3 (1960).

46

the same body of evidence may also be consistent with other hypotheses.
A hypothesis may be disproved, however, by citing a single item of evi-
dence that is incompatible with it.

P. C. Wason conducted a series of experiments to test the view that
people generally seek confrming rather than disconfrming evidence.49

Te experimental design was based on the above point that the validity
of a hypothesis can only be tested by seeking to disprove it rather than
confrm it. Test subjects were given the three-number sequence, 2 - 4 - 6,
and asked to discover the rule employed to generate this sequence. In
order to do so, they were permitted to generate three-number sequences
of their own and to ask the experimenter whether these conform to the
rule. Tey were encouraged to generate and ask about as many sequences
as they wished and were instructed to stop only when they believed they
had discovered the rule.

Tere are, of course, many possible rules that might account for the
sequence 2 - 4 - 6. Te test subjects formulated tentative hypotheses such
as any ascending sequence of even numbers, or any sequence separated
by two digits. As expected, the test subjects generally took the incorrect
approach of trying to confrm rather than eliminate such hypotheses.
To test the hypothesis that the rule was any ascending sequence of even
numbers, for example, they might ask if the sequence 8 - 10 - 14 con-
forms to the rule.

Readers who have followed the reasoning to this point will recog-
nize that this hypothesis can never be proved by enumerating examples
of ascending sequences of even numbers that are found to conform to the
sought-for rule. One can only disprove the hypothesis by citing an as-
cending sequence of odd numbers and learning that this, too, conforms
to the rule.

Te correct rule was any three ascending numbers, either odd or
even. Because of their strategy of seeking confrming evidence, only six of
the 29 test subjects in Wason’s experiment were correct the frst time they
thought they had discovered the rule. When this same experiment was
repeated by a diferent researcher for a somewhat diferent purpose, none

49. Wason, ibid.

47

https://evidence.49

of the 51 test subjects had the right answer the frst time they thought
they had discovered the rule.50

In the Wason experiment, the strategy of seeking confrming rather
than disconfrming evidence was particularly misleading because the 2
- 4 - 6 sequence is consistent with such a large number of hypotheses.
It was easy for test subjects to obtain confrmatory evidence for almost
any hypothesis they tried to confrm. It is important to recognize that
comparable situations, when evidence is consistent with several diferent
hypotheses, are extremely common in intelligence analysis.

Consider lists of early warning indicators, for example. Tey are
designed to be indicative of an impending attack. Very many of them,
however, are also consistent with the hypothesis that military movements
are a bluf to exert diplomatic pressure and that no military action will be
forthcoming. When analysts seize upon only one of these hypotheses and
seek evidence to confrm it, they will often be led astray.

Te evidence available to the intelligence analyst is in one impor-
tant sense diferent from the evidence available to test subjects asked to
infer the number sequence rule. Te intelligence analyst commonly deals
with problems in which the evidence has only a probabilistic relation-
ship to the hypotheses being considered. Tus it is seldom possible to
eliminate any hypothesis entirely, because the most one can say is that a
given hypothesis is unlikely given the nature of the evidence, not that it
is impossible.

Tis weakens the conclusions that can be drawn from a strategy
aimed at eliminating hypotheses, but it does not in any way justify a
strategy aimed at confrming them.

Circumstances and insufcient data often preclude the application
of rigorous scientifc procedures in intelligence analysis—including, in
particular, statistical methods for testing hypotheses. Tere is, howev-
er, certainly no reason why the basic conceptual strategy of looking for
contrary evidence cannot be employed. An optimal analytical strategy
requires that analysts search for information to disconfrm their favorite
theories, not employ a satisfcing strategy that permits acceptance of the
frst hypothesis that seems consistent with the evidence.

50. Harold M. Weiss and Patrick A. Knight, “Te Utility of Humility: Self-Esteem,
Information Search, and Problem-Solving Efciency,” Organizational Behavior and Human
Performance, Vol. 25, No. 2 (April 1980), 216-223.

48

Conclusion

Tere are many detailed assessments of intelligence failures, but
few comparable descriptions of intelligence successes. In reviewing the
literature on intelligence successes, Frank Stech found many examples
of success but only three accounts that provide sufcient methodologi-
cal details to shed light on the intellectual processes and methods that
contributed to the successes. Tese dealt with successful American and
British intelligence eforts during World War II to analyze German pro-
paganda, predict German submarine movements, and estimate future
capabilities and intentions of the German Air Force.51

Stech notes that in each of these highly successful eforts, the ana-
lysts employed procedures that “. . . facilitated the formulation and test-
ing against each other of alternative hypothetical estimates of enemy in-
tentions. Each of the three accounts stressed this pitting of competing
hypotheses against the evidence.”5�

Te simultaneous evaluation of multiple, competing hypotheses
permits a more systematic and objective analysis than is possible when
an analyst focuses on a single, most-likely explanation or estimate. Te
simultaneous evaluation of multiple, competing hypotheses entails far
greater cognitive strain than examining a single, most-likely hypothesis.
Retaining multiple hypotheses in working memory and noting how each
item of evidence fts into each hypothesis add up to a formidable cogni-
tive task. Tat is why this approach is seldom employed in intuitive anal-
ysis of complex issues. It can be accomplished, however, with the help
of simple procedures described in Chapter 8, “Analysis of Competing
Hypotheses.”

51. Alexander George, Propaganda Analysis: A Study of Inferences Made From Nazi Propaganda in
World War II (Evanston, IL: Row, Peterson, 1959); Patrick Beesly, Very Special Intelligence: Te
Story of the Admiralty’s Operational Intelligence Center 1939-1945 (London: Hamish Hamilton,
1977); and R. V. Jones, Wizard War: British Scientifc Intelligence 1939-1945 (New York:
Coward, McCann & Geoghegan, 1978).
52. Frank J. Stech, Political and Military Intention Estimation: A Taxonometric Analysis, Final
Report for Ofce of Naval Research (Bethesda, MD: MATHTECH, Inc., November 1979), p.
283.

49

https://Force.51

50

Chapter 5

Do You Really Need More Information?

Te difculties associated with intelligence analysis are often attrib-
uted to the inadequacy of available information. Tus the US Intelligence
Community invests heavily in improved intelligence collection systems while
managers of analysis lament the comparatively small sums devoted to en-
hancing analytical resources, improving analytical methods, or gaining bet-
ter understanding of the cognitive processes involved in making analytical
judgments. Tis chapter questions the often-implicit assumption that lack of
information is the principal obstacle to accurate intelligence judgments.53

* * * * * * * * * * * * * * * * * * *

Using experts in a variety of felds as test subjects, experimental psy-
chologists have examined the relationship between the amount of infor-
mation available to the experts, the accuracy of judgments they make
based on this information, and the experts’ confdence in the accuracy of
these judgments. Te word “information,” as used in this context, refers
to the totality of material an analyst has available to work with in making
a judgment.

Using experts in a variety of felds as test subjects, experimental psy-
chologists have examined the relationship between the amount of infor-
mation available to the experts, the accuracy of judgments they make
based on this information, and the experts’ confdence in the accuracy of
these judgments. Te word “information,” as used in this context, refers

53. Tis is an edited version of an article that appeared in Studies in Intelligence, Vol. 23, No. 1
(Spring 1979). Tat Studies in Intelligence article was later reprinted in H. Bradford Westerfeld,
ed., Inside CIA’s Private World: Declassifed Articles from the Agency’s Internal Journal, 1955-1992
(New Haven: Yale University Press, 1995). A slightly diferent version was published in Te
Bureaucrat, Vol. 8, 1979, under the title “Improving Intelligence Analysis: Some Insights on
Data, Concepts, and Management in the Intelligence Community.” For this book, portions of
the original article dealing with improving intelligence analysis have been moved to Chapter 14
on “Improving Intelligence Analysis.”

51

https://judgments.53

to the totality of material an analyst has available to work with in making
a judgment.

Key fndings from this research are:

•	 Once an experienced analyst has the minimum information nec-
essary to make an informed judgment, obtaining additional in-
formation generally does not improve the accuracy of his or her
estimates. Additional information does, however, lead the analyst
to become more confdent in the judgment, to the point of over-
confdence.

•	 Experienced analysts have an imperfect understanding of what
information they actually use in making judgments. Tey are
unaware of the extent to which their judgments are determined
by a few dominant factors, rather than by the systematic integra-
tion of all available information. Analysts actually use much less
of the available information than they think they do.

As will be noted below, these experimental fndings should not nec-
essarily be accepted at face value. For example, circumstances exist in
which additional information does contribute to more accurate analy-
sis. However, there also are circumstances in which additional informa-
tion—particularly contradictory information—decreases rather than in-
creases an analyst’s confdence.

To interpret the disturbing but not surprising fndings from these
experiments, it is necessary to consider four diferent types of informa-
tion and discuss their relative value in contributing to the accuracy of
analytical judgments. It is also helpful to distinguish analysis in which
results are driven by the data from analysis that is driven by the concep-
tual framework employed to interpret the data.

Understanding the complex relationship between amount of infor-
mation and accuracy of judgment has implications for both the manage-
ment and conduct of intelligence analysis. Such an understanding sug-
gests analytical procedures and management initiatives that may indeed
contribute to more accurate analytical judgments. It also suggests that
resources needed to attain a better understanding of the entire analytical
process might proftably be diverted from some of the more costly intel-
ligence collection programs.

52

Tese fndings have broad relevance beyond the Intelligence
Community. Analysis of information to gain a better understanding of
current developments and to estimate future outcomes is an essential
component of decisionmaking in any feld. In fact, the psychological
experiments that are most relevant have been conducted with experts in
such diverse felds as medical and psychological diagnosis, stock market
analysis, weather forecasting, and horserace handicapping. Te experi-
ments refect basic human processes that afect analysis of any subject.

One may conduct experiments to demonstrate these phenomena
in any feld in which experts analyze a fnite number of identifable and
classifable kinds of information to make judgments or estimates that
can subsequently be checked for accuracy. Te stock market analyst, for
example, commonly works with information concerning price-earnings
ratios, proft margins, earnings per share, market volume, and resistance
and support levels, and it is relatively easy to measure quantitatively the
accuracy of the resulting predictions. By controlling the information
made available to a group of experts and then checking the accuracy of
judgments based on this information, it is possible to investigate how
people use information to arrive at analytical judgments.

An Experiment: Betting on the Horses

A description of one such experiment serves to illustrate the proce-
dure.54 Eight experienced horserace handicappers were shown a list of 88
variables found on a typical past-performance chart—for example, the
weight to be carried; the percentage of races in which horse fnished frst,
second, or third during the previous year; the jockey’s record; and the
number of days since the horse’s last race. Each handicapper was asked to
identify, frst, what he considered to be the fve most important items of
information—those he would wish to use to handicap a race if he were
limited to only fve items of information per horse. Each was then asked
to select the 10, 20, and 40 most important variables he would use if
limited to those levels of information.

At this point, the handicappers were given true data (sterilized so
that horses and actual races could not be identifed) for 40 past races and

54. Paul Slovic, “Behavioral Problems of Adhering to a Decision Policy,” unpublished manu-
script, 1973.

53

were asked to rank the top fve horses in each race in order of expected
fnish. Each handicapper was given the data in increments of the 5, 10,
20 and 40 variables he had judged to be most useful. Tus, he predicted
each race four times—once with each of the four diferent levels of in-
formation. For each prediction, each handicapper assigned a value from
0 to 100 percent to indicate degree of confdence in the accuracy of his
prediction.

When the handicappers’ predictions were compared with the ac-
tual outcomes of these 40 races, it was clear that average accuracy of
predictions remained the same regardless of how much information the
handicappers had available. Tree of the handicappers actually showed
less accuracy as the amount of information increased, two improved their
accuracy, and three were unchanged. All, however, expressed steadily in-
creasing confdence in their judgments as more information was received.
Tis relationship between amount of information, accuracy of the handi-

54

cappers’ prediction of the frst place winners, and the handicappers’ con-
fdence in their predictions is shown in Figure 5.

With only fve items of information, the handicappers’ confdence
was well calibrated with their accuracy, but they became overconfdent as
additional information was received.

Te same relationships among amount of information, accuracy,
and analyst confdence have been confrmed by similar experiments in
other felds.55 In one experiment with clinical psychologists, a psycho-
logical case fle was divided into four sections representing successive
chronological periods in the life of a relatively normal individual. Tirty-
two psychologists with varying levels of experience were asked to make
judgments on the basis of this information. After reading each section
of the case fle, the psychologists answered 25 questions (for which there
were known answers) about the personality of the subject of the fle. As
in other experiments, increasing information resulted in a strong rise in
confdence but a negligible increase in accuracy.56

A series of experiments to examine the mental processes of medical
doctors diagnosing illness found little relationship between thoroughness
of data collection and accuracy of diagnosis. Medical students whose self-
described research strategy stressed thorough collection of information
(as opposed to formation and testing of hypotheses) were signifcantly
below average in the accuracy of their diagnoses. It seems that the explicit
formulation of hypotheses directs a more efcient and efective search for
information.57

Modeling Expert Judgment

Another signifcant question concerns the extent to which analysts
possess an accurate understanding of their own mental processes. How
good is their insight into how they actually weight evidence in mak-
ing judgments? For each situation to be analyzed, they have an implicit
“mental model” consisting of beliefs and assumptions as to which vari-

55. For a list of references, see Lewis R. Goldberg, “Simple Models or Simple Processes? Some
Research on Clinical Judgments,” American Psychologist, 23 (1968), pp. 261-265.
56. Stuart Oskamp, “Overconfdence in Case-Study Judgments,” Journal of Consulting
Psychology, 29 (1965), pp. 261-265.
57. Arthur S. Elstein et al., Medical Problem Solving: An Analysis of Clinical Reasoning
(Cambridge, MA and London: Harvard University Press, 1978), pp. 270 and 295.

55

https://information.57
https://accuracy.56
https://fields.55

ables are most important and how they are related to each other. If ana-
lysts have good insight into their own mental model, they should be able
to identify and describe the variables they have considered most impor-
tant in making judgments.

Tere is strong experimental evidence, however, that such self-in-
sight is usually faulty. Te expert perceives his or her own judgmental
process, including the number of diferent kinds of information taken
into account, as being considerably more complex than is in fact the case.
Experts overestimate the importance of factors that have only a minor
impact on their judgment and underestimate the extent to which their
decisions are based on a few major variables. In short, people’s mental
models are simpler than they think, and the analyst is typically unaware
not only of which variables should have the greatest infuence, but also
which variables actually are having the greatest infuence.

All this has been demonstrated by experiments in which analysts
were asked to make quantitative estimates concerning a relatively large
number of cases in their area of expertise, with each case defned by a
number of quantifable factors. In one experiment, for example, stock
market analysts were asked to predict long-term price appreciation for 50
securities, with each security being described in such terms as price/earn-
ings ratio, corporate earnings growth trend, and dividend yield.58 After
completing this task, the analysts were asked to explain how they reached
their conclusions, including how much weight they attached to each of
the variables. Tey were instructed to be sufciently explicit that another
person going through the same information could apply the same judg-
mental rules and arrive at the same conclusions.

In order to compare this verbal rationalization with the judgmental
policy refected in the stock market analysts’ actual decisions, multiple
regression analysis or other similar statistical procedures can be used to
develop a mathematical model of how each analyst actually weighed and
combined information on the relevant variables.59 Tere have been at
least eight studies of this type in diverse felds,60 including one involving

58. Paul Slovic, Dan Fleissner, and W. Scott Bauman, “Analyzing the Use of Information in
Investment Decision Making: A Methodological Proposal,” Te Journal of Business, 45 (1972),
pp. 283-301.
59. For a discussion of the methodology, see Slovic, Fleissner, and Bauman, op. cit.
60. For a list of references, see Paul Slovic and Sarah Lichtenstein, “Comparison of Bayesian and
Regression Approaches to the Study of Information Processing in Judgment,” Organizational
Behavior and Human Performance, 6 (1971), p. 684.

56

https://variables.59
https://yield.58

prediction of future socioeconomic growth of underdeveloped nations.61

Te mathematical model based on the analyst’s actual decisions is invari-
ably a more accurate description of that analyst’s decisionmaking than
the analyst’s own verbal description of how the judgments were made.

Although the existence of this phenomenon has been amply dem-
onstrated, its causes are not well understood. Te literature on these ex-
periments contains only the following speculative explanation:

Possibly our feeling that we can take into account a host of difer-
ent factors comes about because, although we remember that at some
time or other we have attended to each of the diferent factors, we fail
to notice that it is seldom more than one or two that we consider at any
one time.6�

When Does New Information Afect Our Judgment?
To evaluate the relevance and signifcance of these experimental

fndings in the context of intelligence analysts’ experiences, it is necessary
to distinguish four types of additional information that an analyst might
receive:

•	 Additional detail about variables already included in the
analysis: Much raw intelligence reporting falls into this category.
One would not expect such supplementary information to afect
the overall accuracy of the analyst’s judgment, and it is readily
understandable that further detail that is consistent with previ-
ous information increases the analyst’s confdence. Analyses for
which considerable depth of detail is available to support the
conclusions tend to be more persuasive to their authors as well as
to their readers.

•	 Identifcation of additional variables: Information on addi-
tional variables permits the analyst to take into account other
factors that may afect the situation. Tis is the kind of addi-
tional information used in the horserace handicapper experi-

61. David A. Summers, J. Dale Taliaferro, and Donna J. Fletcher, “Subjective vs. Objective
Description of Judgment Policy,” Psychonomic Science, 18 (1970) pp. 249-250.
62. R. N. Shepard, “On Subjectively Optimum Selection Among Multiattribute Alternatives,”
in M. W. Shelly, II and G. L. Bryan, eds., Human Judgments and Optimality (New York: Wiley,
1964), p. 166.

57

https://nations.61

ment. Other experiments have employed some combination of
additional variables and additional detail on the same variables.
Te fnding that judgments are based on a few critical variables
rather than on the entire spectrum of evidence helps to explain
why information on additional variables does not normally im-
prove predictive accuracy. Occasionally, in situations when there
are known gaps in an analyst’s understanding, a single report
concerning some new and previously unconsidered factor—for
example, an authoritative report on a policy decision or planned
coup d’etat—will have a major impact on the analyst’s judgment.
Such a report would fall into one of the next two categories of
new information.

•	 Information concerning the value attributed to variables al-
ready included in the analysis: An example of such informa-
tion would be the horserace handicapper learning that a horse
he thought would carry 110 pounds will actually carry only 106.
Current intelligence reporting tends to deal with this kind of
information; for example, an analyst may learn that a dissident
group is stronger than had been anticipated. New facts afect the
accuracy of judgments when they deal with changes in variables
that are critical to the estimates. Analysts’ confdence in judg-
ments based on such information is infuenced by their conf-
dence in the accuracy of the information as well as by the amount
of information.

•	 Information concerning which variables are most important
and how they relate to each other: Knowledge and assump-
tions as to which variables are most important and how they
are interrelated comprise the mental model that tells the analyst
how to analyze the data received. Explicit investigation of such
relationships is one factor that distinguishes systematic research
from current intelligence reporting and raw intelligence. In the
context of the horserace handicapper experiment, for example,
handicappers had to select which variables to include in their
analysis. Is weight carried by a horse more, or less, important
than several other variables that afect a horse’s performance? Any
information that afects this judgment infuences how the handi-

58

capper analyzes the available data; that is, it afects his mental
model.

Te accuracy of an analyst’s judgment depends upon both the ac-
curacy of our mental model (the fourth type of information discussed
above) and the accuracy of the values attributed to the key variables in
the model (the third type of information discussed above). Additional
detail on variables already in the analyst’s mental model and information
on other variables that do not in fact have a signifcant infuence on our
judgment (the frst and second types of information) have a negligible
impact on accuracy, but form the bulk of the raw material analysts work
with. Tese kinds of information increase confdence because the conclu-
sions seem to be supported by such a large body of data.

Tis discussion of types of new information is the basis for distin-
guishing two types of analysis- data-driven analysis and conceptually-
driven analysis.

Data-Driven Analysis
In this type of analysis, accuracy depends primarily upon the accu-

racy and completeness of the available data. If one makes the reasonable
assumption that the analytical model is correct and the further assump-
tion that the analyst properly applies this model to the data, then the
accuracy of the analytical judgment depends entirely upon the accuracy
and completeness of the data.

Analyzing the combat readiness of a military division is an example
of data-driven analysis. In analyzing combat readiness, the rules and pro-
cedures to be followed are relatively well established. Te totality of these
procedures comprises a mental model that infuences perception of the
intelligence collected on the unit and guides judgment concerning what
information is important and how this information should be analyzed
to arrive at judgments concerning readiness.

Most elements of the mental model can be made explicit so that
other analysts may be taught to understand and follow the same analyti-
cal procedures and arrive at the same or similar results. Tere is broad,
though not necessarily universal, agreement on what the appropriate
model is. Tere are relatively objective standards for judging the quality

59

of analysis, inasmuch as the conclusions follow logically from the appli-
cation of the agreed-upon model to the available data.

Conceptually Driven Analysis
Conceptually driven analysis is at the opposite end of the spectrum

from data-driven analysis. Te questions to be answered do not have neat
boundaries, and there are many unknowns. Te number of potentially
relevant variables and the diverse and imperfectly understood relation-
ships among these variables involve the analyst in enormous complexity
and uncertainty. Tere is little tested theory to inform the analyst con-
cerning which of the myriad pieces of information are most important
and how they should be combined to arrive at probabilistic judgments.

In the absence of any agreed-upon analytical schema, analysts are
left to their own devices. Tey interpret information with the aid of
mental models that are largely implicit rather than explicit. Assumptions
concerning political forces and processes in the subject country may not
be apparent even to the analyst. Such models are not representative of an
analytical consensus. Other analysts examining the same data may well
reach diferent conclusions, or reach the same conclusions but for difer-
ent reasons. Tis analysis is conceptually driven, because the outcome
depends at least as much upon the conceptual framework employed to
analyze the data as it does upon the data itself.

To illustrate further the distinction between data-driven and con-
ceptually driven analysis, it is useful to consider the function of the ana-
lyst responsible for current intelligence, especially current political intelli-
gence as distinct from longer term research. Te daily routine is driven by
the incoming wire service news, embassy cables, and clandestine-source
reporting from overseas that must be interpreted for dissemination to
consumers throughout the Intelligence Community. Although current
intelligence reporting is driven by incoming information, this is not what
is meant by data-driven analysis. On the contrary, the current intelligence
analyst’s task is often extremely concept-driven. Te analyst must provide
immediate interpretation of the latest, often unexpected events. Apart
from his or her store of background information, the analyst may have
no data other than the initial, usually incomplete report. Under these
circumstances, interpretation is based upon an implicit mental model
of how and why events normally transpire in the country for which the
analyst is responsible. Accuracy of judgment depends almost exclusively

60

upon accuracy of the mental model, for there is little other basis for judg-
ment.

It is necessary to consider how this mental model gets tested against
reality, and how it can be changed to improve the accuracy of analytical
judgment. Two things make it hard to change one’s mental model. Te
frst is the nature of human perception and information-processing. Te
second is the difculty, in many felds, of learning what truly is an ac-
curate model.

Partly because of the nature of human perception and information-
processing, beliefs of all types tend to resist change. Tis is especially true
of the implicit assumptions and supposedly self-evident truths that play
an important role in forming mental models. Analysts are often surprised
to learn that what are to them self-evident truths are by no means self-
evident to others, or that self-evident truth at one point in time may be
commonly regarded as uninformed assumption 10 years later.

Information that is consistent with an existing mind-set is perceived
and processed easily and reinforces existing beliefs. Because the mind
strives instinctively for consistency, information that is inconsistent with
an existing mental image tends to be overlooked, perceived in a distorted
manner, or rationalized to ft existing assumptions and beliefs.63

Learning to make better judgments through experience assumes sys-
tematic feedback on the accuracy of previous judgments and an ability
to link the accuracy of a judgment with the particular confguration of
variables that prompted an analyst to make that judgment. In practice,
intelligence analysts get little systematic feedback, and even when they
learn that an event they had foreseen has actually occurred or failed to
occur, they typically do not know for certain whether this happened for
the reasons they had foreseen. Tus, an analyst’s personal experience may
be a poor guide to revision of his or her mental mode.64

63. Tis refers, of course, to subconscious processes. No analyst will consciously distort infor-
mation that does not ft his or her preconceived beliefs. Important aspects of the perception and
processing of new information occur prior to and independently of any conscious direction,
and the tendencies described here are largely the result of these subconscious or preconscious
processes.
64. A similar point has been made in rebutting the belief in the accumulated wisdom of the
classroom teacher. “It is actually very difcult for teachers to proft from experience. Tey al-
most never learn about their long-term successes or failures, and their short-term efects are not
easily traced to the practices from which they presumably arose.” B. F. Skinner, Te Technology
of Teaching (New York: Appleton-Century Crofts, 1968), pp. 112-113.

61

https://beliefs.63

Mosaic Teory of Analysis

Understanding of the analytic process has been distorted by the
mosaic metaphor commonly used to describe it. According to the mo-
saic theory of intelligence, small pieces of information are collected that,
when put together like a mosaic or jigsaw puzzle, eventually enable ana-
lysts to perceive a clear picture of reality. Te analogy suggests that accu-
rate estimates depend primarily upon having all the pieces, that is, upon
accurate and relatively complete information. It is important to collect
and store the small pieces of information, as these are the raw material
from which the picture is made; one never knows when it will be possible
for an astute analyst to ft a piece into the puzzle. Part of the rationale
for large technical intelligence collection systems is rooted in this mosaic
theory.

Insights from cognitive psychology suggest that intelligence analysts
do not work this way and that the most difcult analytical tasks cannot
be approached in this manner. Analysts commonly fnd pieces that ap-
pear to ft many diferent pictures. Instead of a picture emerging from
putting all the pieces together, analysts typically form a picture frst and
then select the pieces to ft. Accurate estimates depend at least as much
upon the mental model used in forming the picture as upon the number
of pieces of the puzzle that have been collected.

A more accurate analogy for describing how intelligence analysis
should work is medical diagnosis. Te doctor observes indicators (symp-
toms) of what is happening, uses his or her specialized knowledge of how
the body works to develop hypotheses that might explain these observa-
tions, conducts tests to collect additional information to evaluate the hy-
potheses, then makes a diagnosis. Tis medical analogy focuses attention
on the ability to identify and evaluate all plausible hypotheses. Collection
is focused narrowly on information that will help to discriminate the
relative probability of alternate hypothesis.

To the extent that this medical analogy is the more appropriate
guide to understanding the analytical process, there are implications for
the allocation of limited intelligence resources. While analysis and col-
lection are both important, the medical analogy attributes more value to
analysis and less to collection than the mosaic metaphor.

62

Conclusions

To the leaders and managers of intelligence who seek an improved
intelligence product, these fndings ofer a reminder that this goal can be
achieved by improving analysis as well as collection. Tere appear to be
inherent practical limits on how much can be gained by eforts to im-
prove collection. By contrast, an open and fertile feld exists for imagina-
tive eforts to improve analysis.

Tese eforts should focus on improving the mental models em-
ployed by analysts to interpret information and the analytical processes
used to evaluate it. While this will be difcult to achieve, it is so criti-
cal to efective intelligence analysis that even small improvements could
have large benefts. Specifc recommendations are included the next three
chapters and in Chapter 14, “Improving Intelligence Analysis.”

63

64

Chapter 6

Keeping an Open Mind

Minds are like parachutes. Tey only function when they are open. After
reviewing how and why thinking gets channeled into mental ruts, this chap-
ter looks at mental tools to help analysts keep an open mind, question assump-
tions, see diferent perspectives, develop new ideas, and recognize when it is
time to change their minds.

A new idea is the beginning, not the end, of the creative process. It must
jump over many hurdles before being embraced as an organizational product
or solution. Te organizational climate plays a crucial role in determining
whether new ideas bubble to the surface or are suppressed.

* * * * * * * * * * * * * * * * * * *

Major intelligence failures are usually caused by failures of analysis,
not failures of collection. Relevant information is discounted, misinter-
preted, ignored, rejected, or overlooked because it fails to ft a prevailing
mental model or mind-set.65 Te “signals” are lost in the “noise.”66 How
can we ensure that analysts remain open to new experience and recognize

65. Christopher Brady, “Intelligence Failures: Plus Ca Change. . .” Intelligence and National
Security, Vol. 8, No. 4 (October 1993). N. Cigar, “Iraq’s Strategic Mindset and the Gulf War:
Blueprint for Defeat,” Te Journal of Strategic Studies, Vol. 15, No. 1 (March 1992). J. J.
Wirtz, Te Tet Ofensive: Intelligence Failure in War (New York, 1991). Ephraim Kam, Surprise
Attack (Harvard University Press, 1988). Richard Betts, Surprise Attack: Lessons for Defense
Planning (Brookings, 1982). Abraham Ben-Zvi, “Te Study of Surprise Attacks,” British Journal
of International Studies, Vol. 5 (1979). Iran: Evaluation of Intelligence Performance Prior to
November 1978 (Staf Report, Subcommittee on Evaluation, Permanent Select Committee on
Intelligence, US House of Representatives, January 1979). Richard Betts, “Analysis, War and
Decision: Why Intelligence Failures Are Inevitable,” World Politics, Vol. 31, No. 1 (October
1978). Richard W. Shryock, “Te Intelligence Community Post-Mortem Program, 1973-
1975,” Studies in Intelligence, Vol. 21, No. 1 (Fall 1977). Avi Schlaim, “Failures in National
Intelligence Estimates: Te Case of the Yom Kippur War,” World Politics, Vol. 28 (April 1976).
Michael Handel, Perception, Deception, and Surprise: Te Case of the Yom Kippur War (Jerusalem:
Leonard Davis Institute of International Relations, Jerusalem Paper No. 19, 1976). Klaus
Knorr, “Failures in National Intelligence Estimates: Te Case of the Cuban Missiles,” World
Politics, Vol. 16 (1964).
66. Roberta Wohlstetter, Pearl Harbor: Warning and Decision (Stanford University Press, 1962).
Roberta Wohlstetter, “Cuba and Pearl Harbor: Hindsight and Foresight,” Foreign Afairs, Vol.
43, No. 4 (July 1965).

65

https://mind-set.65

when long-held views or conventional wisdom need to be revised in re-
sponse to a changing world?

Beliefs, assumptions, concepts, and information retrieved from
memory form a mind-set or mental model that guides perception and
processing of new information. Te nature of the intelligence business
forces us to deal with issues at an early stage when hard information is
incomplete. If there were no gaps in the information on an issue or situa-
tion, and no ambiguity, it would not be an interesting intelligence prob-
lem. When information is lacking, analysts often have no choice but to
lean heavily on prior beliefs and assumptions about how and why events
normally transpire in a given country.

A mind-set is neither good nor bad. It is unavoidable. It is, in es-
sence, a distillation of all that analysts think they know about a subject.
It forms a lens through which they perceive the world, and once formed,
it resists change.

Understanding Mental Ruts

Chapter 3 on memory suggested thinking of information in mem-
ory as somehow interconnected like a massive, multidimensional spider
web. It is possible to connect any point within this web to any other
point. When analysts connect the same points frequently, they form a
path that makes it easier to take that route in the future. Once they start
thinking along certain channels, they tend to continue thinking the same
way and the path may become a rut. Te path seems like the obvious and
natural way to go. Information and concepts located near that path are
readily available, so the same images keep coming up. Information not
located near that path is less likely to come to mind.

Talking about breaking mind-sets, or creativity, or even just open-
ness to new information is really talking about spinning new links and
new paths through the web of memory. Tese are links among facts and
concepts, or between schemata for organizing facts or concepts, that were
not directly connected or only weakly connected before.

New ideas result from the association of old elements in new com-
binations. Previously remote elements of thought suddenly become as-

66

 sociated in a new and useful combination.67 When the linkage is made,
the light dawns. Tis ability to bring previously unrelated information
and ideas together in meaningful ways is what marks the open-minded,
imaginative, creative analyst.

To illustrate how the mind works, consider my personal experience
with a kind of mental block familiar to all analysts—writer’s block. I
often need to break a mental block when writing. Everything is going
along fne until I come to one paragraph and get stuck. I write something
down, know it is not quite right, but just cannot think of a better way to
say it. However I try to change the paragraph, it still comes out basically
the same way. My thinking has become channeled, and I cannot break
out of that particular thought pattern to write it diferently.

A common response to this problem is to take a break, work on
something diferent for a while, and come back to the difcult portion
later. With the passage of time, the path becomes less pronounced and it
becomes easier to make other connections.

I have found another solution. I force myself to talk about it out
loud. I close the door to my ofce—I am embarrassed to have anyone
hear me talking to myself—and then stand up and walk around and talk.
I say, okay, “What is the point of this paragraph? What are you trying to
communicate?” I answer myself out loud as though talking to someone
else. “Te point I am trying to get across is that . . . ,” and then it just
comes. Saying it out loud breaks the block, and words start coming to-
gether in diferent ways.

Recent research explains why this happens. Scientists have learned
that written language and spoken language are processed in diferent
parts of the brain.68 Tey activate diferent neurons.

Problem-Solving Exercise
Before discussing how analysts can keep their minds open to new

information, let us warm up to this topic with a brief exercise. Without
lifting pencil from paper, draw no more than four straight lines that will
cross through all nine dots in Figure 6.69

67. S. A. Mednick, “Te Associative Basis of the Creative Process,” Psychological Review, Vol. 69
(1962), p. 221.
68. Jerry E. Bishop, “Stroke Patients Yield Clues to Brain’s Ability to Create Language,” Wall
Street Journal, Oct. 12, 1993, p.A1.
69. Te puzzle is from James L. Adams, Conceptual Blockbusting: A Guide to Better Ideas. Second
Edition (New York: W. W. Norton, 1980), p. 23.

67

https://brain.68
https://combination.67

After trying to solve the puzzle on your own, refer to the end of
this chapter for answers and further discussion. Ten consider that intel-
ligence analysis is too often limited by similar, unconscious, self-imposed
constraints or “cages of the mind.”

You do not need to be constrained by conventional wisdom. It is
often wrong. You do not necessarily need to be constrained by existing
policies. Tey can sometimes be changed if you show a good reason for
doing so. You do not necessarily need to be constrained by the specifc
analytical requirement you were given. Te policymaker who originated
the requirement may not have thought through his or her needs or the
requirement may be somewhat garbled as it passes down through several
echelons to you to do the work. You may have a better understanding
than the policymaker of what he or she needs, or should have, or what is
possible to do. You should not hesitate to go back up the chain of com-
mand with a suggestion for doing something a little diferent than what
was asked for.

68

Mental Tools

People use various physical tools such as a hammer and saw to en-
hance their capacity to perform various physical tasks. People can also
use simple mental tools to enhance their ability to perform mental tasks.
Tese tools help overcome limitations in human mental machinery for
perception, memory, and inference. Te next few sections of this chapter
discuss mental tools for opening analysts’ minds to new ideas, while the
next one (Chapter 7) deals with mental tools for structuring complex
analytical problems.

Questioning Assumptions
It is a truism that analysts need to question their assumptions.

Experience tells us that when analytical judgments turn out to be wrong,
it usually was not because the information was wrong. It was because an
analyst made one or more faulty assumptions that went unchallenged.
Te problem is that analysts cannot question everything, so where do
they focus their attention?

Sensitivity Analysis. One approach is to do an informal sensitivity
analysis. How sensitive is the ultimate judgment to changes in any of
the major variables or driving forces in the analysis? Tose linchpin as-
sumptions that drive the analysis are the ones that need to be questioned.
Analysts should ask themselves what could happen to make any of these
assumptions out of date, and how they can know this has not already
happened. Tey should try to disprove their assumptions rather than
confrm them. If an analyst cannot think of anything that would cause
a change of mind, his or her mind-set may be so deeply entrenched that
the analyst cannot see the conficting evidence. One advantage of the
competing hypotheses approach discussed in Chapter 8 is that it helps
identify the linchpin assumptions that swing a conclusion in one direc-
tion or another.

Identify Alternative Models. Analysts should try to identify alter-
native models, conceptual frameworks, or interpretations of the data by
seeking out individuals who disagree with them rather than those who
agree. Most people do not do that very often. It is much more comfort-
able to talk with people in one’s own ofce who share the same basic
mind-set. Tere are a few things that can be done as a matter of policy,

69

and that have been done in some ofces in the past, to help overcome
this tendency.

At least one Directorate of Intelligence component, for example,
has had a peer review process in which none of the reviewers was from
the branch that produced the report. Te rationale for this was that an
analyst’s immediate colleagues and supervisor(s) are likely to share a com-
mon mind-set. Hence these are the individuals least likely to raise funda-
mental issues challenging the validity of the analysis. To avoid this mind-
set problem, each research report was reviewed by a committee of three
analysts from other branches handling other countries or issues. None
of them had specialized knowledge of the subject. Tey were, however,
highly accomplished analysts. Precisely because they had not been im-
mersed in the issue in question, they were better able to identify hidden
assumptions and other alternatives, and to judge whether the analysis
adequately supported the conclusions.

Be Wary of Mirror Images. One kind of assumption an analyst
should always recognize and question is mirror-imaging—flling gaps in
the analyst’s own knowledge by assuming that the other side is likely to
act in a certain way because that is how the US would act under similar
circumstances. To say, “if I were a Russian intelligence ofcer . . .” or “if
I were running the Indian Government . . .” is mirror-imaging. Analysts
may have to do that when they do not know how the Russian intelligence
ofcer or the Indian Government is really thinking. But mirror-imaging
leads to dangerous assumptions, because people in other cultures do not
think the way we do. Te frequent assumption that they do is what Adm.
David Jeremiah, after reviewing the Intelligence Community failure to
predict India’s nuclear weapons testing, termed the “everybody-thinks-
like-us mind-set.”70

Failure to understand that others perceive their national interests
diferently from the way we perceive those interests is a constant source of
problems in intelligence analysis. In 1977, for example, the Intelligence
Community was faced with evidence of what appeared to be a South
African nuclear weapons test site. Many in the Intelligence Community,
especially those least knowledgeable about South Africa, tended to dis-
miss this evidence on the grounds that “Pretoria would not want a nucle-

70. Jim Wolf, “CIA Inquest Finds US Missed Indian `Mindset’,” UPI wire service, June 3,
1998.

70

 ar weapon, because there is no enemy they could efectively use it on.”71

Te US perspective on what is in another country’s national interest is
usually irrelevant in intelligence analysis. Judgment must be based on
how the other country perceives its national interest. If the analyst can-
not gain insight into what the other country is thinking, mirror-imaging
may be the only alternative, but analysts should never get caught putting
much confdence in that kind of judgment.

Seeing Diferent Perspectives
Another problem area is looking at familiar data from a diferent

perspective. If you play chess, you know you can see your own options
pretty well. It is much more difcult to see all the pieces on the board
as your opponent sees them, and to anticipate how your opponent will
react to your move. Tat is the situation analysts are in when they try
to see how the US Government’s actions look from another country’s
perspective. Analysts constantly have to move back and forth, frst seeing
the situation from the US perspective and then from the other country’s
perspective. Tis is difcult to do, as you experienced with the picture of
the old woman/young woman in Chapter 2 on perception.

Several techniques for seeing alternative perspectives exploit the
general principle of coming at the problem from a diferent direction and
asking diferent questions. Tese techniques break your existing mind-set
by causing you to play a diferent and unaccustomed role.

Tinking Backwards. One technique for exploring new ground is
thinking backwards. As an intellectual exercise, start with an assumption
that some event you did not expect has actually occurred. Ten, put
yourself into the future, looking back to explain how this could have
happened. Tink what must have happened six months or a year earlier
to set the stage for that outcome, what must have happened six months
or a year before that to prepare the way, and so on back to the present.

Tinking backwards changes the focus from whether something
might happen to how it might happen. Putting yourself into the future
creates a diferent perspective that keeps you from getting anchored in
the present. Analysts will often fnd, to their surprise, that they can con-
struct a quite plausible scenario for an event they had previously thought
unlikely. Tinking backwards is particularly helpful for events that have

71. Discussion with Robert Jaster, former National Intelligence Ofcer for Southern Africa.

71

a low probability but very serious consequences should they occur, such
as a collapse or overthrow of the Saudi monarchy.

Crystal Ball. Te crystal ball approach works in much the same
way as thinking backwards.7� Imagine that a “perfect” intelligence source
(such as a crystal ball) has told you a certain assumption is wrong. You
must then develop a scenario to explain how this could be true. If you
can develop a plausible scenario, this suggests your assumption is open
to some question.

Role playing. Role playing is commonly used to overcome con-
straints and inhibitions that limit the range of one’s thinking. Playing
a role changes “where you sit.” It also gives one license to think and act
diferently. Simply trying to imagine how another leader or country will
think and react, which analysts do frequently, is not role playing. One
must actually act out the role and become, in a sense, the person whose
role is assumed. It is only “living” the role that breaks an analyst’s normal
mental set and permits him or her to relate facts and ideas to each other
in ways that difer from habitual patterns. An analyst cannot be expected
to do this alone; some group interaction is required, with diferent ana-
lysts playing diferent roles, usually in the context of an organized simu-
lation or game.

Most of the gaming done in the Defense Department and in the
academic world is rather elaborate and requires substantial preparatory
work. It does not have to be that way. Te preparatory work can be
avoided by starting the game with the current situation already known
to analysts, rather than with a notional scenario that participants have to
learn. Just one notional intelligence report is sufcient to start the action
in the game. In my experience, it is possible to have a useful political
game in just one day with almost no investment in preparatory work.

Gaming gives no “right” answer, but it usually causes the players
to see some things in a new light. Players become very conscious that
“where you stand depends on where you sit.” By changing roles, the par-
ticipants see the problem in a diferent context. Tis frees the mind to
think diferently.

Devil’s Advocate. A devil’s advocate is someone who defends a mi-
nority point of view. He or she may not necessarily agree with that view,

72. Jon Fallesen, Rex Michel, James Lussier, and Julia Pounds, “Practical Tinking: Innovation
in Battle Command Instruction” (Technical Report 1037, US Army Research Institute for the
Behavioral and Social Sciences, January 1996).

72

but may choose or be assigned to represent it as strenuously as possible.
Te goal is to expose conficting interpretations and show how alterna-
tive assumptions and images make the world look diferent. It often re-
quires time, energy, and commitment to see how the world looks from a
diferent perspective.73

Imagine that you are the boss at a US facility overseas and are wor-
ried about the possibility of a terrorist attack. A standard staf response
would be to review existing measures and judge their adequacy. Tere
might well be pressure—subtle or otherwise—from those responsible for
such arrangements to fnd them satisfactory. An alternative or supple-
mentary approach would be to name an individual or small group as a
devil’s advocate assigned to develop actual plans for launching such an
attack. Te assignment to think like a terrorist liberates the designated
person(s) to think unconventionally and be less inhibited about fnding
weaknesses in the system that might embarrass colleagues, because un-
covering any such weaknesses is the assigned task.

Devil’s advocacy has a controversial history in the Intelligence
Community. Sufce it to say that some competition between confict-
ing views is healthy and must be encouraged; all-out political battle is
counterproductive.

Recognizing When To Change Your Mind
As a general rule, people are too slow to change an established view,

as opposed to being too willing to change. Te human mind is conserva-
tive. It resists change. Assumptions that worked well in the past continue
to be applied to new situations long after they have become outmoded.

Learning from Surprise. A study of senior managers in industry
identifed how some successful managers counteract this conservative
bent. Tey do it, according to the study,

By paying attention to their feelings of surprise when a par-
ticular fact does not ft their prior understanding, and then by
highlighting rather than denying the novelty. Although surprise
made them feel uncomfortable, it made them take the cause
[of the surprise] seriously and inquire into it. . . . Rather than

73. For an interesting discussion of the strengths and potential weaknesses of the “devil’s
advocate” approach, see Robert Jervis, Perception and Misperception in International Politics
(Princeton, NJ: Princeton University Press, 1976), pp. 415-418.

73

https://perspective.73

deny, downplay, or ignore disconfrmation [of their prior view],
successful senior managers often treat it as friendly and in a way
cherish the discomfort surprise creates. As a result, these man-
agers often perceive novel situations early on and in a frame of
mind relatively undistorted by hidebound notions.74

Analysts should keep a record of unexpected events and think hard
about what they might mean, not disregard them or explain them away.
It is important to consider whether these surprises, however small, are
consistent with some alternative hypothesis. One unexpected event may
be easy to disregard, but a pattern of surprises may be the frst clue that
your understanding of what is happening requires some adjustment, is at
best incomplete, and may be quite wrong.

Strategic Assumptions vs. Tactical Indicators. Abraham Ben-Zvi
analyzed fve cases of intelligence failure to foresee a surprise attack.75 He
made a useful distinction between estimates based on strategic assump-
tions and estimates based on tactical indications. Examples of strategic
assumptions include the US belief in 1941 that Japan wished to avoid
war at all costs because it recognized US military superiority, and the
Israeli belief in 1973 that the Arabs would not attack Israel until they
obtained sufcient air power to secure control of the skies. A more recent
instance was the 1998 Indian nuclear test, which was widely viewed as a
surprise and, at least in part, as a failure by the experts to warn of an im-
pending test. Te incorrect strategic assumption was that the new Indian
Government would be dissuaded from testing nuclear weapons for fear
of US economic sanctions.76

Tactical indicators are specifc reports of preparations or intent to
initiate hostile action or, in the recent Indian case, reports of preparations
for a nuclear test. Ben-Zvi found that whenever strategic assumptions
and tactical indicators of impending attack converged, an immediate
threat was perceived and appropriate precautionary measures were taken.

74. Daniel J. Isenberg, “How Senior Managers Tink,” in David Bell, Howard Raifa, and
Amos Tversky, Decision Making: Descriptive, Normative, and Prescriptive Interactions (Cambridge
University Press, 1988), p. 535.
75. Abraham Ben Zvi, “Hindsight and Foresight: A Conceptual Framework for the Analysis of
Surprise Attacks,” World Politics, April 1976.
76. Transcript of Admiral David Jeremiah’s news conference on the Intelligence Community’s
performance concerning the Indian nuclear test, fourth and ffth paragraphs and frst Q and A,
2 June 1998.

74

https://sanctions.76
https://attack.75
https://notions.74

When discrepancies existed between tactical indicators and strategic as-
sumptions in the fve cases Ben-Zvi analyzed, the strategic assumptions
always prevailed, and they were never reevaluated in the light of the in-
creasing fow of contradictory information. Ben-Zvi concludes that tac-
tical indicators should be given increased weight in the decisionmaking
process. At a minimum, the emergence of tactical indicators that contra-
dict our strategic assumption should trigger a higher level of intelligence
alert. It may indicate that a bigger surprise is on the way.

Chapter 8, “Analysis of Competing Hypotheses,” provides a frame-
work for identifying surprises and weighing tactical indicators and other
forms of current evidence against longstanding assumptions and beliefs.

Stimulating Creative Tinking
Imagination and creativity play important roles in intelligence anal-

ysis as in most other human endeavors. Intelligence judgments require
the ability to imagine possible causes and outcomes of a current situ-
ation. All possible outcomes are not given. Te analyst must think of
them by imagining scenarios that explicate how they might come about.
Similarly, imagination as well as knowledge is required to reconstruct
how a problem appears from the viewpoint of a foreign government.
Creativity is required to question things that have long been taken for
granted. Te fact that apples fall from trees was well known to everyone.
Newton’s creative genius was to ask “why?” Intelligence analysts, too, are
expected to raise new questions that lead to the identifcation of previ-
ously unrecognized relationships or to possible outcomes that had not
previously been foreseen.

A creative analytical product shows a fair for devising imaginative
or innovative—but also accurate and efective—ways to fulfll any of the
major requirements of analysis: gathering information, analyzing infor-
mation, documenting evidence, and/or presenting conclusions. Tapping
unusual sources of data, asking new questions, applying unusual analytic
methods, and developing new types of products or new ways of ftting
analysis to the needs of consumers are all examples of creative activity.

A person’s intelligence, as measured by IQ tests, has little to do with
creativity, but the organizational environment exercises a major infu-
ence. New but appropriate ideas are most likely to arise in an organiza-
tional climate that nurtures their development and communication.

75

Te old view that creativity is something one is born with, and that
it cannot be taught or developed, is largely untrue. While native tal-
ent, per se, is important and may be immutable, it is possible to learn
to employ one’s innate talents more productively. With understanding,
practice, and conscious efort, analysts can learn to produce more imagi-
native, innovative, creative work.

Tere is a large body of literature on creativity and how to stimu-
late it. At least a half-dozen diferent methods have been developed for
teaching, facilitating, or liberating creative thinking. All the methods for
teaching or facilitating creativity are based on the assumption that the
process of thinking can be separated from the content of thought. One
learns mental strategies that can be applied to any subject.

It is not our purpose here to review commercially available programs
for enhancing creativity. Such programmatic approaches can be applied
more meaningfully to problems of new product development, advertis-
ing, or management than to intelligence analysis. It is relevant, however,
to discuss several key principles and techniques that these programs have
in common, and that individual intelligence analysts or groups of ana-
lysts can apply in their work.

Intelligence analysts must generate ideas concerning potential causes
or explanations of events, policies that might be pursued or actions tak-
en by a foreign government, possible outcomes of an existing situation,
and variables that will infuence which outcome actually comes to pass.
Analysts also need help to jog them out of mental ruts, to stimulate their
memories and imaginations, and to perceive familiar events from a new
perspective.

Here are some of the principles and techniques of creative thinking
that can be applied to intelligence analysis.

Deferred Judgment. Te principle of deferred judgment is undoubt-
edly the most important. Te idea-generation phase of analysis should be
separated from the idea-evaluation phase, with evaluation deferred until
all possible ideas have been brought out. Tis approach runs contrary to
the normal procedure of thinking of ideas and evaluating them concur-
rently. Stimulating the imagination and critical thinking are both im-
portant, but they do not mix well. A judgmental attitude dampens the
imagination, whether it manifests itself as self-censorship of one’s own
ideas or fear of critical evaluation by colleagues or supervisors. Idea gen-
eration should be a freewheeling, unconstrained, uncritical process.

76

New ideas are, by defnition, unconventional, and therefore likely
to be suppressed, either consciously or unconsciously, unless they are
born in a secure and protected environment. Critical judgment should
be suspended until after the idea-generation stage of analysis has been
completed. A series of ideas should be written down and then evaluated
later. Tis applies to idea searching by individuals as well as brainstorm-
ing in a group. Get all the ideas out on the table before evaluating any
of them.

Quantity Leads to Quality. A second principle is that quantity of
ideas eventually leads to quality. Tis is based on the assumption that
the frst ideas that come to mind will be those that are most common
or usual. It is necessary to run through these conventional ideas before
arriving at original or diferent ones. People have habitual ways of think-
ing, ways that they continue to use because they have seemed successful
in the past. It may well be that these habitual responses, the ones that
come frst to mind, are the best responses and that further search is un-
necessary. In looking for usable new ideas, however, one should seek to
generate as many ideas as possible before evaluating any of them.

No Self-Imposed Constraints. A third principle is that thinking
should be allowed—indeed encouraged—to range as freely as possible. It
is necessary to free oneself from self-imposed constraints, whether they
stem from analytical habit, limited perspective, social norms, emotional
blocks, or whatever.

Cross-Fertilization of Ideas. A fourth principle of creative prob-
lem-solving is that cross-fertilization of ideas is important and necessary.
Ideas should be combined with each other to form more and even better
ideas. If creative thinking involves forging new links between previously
unrelated or weakly related concepts, then creativity will be stimulated
by any activity that brings more concepts into juxtaposition with each
other in fresh ways. Interaction with other analysts is one basic mecha-
nism for this. As a general rule, people generate more creative ideas when
teamed up with others; they help to build and develop each other’s ideas.
Personal interaction stimulates new associations between ideas. It also
induces greater efort and helps maintain concentration on the task.

Tese favorable comments on group processes are not meant to en-
compass standard committee meetings or coordination processes that
force consensus based on the lowest common denominator of agree-
ment. My positive words about group interaction apply primarily to

77

brainstorming sessions aimed at generating new ideas and in which, ac-
cording to the frst principle discussed above, all criticism and evaluation
are deferred until after the idea generation stage is completed.

Tinking things out alone also has its advantages: individual thought
tends to be more structured and systematic than interaction within a
group. Optimal results come from alternating between individual think-
ing and team efort, using group interaction to generate ideas that sup-
plement individual thought. A diverse group is clearly preferable to a
homogeneous one. Some group participants should be analysts who are
not close to the problem, inasmuch as their ideas are more likely to refect
diferent insights.

Idea Evaluation. All creativity techniques are concerned with
stimulating the fow of ideas. Tere are no comparable techniques for
determining which ideas are best. Te procedures are, therefore, aimed
at idea generation rather than idea evaluation. Te same procedures do
aid in evaluation, however, in the sense that ability to generate more al-
ternatives helps one see more potential consequences, repercussions, and
efects that any single idea or action might entail.

Organizational Environment

A new idea is not the end product of the creative process. Rather,
it is the beginning of what is sometimes a long and tortuous process of
translating an idea into an innovative product. Te idea must be devel-
oped, evaluated, and communicated to others, and this process is infu-
enced by the organizational setting in which it transpires. Te potentially
useful new idea must pass over a number of hurdles before it is embraced
as an organizational product.

Te following paragraphs describe in some detail research conducted
by Frank Andrews to investigate the relationship among creative ability,
organizational setting, and innovative research products.77 Te subjects
of this research were 115 scientists, each of whom had directed a re-
search project dealing with social-psychological aspects of disease. Tese
scientists were given standardized tests that measure creative ability and
intelligence. Tey were also asked to fll out an extensive questionnaire

77. Frank M. Andrews, “Social and Psychological Factors Which Infuence the Creative
Process,” in Irving A. Taylor and Jacob W. Getzels, eds., Perspectives in Creativity (Chicago,
Aldine Publishing, 1975).

78

https://products.77

concerning the environment in which their research was conducted. A
panel of judges composed of the leading scientists in the feld of medical
sociology was asked to evaluate the principal published results from each
of the 115 research projects.

Judges evaluated the research results on the basis of productivity and
innovation. Productivity was defned as the “extent to which the research
represents an addition to knowledge along established lines of research
or as extensions of previous theory.” Innovativeness was defned as “addi-
tions to knowledge through new lines of research or the development of
new theoretical statements of fndings that were not explicit in previous
theory.78 Innovation, in other words, involved raising new questions and
developing new approaches to the acquisition of knowledge, as distinct
from working productively within an already established framework.
Tis same defnition applies to innovation in intelligence analysis.

Andrews found virtually no relationship between the scientists’ cre-
ative ability and the innovativeness of their research. (Tere was also no
relationship between level of intelligence and innovativeness.) Tose who
scored high on tests of creative ability did not necessarily receive high
ratings from the judges evaluating the innovativeness of their work. A
possible explanation is that either creative ability or innovation, or both,
were not measured accurately, but Andrews argues persuasively for an-
other view. Various social and psychological factors have so great an ef-
fect on the steps needed to translate creative ability into an innovative
research product that there is no measurable efect traceable to creative
ability alone. In order to document this conclusion, Andrews analyzed
data from the questionnaires in which the scientists described their work
environment.

Andrews found that scientists possessing more creative ability pro-
duced more innovative work only under the following favorable condi-
tions:

•	 When the scientist perceived himself or herself as responsible for
initiating new activities. Te opportunity for innovation, and
the encouragement of it, are—not surprisingly—important vari-
ables.

78. Ibid., p. 122.

79

https://theory.78

•	 When the scientist had considerable control over decisionmak-
ing concerning his or her research program—in other words, the
freedom to set goals, hire research assistants, and expend funds.
Under these circumstances, a new idea is less likely to be snufed
out before it can be developed into a creative and useful prod-
uct.

•	 When the scientist felt secure and comfortable in his or her pro-
fessional role. New ideas are often disruptive, and pursuing them
carries the risk of failure. People are more likely to advance new
ideas if they feel secure in their positions.

•	 When the scientist's administrative superior "stayed out of the
way." Research is likely to be more innovative when the superior
limits himself or herself to support and facilitation rather than
direct involvement.

•	 When the project was relatively small with respect to the number
of people involved, budget, and duration. Small size promotes
fexibility, and this in turn is more conducive to creativity.

•	 When the scientist engaged in other activities, such as teaching or
administration, in addition to the research project. Other work
may provide useful stimulation or help one identify opportuni-
ties for developing or implementing new ideas. Some time away
from the task, or an incubation period, is generally recognized as
part of the creative process."

Te importance of any one of these factors was not very great, but
their impact was cumulative. Te presence of all or most of these con-
ditions exerted a strongly favorable infuence on the creative process.
Conversely, the absence of these conditions made it quite unlikely that
even highly creative scientists could develop their new ideas into innova-
tive research results. Under unfavorable conditions, the most creatively
inclined scientists produced even less innovative work than their less
imaginative colleagues, presumably because they experienced greater
frustration with their work environment.

80

In summary, some degree of innate creative talent may be a neces-
sary precondition for innovative work, but it is unlikely to be of much
value unless the organizational environment in which that work is done
nurtures the development and communication of new ideas. Under un-
favorable circumstances, an individual’s creative impulses probably will
fnd expression outside the organization.

Tere are, of course, exceptions to the rule. Some creativity occurs
even in the face of intense opposition. A hostile environment can be
stimulating, enlivening, and challenging. Some people gain satisfaction
from viewing themselves as lonely fghters in the wilderness, but when it
comes to confict between a large organization and a creative individual
within it, the organization generally wins.

Recognizing the role of organizational environment in stimulating
or suppressing creativity points the way to one obvious set of measures to
enhance creative organizational performance. Managers of analysis, from
frst-echelon supervisors to the Director of Central Intelligence, should
take steps to strengthen and broaden the perception among analysts that
new ideas are welcome. Tis is not easy; creativity implies criticism of
that which already exists. It is, therefore, inherently disruptive of estab-
lished ideas and organizational practices.

Particularly within his or her own ofce, an analyst needs to enjoy a
sense of security, so that partially developed ideas may be expressed and
bounced of others as sounding boards with minimal fear of criticism or
ridicule for deviating from established orthodoxy. At its inception, a new
idea is frail and vulnerable. It needs to be nurtured, developed, and tested
in a protected environment before being exposed to the harsh reality of
public criticism. It is the responsibility of an analyst’s immediate supervi-
sor and ofce colleagues to provide this sheltered environment.

Conclusions

Creativity, in the sense of new and useful ideas, is at least as impor-
tant in intelligence analysis as in any other human endeavor. Procedures
to enhance innovative thinking are not new. Creative thinkers have em-
ployed them successfully for centuries. Te only new elements—and even
they may not be new anymore—are the grounding of these procedures
in psychological theory to explain how and why they work, and their
formalization in systematic creativity programs.

81

Learning creative problem-solving techniques does not change an
analyst’s native-born talents but helps an analyst achieve his or her full
potential. Most people have the ability to be more innovative than they
themselves realize. Te efectiveness of these procedures depends, in large
measure, upon the analyst’s motivation, drive, and perseverance in taking
the time required for thoughtful analysis despite the pressures of day-to-
day duties, mail, and current intelligence reporting.

A questioning attitude is a prerequisite to a successful search for
new ideas. Any analyst who is confdent that he or she already knows the
answer, and that this answer has not changed recently, is unlikely to pro-
duce innovative or imaginative work. Another prerequisite to creativity
is sufcient strength of character to suggest new ideas to others, possibly
at the expense of being rejected or even ridiculed on occasion. “Te ideas
of creative people often lead them into direct confict with the trends of
their time, and they need the courage to be able to stand alone.”79

79. Robin Hogarth, Judgment and Choice (New York: Wiley, 1980), p. 117.

82

SOLUTIONS TO PUZZLE PRESENTED IN FIGURE 6

Te nine-dots puzzle illustrated in Figure 6 above and earlier in this
chapter is difcult to solve only if one defnes the problem to narrowly.
A surprising number of people assume they are not supposed to let the
pencil go outside an imaginary square drawn around the nine dots.

Tis unconscious constraint exists only in the mind of the problem-
solver; it is not specifed in the defnition of the problem. With no limit
on the length of lines, it should be relatively easy to come up with the
answer shown in Figure 7.

83

Another common, unconscious constraint is the assumption that
the lines must pass through the center of the dots. Tis constraint, too,
exists only in the mind of the problem solver. Without it, the three-line
solution in Figure 8 becomes rather obvious.

A more subtle and certainly more pervasive mental block is the as-
sumption that such problems must be solved within a two-dimensional-
plane. By rolling the paper to form a cylinder, it becomes possible to draw
a single straight line that spirals through all nine dots, as in Figure 9.

84

Chapter 7

Structuring Analytical Problems

Tis chapter discusses various structures for decomposing and externaliz-
ing complex analytical problems when we cannot keep all the relevant factors
in the forefront of our consciousness at the same time.

Decomposition means breaking a problem down into its component
parts. Externalization means getting the problem out of our heads and into
some visible form that we can work with.

* * * * * * * * * * * * * * * * * * *

Te discussion of working memory in Chapter 3 indicated that “Te
Magic Number Seven—Plus or Minus Two”80 is the number of things
most people can keep in working memory at one time. To experience
frsthand this limitation on working memory while doing a mental task,
try multiplying in your head any pair of two-digit numbers- for example,
46 times 78. On paper, this is a simple problem, but most people cannot
keep track of that many numbers in their head.

Te limited capacity of working memory is the source of many
problems in doing intelligence analysis. It is useful to consider just how
complicated analysis can get, and how complexity might outstrip your
working memory and impede your ability to make accurate judgments.
Figure 10 illustrates how complexity increases geometrically as the num-
ber of variables in an analytical problem increases. Te four-sided square
shows that when a problem has just four variables, there are six possible
interrelationships between those variables. With the pentagon, the fve
variables have 10 possible interrelationships. With six and eight variables,
respectively, there are 15 and 28 possible interrelationships between vari-
ables.

Te number of possible relationships between variables grows geo-
metrically as the number of variables increases.

Tere are two basic tools for dealing with complexity in analysis—
decomposition and externalization.

80. George A. Miller, “Te Magical Number Seven, Plus or Minus Two: Some Limits on our
Capacity for Processing Information.” Te Psychological Review, Vol. 63, No. 2 (March 1956).

85

Decomposition means breaking a problem down into its component
parts. Tat is, indeed, the essence of analysis. Webster’s Dictionary de-
fnes analysis as division of a complex whole into its parts or elements.81

Te spirit of decision analysis is to divide and conquer: Decompose
a complex problem into simpler problems, get one’s thinking straight in
these simpler problems, paste these analyses together with a logical glue
. . .8�

Externalization means getting the decomposed problem out of one’s
head and down on paper or on a computer screen in some simplifed
form that shows the main variables, parameters, or elements of the prob-
lem and how they relate to each other. Writing down the multiplication
problem, 46 times 78, is a very simple example of externalizing an ana-

81. Webster’s Ninth New Collegiate Dictionary, 1988.
82. Howard Raifa, Decision Analysis (Reading, MA: Addison-Wesley, 1968).

86

https://elements.81

lytical problem. When it is down on paper, one can easily manipulate
one part of the problem at a time and often be more accurate than when
trying to multiply the numbers in one’s head.

I call this drawing a picture of your problem. Others call it making
a model of your problem. It can be as simple as just making lists pro and
con.

Tis recommendation to compensate for limitations of working
memory by decomposing and externalizing analytical problems is not
new. Te following quote is from a letter Benjamin Franklin wrote in
1772 to the great British scientist Joseph Priestley, the discoverer of oxy-
gen:

In the afair of so much importance to you, wherein you ask my
advice, I cannot for want of sufcient premises, advise you what
to determine, but if you please I will tell you how. When those
difcult cases occur, they are difcult, chiefy because while we
have them under consideration, all the reasons pro and con
are not present to the mind at the same time, but sometimes
one set present themselves, and at other times another, the frst
being out of sight. Hence the various purposes or inclinations
that alternatively prevail, and the uncertainty that perplexes us.

To get over this, my way is to divide half a sheet of paper by a line
into two columns; writing over the one Pro, and over the other
Con. Ten, during three or four days of consideration, I put down
under the diferent heads short hints of the diferent motives,
that at diferent times occur to me, for or against the measure.

When I have thus got them all together in one view, I en-
deavor to estimate their respective weights; and where I fnd
two, one on each side, that seem equal, I strike them both
out. If I fnd a reason pro equal to some two reasons con, I
strike out the three . . . and thus proceeding I fnd at length
where the balance lies; and if, after a day or two of fur-
ther consideration, nothing new that is of importance oc-
curs on either side, I come to a determination accordingly.

87

And, though the weight of reasons cannot be taken with the
precision of algebraic quantities, yet when each is thus consid-
ered, separately and comparatively, and the whole lies before
me, I think I can judge better, and am less liable to make a rash
step, and in fact I have found great advantage from this kind of
equation. . . . 83

It is noteworthy that Franklin over 200 years ago ident2ifed the
problem of limited working memory and how it afects one’s ability to
make judgments. As Franklin noted, decision problems are difcult be-
cause people cannot keep all the pros and cons in mind at the same time.
We focus frst on one set of arguments and then on another, “. . . hence
the various purposes and inclinations that alternatively prevail, and the
uncertainty that perplexes us.”

Franklin also identifed the solution—getting all the pros and cons
out of his head and onto paper in some visible, shorthand form. Te fact
that this topic was part of the dialogue between such illustrious individu-
als refects the type of people who use such analytical tools. Tese are
not aids to be used by weak analysts but unneeded by the strong. Basic
limitations of working memory afect everyone. It is the more astute and
careful analysts who are most conscious of this and most likely to recog-
nize the value gained by applying these very simple tools.

Putting ideas into visible form ensures that they will last. Tey will
lie around for days goading you into having further thoughts. Lists are ef-
fective because they exploit people’s tendency to be a bit compulsive—we
want to keep adding to them. Tey let us get the obvious and habitual
answers out of the way, so that we can add to the list by thinking of other
ideas beyond those that came frst to mind. One specialist in creativity
has observed that “for the purpose of moving our minds, pencils can
serve as crowbars”84—just by writing things down and making lists that
stimulate new associations.

With the key elements of a problem written down in some abbrevi-
ated form, it is far easier to work with each of the parts while still keeping
the problem as a whole in view. Analysts can generally take account of
more factors than when making a global judgment. Tey can manipulate

83. J. Bigelow, ed., Te Complete Works of Benjamin Franklin (New York: Putnam, 1887), p.
522.
84. Alex Osborn, Applied Imagination, Revised Edition (New York: Scribner’s, 1979), p. 202.

88

individual elements of the problem to examine the many alternatives
available through rearranging, combining, or modifying them. Variables
may be given more weight or deleted, causal relationships reconceptual-
ized, or conceptual categories redefned. Such thoughts may arise spon-
taneously, but they are more likely to occur when an analyst looks at
each element, one by one, and asks questions designed to encourage and
facilitate consideration of alternative interpretations.

Problem Structure

Anything that has parts also has a structure that relates these parts
to each other. One of the frst steps in doing analysis is to determine an
appropriate structure for the analytical problem, so that one can then
identify the various parts and begin assembling information on them.
Because there are many diferent kinds of analytical problems, there are
also many diferent ways to structure analysis.

Lists such as Franklin made are one of the simplest structures. An
intelligence analyst might make lists of relevant variables, early warning
indicators, alternative explanations, possible outcomes, factors a foreign
leader will need to take into account when making a decision, or argu-
ments for and against a given explanation or outcome.

Other tools for structuring a problem include outlines, tables, dia-
grams, trees, and matrices, with many sub-species of each. For example,
trees include decision trees and fault trees. Diagrams includes causal dia-
grams, infuence diagrams, fow charts, and cognitive maps.

Consideration of all those tools is beyond the scope of this book,
but several such tools are discussed. Chapter 11, “Biases in Perception of
Cause and Efect,” has a section on Illusory Correlation that uses a (2x2)
contingency table to structure analysis of the question: Is deception most
likely when the stakes are very high? Chapter 8, “Analysis of Competing
Hypotheses,” is arguably the most useful chapter in this book. It recom-
mends using a matrix to array evidence for and against competing hy-
potheses to explain what is happening now or estimate what may happen
in the future.

Te discussion below also uses a matrix to illustrate decomposition
and externalization and is intended to prepare you for the next chapter
on “Analysis of Competing Hypotheses.” It demonstrates how to apply

89

these tools to a type of decision commonly encountered in our personal
lives.

Car Purchase Matrix
In choosing among alternative purchases, such as when buying a car,

a new computer, or a house, people often want to maximize their satis-
faction on a number of sometimes-conficting dimensions. Tey want a
car at the lowest possible price, with the lowest maintenance cost, highest
resale value, slickest styling, best handling, best gas mileage, largest trunk
space, and so forth. Tey can’t have it all, so they must decide what is
most important and make tradeofs. As Ben Franklin said, the choice is
sometimes difcult. We vacillate between one choice and another, be-
cause we cannot keep in working memory at the same time all the char-
acteristics of all the choices. We think frst of one and then the other.

To handle this problem analytically, follow the divide-and-conquer
principle and “draw a picture” of the problem as a whole that helps you
identify and make the tradeofs. Te component parts of the car purchase
problem are the cars you are considering buying and the attributes or
dimensions you want to maximize. After identifying the desirable attri-
butes that will infuence your decision, weigh how each car stacks up on
each attribute. A matrix is the appropriate tool for keeping track of your
judgments about each car and each attribute, and then putting all the
parts back together to make a decision.

Start by listing the important attributes you want to maximize, as
shown for example in Figure 11.

90

Next, quantify the relative importance of each attribute by dividing
100 percent among them. In other words, ask yourself what percentage
of the decision should be based on price, on styling, etc. Tis forces you
to ask relevant questions and make decisions you might have glossed over
if you had not broken the problem down in this manner. How important
is price versus styling, really? Do you really care what it looks like from
the outside, or are you mainly looking for comfort on the inside and how

it drives? Should safety be included in your list of important attributes?
Because poor gas mileage can be ofset by lower maintenance cost for
repairs, perhaps both should be combined into a single attribute called
operating cost.

Tis step might produce a result similar to Figure 12, depending on
your personal preferences. If you do this together with your spouse, the
exact basis of any diference of opinion will become immediately appar-
ent and can be quantifed.

91

Next, identify the cars you are considering and judge how each one
ranks on each of the six attributes shown in Figure 12. Set up a matrix
as shown in Figure 13 and work across the rows of the matrix. For each
attribute, take 10 points and divide it among the three cars based on how
well they meet the requirements of that attribute. (Tis is the same as tak-
ing 100 percent and dividing it among the cars, but it keeps the numbers
lower when you get to the next step.)

You now have a picture of your analytical problem—the compara-
tive value you attribute to each of the principal attributes of a new car
and a comparison of how various cars satisfy those desired attributes. If
you have narrowed it down to three alternatives, your matrix will look
something like Figure 13:

When all the cells of the matrix have been flled in, you can then
calculate which car best suits your preferences. Multiply the percentage
value you assigned to each attribute by the value you assigned to that
attribute for each car, which produces the result in Figure 14. If the per-
centage values you assigned to each attribute accurately refect your pref-
erences, and if each car has been analyzed accurately, the analysis shows
you will gain more satisfaction from the purchase of Car 3 than either of
the alternatives.

92

At this point, you do a sensitivity analysis to determine whether
plausible changes in some values in the matrix would swing the decision
to a diferent car. Assume, for example, that your spouse places diferent
values than you on the relative importance of price versus styling. You
can insert your spouse’s percentage values for those two attributes and see
if that makes a diference in the decision. (For example, one could reduce
the importance of price to 20 percent and increase styling to 30 percent.
Tat is still not quite enough to switch the choice to Car 2, which rates
highest on styling.)

Tere is a technical name for this type of analysis. It is called
Multiattribute Utility Analysis, and there are complex computer pro-
grams for doing it. In simplifed form, however, it requires only pencil
and paper and high school arithmetic. It is an appropriate structure for
any purchase decision in which you must make tradeofs between mul-
tiple competing preferences.

93

Conclusions

Te car purchase example was a warmup for the following chap-
ter. It illustrates the diference between just sitting down and thinking
about a problem and really analyzing a problem. Te essence of analysis
is breaking down a problem into its component parts, assessing each part
separately, then putting the parts back together to make a decision. Te
matrix in this example forms a “picture” of a complex problem by getting
it out of our head and onto paper in a logical form that enables you to
consider each of the parts individually.

You certainly would not want to do this type of analysis for all your
everyday personal decisions or for every intelligence judgment. You may
wish to do it, however, for an especially important, difcult, or contro-
versial judgment, or when you need to leave an audit trail showing how
you arrived at a judgment. Te next chapter applies decomposition, ex-
ternalization, and the matrix structure to a common type of intelligence
problem.

94

Chapter 8

Analysis of Competing Hypotheses

Analysis of competing hypotheses, sometimes abbreviated ACH, is a tool
to aid judgment on important issues requiring careful weighing of alterna-
tive explanations or conclusions. It helps an analyst overcome, or at least
minimize, some of the cognitive limitations that make prescient intelligence
analysis so difcult to achieve.

ACH is an eight-step procedure grounded in basic insights from cogni-
tive psychology, decision analysis, and the scientifc method. It is a surprisingly
efective, proven process that helps analysts avoid common analytic pitfalls.
Because of its thoroughness, it is particularly appropriate for controversial is-
sues when analysts want to leave an audit trail to show what they considered
and how they arrived at their judgment.85

* * * * * * * * * * * * * * * * * * *

When working on difcult intelligence issues, analysts are, in efect,
choosing among several alternative hypotheses. Which of several possible
explanations is the correct one? Which of several possible outcomes is the
most likely one? As previously noted, this book uses the term “hypoth-
esis” in its broadest sense as a potential explanation or conclusion that is
to be tested by collecting and presenting evidence.

Analysis of competing hypotheses (ACH) requires an analyst to ex-
plicitly identify all the reasonable alternatives and have them compete
against each other for the analyst’s favor, rather than evaluating their
plausibility one at a time.

Te way most analysts go about their business is to pick out what
they suspect intuitively is the most likely answer, then look at the avail-
able information from the point of view of whether or not it supports
this answer. If the evidence seems to support the favorite hypothesis,

85. Te analysis of competing hypotheses procedure was developed by the author for use by
intelligence analysts dealing with a set of particularly difcult problems.

95

https://judgment.85

analysts pat themselves on the back (“See, I knew it all along!”) and look
no further. If it does not, they either reject the evidence as misleading or
develop another hypothesis and go through the same procedure again.
Decision analysts call this a satisfcing strategy. (See Chapter 4, Strategies
for Analytical Judgment.) Satisfcing means picking the frst solution that
seems satisfactory, rather than going through all the possibilities to iden-
tify the very best solution. Tere may be several seemingly satisfactory
solutions, but there is only one best solution.

Chapter 4 discussed the weaknesses in this approach. Te principal
concern is that if analysts focus mainly on trying to confrm one hy-
pothesis they think is probably true, they can easily be led astray by the
fact that there is so much evidence to support their point of view. Tey
fail to recognize that most of this evidence is also consistent with other
explanations or conclusions, and that these other alternatives have not
been refuted.

Simultaneous evaluation of multiple, competing hypotheses is very
difcult to do. To retain three to fve or even seven hypotheses in working
memory and note how each item of information fts into each hypothesis
is beyond the mental capabilities of most people. It takes far greater men-
tal agility than listing evidence supporting a single hypothesis that was
pre-judged as the most likely answer. It can be accomplished, though,
with the help of the simple procedures discussed here. Te box below
contains a step-by-step outline of the ACH process.

Step 1

Identify the possible hypotheses to be considered. Use a group of
analysts with diferent perspectives to brainstorm the possibilities.

Psychological research into how people go about generating hypoth-
eses shows that people are actually rather poor at thinking of all the pos-
sibilities.86 If a person does not even generate the correct hypothesis for
consideration, obviously he or she will not get the correct answer.

86. Charles Gettys et al., Hypothesis Generation: A Final Report on Tree Years of Research,
Technical Report 15-10-80 (University of Oklahoma, Decision Processes Laboratory, 1980).

96

https://sibilities.86

Step-by-Step Outline of Analysis of Competing Hypotheses

1. Identify the possible hypotheses to be considered. Use a group of ana-
lysts with diferent perspectives to brainstorm the possibilities.

2. Make a list of signifcant evidence and arguments for and against
each hypothesis.

3. Prepare a matrix with hypotheses across the top and evidence down
the side. Analyze the “diagnosticity” of the evidence and arguments—
that is, identify which items are most helpful in judging the relative
likelihood of the hypotheses.

4. Refne the matrix. Reconsider the hypotheses and delete evidence
and arguments that have no diagnostic value.

5. Draw tentative conclusions about the relative likelihood of each
hypothesis. Proceed by trying to disprove the hypotheses rather than
prove them.

6. Analyze how sensitive your conclusion is to a few critical items of
evidence. Consider the consequences for your analysis if that evidence
were wrong, misleading, or subject to a diferent interpretation.

7. Report conclusions. Discuss the relative likelihood of all the hypoth-
eses, not just the most likely one.

8. Identify milestones for future observation that may indicate events
are taking a diferent course than expected.

It is useful to make a clear distinction between the hypothesis gen-
eration and hypothesis evaluation stages of analysis. Step 1 of the recom-
mended analytical process is to identify all hypotheses that merit detailed
examination. At this early hypothesis generation stage, it is very useful
to bring together a group of analysts with diferent backgrounds and
perspectives. Brainstorming in a group stimulates the imagination and

97

may bring out possibilities that individual members of the group had
not thought of. Initial discussion in the group should elicit every pos-
sibility, no matter how remote, before judging likelihood or feasibility.
Only when all the possibilities are on the table should you then focus
on judging them and selecting the hypotheses to be examined in greater
detail in subsequent analysis.

When screening out the seemingly improbable hypotheses that you
do not want to waste time on, it is necessary to distinguish hypotheses
that appear to be disproved from those that are simply unproven. For an
unproven hypothesis, there is no evidence that it is correct. For a dis-
proved hypothesis, there is positive evidence that it is wrong. As dis-
cussed in Chapter 4, “Strategies for Analytical Judgment,” and under
Step 5 below, you should seek evidence that disproves hypotheses. Early
rejection of unproven, but not disproved, hypotheses biases the subse-
quent analysis, because one does not then look for the evidence that
might support them. Unproven hypotheses should be kept alive until
they can be disproved.

One example of a hypothesis that often falls into this unproven but
not disproved category is the hypothesis that an opponent is trying to
deceive us. You may reject the possibility of denial and deception because
you see no evidence of it, but rejection is not justifed under these cir-
cumstances. If deception is planned well and properly implemented, one
should not expect to fnd evidence of it readily at hand. Te possibility
should not be rejected until it is disproved, or, at least, until after a sys-
tematic search for evidence has been made and none has been found.

Tere is no “correct” number of hypotheses to be considered. Te
number depends upon the nature of the analytical problem and how
advanced you are in the analysis of it. As a general rule, the greater your
level of uncertainty, or the greater the policy impact of your conclusion,
the more alternatives you may wish to consider. More than seven hy-
potheses may be unmanageable; if there are this many alternatives, it may
be advisable to group several of them together for your initial cut at the
analysis.

98

Step �

Make a list of signifcant evidence and arguments for and against
each hypothesis.

In assembling the list of relevant evidence and arguments, these
terms should be interpreted very broadly. Tey refer to all the factors
that have an impact on your judgments about the hypotheses. Do not
limit yourself to concrete evidence in the current intelligence reporting.
Also include your own assumptions or logical deductions about another
person’s or group’s or country’s intentions, goals, or standard procedures.
Tese assumptions may generate strong preconceptions as to which hy-
pothesis is most likely. Such assumptions often drive your fnal judg-
ment, so it is important to include them in the list of “evidence.”

First, list the general evidence that applies to all the hypotheses.
Ten consider each hypothesis individually, listing factors that tend to
support or contradict each one. You will commonly fnd that each hy-
pothesis leads you to ask diferent questions and, therefore, to seek out
somewhat diferent evidence.

For each hypothesis, ask yourself this question: If this hypothesis is
true, what should I expect to be seeing or not seeing? What are all the
things that must have happened, or may still be happening, and that one
should expect to see evidence of? If you are not seeing this evidence, why
not? Is it because it has not happened, it is not normally observable, it is
being concealed from you, or because you or the intelligence collectors
have not looked for it?

Note the absence of evidence as well as its presence. For example,
when weighing the possibility of military attack by an adversary, the steps
the adversary has not taken to ready his forces for attack may be more
signifcant than the observable steps that have been taken. Tis recalls
the Sherlock Holmes story in which the vital clue was that the dog did
not bark in the night. One’s attention tends to focus on what is reported
rather than what is not reported. It requires a conscious efort to think
about what is missing but should be present if a given hypothesis were
true.

99

Step 3

Prepare a matrix with hypotheses across the top and evidence
down the side. Analyze the “diagnosticity” of the evidence and argu-
ments- that is, identify which items are most helpful in judging the
relative likelihood of alternative hypotheses.

Step 3 is perhaps the most important element of this analytical pro-
cedure. It is also the step that difers most from the natural, intuitive
approach to analysis, and, therefore, the step you are most likely to over-
look or misunderstand.

Te procedure for Step 3 is to take the hypotheses from Step 1 and
the evidence and arguments from Step 2 and put this information into
a matrix format, with the hypotheses across the top and evidence and
arguments down the side. Tis gives an overview of all the signifcant
components of your analytical problem.

Ten analyze how each piece of evidence relates to each hypothesis.
Tis difers from the normal procedure, which is to look at one hypoth-
esis at a time in order to consider how well the evidence supports that
hypothesis. Tat will be done later, in Step 5. At this point, in Step 3,
take one item of evidence at a time, then consider how consistent that
evidence is with each of the hypotheses. Here is how to remember this
distinction. In Step 3, you work across the rows of the matrix, examining
one item of evidence at a time to see how consistent that item of evidence
is with each of the hypotheses. In Step 5, you work down the columns
of the matrix, examining one hypothesis at a time, to see how consistent
that hypothesis is with all the evidence.

To fll in the matrix, take the frst item of evidence and ask whether
it is consistent with, inconsistent with, or irrelevant to each hypothesis.
Ten make a notation accordingly in the appropriate cell under each
hypothesis in the matrix. Te form of these notations in the matrix is a
matter of personal preference. It may be pluses, minuses, and question
marks. It may be C, I, and N/A standing for consistent, inconsistent, or
not applicable. Or it may be some textual notation. In any event, it will
be a simplifcation, a shorthand representation of the complex reason-
ing that went on as you thought about how the evidence relates to each
hypothesis.

After doing this for the frst item of evidence, then go on to the
next item of evidence and repeat the process until all cells in the ma-

100

trix are flled. Figure 15 shows an example of how such a matrix might
look. It uses as an example the intelligence question that arose after the
US bombing of Iraqi intelligence headquarters in 1993: Will Iraq retali-
ate? Te evidence in the matrix and how it is evaluated are hypothetical,
fabricated for the purpose of providing a plausible example of the proce-
dure. Te matrix does not refect actual evidence or judgments available
at that time to the US Intelligence Community.

Te matrix format helps you weigh the diagnosticity of each item of
evidence, which is a key diference between analysis of competing hy-
potheses and traditional analysis. Diagnosticity of evidence is an impor-
tant concept that is, unfortunately, unfamiliar to many analysts. It was
introduced in Chapter 4, and that discussion is repeated here for your
convenience.

101

Diagnosticity may be illustrated by a medical analogy. A high-tem-
perature reading may have great value in telling a doctor that a patient
is sick, but relatively little value in determining which illness a person is
sufering from. Because a high temperature is consistent with so many
possible hypotheses about a patient’s illness, this evidence has limited
diagnostic value in determining which illness (hypothesis) is the more
likely one.

Evidence is diagnostic when it infuences your judgment on the
relative likelihood of the various hypotheses identifed in Step 1. If an
item of evidence seems consistent with all the hypotheses, it may have no
diagnostic value. A common experience is to discover that most of the
evidence supporting what you believe is the most likely hypothesis really
is not very helpful, because that same evidence is also consistent with
other hypotheses. When you do identify items that are highly diagnostic,
these should drive your judgment. Tese are also the items for which
you should re-check accuracy and consider alternative interpretations, as
discussed in Step 6.

In the hypothetical matrix dealing with Iraqi intentions, note that
evidence designated “E1” is assessed as consistent with all of the hypoth-
eses. In other words, it has no diagnostic value. Tis is because we did
not give any credence to Saddam’s public statement on this question. He
might say he will not retaliate but then do so, or state that he will retali-
ate and then not do it. On the other hand, E4 is diagnostic: increased
frequency or length of Iraqi agent radio broadcasts is more likely to be
observed if the Iraqis are planning retaliation than if they are not. Te
double minus for E6 indicates this is considered a very strong argument
against H1. It is a linchpin assumption that drives the conclusion in fa-
vor of either H2 or H3. Several of the judgments refected in this matrix
will be questioned at a later stage in this analysis.

In some cases it may be useful to refne this procedure by using a
numerical probability, rather than a general notation such as plus or mi-
nus, to describe how the evidence relates to each hypothesis. To do this,
ask the following question for each cell in the matrix: If this hypothesis is
true, what is the probability that I would be seeing this item of evidence?
You may also make one or more additional notations in each cell of the
matrix, such as:

102

•	 Adding a scale to show the intrinsic importance of each item of
evidence.

•	 Adding a scale to show the ease with which items of evidence
could be concealed, manipulated, or faked, or the extent to
which one party might have an incentive to do so. Tis may be
appropriate when the possibility of denial and deception is a seri-
ous issue.

Step 4

Refne the matrix. Reconsider the hypotheses and delete evi-
dence and arguments that have no diagnostic value.

Te exact wording of the hypotheses is obviously critical to the con-
clusions one can draw from the analysis. By this point, you will have seen
how the evidence breaks out under each hypothesis, and it will often be
appropriate to reconsider and reword the hypotheses. Are there hypoth-
eses that need to be added, or fner distinctions that need to be made
in order to consider all the signifcant alternatives? If there is little orno
evidence that helps distinguish between two hypotheses, should they be
combined into one?

Also reconsider the evidence. Is your thinking about which hypoth-
eses are most likely and least likely infuenced by factors that are not
included in the listing of evidence? If so, put them in. Delete from the
matrix items of evidence or assumptions that now seem unimportant or
have no diagnostic value. Save these items in a separate list as a record of
information that was considered.

Step 5

Draw tentative conclusions about the relative likelihood of each
hypothesis. Proceed by trying to disprove hypotheses rather than
prove them.

In Step 3, you worked across the matrix, focusing on a single item
of evidence or argument and examining how it relates to each hypothesis.
Now, work down the matrix, looking at each hypothesis as a whole. Te
matrix format gives an overview of all the evidence for and against all the
hypotheses, so that you can examine all the hypotheses together and have
them compete against each other for your favor.

103

In evaluating the relative likelihood of alternative hypotheses, start
by looking for evidence or logical deductions that enable you to reject
hypotheses, or at least to determine that they are unlikely. A fundamental
precept of the scientifc method is to proceed by rejecting or eliminating
hypotheses, while tentatively accepting only those hypotheses that can-
not be refuted. Te scientifc method obviously cannot be applied in toto
to intuitive judgment, but the principle of seeking to disprove hypoth-
eses, rather than confrm them, is useful.

No matter how much information is consistent with a given hy-
pothesis, one cannot prove that hypothesis is true, because the same in-
formation may also be consistent with one or more other hypotheses. On
the other hand, a single item of evidence that is inconsistent with a hy-
pothesis may be sufcient grounds for rejecting that hypothesis. Tis was
discussed in detail in Chapter 4, “Strategies for Analytical Judgment.”

People have a natural tendency to concentrate on confrming hy-
potheses they already believe to be true, and they commonly give more
weight to information that supports a hypothesis than to information
that weakens it. Tis is wrong; we should do just the opposite. Step 5
again requires doing the opposite of what comes naturally.

In examining the matrix, look at the minuses, or whatever other
notation you used to indicate evidence that may be inconsistent with a
hypothesis. Te hypotheses with the fewest minuses is probably the most
likely one. Te hypothesis with the most minuses is probably the least
likely one. Te fact that a hypothesis is inconsistent with the evidence is
certainly a sound basis for rejecting it. Te pluses, indicating evidence
that is consistent with a hypothesis, are far less signifcant. It does not
follow that the hypothesis with the most pluses is the most likely one,
because a long list of evidence that is consistent with almost any reason-
able hypothesis can be easily made. What is difcult to fnd, and is most
signifcant when found, is hard evidence that is clearly inconsistent with
a reasonable hypothesis.

Tis initial ranking by number of minuses is only a rough rank-
ing, however, as some evidence obviously is more important than other
evidence, and degrees of inconsistency cannot be captured by a single
notation such as a plus or minus. By reconsidering the exact nature of the
relationship between the evidence and the hypotheses, you will be able to
judge how much weight to give it.

104

Analysts who follow this procedure often realize that their judg-
ments are actually based on very few factors rather than on the large mass
of information they thought was infuencing their views. Chapter 5, “Do
You Really Need More Information?,” makes this same point based on
experimental evidence.

Te matrix should not dictate the conclusion to you. Rather, it
should accurately refect your judgment of what is important and how
these important factors relate to the probability of each hypothesis. You,
not the matrix, must make the decision. Te matrix serves only as an
aid to thinking and analysis, to ensure consideration of all the possible
interrelationships between evidence and hypotheses and identifcation of
those few items that really swing your judgment on the issue.

When the matrix shows that a given hypothesis is probable or un-
likely, you may disagree. If so, it is because you omitted from the matrix
one or more factors that have an important infuence on your thinking.
Go back and put them in, so that the analysis refects your best judg-
ment. If following this procedure has caused you to consider things you
might otherwise have overlooked, or has caused you to revise your earlier
estimate of the relative probabilities of the hypotheses, then the proce-
dure has served a useful purpose. When you are done, the matrix serves
as a shorthand record of your thinking and as an audit trail showing how
you arrived at your conclusion.

Tis procedure forces you to spend more analytical time than you
otherwise would on what you had thought were the less likely hypoth-
eses. Tis is desirable. Te seemingly less likely hypotheses usually in-
volve plowing new ground and, therefore, require more work. What you
started out thinking was the most likely hypothesis tends to be based
on a continuation of your own past thinking. A principal advantage of
the analysis of competing hypotheses is that it forces you to give a fairer
shake to all the alternatives.

Step 6

Analyze how sensitive your conclusion is to a few critical items
of evidence. Consider the consequences for your analysis if that evi-
dence were wrong, misleading, or subject to a diferent interpreta-
tion.

105

In Step 3 you identifed the evidence and arguments that were most
diagnostic, and in Step 5 you used these fndings to make tentative judg-
ments about the hypotheses. Now, go back and question the few linchpin
assumptions or items of evidence that really drive the outcome of your
analysis in one direction or the other. Are there questionable assumptions
that underlie your understanding and interpretation? Are there alterna-
tive explanations or interpretations? Could the evidence be incomplete
and, therefore, misleading?

If there is any concern at all about denial and deception, this is
an appropriate place to consider that possibility. Look at the sources of
your key evidence. Are any of the sources known to the authorities in
the foreign country? Could the information have been manipulated? Put
yourself in the shoes of a foreign deception planner to evaluate motive,
opportunity, means, costs, and benefts of deception as they might ap-
pear to the foreign country.

When analysis turns out to be wrong, it is often because of key
assumptions that went unchallenged and proved invalid. It is a truism
that analysts should identify and question assumptions, but this is much
easier said than done. Te problem is to determine which assumptions
merit questioning. One advantage of the ACH procedure is that it tells
you what needs to be rechecked.

In Step 6 you may decide that additional research is needed to check
key judgments. For example, it may be appropriate to go back to check
original source materials rather than relying on someone else’s interpreta-
tion. In writing your report, it is desirable to identify critical assumptions
that went into your interpretation and to note that your conclusion is
dependent upon the validity of these assumptions.

Step 7

Report conclusions. Discuss the relative likelihood of all the hy-
potheses, not just the most likely one.

If your report is to be used as the basis for decisionmaking, it will be
helpful for the decisionmaker to know the relative likelihood of all the
alternative possibilities. Analytical judgments are never certain. Tere is
always a good possibility of their being wrong. Decisionmakers need to
make decisions on the basis of a full set of alternative possibilities, not

106

just the single most likely alternative. Contingency or fallback plans may
be needed in case one of the less likely alternatives turns out to be true.

If you say that a certain hypothesis is probably true, that could mean
anywhere from a 55-percent to an 85-percent chance that future events
will prove it correct. Tat leaves anywhere from a 15-percent to 45 per-
cent possibility that a decision based on your judgment will be based on
faulty assumptions and will turn out wrong. Can you be more specifc
about how confdent you are in your judgment? Chapter 12, “Biases in
Estimating Probabilities,” discusses the diference between such “subjec-
tive probability” judgments and statistical probabilities based on data on
relative frequencies.

When one recognizes the importance of proceeding by eliminating
rather than confrming hypotheses, it becomes apparent that any written
argument for a certain judgment is incomplete unless it also discusses
alternative judgments that were considered and why they were rejected.
In the past, at least, this was seldom done.

Te narrative essay, which is the dominant art form for the pre-
sentation of intelligence judgments, does not lend itself to comparative
evaluation of competing hypotheses. Consideration of alternatives adds
to the length of reports and is perceived by many analysts as detracting
from the persuasiveness of argument for the judgment chosen. Analysts
may fear that the reader could fasten on one of the rejected alternatives
as a good idea. Discussion of alternative hypotheses is nonetheless an
important part of any intelligence appraisal, and ways can and should be
found to include it.

Step 8

Identify milestones for future observation that may indicate
events are taking a diferent course than expected.

Analytical conclusions should always be regarded as tentative. Te
situation may change, or it may remain unchanged while you receive
new information that alters your appraisal. It is always helpful to specify
in advance things one should look for or be alert to that, if observed,
would suggest a signifcant change in the probabilities. Tis is useful for

107

intelligence consumers who are following the situation on a continuing
basis. Specifying in advance what would cause you to change your mind
will also make it more difcult for you to rationalize such developments,
if they occur, as not really requiring any modifcation of your judgment.

Summary and Conclusion

Tree key elements distinguish analysis of competing hypotheses
from conventional intuitive analysis.

•	 Analysis starts with a full set of alternative possibilities, rather
than with a most likely alternative for which the analyst seeks
confrmation. Tis ensures that alternative hypotheses receive
equal treatment and a fair shake.

•	 Analysis identifes and emphasizes the few items of evidence or
assumptions that have the greatest diagnostic value in judging
the relative likelihood of the alternative hypotheses. In conven-
tional intuitive analysis, the fact that key evidence may also be
consistent with alternative hypotheses is rarely considered explic-
itly and often ignored.

•	 Analysis of competing hypotheses involves seeking evidence to
refute hypotheses. Te most probable hypothesis is usually the
one with the least evidence against it, not the one with the most
evidence for it. Conventional analysis generally entails looking
for evidence to confrm a favored hypothesis.

Te analytical efectiveness of this procedure becomes apparent
when considering the Indian nuclear weapons testing in 1998. According
to Admiral Jeremiah, the Intelligence Community had reported that “
there was no indication the Indians would test in the near term.”87 Such
a conclusion by the Community would fail to distinguish an unproven
hypothesis from a disproved hypothesis. An absence of evidence does
not necessarily disprove the hypothesis that India will indeed test nuclear
weapons.

87. Transcript of Adm. Jeremiah’s news conference, last sentence of third paragraph, 2 June
1998.

108

If the ACH procedure had been used, one of the hypotheses would
certainly have been that India is planning to test in the near term but will
conceal preparations for the testing to forestall international pressure to
halt such preparations.

Careful consideration of this alternative hypothesis would have re-
quired evaluating India’s motive, opportunity, and means for concealing
its intention until it was too late for the US and others to intervene. It
would also have required assessing the ability of US intelligence to see
through Indian denial and deception if it were being employed. It is hard
to imagine that this would not have elevated awareness of the possibility
of successful Indian deception.

A principal lesson is this. Whenever an intelligence analyst is tempt-
ed to write the phrase “there is no evidence that . . . ,” the analyst should
ask this question: If this hypothesis is true, can I realistically expect to
see evidence of it? In other words, if India were planning nuclear tests
while deliberately concealing its intentions, could the analyst realistically
expect to see evidence of test planning? Te ACH procedure leads the
analyst to identify and face these kinds of questions.

Once you have gained practice in applying analysis of competing
hypotheses, it is quite possible to integrate the basic concepts of this
procedure into your normal analytical thought process. In that case, the
entire eight-step procedure may be unnecessary, except on highly contro-
versial issues.

Tere is no guarantee that ACH or any other procedure will produce
a correct answer. Te result, after all, still depends on fallible intuitive
judgment applied to incomplete and ambiguous information. Analysis
of competing hypotheses does, however, guarantee an appropriate
process of analysis. Tis procedure leads you through a rational, sys-
tematic process that avoids some common analytical pitfalls. It in-
creases the odds of getting the right answer, and it leaves an audit
trail showing the evidence used in your analysis and how this evidence
was interpreted. If others disagree with your judgment, the matrix
can be used to highlight the precise area of disagreement. Subsequent
discussion can then focus productively on the ultimate source of the
diferences.

A common experience is that analysis of competing hypotheses at-
tributes greater likelihood to alternative hypotheses than would conven-
tional analysis. One becomes less confdent of what one thought one

109

knew. In focusing more attention on alternative explanations, the proce-
dure brings out the full uncertainty inherent in any situation that is poor
in data but rich in possibilities. Although such uncertainty is frustrating,
it may be an accurate refection of the true situation. As Voltaire said,
“Doubt is not a pleasant state, but certainty is a ridiculous one.”88

Te ACH procedure has the ofsetting advantage of focusing atten-
tion on the few items of critical evidence that cause the uncertainty or
which, if they were available, would alleviate it. Tis can guide future
collection, research, and analysis to resolve the uncertainty and produce
a more accurate judgment.

88. M. Rogers, ed., Contradictory Quotations (England: Longman Group, Ltd., 1983).

110

PART III—COGNITIVE BIASES

Chapter 9

What Are Cognitive Biases?

Tis mini-chapter discusses the nature of cognitive biases in general. Te
four chapters that follow it describe specifc cognitive biases in the evaluation
of evidence, perception of cause and efect, estimation of probabilities, and
evaluation of intelligence reporting.

* * * * * * * * * * * * * * * * * * *

Fundamental limitations in human mental processes were identi-
fed in Chapters 2 and 3. A substantial body of research in cognitive
psychology and decisionmaking is based on the premise that these cog-
nitive limitations cause people to employ various simplifying strategies
and rules of thumb to ease the burden of mentally processing informa-
tion to make judgments and decisions.89 Tese simple rules of thumb are
often useful in helping us deal with complexity and ambiguity. Under
many circumstances, however, they lead to predictably faulty judgments
known as cognitive biases.

Cognitive biases are mental errors caused by our simplifed informa-
tion processing strategies. It is important to distinguish cognitive biases
from other forms of bias, such as cultural bias, organizational bias, or bias
that results from one’s own self-interest. In other words, a cognitive bias
does not result from any emotional or intellectual predisposition toward
a certain judgment, but rather from subconscious mental procedures for
processing information. A cognitive bias is a mental error that is consis-
tent and predictable. For example:

89. Much of this research was stimulated by the seminal work of Amos Tversky and Daniel
Kahneman, “Judgment under Uncertainty: Heuristics and Biases,” Science, 27 September
1974, Vol. 185, pp. 1124-1131. It has been summarized by Robin Hogarth, Judgement
and Choice (New York: John Wiley & Sons, 1980), Richard Nisbett and Lee Ross, Human
Inference: Strategies and Shortcomings of Human Judgment (Englewood Clifs, NJ: Prentice-Hall,
1980), and Robyn Dawes, Rational Choice in an Uncertain World (New York: Harcourt Brace
Jovanovich College Publishers, 1988). Te Hogarth book contains an excellent bibliography of
research in this feld, organized by subject.

111

https://decisions.89

Te apparent distance of an object is determined in part by
its clarity. Te more sharply the object is seen, the closer it ap-
pears to be. Tis rule has some validity, because in any given
scene the more distant objects are seen less sharply than nearer
objects. However, the reliance on this rule leads to systematic
errors in estimation of distance. Specifcally, distances are of-
ten overestimated when visibility is poor because the contours
of objects are blurred. On the other hand, distances are often
underestimated when visibility is good because the objects are
seen sharply. Tus the reliance on clarity as an indication of
distance leads to common biases.90

Tis rule of thumb about judging distance is very useful. It usu-
ally works and helps us deal with the ambiguity and complexity of life
around us. Under certain predictable circumstances, however, it will lead
to biased judgment.

Cognitive biases are similar to optical illusions in that the error re-
mains compelling even when one is fully aware of its nature. Awareness
of the bias, by itself, does not produce a more accurate perception.
Cognitive biases, therefore, are, exceedingly difcult to overcome.

Psychologists have conducted many experiments to identify the
simplifying rules of thumb that people use to make judgments on in-
complete or ambiguous information, and to show—at least in laboratory
situations—how these rules of thumb prejudice judgments and decisions.
Te following four chapters discuss cognitive biases that are particularly
pertinent to intelligence analysis because they afect the evaluation of
evidence, perception of cause and efect, estimation of probabilities, and
retrospective evaluation of intelligence reports.

Before discussing the specifc biases, it is appropriate to consider the
nature of such experimental evidence and the extent to which one can
generalize from these experiments to conclude that the same biases are
prevalent in the Intelligence Community.

When psychological experiments reveal the existence of a bias, this
does not mean that every judgment by every individual person will be bi-
ased. It means that in any group of people, the bias will exist to a greater
or lesser degree in most judgments made by most of the group. On the
basis of this kind of experimental evidence, one can only generalize about

90. Tversky and Kahneman, ibid.

112

https://biases.90

the tendencies of groups of people, not make statements about how any
specifc individual will think.

I believe that conclusions based on these laboratory experiments can
be generalized to apply to intelligence analysts. In most, although not all
cases, the test subjects were experts in their feld. Tey were physicians,
stock market analysts, horserace handicappers, chess masters, research di-
rectors, and professional psychologists, not undergraduate students as in
so many psychological experiments. In most cases, the mental tasks per-
formed in these experiments were realistic; that is, they were comparable
to the judgments that specialists in these felds are normally required to
make.

Some margin for error always exists when extrapolating from experi-
mental laboratory to real-world experience, but classes of CIA analysts to
whom these ideas were presented found them relevant and enlightening.
I replicated a number of the simpler experiments with military ofcers
in the National Security Afairs Department of the Naval Postgraduate
School.

113

114

Chapter 10

Biases in Evaluation of Evidence

Evaluation of evidence is a crucial step in analysis, but what evidence
people rely on and how they interpret it are infuenced by a variety of ex-
traneous factors. Information presented in vivid and concrete detail often
has unwarranted impact, and people tend to disregard abstract or statistical
information that may have greater evidential value. We seldom take the ab-
sence of evidence into account. Te human mind is also oversensitive to the
consistency of the evidence, and insufciently sensitive to the reliability of the
evidence. Finally, impressions often remain even after the evidence on which
they are based has been totally discredited.91

* * * * * * * * * * * * * * * * * * *

Te intelligence analyst works in a somewhat unique informational
environment. Evidence comes from an unusually diverse set of sources:
newspapers and wire services, observations by American Embassy of-
cers, reports from controlled agents and casual informants, information
exchanges with foreign governments, photo reconnaissance, and com-
munications intelligence. Each source has its own unique strengths,
weaknesses, potential or actual biases, and vulnerability to manipulation
and deception. Te most salient characteristic of the information envi-
ronment is its diversity—multiple sources, each with varying degrees of
reliability, and each commonly reporting information which by itself is
incomplete and sometimes inconsistent or even incompatible with re-
porting from other sources. Conficting information of uncertain reli-
ability is endemic to intelligence analysis, as is the need to make rapid
judgments on current events even before all the evidence is in.

Te analyst has only limited control over the stream of information.
Tasking of sources to report on specifc subjects is often a cumbersome
and time-consuming process. Evidence on some important topics is spo-
radic or nonexistent. Most human-source information is second hand at
best.

91. An earlier version of this chapter was published as an unclassifed article in Studies in
Intelligence in summer 1981, under the same title.

115

https://discredited.91

Recognizing and avoiding biases under such circumstances is partic-
ularly difcult. Most of the biases discussed in this chapter are unrelated
to each other and are grouped together here only because they all concern
some aspect of the evaluation of evidence.

Te Vividness Criterion

Te impact of information on the human mind is only imperfectly
related to its true value as evidence.9� Specifcally, information that is
vivid, concrete, and personal has a greater impact on our thinking than
pallid, abstract information that may actually have substantially greater
value as evidence. For example:

•	 Information that people perceive directly, that they hear with
their own ears or see with their own eyes, is likely to have greater
impact than information received secondhand that may have
greater evidential value.

•	 Case histories and anecdotes will have greater impact than more
informative but abstract aggregate or statistical data.

Events that people experience personally are more memorable than
those they only read about. Concrete words are easier to remember than
abstract words,93 and words of all types are easier to recall than numbers.
In short, information having the qualities cited in the preceding para-
graph is more likely to attract and hold our attention. It is more likely
to be stored and remembered than abstract reasoning or statistical sum-
maries, and therefore can be expected to have a greater immediate efect
as well as a continuing impact on our thinking in the future.

Intelligence analysts generally work with secondhand information.
Te information that analysts receive is mediated by the written words
of others rather than perceived directly with their own eyes and ears.
Partly because of limitations imposed by their open CIA employment,
many intelligence analysts have spent less time in the country they are

92. Most of the ideas and examples in this section are from Richard Nisbett and Lee Ross,
Human Inference: Strategies and Shortcomings of Social Judgment (Englewood Clifs, NJ: Prentice-
Hall, 1980), Chapter 3.
93. A. Paivio, Imagery and Verbal Processes (New York: Holt, Rinehart & Winston, 1971).

116

analyzing and had fewer contacts with nationals of that country than
their academic and other government colleagues. Occasions when an an-
alyst does visit the country whose afairs he or she is analyzing, or speaks
directly with a national from that country, are memorable experiences.
Such experiences are often a source of new insights, but they can also be
deceptive.

Tat concrete, sensory data do and should enjoy a certain priority
when weighing evidence is well established. When an abstract theory
or secondhand report is contradicted by personal observation, the lat-
ter properly prevails under most circumstances. Tere are a number of
popular adages that advise mistrust of secondhand data: “Don’t believe
everything you read,” “You can prove anything with statistics,” “Seeing is
believing,” “I’m from Missouri. . .”

It is curious that there are no comparable maxims to warn against
being misled by our own observations. Seeing should not always be be-
lieving.

Personal observations by intelligence analysts and agents can be
as deceptive as secondhand accounts. Most individuals visiting foreign
countries become familiar with only a small sample of people represent-
ing a narrow segment of the total society. Incomplete and distorted per-
ceptions are a common result.

A familiar form of this error is the single, vivid case that outweighs
a much larger body of statistical evidence or conclusions reached by ab-
stract reasoning. When a potential car buyer overhears a stranger com-
plaining about how his Volvo turned out to be a lemon, this may have as
much impact on the potential buyer’s thinking as statistics in Consumer
Reports on the average annual repair costs for foreign-made cars. If the
personal testimony comes from the potential buyer’s brother or close
friend, it will probably be given even more weight. Yet the logical status
of this new information is to increase by one the sample on which the
Consumer Reports statistics were based; the personal experience of a single
Volvo owner has little evidential value.

117

Nisbett and Ross label this the “man-who” syndrome and provide
the following illustrations:94

•	 "But I know a man who smoked three packs of cigarettes a day
and lived to be ninety-nine.”

•	 "I've never been to Turkey but just last month I met a man who
had, and he found it . . .”

Needless to say, a “man-who” example seldom merits the evidential
weight intended by the person citing the example, or the weight often
accorded to it by the recipient.

Te most serious implication of vividness as a criterion that deter-
mines the impact of evidence is that certain kinds of very valuable evi-
dence will have little infuence simply because they are abstract. Statistical
data, in particular, lack the rich and concrete detail to evoke vivid images,
and they are often overlooked, ignored, or minimized.

For example, the Surgeon General’s report linking cigarette smok-
ing to cancer should have, logically, caused a decline in per-capita ciga-
rette consumption. No such decline occurred for more than 20 years.
Te reaction of physicians was particularly informative. All doctors were
aware of the statistical evidence and were more exposed than the gen-
eral population to the health problems caused by smoking. How they
reacted to this evidence depended upon their medical specialty. Twenty
years after the Surgeon General’s report, radiologists who examine lung
x-rays every day had the lowest rate of smoking. Physicians who diag-
nosed and treated lung cancer victims were also quite unlikely to smoke.
Many other types of physicians continued to smoke. Te probability that
a physician continued to smoke was directly related to the distance of
the physician’s specialty from the lungs. In other words, even physicians,
who were well qualifed to understand and appreciate the statistical data,
were more infuenced by their vivid personal experiences than by valid
statistical data.95

Personal anecdotes, actual accounts of people’s responsiveness or in-
diference to information sources, and controlled experiments can all be
cited ad infnitum “to illustrate the proposition that data summaries, de-

94. Nisbett and Ross, p. 56.
95. Ibid.

118

spite their logically compelling implications, have less impact than does
inferior but more vivid evidence.”96 It seems likely that intelligence ana-
lysts, too, assign insufcient weight to statistical information.

Analysts should give little weight to anecdotes and personal case his-
tories unless they are known to be typical, and perhaps no weight at all if
aggregate data based on a more valid sample can be obtained.

Absence of Evidence

A principal characteristic of intelligence analysis is that key infor-
mation is often lacking. Analytical problems are selected on the basis
of their importance and the perceived needs of the consumers, without
much regard for availability of information. Analysts have to do the best
they can with what they have, somehow taking into account the fact that
much relevant information is known to be missing.

Ideally, intelligence analysts should be able to recognize what rel-
evant evidence is lacking and factor this into their calculations. Tey
should also be able to estimate the potential impact of the missing data
and to adjust confdence in their judgment accordingly. Unfortunately,
this ideal does not appear to be the norm. Experiments suggest that “out
of sight, out of mind” is a better description of the impact of gaps in the
evidence.

Tis problem has been demonstrated using fault trees, which are
schematic drawings showing all the things that might go wrong with any
endeavor. Fault trees are often used to study the fallibility of complex
systems such as a nuclear reactor or space capsule.

A fault tree showing all the reasons why a car might not start was
shown to several groups of experienced mechanics.97 Te tree had seven
major branches—insufcient battery charge, defective starting system,
defective ignition system, defective fuel system, other engine problems,
mischievous acts or vandalism, and all other problems—and a number
of subcategories under each branch. One group was shown the full tree
and asked to imagine 100 cases in which a car won’t start. Members of
this group were then asked to estimate how many of the 100 cases were

96. Nisbett and Ross, p. 57.
97. Baruch Fischhof, Paul Slovic, and Sarah Lichtenstein, Fault Trees: Sensitivity of Estimated
Failure Probabilities to Problem Representation, Technical Report PTR- 1 042-77-8 (Eugene,
OR: Decision Research, 1977).

119

https://mechanics.97

attributable to each of the seven major branches of the tree. A second
group of mechanics was shown only an incomplete version of the tree:
three major branches were omitted in order to test how sensitive the test
subjects were to what was left out.

If the mechanics’ judgment had been fully sensitive to the missing
information, then the number of cases of failure that would normally
be attributed to the omitted branches should have been added to the
“Other Problems” category. In practice, however, the “Other Problems”
category was increased only half as much as it should have been. Tis
indicated that the mechanics shown the incomplete tree were unable to
fully recognize and incorporate into their judgments the fact that some
of the causes for a car not starting were missing. When the same experi-
ment was run with non-mechanics, the efect of the missing branches
was much greater.

As compared with most questions of intelligence analysis, the “car
won’t start” experiment involved rather simple analytical judgments
based on information that was presented in a well-organized manner.
Tat the presentation of relevant variables in the abbreviated fault tree
was incomplete could and should have been recognized by the experi-
enced mechanics selected as test subjects. Intelligence analysts often have
similar problems. Missing data is normal in intelligence problems, but
it is probably more difcult to recognize that important information is
absent and to incorporate this fact into judgments on intelligence ques-
tions than in the more concrete “car won’t start” experiment.

As an antidote for this problem, analysts should identify explicitly
those relevant variables on which information is lacking, consider alterna-
tive hypotheses concerning the status of these variables, and then modify
their judgment and especially confdence in their judgment accordingly.
Tey should also consider whether the absence of information is normal
or is itself an indicator of unusual activity or inactivity.

Oversensitivity to Consistency

Te internal consistency in a pattern of evidence helps determine
our confdence in judgments based on that evidence.98 In one sense,
consistency is clearly an appropriate guideline for evaluating evidence.

98. Amos Tversky and Daniel Kahneman, “Judgment under Uncertainty: Heuristics and
Biases,” Science, Vol. 185 (27 September 1974), 1126.

120

https://evidence.98

People formulate alternative explanations or estimates and select the one
that encompasses the greatest amount of evidence within a logically con-
sistent scenario. Under some circumstances, however, consistency can be
deceptive. Information may be consistent only because it is highly cor-
related or redundant, in which case many related reports may be no more
informative than a single report. Or it may be consistent only because
information is drawn from a very small sample or a biased sample.

Such problems are most likely to arise in intelligence analysis when
analysts have little information, say on political attitudes of Russian
military ofcers or among certain African ethnic groups. If the avail-
able evidence is consistent, analysts will often overlook the fact that it
represents a very small and hence unreliable sample taken from a large
and heterogeneous group. Tis is not simply a matter of necessity—of
having to work with the information on hand, however imperfect it may
be. Rather, there is an illusion of validity caused by the consistency of the
information.

Te tendency to place too much reliance on small samples has been
dubbed the “law of small numbers.”99 Tis is a parody on the law of large
numbers, the basic statistical principle that says very large samples will be
highly representative of the population from which they are drawn. Tis
is the principle that underlies opinion polling, but most people are not
good intuitive statisticians. People do not have much intuitive feel for
how large a sample has to be before they can draw valid conclusions from
it. Te so-called law of small numbers means that, intuitively, we make
the mistake of treating small samples as though they were large ones.

Tis has been shown to be true even for mathematical psychologists
with extensive training in statistics. Psychologists designing experiments
have seriously incorrect notions about the amount of error and unreli-
ability inherent in small samples of data, unwarranted confdence in the
early trends from the frst few data points, and unreasonably high ex-
pectations of being able to repeat the same experiment and get the same
results with a diferent set of test subjects.

Are intelligence analysts also overly confdent of conclusions drawn
from very little data—especially if the data seem to be consistent? When
working with a small but consistent body of evidence, analysts need to
consider how representative that evidence is of the total body of poten-

99. Tversky and Kahneman (1974), p. 1125-1126.

121

tially available information. If more reporting were available, how likely
is it that this information, too, would be consistent with the already avail-
able evidence? If an analyst is stuck with only a small amount of evidence
and cannot determine how representative this evidence is, confdence in
judgments based on this evidence should be low regardless of the consis-
tency of the information.

Coping with Evidence of Uncertain Accuracy

Tere are many reasons why information often is less than perfectly
accurate: misunderstanding, misperception, or having only part of the
story; bias on the part of the ultimate source; distortion in the report-
ing chain from subsource through source, case ofcer, reports ofcer, to
analyst; or misunderstanding and misperception by the analyst. Further,
much of the evidence analysts bring to bear in conducting analysis is
retrieved from memory, but analysts often cannot remember even the
source of information they have in memory let alone the degree of cer-
tainty they attributed to the accuracy of that information when it was
frst received.

Te human mind has difculty coping with complicated probabilis-
tic relationships, so people tend to employ simple rules of thumb that re-
duce the burden of processing such information. In processing informa-
tion of uncertain accuracy or reliability, analysts tend to make a simple
yes or no decision. If they reject the evidence, they tend to reject it fully,
so it plays no further role in their mental calculations. If they accept the
evidence, they tend to accept it wholly, ignoring the probabilistic nature
of the accuracy or reliability judgment. Tis is called a “best guess” strat-
egy.100 Such a strategy simplifes the integration of probabilistic informa-
tion, but at the expense of ignoring some of the uncertainty. If analysts
have information about which they are 70- or 80-percent certain but
treat this information as though it were 100-percent certain, judgments
based on that information will be overconfdent.

A more sophisticated strategy is to make a judgment based on an
assumption that the available evidence is perfectly accurate and reliable,

100. See Charles F. Gettys, Clinton W. Kelly III, and Cameron Peterson, “Te Best Guess
Hypothesis in Multistage Inference,” Organizational Behavior and Human Performance, 10,
3 (1973), 365-373; and David A. Schum and Wesley M. DuCharme, “Comments on the
Relationship Between the Impact and the Reliability of Evidence,” Organizational Behavior and
Human Performance, 6 (1971), 111-131.

122

then reduce the confdence in this judgment by a factor determined by
the assessed validity of the information. For example, available evidence
may indicate that an event probably (75 percent) will occur, but the ana-
lyst cannot be certain that the evidence on which this judgment is based
is wholly accurate or reliable. Terefore, the analyst reduces the assessed
probability of the event (say, down to 60 percent) to take into account
the uncertainty concerning the evidence. Tis is an improvement over
the best-guess strategy but generally still results in judgments that are
overconfdent when compared with the mathematical formula for calcu-
lating probabilities.101

In mathematical terms, the joint probability of two events is equal
to the product of their individual probabilities. Imagine a situation in
which you receive a report on event X that is probably (75 percent) true.
If the report on event X is true, you judge that event Y will probably (75
percent) happen. Te actual probability of Y is only 56 percent, which is
derived by multiplying 75 percent times 75 percent.

In practice, life is not nearly so simple. Analysts must consider many
items of evidence with diferent degrees of accuracy and reliability that
are related in complex ways with varying degrees of probability to several
potential outcomes. Clearly, one cannot make neat mathematical calcu-
lations that take all of these probabilistic relationships into account. In
making intuitive judgments, we unconsciously seek shortcuts for sorting
through this maze, and these shortcuts involve some degree of ignor-
ing the uncertainty inherent in less-than-perfectly-reliable information.
Tere seems to be little an analyst can do about this, short of breaking the
analytical problem down in a way that permits assigning probabilities to
individual items of information, and then using a mathematical formula
to integrate these separate probability judgments.

Te same processes may also afect our reaction to information that
is plausible but known from the beginning to be of questionable authen-
ticity. Ostensibly private statements by foreign ofcials are often reported
though intelligence channels. In many instances it is not clear whether
such a private statement by a foreign ambassador, cabinet member, or
other ofcial is an actual statement of private views, an indiscretion, part
of a deliberate attempt to deceive the US Government, or part of an ap-

101. Edgar M. Johnson, “Te Efect of Data Source Reliability on Intuitive Inference,”
Technical Paper 251 (Arlington, VA: US Army Research Institute for the Behavioral and Social
Sciences, 1974).

123

proved plan to convey a truthful message that the foreign government
believes is best transmitted through informal channels.

Te analyst who receives such a report often has little basis for judg-
ing the source’s motivation, so the information must be judged on its
own merits. In making such an assessment, the analyst is infuenced by
plausible causal linkages. If these are linkages of which the analyst was
already aware, the report has little impact inasmuch as it simply supports
existing views. If there are plausible new linkages, however, thinking is
restructured to take these into account. It seems likely that the impact on
the analyst’s thinking is determined solely by the substance of the infor-
mation, and that the caveat concerning the source does not attenuate the
impact of the information at all. Knowing that the information comes
from an uncontrolled source who may be trying to manipulate us does
not necessarily reduce the impact of the information.

Persistence of Impressions Based on Discredited Evidence

Impressions tend to persist even after the evidence that created those
impressions has been fully discredited. Psychologists have become inter-
ested in this phenomenon because many of their experiments require that
the test subjects be deceived. For example, test subjects may be made to
believe they were successful or unsuccessful in performing some task, or
that they possess certain abilities or personality traits, when this is not in
fact the case. Professional ethics require that test subjects be disabused of
these false impressions at the end of the experiment, but this has proved
surprisingly difcult to achieve.

Test subjects’ erroneous impressions concerning their logical prob-
lem-solving abilities persevered even after they were informed that ma-
nipulation of good or poor teaching performance had virtually guaran-
teed their success or failure.10� Similarly, test subjects asked to distinguish
true from fctitious suicide notes were given feedback that had no re-
lationship to actual performance. Te test subjects had been randomly
divided into two groups, with members of one group being given the
impression of above-average success and the other of relative failure at
this task. Te subjects’ erroneous impressions of the difculty of the task

102. R. R. Lau, M. R. Lepper, and L. Ross, “Persistence of Inaccurate and Discredited Personal
Impressions: A Field Demonstration of Attributional Perseverance,” paper presented at 56th
Annual Meeting of the Western Psychological Association (Los Angeles, April 1976).

124

and of their own performance persisted even after they were informed
of the deception—that is, informed that their alleged performance had
been preordained by their assignment to one or the other test group.
Moreover, the same phenomenon was found among observers of the ex-
periment as well as the immediate participants.103

Tere are several cognitive processes that might account for this phe-
nomenon. Te tendency to interpret new information in the context of
pre-existing impressions is relevant but probably not sufcient to explain
why the pre-existing impression cannot be eradicated even when new
information authoritatively discredits the evidence on which it is based.

An interesting but speculative explanation is based on the strong
tendency to seek causal explanations, as discussed in the next chapter.
When evidence is frst received, people postulate a set of causal connec-
tions that explains this evidence. In the experiment with suicide notes,
for example, one test subject attributed her apparent success in distin-
guishing real from fctitious notes to her empathetic personality and the
insights she gained from the writings of a novelist who committed sui-
cide. Another ascribed her apparent failure to lack of familiarity with
people who might contemplate suicide. Te stronger the perceived causal
linkage, the stronger the impression created by the evidence.

Even after learning that the feedback concerning their performance
was invalid, these subjects retained this plausible basis for inferring that
they were either well or poorly qualifed for the task. Te previously
perceived causal explanation of their ability or lack of ability still came
easily to mind, independently of the now-discredited evidence that frst
brought it to mind.104 Colloquially, one might say that once information
rings a bell, the bell cannot be unrung.

Te ambiguity of most real-world situations contributes to the
operation of this perseverance phenomenon. Rarely in the real world
is evidence so thoroughly discredited as is possible in the experimental
laboratory. Imagine, for example, that you are told that a clandestine
source who has been providing information for some time is actually
under hostile control. Imagine further that you have formed a number

103. Lee Ross, Mark R. Lepper, and Michael Hubbard, “Perseverance in Self-Perception and
Social Perception: Biased Attributional Processes in the Debriefng Paradigm,” Journal of
Personality and Social Psychology, 32, 5, (1975), 880-892.
104. Lee Ross, Mark R. Lepper, Fritz Strack, and Julia Steinmetz, “Social Explanation and
Social Expectation: Efects of Real and Hypothetical Explanations on Subjective Likelihood,”
Journal of Personality and Social Psychology, 33, 11 (1977), 818.

125

of impressions on the basis of reporting from this source. It is easy to
rationalize maintaining these impressions by arguing that the informa-
tion was true despite the source being under control, or by doubting the
validity of the report claiming the source to be under control. In the lat-
ter case, the perseverance of the impression may itself afect evaluation of
the evidence that supposedly discredits the impression.

126

Chapter 11

Biases in Perception of Cause and Efect

Judgments about cause and efect are necessary to explain the past, un-
derstand the present, and estimate the future. Tese judgments are often bi-
ased by factors over which people exercise little conscious control, and this can
infuence many types of judgments made by intelligence analysts. Because of
a need to impose order on our environment, we seek and often believe we
fnd causes for what are actually accidental or random phenomena. People
overestimate the extent to which other countries are pursuing a coherent,
coordinated, rational plan, and thus also overestimate their own ability to
predict future events in those nations. People also tend to assume that causes
are similar to their efects, in the sense that important or large efects must
have large causes.

When inferring the causes of behavior, too much weight is accorded to
personal qualities and dispositions of the actor and not enough to situational
determinants of the actor’s behavior. People also overestimate their own im-
portance as both a cause and a target of the behavior of others. Finally, people
often perceive relationships that do not in fact exist, because they do not have
an intuitive understanding of the kinds and amount of information needed
to prove a relationship.

* * * * * * * * * * * * * * * * * * *

We cannot see cause and efect in the same sense that we see a desk
or a tree. Even when we observe one billiard ball striking another and
then watch the previously stationary ball begin to move, we are not per-
ceiving cause and efect. Te conclusion that one ball caused the other to
move results only from a complex process of inference, not from direct
sensory perception. Tat inference is based on the juxtaposition of events
in time and space plus some theory or logical explanation as to why this
happens.

Tere are several modes of analysis by which one might infer cause
and efect. In more formal analysis, inferences are made through pro-
cedures that collectively comprise the scientifc method. Te scientist
advances a hypothesis, then tests this hypothesis by the collection and
statistical analysis of data on many instances of the phenomenon in ques-
tion. Even then, causality cannot be proved beyond all possible doubt.

127

Te scientist seeks to disprove a hypothesis, not to confrm it. A hypoth-
esis is accepted only when it cannot be rejected.

Collection of data on many comparable cases to test hypotheses
about cause and efect is not feasible for most questions of interest to
the Intelligence Community, especially questions of broad political or
strategic import relating to another country’s intentions. To be sure, it is
feasible more often than it is done, and increased use of scientifc proce-
dures in political, economic, and strategic research is much to be encour-
aged. But the fact remains that the dominant approach to intelligence
analysis is necessarily quite diferent. It is the approach of the historian
rather than the scientist, and this approach presents obstacles to accurate
inferences about causality.

Te procedures and criteria most historians use to attribute causality
are less well defned than the scientist’s.

Te historian’s aim [is] to make a coherent whole out of the
events he studies. His way of doing that, I suggest, is to look
for certain dominant concepts or leading ideas by which to il-
luminate his facts, to trace the connections between those ideas
themselves, and then to show how the detailed facts became
intelligible in the light of them by constructing a “signifcant”
narrative of the events of the period in question.105

Te key ideas here are coherence and narrative. Tese are the prin-
ciples that guide the organization of observations into meaningful struc-
tures and patterns. Te historian commonly observes only a single case,
not a pattern of covariation (when two things are related so that change
in one is associated with change in the other) in many comparable cases.
Moreover, the historian observes simultaneous changes in so many vari-
ables that the principle of covariation generally is not helpful in sort-
ing out the complex relationships among them. Te narrative story, on
the other hand, ofers a means of organizing the rich complexity of the
historian’s observations. Te historian uses imagination to construct a
coherent story out of fragments of data.

Te intelligence analyst employing the historical mode of analysis
is essentially a storyteller. He or she constructs a plot from the previous

105. W. H. Walsh, Philosophy of History: An Introduction (Revised Edition: New York: Harper
and Row, 1967), p. 61.

128

events, and this plot then dictates the possible endings of the incomplete
story. Te plot is formed of the “dominant concepts or leading ideas” that
the analyst uses to postulate patterns of relationships among the available
data. Te analyst is not, of course, preparing a work of fction. Tere are
constraints on the analyst’s imagination, but imagination is nonetheless
involved because there is an almost unlimited variety of ways in which
the available data might be organized to tell a meaningful story. Te
constraints are the available evidence and the principle of coherence. Te
story must form a logical and coherent whole and be internally consis-
tent as well as consistent with the available evidence.

Recognizing that the historical or narrative mode of analysis involves
telling a coherent story helps explain the many disagreements among
analysts, inasmuch as coherence is a subjective concept. It assumes some
prior beliefs or mental model about what goes with what. More relevant
to this discussion, the use of coherence rather than scientifc observation
as the criterion for judging truth leads to biases that presumably infu-
ence all analysts to some degree. Judgments of coherence may be infu-
enced by many extraneous factors, and if analysts tend to favor certain
types of explanations as more coherent than others, they will be biased in
favor of those explanations.

Bias in Favor of Causal Explanations

One bias attributable to the search for coherence is a tendency to
favor causal explanations. Coherence implies order, so people naturally
arrange observations into regular patterns and relationships. If no pattern
is apparent, our frst thought is that we lack understanding, not that we
are dealing with random phenomena that have no purpose or reason. As
a last resort, many people attribute happenings that they cannot under-
stand to God’s will or to fate, which is somehow preordained; they resist
the thought that outcomes may be determined by forces that interact in
random, unpredictable ways. People generally do not accept the notion
of chance or randomness. Even dice players behave as though they exert
some control over the outcome of a throw of dice.106 Te prevalence of
the word “because” in everyday language refects the human tendency to
seek to identify causes.

106. Ellen J. Langer, “Te Psychology of Chance,” Journal for the Teory of Social Behavior, 7
(1977), 185-208.

129

People expect patterned events to look patterned, and random
events to look random, but this is not the case. Random events often
look patterned. Te random process of fipping a coin six times may re-
sult in six consecutive heads. Of the 32 possible sequences resulting from
six coin fips, few actually look “random.”107 Tis is because randomness
is a property of the process that generates the data that are produced.
Randomness may in some cases be demonstrated by scientifc (statistical)
analysis. However, events will almost never be perceived intuitively as be-
ing random; one can fnd an apparent pattern in almost any set of data
or create a coherent narrative from any set of events.

Because of a need to impose order on their environment, people
seek and often believe they fnd causes for what are actually random phe-
nomena. During World War II, Londoners advanced a variety of causal
explanations for the pattern of German bombing. Such explanations fre-
quently guided their decisions about where to live and when to take ref-
uge in air raid shelters. Postwar examination, however, determined that
the clustering of bomb hits was close to a random distribution.108

Te Germans presumably intended a purposeful pattern, but pur-
poses changed over time and they were not always achieved, so the net
result was an almost random pattern of bomb hits. Londoners focused
their attention on the few clusters of hits that supported their hypotheses
concerning German intentions—not on the many cases that did not.

Some research in paleobiology seems to illustrate the same tendency.
A group of paleobiologists has developed a computer program to simu-
late evolutionary changes in animal species over time. But the transitions
from one time period to the next are not determined by natural selection
or any other regular process: they are determined by computer-generated
random numbers. Te patterns produced by this program are similar to
the patterns in nature that paleobiologists have been trying to under-
stand. Hypothetical evolutionary events that seem, intuitively, to have a
strong pattern were, in fact, generated by random processes.109

Yet another example of imposing causal explanations on random
events is taken from a study dealing with the research practices of psy-

107. Daniel Kahneman and Amos Tversky, “Subjective Probability: A Judgment of
Representativeness,” Cognitive Psychology, 3 (1972), 430-54.
108. W. Feller, An Introduction to Probability Teory and Its Applications (3rd Edition; New
York: Wiley, 1968), p. 160.
109. Gina Bari Kolata, “Paleobiology: Random Events over Geological Time,” Science, 189
(1975), 625-626.

130

chologists. When experimental results deviated from expectations, these
scientists rarely attributed the deviation to variance in the sample. Tey
were always able to come up with a more persuasive causal explanation
for the discrepancy.110

B. F. Skinner even noted a similar phenomenon in the course of
experiments with the behavioral conditioning of pigeons. Te normal
pattern of these experiments was that the pigeons were given positive
reinforcement, in the form of food, whenever they pecked on the proper
lever at the proper time. To obtain the food regularly, they had to learn
to peck in a certain sequence. Skinner demonstrated that the pigeons
“learned” and followed a pattern (which Skinner termed a superstition)
even when the food was actually dispensed randomly.111

Tese examples suggest that in military and foreign afairs, where
the patterns are at best difcult to fathom, there may be many events for
which there are no valid causal explanations. Tis certainly afects the
predictability of events and suggests limitations on what might logically
be expected of intelligence analysts.

Bias Favoring Perception of Centralized Direction

Very similar to the bias toward causal explanations is a tendency to
see the actions of other governments (or groups of any type) as the inten-
tional result of centralized direction and planning. “. . .most people are
slow to perceive accidents, unintended consequences, coincidences, and
small causes leading to large efects. Instead, coordinated actions, plans
and conspiracies are seen.”11� Analysts overestimate the extent to which
other countries are pursuing coherent, rational, goal-maximizing poli-
cies, because this makes for more coherent, logical, rational explanations.
Tis bias also leads analysts and policymakers alike to overestimate the
predictability of future events in other countries.

Analysts know that outcomes are often caused by accident, blunder,
coincidence, the unintended consequence of well-intentioned policy,
improperly executed orders, bargaining among semi-independent bu-

110. Amos Tversky and Daniel Kahneman, “Belief in the Law of Small Numbers,” Psychological
Bulletin, 72, 2 (1971), 105-110.
111. B. F. Skinner, “Superstition in the Pigeon,” Journal of Experimental Psychology, 38 (1948),
168-172.
112. Robert Jervis, Perception and Misperception in International Politics (Princeton, NJ:
Princeton University Press, 1976), p. 320.

131

reaucratic entities, or following standard operating procedures under
inappropriate circumstances.113 But a focus on such causes implies a dis-
orderly world in which outcomes are determined more by chance than
purpose. It is especially difcult to incorporate these random and usually
unpredictable elements into a coherent narrative, because evidence is sel-
dom available to document them on a timely basis. It is only in histori-
cal perspective, after memoirs are written and government documents
released, that the full story becomes available.

Tis bias has important consequences. Assuming that a foreign gov-
ernment’s actions result from a logical and centrally directed plan leads
an analyst to:

•	 Have expectations regarding that governmentÍs actions that may
not be fulflled if the behavior is actually the product of shifting
or inconsistent values, bureaucratic bargaining, or sheer confu-
sion and blunder.

•	 Draw far-reaching but possibly unwarranted inferences from iso-
lated statements or actions by government ofcials who may be
acting on their own rather than on central direction.

•	 Overestimate the United States' ability to infuence the other
government's actions.

•	 Perceive inconsistent policies as the result of duplicity and
Machiavellian maneuvers, rather than as the product of weak
leadership, vacillation, or bargaining among diverse bureaucratic
or political interests.

Similarity of Cause and Efect

When systematic analysis of covariation is not feasible and several
alternative causal explanations seem possible, one rule of thumb people
use to make judgments of cause and efect is to consider the similarity
between attributes of the cause and attributes of the efect. Properties of
the cause are “. . .inferred on the basis of being correspondent with or

113. For many historical examples, see Jervis, ibid., p. 321-23.

132

similar to properties of the efect.”114 Heavy things make heavy noises;
dainty things move daintily; large animals leave large tracks. When deal-
ing with physical properties, such inferences are generally correct.

People tend, however, to reason in the same way under circumstanc-
es when this inference is not valid. Tus, analysts tend to assume that
economic events have primarily economic causes, that big events have
important consequences, and that little events cannot afect the course
of history. Such correspondence between cause and efect makes a more
logical and persuasive—a more coherent—narrative, but there is little
basis for expecting such inferences to correspond to historical fact.

Fischer labels the assumption that a cause must somehow resemble
its efect the “fallacy of identity,”115 and he cites as an example the his-
toriography of the Spanish Armada. Over a period of several centuries,
historians have written of the important consequences of the English
defeat of the Spanish Armada in 1588. After refuting each of these argu-
ments, Fischer notes:

In short, it appears that the defeat of the Armada, mighty and
melodramatic as it was, may have been remarkably barren of re-
sult. Its defeat may have caused very little, except the disruption
of the Spanish strategy that sent it on its way. Tat judgment is
sure to violate the patriotic instincts of every Englishman and
the aesthetic sensibilities of us all. A big event must have big
results, we think.116

Te tendency to reason according to similarity of cause and efect is
frequently found in conjunction with the previously noted bias toward
inferring centralized direction. Together, they explain the persuasiveness
of conspiracy theories. Such theories are invoked to explain large efects
for which there do not otherwise appear to be correspondingly large
causes. For example, it seems “. . .outrageous that a single, pathetic, weak
fgure like Lee Harvey Oswald should alter world history.”117 Because the
purported motive for the assassination of John Kennedy is so dissimilar

114. Harold H. Kelley, “Te Processes of Causal Attribution,” American Psychologist (February
1973), p. 121.
115. David Hackett Fischer, Historian’s Fallacies (New York: Harper Torchbooks, 1970), p. 177.
116. Ibid, p. 167.
117. Richard E. Nisbett and Timothy DeC. Wilson, “Telling More Tan We Can Know: Verbal
Reports on Mental Processes,” Psychological Review (May 1977), p. 252.

133

from the efect it is alleged to explain, in the minds of many it fails to
meet the criterion of a coherent narrative explanation. If such “little”
causes as mistakes, accidents, or the aberrant behavior of a single indi-
vidual have big efects, then the implication follows that major events
happen for reasons that are senseless and random rather than by purpose-
ful direction.

Intelligence analysts are more exposed than most people to hard
evidence of real plots, coups, and conspiracies in the international arena.
Despite this—or perhaps because of it—most intelligence analysts are
not especially prone to what are generally regarded as conspiracy theo-
ries. Although analysts may not exhibit this bias in such extreme form,
the bias presumably does infuence analytical judgments in myriad little
ways. In examining causal relationships, analysts generally construct
causal explanations that are somehow commensurate with the magni-
tude of their efects and that attribute events to human purposes or pre-
dictable forces rather than to human weakness, confusion, or unintended
consequences.

Internal vs. External Causes of Behavior

Much research into how people assess the causes of behavior em-
ploys a basic dichotomy between internal determinants and external
determinants of human actions. Internal causes of behavior include a
person’s attitudes, beliefs, and personality. External causes include incen-
tives and constraints, role requirements, social pressures, or other forces
over which the individual has little control. Te research examines the
circumstances under which people attribute behavior either to stable dis-
positions of the actor or to characteristics of the situation to which the
actor responds.

Diferences in judgments about what causes another person’s or
government’s behavior afect how people respond to that behavior. How
people respond to friendly or unfriendly actions by others may be quite
diferent if they attribute the behavior to the nature of the person or
government than if they see the behavior as resulting from situational
constraints over which the person or government has little control.

A fundamental error made in judging the causes of behavior is to
overestimate the role of internal factors and underestimate the role of
external factors. When observing another’s behavior, people are too in-

134

clined to infer that the behavior was caused by broad personal qualities
or dispositions of the other person and to expect that these same inherent
qualities will determine the actor’s behavior under other circumstances.
Not enough weight is assigned to external circumstances that may have
infuenced the other person’s choice of behavior. Tis pervasive tendency
has been demonstrated in many experiments under quite diverse circum-
stances118 and has often been observed in diplomatic and military inter-
actions.119

Susceptibility to this biased attribution of causality depends upon
whether people are examining their own behavior or observing that of
others. It is the behavior of others that people tend to attribute to the
nature of the actor, whereas they see their own behavior as conditioned
almost entirely by the situation in which they fnd themselves. Tis dif-
ference is explained largely by diferences in information available to ac-
tors and observers. People know a lot more about themselves.

Te actor has a detailed awareness of the history of his or her own
actions under similar circumstances. In assessing the causes of our own
behavior, we are likely to consider our previous behavior and focus on
how it has been infuenced by diferent situations. Tus situational vari-
ables become the basis for explaining our own behavior. Tis contrasts
with the observer, who typically lacks this detailed knowledge of the
other person’s past behavior. Te observer is inclined to focus on how
the other person’s behavior compares with the behavior of others under
similar circumstances.1�0 Tis diference in the type and amount of infor-
mation available to actors and observers applies to governments as well
as people.

An actor’s personal involvement with the actions being observed
enhances the likelihood of bias. “Where the observer is also an actor, he
is likely to exaggerate the uniqueness and emphasize the dispositional
origins of the responses of others to his own actions.”1�1 Tis is because
the observer assumes his or her own actions are unprovocative, clearly

118. Lee Ross, “Te Intuitive Psychologist and his Shortcomings: Distortions in the Attribution
Process,” in Leonard Berkowitz, ed., Advances in Experimental Social Psychology, Volume 10
(New York: Academic Press, 1977), p. 184.
119. Jervis, ibid., Chapter 2.
120. Edward E. Jones, “How Do People Perceive the Causes of Behavior?” American Scientist,
64 (1976), p. 301.
121. Daniel Heradstveit, Te Arab-Israeli Confict: Psychological Obstacles to Peace (Oslo:
Universitetsforlaget, 1979), p. 25.

135

understood by other actors, and well designed to elicit a desired response.
Indeed, an observer interacting with another actor sees himself as deter-
mining the situation to which the other actor responds. When the actor
does not respond as expected, the logical inference is that the response
was caused by the nature of the actor rather than by the nature of the
situation.

Intelligence analysts are familiar with the problem of weighing in-
ternal versus external causes of behavior in a number of contexts. When
a new leader assumes control of a foreign government, analysts assess the
likely impact of changed leadership on government policy. For example,
will the former Defense Minister who becomes Prime Minister continue
to push for increases in the defense budget? Analysts weigh the known
predispositions of the new Prime Minister, based on performance in pre-
vious positions, against the requirements of the situation that constrain
the available options. If relatively complete information is available on
the situational constraints, analysts may make an accurate judgment on
such questions. Lacking such information, they tend to err on the side
of assuming that the individual’s personal predispositions will prompt
continuation of past behavior.

Consider the Soviet invasion of Afghanistan. Te Soviets’ perception
of their own behavior was undoubtedly very diferent from the American
perception. Causal attribution theory suggests that Soviet leaders would
see the invasion as a reaction to the imperatives of the situation in South
Asia at that time, such as the threat of Islamic nationalism spreading
from Iran and Afghanistan into the Soviet Union. Further, they would
perceive US failure to understand their “legitimate” national interests as
caused by fundamental US hostility.1��

122. See Richards J. Heuer, Jr., “Analyzing the Soviet Invasion of Afghanistan: Hypotheses
from Causal Attribution Teory,” Studies in Comparative Communism, Winter 1980. Tese
comments concerning the Soviet invasion of Afghanistan are based solely on the results of
psychological research, not on information concerning Soviet actions in Afghanistan or the
US reaction thereto. Te nature of generalizations concerning how people normally process
information is that they apply “more or less” to many cases but may not ofer a perfect ft to any
single instance. Tere were obviously many other factors that infuenced analysis of Soviet ac-
tions, including preconceptions concerning the driving forces behind Soviet policy. Te intent
is to illustrate the relevance of psychological research on the analytical process, not to debate
the merits of alternative interpretations of Soviet policy. Tus I leave to the reader to judge how
much his or her own interpretation of the Soviet invasion of Afghanistan may be infuenced by
these attributional tendencies.

136

Conversely, observers of the Soviet invasion would be inclined to
attribute it to the aggressive and expansionist nature of the Soviet re-
gime. Dislike of the Soviet Union and lack of information on the situ-
ational constraints as perceived by the Soviets themselves would be likely
to exacerbate the attributional bias.1�3 Further, to the extent that this
bias stemmed from insufcient knowledge of situational pressures and
constraints, one might expect policymakers who were not Soviet experts
to have had a stronger bias than analysts specializing in the Soviet Union.
With their greater base of information on the situational variables, the
specialists may be better able to take these variables into account.

Specialists on occasion become so deeply immersed in the afairs of
the country they are analyzing that they begin to assume the perspec-
tive—and the biases—of that country’s leaders. During the Cold War,
there was a persistent diference between CIA specialists in Soviet afairs
and specialists in Chinese afairs when dealing with Sino-Soviet relations.
During border clashes in 1969, for example, specialists on the USSR ar-
gued that the Chinese were being “provocative.” Tese specialists tended
to accept the Soviet regime’s versions as to the history and alignment
of the border. Specialists in Chinese afairs tended to take the opposite
view—that is, that the arrogant Russians were behaving like Russians
often do, while the Chinese were simply reacting to the Soviet high-
handedness.1�4 In other words, the analysts assumed the same biased
perspective as the leaders of the country about which they were most
knowledgeable. An objective account of causal relationships might have
been somewhere between these two positions.

Te Egypt-Israel peace negotiations in 1978–1979 ofered another
example of apparent bias in causal attribution. In the words of one ob-
server at the time:

Egyptians attribute their willingness to sign a treaty with Israel
as due to their inherent disposition for peace; Israelis explain
Egyptian willingness to make peace as resulting from a dete-
riorating economy and a growing awareness of Israel’s military
superiority. On the other hand, Israelis attribute their own ori-
entation for accommodation as being due to their ever-present

123. Edward Jones and Richard Nisbett, “Te Actor and the Observer: Divergent Perceptions
of Teir Behavior,” in Edward Jones et al., Attribution: Perceiving the Causes of Behavior (New
Jersey: General Learning Press, 1971), p. 93.
124. Based on personal discussion with CIA analysts.

137

preference for peace. Egypt, however, explains Israel’s compro-
mises regarding, for example, Sinai, as resulting from external
pressures such as positive inducements and threats of negative
sanctions by the United States. In addition, some Egyptians
attribute Israel’s undesirable behavior, such as establishment of
Jewish settlements on the West Bank of the Jordan River, as
stemming from Zionist expansionism. If Israel should not place
settlements in that territory, Egyptians might account for such
desirable behavior as being due to external constraints, such
as Western condemnation of settlements. Israelis, on the other
hand explain undesirable behavior, such as Egypt’s past tenden-
cy to issue threats to drive them into the sea, as resulting from
Egypt’s inherent opposition to a Jewish state in the Middle
East. When Egyptians ceased to make such threats, Israelis at-
tributed this desirable behavior as emanating from external cir-
cumstances, such as Israel’s relative military superiority.125

Te persistent tendency to attribute cause and efect in this man-
ner is not simply the consequence of self-interest or propaganda by the
opposing sides. Rather, it is the readily understandable and predictable
result of how people normally attribute causality under many diferent
circumstances.

As a general rule, biased attribution of causality helps sow the seeds
of mistrust and misunderstanding between people and between govern-
ments. We tend to have quite diferent perceptions of the causes of each
other’s behavior.

Overestimating Our Own Importance

Individuals and governments tend to overestimate the extent to
which they successfully infuence the behavior of others.1�6 Tis is an
exception to the previously noted generalization that observers attribute
the behavior of others to the nature of the actor. It occurs largely because
a person is so familiar with his or her own eforts to infuence another,
but much less well informed about other factors that may have infu-
enced the other’s decision.

125. Raymond Tanter, “Bounded Rationality and Decision Aids,” essay prepared for the
Strategies of Confict seminar, Mont Pelerin, Switzerland, 11-16 May 1980.
126. Tis section draws heavily upon Jervis, Chapter 9.

138

In estimating the infuence of US policy on the actions of another
government, analysts more often than not will be knowledgeable of US
actions and what they are intended to achieve, but in many instances
they will be less well informed concerning the internal processes, politi-
cal pressures, policy conficts, and other infuences on the decision of the
target government.

Tis bias may have played a role in the recent US failure to an-
ticipate Indian nuclear weapons testing even though the new Indian
Government was elected partly on promises it would add nuclear weap-
ons to India’s military arsenal. Most US intelligence analysts apparently
discounted the promises as campaign rhetoric, believing that India would
be dissuaded from joining the nuclear club by economic sanctions and
diplomatic pressure. Analysts overestimated the ability of US policy to
infuence Indian decisions.

When another country’s actions are consistent with US desires, the
most obvious explanation, in the absence of strong evidence to the con-
trary, is that US policy efectively infuenced the decision.1�7 Conversely,
when another country behaves in an undesired manner, this is normally
attributed to factors beyond US control. People and governments sel-
dom consider the possibility that their own actions have had unintended
consequences. Tey assume that their intentions have been correctly per-
ceived and that actions will have the desired efect unless frustrated by
external causes.

Many surveys and laboratory experiments have shown that people
generally perceive their own actions as the cause of their successes but
not of their failures. When children or students or workers perform well,
their parents, teachers, or supervisors take at least part of the credit; when
they do poorly, their mentors seldom assume any blame. Successful can-
didates for Congress generally believe their own behavior contributed
strongly to their victory, while unsuccessful candidates blame defeat on
factors beyond their control.

Another example is the chest thumping that some Americans en-
gaged in after the fall of the Soviet Union. According to some, the de-
mise of the USSR was caused by strong US policies, such as increased
defense expenditures and the Strategic Defense Initiative, which caused
Soviet leaders to realize they could no longer compete with the United

127. It follows from the same reasoning that we may underestimate the consequences of our
actions on nations that are not the intended target of our infuence.

139

States. Te US news media played this story for several weeks, interview-
ing many people—some experts, some not—on why the Soviet Union
collapsed. Most serious students understood that there were many rea-
sons for the Soviet collapse, the most important of which were internal
problems caused by the nature of the Soviet system.

People and governments also tend to overestimate their own impor-
tance as the target of others’ actions. Tey are sensitive to the impact that
others’ actions have on them, and they generally assume that people and
governments intend to do what they do and intend it to have the efect
that it has. Tey are much less aware of, and consequently tend to down-
grade the importance of, other causes or results of the action.

In analyzing the reasons why others act the way they do, it is com-
mon to ask, “What goals are the person or government pursuing?” But
goals are generally inferred from the efects of behavior, and the efects
that are best known and often seem most important are the efects upon
ourselves. Tus actions that hurt us are commonly interpreted as inten-
tional expressions of hostility directed at ourselves. Of course, this will
often be an accurate interpretation, but people sometimes fail to recog-
nize that actions that seem directed at them are actually the unintended
consequence of decisions made for other reasons.

Illusory Correlation

At the start of this chapter, covariation was cited as one basis for
inferring causality. It was noted that covariation may either be observed
intuitively or measured statistically. Tis section examines the extent to
which the intuitive perception of covariation deviates from the statistical
measurement of covariation.

Statistical measurement of covariation is known as correlation. Two
events are correlated when the existence of one event implies the exis-
tence of the other. Variables are correlated when a change in one variable
implies a similar degree of change in another. Correlation alone does
not necessarily imply causation. For example, two events might co-oc-
cur because they have a common cause, rather than because one causes
the other. But when two events or changes do co-occur, and the time
sequence is such that one always follows the other, people often infer that
the frst caused the second. Tus, inaccurate perception of correlation
leads to inaccurate perception of cause and efect.

140

Judgments about correlation are fundamental to all intelligence
analysis. For example, assumptions that worsening economic conditions
lead to increased political support for an opposition party, that domes-
tic problems may lead to foreign adventurism, that military government
leads to unraveling of democratic institutions, or that negotiations are
more successful when conducted from a position of strength are all based
on intuitive judgments of correlation between these variables. In many
cases these assumptions are correct, but they are seldom tested by system-
atic observation and statistical analysis.

Much intelligence analysis is based on common-sense assumptions
about how people and governments normally behave. Te problem is
that people possess a great facility for invoking contradictory “laws” of
behavior to explain, predict, or justify diferent actions occurring under
similar circumstances. “Haste makes waste” and “He who hesitates is
lost” are examples of inconsistent explanations and admonitions. Tey
make great sense when used alone and leave us looking foolish when
presented together. “Appeasement invites aggression” and “agreement is
based upon compromise” are similarly contradictory expressions.

When confronted with such apparent contradictions, the natural de-
fense is that “it all depends on. . . .” Recognizing the need for such quali-
fying statements is one of the diferences between subconscious informa-
tion processing and systematic, self-conscious analysis. Knowledgeable
analysis might be identifed by the ability to fll in the qualifcation; care-
ful analysis by the frequency with which one remembers to do so.1�8

Illusory correlation occurs when people perceive a relationship that
does not in fact exist. In looking at a series of cases, it seems that people
often focus on instances that support the existence of a relationship but
ignore those cases that fail to support it. Several experiments have dem-
onstrated that people do not have an intuitive understanding of what
information is really needed to assess the relationship between two events
or two variables. Tere appears to be nothing in people’s intuitive under-
standing that corresponds with the statistical concept of correlation.

Nurses were tested on their ability to learn through experience to
judge the relationship, or correlation, between a symptom and the di-

128. Tis paragraph draws heavily from the ideas and phraseology of Baruch Fischhof, “For
Tose Condemned to Study the Past: Refections on Historical Judgment,” in R. A. Shweder
and D. W. Fiske, eds., New Directions for Methodology of Behavioral Science: Fallible Judgment in
Behavioral Research (San Francisco: Jossey-Bass, 1980).

141

 agnosis of illness.1�9 Te nurses were each shown 100 cards; every card
ostensibly represented one patient. Te cards had a row of four letters at
the top representing various symptoms and another row of four letters at
the bottom representing diagnoses. Te nurses were instructed to focus
on just one letter (A) representing one symptom and one letter (F) rep-
resenting one diagnosis, and then to judge whether the symptom A was
related to the diagnosis F. In other words, on the basis of experience with
these 100 “patients,” does the presence of symptom A help to diagnose
the presence of illness F? Te experiment was run a number of times us-
ing diferent degrees of relationship between A and F.

Put yourself briefy in the position of a test subject. You have gone
through the cards and noticed that on about 25 of them, or a quarter
of the cases, the symptom and the disease, A and F, are both present.
Would you say there is a relationship? Why? Is it appropriate to make a
judgment solely on the basis of the frequency of cases which support the
hypothesis of a relationship between A and F? What else do you need
to know? Would it be helpful to have the number of cases in which the
symptom (A) was present without the disease (F)? Let us say this was also
true on 25 cards, so that out of the 100 cards, 50 had A and 25 of those
cards with A also had F. In other words, the disease was present in half the
cases in which the symptom was observed. Is this sufcient to establish
a relationship, or is it also necessary to know the number of times the
disease was present without the symptom?

Actually, to determine the existence of such a relationship, one needs
information to fll all four cells of a 2 x 2 contingency table. Figure 16
shows such a table for one test run of this experiment. Te table shows
the number of cases of patients having each of four possible combina-
tions of symptom and disease.

Eighteen of 19 test subjects given the 100 cards representing this
particular combination of A and F thought there was at least a weak re-
lationship, and several thought there was a strong relationship, when in
fact, there is no correlation at all. More than half the test subjects based
their judgment solely on the frequency of cases in which both A and F
were present. Tis is the upper left cell of the table. Tese subjects were
trying to determine if there was a relationship between A and F. When
looking through the cards, 25 percent of the cases they looked at were

129. Jan Smedslund, “Te Concept of Correlation in Adults,” Scandinavian Journal of
Psychology, Vol. 4 (1963), 165-73.

142

consistent with the belief that symptom and diagnosis were perfectly cor-
related; this appears to be a lot of evidence to support the hypothesized
relationship. Another smaller group of test subjects used somewhat more
sophisticated reasoning. Tey looked at the total number of A cases and
then asked in how many of these cases F was also present. Tis is the left
side of the table in Figure 16. A third group resisted the basic concept of
making a statistical generalization. When asked to describe their reason-
ing, they said that sometimes a relationship was present while in other
cases it was not.

Of the 86 test subjects involved in several runnings of this experi-
ment, not a single one showed any intuitive understanding of the concept
of correlation. Tat is, no one understood that to make a proper judg-
ment about the existence of a relationship, one must have information
on all four cells of the table. Statistical correlation in its most elementary
form is based on the ratio of the sums of the frequencies in the diagonal
cells of a 2 x 2 table. In other words, a predominance of entries along
either diagonal represents a strong statistical relationship between the
two variables.

Let us now consider a similar question of correlation on a topic
of interest to intelligence analysts. What are the characteristics of stra-
tegic deception and how can analysts detect it? In studying deception,
one of the important questions is: what are the correlates of deception?
Historically, when analysts study instances of deception, what else do
they see that goes along with it, that is somehow related to deception,
and that might be interpret as an indicator of deception? Are there cer-
tain practices relating to deception, or circumstances under which decep-
tion is most likely to occur, that permit one to say, that, because we have
seen x or y or z, this most likely means a deception plan is under way?
Tis would be comparable to a doctor observing certain symptoms and

143

concluding that a given disease may be present. Tis is essentially a prob-
lem of correlation. If one could identify several correlates of deception,
this would signifcantly aid eforts to detect it.

Te hypothesis has been advanced that deception is most likely when
the stakes are exceptionally high.130 If this hypothesis is correct, analysts
should be especially alert for deception in such instances. One can cite
prominent examples to support the hypothesis, such as Pearl Harbor, the
Normandy landings, and the German invasion of the Soviet Union. It
seems as though the hypothesis has considerable support, given that it
is so easy to recall examples of high stakes situations in which deception
was employed. But consider what it would take to prove, empirically,
that such a relationship actually exists. Figure 17 sets up the problem as
a 2 x 2 contingency table.

Barton Whaley researched 68 cases in which surprise or deception
was present in strategic military operations between 1914 and 1968.131

Let us assume that some form of deception, as well as surprise, was pres-
ent in all 68 cases and put this number in the upper left cell of the table.
How many cases are there with high stakes when deception was not used?
Tat is a lot harder to think about and to fnd out about; researchers sel-
dom devote much efort to documenting negative cases, when something
did not occur. Fortunately, Whaley did make a rough estimate that both
deception and surprise were absent in one-third to one-half of the cases
of “grand strategy” during this period, which is the basis for putting the
number 35 in the lower left cell of Figure 17.

130. Robert Axelrod, “Te Rational Timing of Surprise,” World Politics, XXXI (January 1979),
pp. 228-246.
131. Barton Whaley, Stratagem: Deception and Surprise in War, (Cambridge, MA: Massachusetts
Institute of Technology, unpublished manuscript, 1969), p. 247.

144

How common is deception when the stakes are not high? Tis is
the upper right cell of Figure 17. Entries for this cell and the lower right
cell are difcult to estimate; they require defning a universe of cases that
includes low-stakes situations. What is a low-stakes situation in this con-
text? High-stakes situations are defnable, but there is an almost infnite
number and variety of low-stakes situations. Because of this difculty, it
may not be feasible to use the full 2 x 2 table to analyze the relationship
between deception and high stakes.

Perhaps it is necessary to be content with only the left side of the
Figure 17 table. But then we cannot demonstrate empirically that one
should be more alert to deception in high-stakes situations, because there
is no basis for comparing high-stakes and low-stakes cases. If deception is
even more common in tactical situations than it is in high stakes strategic
situations, then analysts should not be more inclined to suspect decep-
tion when the stakes are high.

It is not really clear whether there is a relationship between de-
ception and high-stakes situations, because there are not enough data.
Intuitively, your gut feeling may tell you there is, and this feeling may
well be correct. But you may have this feeling mainly because you are
inclined to focus only on those cases in the upper left cell that do suggest
such a relationship. People tend to overlook cases where the relationship
does not exist, inasmuch as these are much less salient.

Te lesson to be learned is not that analysts should do a statistical
analysis of every relationship. Tey usually will not have the data, time,
or interest for that. But analysts should have a general understanding of
what it takes to know whether a relationship exists. Tis understanding
is defnitely not a part of people’s intuitive knowledge. It does not come
naturally. It has to be learned. When dealing with such issues, analysts
have to force themselves to think about all four cells of the table and the
data that would be required to fll each cell.

Even if analysts follow these admonitions, there are several factors
that distort judgment when one does not follow rigorous scientifc proce-
dures in making and recording observations. Tese are factors that infu-
ence a person’s ability to recall examples that ft into the four cells. For
example, people remember occurrences more readily than non-occur-
rences. “History is, by and large, a record of what people did, not what
they failed to do.”13�

132. E. H. Carr, What is History? (London: Macmillan, 1961), p. 126, cited by Fischhof, op.
cit.

145

Tus, instances in which deception occurred are easier to recall than
instances in which it did not. Analysts remember occurrences that sup-
port the relationship they are examining better than those that do not.
To the extent that perception is infuenced by expectations, analysts may
have missed or discounted the contrary instances. People also have a
better memory for recent events, events in which they were personally
involved, events that had important consequences, and so forth. Tese
factors have a signifcant infuence on perceptions of correlation when
analysts make a gut judgment without consciously trying to think of all
four cells of the table.

Many erroneous theories are perpetuated because they seem plau-
sible and because people record their experience in a way that supports
rather than refutes them. Ross describes this process as follows:

. . .the intuitive observer selectively codes those data poten-
tially relevant to the relationship between X and Y. Data points
that ft his hypotheses and predictions are accepted as reliable,
valid, representative, and free of error or “third-variable infu-
ences.” Such data points are seen as refective of the “real”. .
.relationship between X and Y. By contrast, data points that
deviate markedly from the intuitive . . . expectations or theory
are unlikely to be given great weight and tend to be dismissed
as unreliable, erroneous, unrepresentative, or the product of
contaminating third-variable infuences. Tus the intuitive
scientist who believes that fat men are jolly, or more specif-
cally that fatness causes jolliness, will see particular fat and jolly
men as strong evidence for this theory; he will not entertain the
hypothesis that an individual’s jollity is mere pretense or the
product of a particularly happy home life rather than obesity.
By contrast, fat and morose individuals will be examined very
carefully before gaining admission to that scientist’s store of rel-
evant data. He might, for instance, seek to determine whether
the individual’s moroseness on the day in question is atypical,
or the result of a nagging cold or a disappointing day, rather
than the refection of some stable attribute. It need hardly be
emphasized that even a randomly generated [set of data] can
yield a relatively high correlation if coded in the manner just
outlined.133

133. Ross, op. cit., pp. 208-209.

146

Chapter 1�

Biases in Estimating Probabilities

In making rough probability judgments, people commonly depend upon
one of several simplifed rules of thumb that greatly ease the burden of deci-
sion. Using the “availability” rule, people judge the probability of an event by
the ease with which they can imagine relevant instances of similar events or
the number of such events that they can easily remember. With the “anchor-
ing” strategy, people pick some natural starting point for a frst approxima-
tion and then adjust this fgure based on the results of additional information
or analysis. Typically, they do not adjust the initial judgment enough.

Expressions of probability, such as possible and probable, are a common
source of ambiguity that make it easier for a reader to interpret a report as
consistent with the reader’s own preconceptions. Te probability of a scenario
is often miscalculated. Data on “prior probabilities” are commonly ignored
unless they illuminate causal relationships.

* * * * * * * * * * * * * * * * * * *

Availability Rule

One simplifed rule of thumb commonly used in making probabili-
ty estimates is known as the availability rule. In this context, “availability”
refers to imaginability or retrievability from memory. Psychologists have
shown that two cues people use unconsciously in judging the probability
of an event are the ease with which they can imagine relevant instances of
the event and the number or frequency of such events that they can eas-
ily remember.134 People are using the availability rule of thumb whenever
they estimate frequency or probability on the basis of how easily they can
recall or imagine instances of whatever it is they are trying to estimate.

134. Amos Tversky and Daniel Kahneman, “Availability: A Heuristic for Judging Frequency
and Probability,” Cognitive Psychology, 5 (1973), pp. 207-232.

147

Normally this works quite well. If one thing actually occurs more
frequently than another and is therefore more probable, we probably can
recall more instances of it. Events that are likely to occur usually are easier
to imagine than unlikely events. People are constantly making inferences
based on these assumptions. For example, we estimate our chances for
promotion by recalling instances of promotion among our colleagues in
similar positions and with similar experience. We estimate the probabil-
ity that a politician will lose an election by imagining ways in which he
may lose popular support.

Although this often works well, people are frequently led astray
when the ease with which things come to mind is infuenced by factors
unrelated to their probability. Te ability to recall instances of an event is
infuenced by how recently the event occurred, whether we were person-
ally involved, whether there were vivid and memorable details associated
with the event, and how important it seemed at the time. Tese and
other factors that infuence judgment are unrelated to the true probabil-
ity of an event.

Consider two people who are smokers. One had a father who died
of lung cancer, whereas the other does not know anyone who ever had
lung cancer. Te one whose father died of lung cancer will normally
perceive a greater probability of adverse health consequences associated
with smoking, even though one more case of lung cancer is statistically
insignifcant when weighing such risk. How about two CIA ofcers, one
of whom knew Aldrich Ames and the other who did not personally know
anyone who had ever turned out to be a traitor? Which one is likely to
perceive the greatest risk of insider betrayal?

It was difcult to imagine the breakup of the Soviet Union because
such an event was so foreign to our experience of the previous 50 years.
How difcult is it now to imagine a return to a Communist regime in
Russia? Not so difcult, in part because we still have vivid memories
of the old Soviet Union. But is that a sound basis for estimating the
likelihood of its happening? When analysts make quick, gut judgments
without really analyzing the situation, they are likely to be infuenced by
the availability bias. Te more a prospective scenario accords with one’s
experience, the easier it is to imagine and the more likely it seems.

Intelligence analysts may be less infuenced than others by the avail-
ability bias. Analysts are evaluating all available information, not making
quick and easy inferences. On the other hand, policymakers and journal-

148

ists who lack the time or access to evidence to go into details must neces-
sarily take shortcuts. Te obvious shortcut is to use the availability rule
of thumb for making inferences about probability.

Many events of concern to intelligence analysts

. . .are perceived as so unique that past history does not seem
relevant to the evaluation of their likelihood. In thinking of
such events we often construct scenarios, i.e., stories that lead
from the present situation to the target event. Te plausibility
of the scenarios that come to mind, or the difculty of produc-
ing them, serve as clues to the likelihood of the event. If no
reasonable scenario comes to mind, the event is deemed im-
possible or highly unlikely. If several scenarios come easily to
mind, or if one scenario is particularly compelling, the event in
question appears probable.135

US policymakers in the early years of our involvement in Vietnam
had to imagine scenarios for what might happen if they did or did not
commit US troops to the defense of South Vietnam. In judging the
probability of alternative outcomes, our senior leaders were strongly in-
fuenced by the ready availability of two seemingly comparable scenari-
os—the failure of appeasement prior to World War II and the successful
intervention in Korea.

Many extraneous factors infuence the imaginability of scenarios
for future events, just as they infuence the retrievability of events from
memory. Curiously, one of these is the act of analysis itself. Te act of
constructing a detailed scenario for a possible future event makes that
event more readily imaginable and, therefore, increases its perceived
probability. Tis is the experience of CIA analysts who have used vari-
ous tradecraft tools that require, or are especially suited to, the analysis
of unlikely but nonetheless possible and important hypotheses. (Such
techniques were discussed in Chapter 6, “Keeping an Open Mind” and
Chapter 8, “Analysis of Competing Hypotheses.”) Te analysis usual-
ly results in the “unlikely” scenario being taken a little more seriously.
Tis phenomenon has also been demonstrated in psychological experi-
ments.136

135. Ibid., p. 229.
136. John S. Carroll, “Te Efect of Imagining an Event on Expectations for the Event: An
Interpretation in Terms of the Availability Heuristic”, Journal of Experimental Social Psychology,
14 (1978), pp. 88-96.

149

In sum, the availability rule of thumb is often used to make judg-
ments about likelihood or frequency. People would be hard put to do
otherwise, inasmuch as it is such a timesaver in the many instances when
more detailed analysis is not warranted or not feasible. Intelligence ana-
lysts, however, need to be aware when they are taking shortcuts. Tey
must know the strengths and weaknesses of these procedures, and be able
to identify when they are most likely to be led astray. For intelligence
analysts, recognition that they are employing the availability rule should
raise a caution fag. Serious analysis of probability requires identifcation
and assessment of the strength and interaction of the many variables that
will determine the outcome of a situation.

Anchoring

Another strategy people seem to use intuitively and unconsciously
to simplify the task of making judgments is called anchoring. Some natu-
ral starting point, perhaps from a previous analysis of the same subject
or from some partial calculation, is used as a frst approximation to the
desired judgment. Tis starting point is then adjusted, based on the re-
sults of additional information or analysis. Typically, however, the start-
ing point serves as an anchor or drag that reduces the amount of adjust-
ment, so the fnal estimate remains closer to the starting point than it
ought to be.

Anchoring can be demonstrated very simply in a classroom exercise
by asking a group of students to estimate one or more known quantities,
such as the percentage of member countries in the United Nations that
are located in Africa. Give half the students a low-percentage number
and half a high-percentage number. Ask them to start with this number
as an estimated answer, then, as they think about the problem, to adjust
this number until they get as close as possible to what they believe is the
correct answer. When this was done in one experiment that used this
question, those starting with an anchor of 10 percent produced adjusted
estimates that averaged 25 percent. Tose who started with an anchor of
65 percent produced adjusted estimates that averaged 45 percent.137

Because of insufcient adjustment, those who started out with an
estimate that was too high ended with signifcantly higher estimates than

137. Amos Tversky and Daniel Kahneman, “Judgment under Uncertainty: Heuristics and
Biases,” Science, Vol. 185, Sept. 27, 1974, pp. 1124-1131.

150

those who began with an estimate that was too low. Even the totally
arbitrary starting points acted as anchors, causing drag or inertia that
inhibited fulladjustment of estimates.

Whenever analysts move into a new analytical area and take over
responsibility for updating a series of judgments or estimates made by
their predecessors, the previous judgments may have such an anchoring
efect. Even when analysts make their own initial judgment, and then
attempt to revise this judgment on the basis of new information or fur-
ther analysis, there is much evidence to suggest that they usually do not
change the judgment enough.

Anchoring provides a partial explanation of experiments showing
that analysts tend to be overly sure of themselves in setting confdence
ranges. A military analyst who estimates future missile or tank produc-
tion is often unable to give a specifc fgure as a point estimate. Te
analyst may, therefore, set a range from high to low, and estimate that
there is, say, a 75-percent chance that the actual production fgure will
fall within this range. If a number of such estimates are made that refect
an appropriate degree of confdence, the true fgure should fall within the
estimated range 75 percent of the time and outside this range 25 percent
of the time. In experimental situations, however, most participants are
overconfdent. Te true fgure falls outside the estimated range a much
larger percentage of the time.138

If the estimated range is based on relatively hard information con-
cerning the upper and lower limits, the estimate is likely to be accurate.
If, however, the range is determined by starting with a single best estimate
that is simply adjusted up and down to arrive at estimated maximum and
minimum values, then anchoring comes into play, and the adjustment is
likely to be insufcient.

Reasons for the anchoring phenomenon are not well understood.
Te initial estimate serves as a hook on which people hang their frst im-
pressions or the results of earlier calculations. In recalculating, they take
this as a starting point rather than starting over from scratch, but why
this should limit the range of subsequent reasoning is not clear.

138. Experiments using a 98-percent confdence range found that the true value fell outside
the estimated range 40 to 50 percent of the time. Amos Tversky and Daniel Kahneman,
“Anchoring and Calibration in the Assessment of Uncertain Quantities,” (Oregon Research
Institute Research Bulletin, 1972, Nov. 12, No. 5), and M. Alpert and H. Raifa, “A Progress
Report on Te Training of Probability Assessors,” Unpublished manuscript, Harvard University,
1968.

151

Tere is some evidence that awareness of the anchoring problem is

not an adequate antidote.139 Tis is a common fnding in experiments
dealing with cognitive biases. Te biases persist even after test subjects
are informed of them and instructed to try to avoid them or compensate
for them.

One technique for avoiding the anchoring bias, to weigh anchor so
to speak, may be to ignore one’s own or others’ earlier judgments and
rethink a problem from scratch. In other words, consciously avoid any
prior judgment as a starting point. Tere is no experimental evidence to
show that this is possible or that it will work, but it seems worth trying.
Alternatively, it is sometimes possible to avoid human error by employing
formal statistical procedures. Bayesian statistical analysis, for example,
can be used to revise prior judgments on the basis of new information in
a way that avoids anchoring bias.140

Expression of Uncertainty

Probabilities may be expressed in two ways. Statistical probabilities
are based on empirical evidence concerning relative frequencies. Most
intelligence judgments deal with one-of-a-kind situations for which it
is impossible to assign a statistical probability. Another approach com-
monly used in intelligence analysis is to make a “subjective probability”
or “personal probability” judgment. Such a judgment is an expression
of the analyst’s personal belief that a certain explanation or estimate is
correct. It is comparable to a judgment that a horse has a three-to-one
chance of winning a race.

Verbal expressions of uncertainty—such as “possible,” “probable,”
“unlikely,” “may,” and “could”—are a form of subjective probability judg-
ment, but they have long been recognized as sources of ambiguity and
misunderstanding. To say that something could happen or is possible

139. Alpert and Raifa, ibid.
140. Nicholas Schweitzer, “Bayesian Analysis: Estimating the Probability of Middle East
Confict,” in Richards J. Heuer, Jr., ed., Quantitative Approaches to Political Intelligence: Te
CIA Experience (Boulder, CO: Westview Press, 1979). Jack Zlotnick, “Bayes’ Teorem for
Intelligence Analysis,” Studies in Intelligence, Vol. 16, No. 2 (Spring 1972). Charles E. Fisk,
“Te Sino-Soviet Border Dispute: A Comparison of the Conventional and Bayesian Methods
for Intelligence Warning”, Studies in Intelligence, vol. 16, no. 2 (Spring 1972), originally
classifed Secret, now declassifed. Both the Zlotnick and Fisk articles were republished in H.
Bradford Westerfeld, Inside CIA’s Private World: Declassifed Articles from the Agency’s Internal
Journal, 1955-1992, (New Haven: Yale University Press, 1995).

152

may refer to anything from a 1-percent to a 99-percent probability. To
express themselves clearly, analysts must learn to routinely communicate
uncertainty using the language of numerical probability or odds ratios.

As explained in Chapter 2 on “Perception,” people tend to see what
they expect to see, and new information is typically assimilated to exist-
ing beliefs. Tis is especially true when dealing with verbal expressions
of uncertainty. By themselves, these expressions have no clear meaning.
Tey are empty shells. Te reader or listener flls them with meaning
through the context in which they are used and what is already in the
reader’s or listener’s mind about that context.

When intelligence conclusions are couched in ambiguous terms, a
reader’s interpretation of the conclusions will be biased in favor of con-
sistency with what the reader already believes. Tis may be one reason
why many intelligence consumers say they do not learn much from intel-
ligence reports.141

It is easy to demonstrate this phenomenon in training courses for
analysts. Give students a short intelligence report, have them underline
all expressions of uncertainty, then have them express their understand-
ing of the report by writing above each expression of uncertainty the
numerical probability they believe was intended by the writer of the re-
port. Tis is an excellent learning experience, as the diferences among
students in how they understand the report are typically so great as to be
quite memorable.

In one experiment, an intelligence analyst was asked to substitute
numerical probability estimates for the verbal qualifers in one of his
own earlier articles. Te frst statement was: “Te cease-fre is holding
but could be broken within a week.” Te analyst said he meant there was
about a 30-percent chance the cease-fre would be broken within a week.
Another analyst who had helped this analyst prepare the article said she
thought there was about an 80-percent chance that the cease-fre would
be broken. Yet, when working together on the report, both analysts had
believed they were in agreement about what could happen.14� Obviously,
the analysts had not even communicated efectively with each other, let
alone with the readers of their report.

141. For another interpretation of this phenomenon, see Chapter 13, “Hindsight Biases in
Evaluation of Intelligence Reporting.”
142. Scott Barclay et al, Handbook for Decision Analysis. (McLean, VA: Decisions and Designs,
Inc. 1977), p. 66.

153

Sherman Kent, the frst director of CIA’s Ofce of National
Estimates, was one of the frst to recognize problems of communication
caused by imprecise statements of uncertainty. Unfortunately, several de-
cades after Kent was frst jolted by how policymakers interpreted the
term “serious possibility” in a national estimate, this miscommunication
between analysts and policymakers, and between analysts, is still a com-
mon occurrence.143

I personally recall an ongoing debate with a colleague over the bona
fdes of a very important source. I argued he was probably bona fde. My
colleague contended that the source was probably under hostile control.
After several months of periodic disagreement, I fnally asked my col-
league to put a number on it. He said there was at least a 51-percent
chance of the source being under hostile control. I said there was at least
a 51-percent chance of his being bona fde. Obviously, we agreed that
there was a great deal of uncertainty. Tat stopped our disagreement. Te
problem was not a major diference of opinion, but the ambiguity of the
term probable.

Te table in Figure 18 shows the results of an experiment with 23
NATO military ofcers accustomed to reading intelligence reports. Tey
were given a number of sentences such as: “It is highly unlikely that. . .
.” All the sentences were the same except that the verbal expressions of
probability changed. Te ofcers were asked what percentage probability
they would attribute to each statement if they read it in an intelligence
report. Each dot in the table represents one ofcer’s probability assign-
ment.144 While there was broad consensus about the meaning of “better
than even,” there was a wide disparity in interpretation of other probabil-
ity expressions. Te shaded areas in the table show the ranges proposed
by Kent.145

Te main point is that an intelligence report may have no impact on
the reader if it is couched in such ambiguous language that the reader can
easily interpret it as consistent with his or her own preconceptions. Tis

143. Sherman Kent, “Words of Estimated Probability,” in Donald P. Steury, ed., Sherman Kent
and the Board of National Estimates: Collected Essays (CIA, Center for the Study of Intelligence,
1994).
144. Scott Barclay et al, p. 76-68.
145. Probability ranges attributed to Kent in this table are slightly diferent from those in
Sherman Kent, “Words of Estimated Probability,” in Donald P. Steury, ed., Sherman Kent and
the Board of National Estimates: Collected Essays (CIA, Center for the Study of Intelligence,
1994).

154

155

ambiguity can be especially troubling when dealing with low-probabil-
ity, high-impact dangers against which policymakers may wish to make
contingency plans.

Consider, for example, a report that there is little chance of a ter-
rorist attack against the American Embassy in Cairo at this time. If the
Ambassador’s preconception is that there is no more than a one-in-a-
hundred chance, he may elect to not do very much. If the Ambassador’s
preconception is that there may be as much as a one-in-four chance of an
attack, he may decide to do quite a bit. Te term “little chance” is con-
sistent with either of those interpretations, and there is no way to know
what the report writer meant.

Another potential ambiguity is the phrase “at this time.” Shortening
the time frame for prediction lowers the probability, but may not de-
crease the need for preventive measures or contingency planning. An
event for which the timing is unpredictable may “at this time” have only
a 5-percent probability of occurring during the coming month, but a 60-
percent probability if the time frame is extended to one year (5 percent
per month for 12 months).

How can analysts express uncertainty without being unclear about
how certain they are? Putting a numerical qualifer in parentheses after
the phrase expressing degree of uncertainty is an appropriate means of
avoiding misinterpretation. Tis may be an odds ratio (less than a one-
in-four chance) or a percentage range (5 to 20 percent) or (less than 20
percent). Odds ratios are often preferable, as most people have a better
intuitive understanding of odds than of percentages.

Assessing Probability of a Scenario

Intelligence analysts sometimes present judgments in the form of
a scenario—a series of events leading to an anticipated outcome. Tere
is evidence that judgments concerning the probability of a scenario are
infuenced by amount and nature of detail in the scenario in a way that
is unrelated to actual likelihood of the scenario.

A scenario consists of several events linked together in a narrative
description. To calculate mathematically the probability of a scenario,
the proper procedure is to multiply the probabilities of each individual
event. Tus, for a scenario with three events, each of which will probably
(70 percent certainty) occur, the probability of the scenario is .70 x .70

156

x .70 or slightly over 34 percent. Adding a fourth probable (70 percent)
event to the scenario would reduce its probability to 24 percent.

Most people do not have a good intuitive grasp of probabilistic rea-
soning. One approach to simplifying such problems is to assume (or
think as though) one or more probable events have already occurred.
Tis eliminates some of the uncertainty from the judgment. Another way
to simplify the problem is to base judgment on a rough average of the
probabilities of each event. In the above example, the averaging proce-
dure gives an estimated probability of 70 percent for the entire scenario.
Tus, the scenario appears far more likely than is in fact the case.

When the averaging strategy is employed, highly probable events in
the scenario tend to ofset less probable events. Tis violates the principle
that a chain cannot be stronger than its weakest link. Mathematically,
the least probable event in a scenario sets the upper limit on the prob-
ability of the scenario as a whole. If the averaging strategy is employed,
additional details may be added to the scenario that are so plausible they
increase the perceived probability of the scenario, while, mathematically,
additional events must necessarily reduce its probability.146

Base-Rate Fallacy
In assessing a situation, an analyst sometimes has two kinds of evi-

dence available—specifc evidence about the individual case at hand, and
numerical data that summarize information about many similar cases.
Tis type of numerical information is called a base rate or prior prob-
ability. Te base-rate fallacy is that the numerical data are commonly
ignored unless they illuminate a causal relationship. Tis is illustrated by
the following experiment.147

During the Vietnam War, a fghter plane made a non-fatal strafng
attack on a US aerial reconnaissance mission at twilight. Both Cambodian
and Vietnamese jets operate in the area. You know the following facts:

(a) Specifc case information: Te US pilot identifed the fghter
as Cambodian. Te pilot’s aircraft recognition capabilities were tested
under appropriate visibility and fight conditions. When presented

146. Paul Slovic, Baruch Fischhof, and Sarah Lichtenstein, “Cognitive Processes and Societal
Risk Taking,” in J. S. Carroll and J.W. Payne, eds., Cognition and Social Behavior (Potomac,
MD: Lawrence Erlbaum Associates, 1976), pp. 177-78.
147. Tis is a modifed version, developed by Frank J. Stech, of the blue and green taxicab
question used by Kahneman and Tversky, “On Prediction and Judgment,” Oregon Research
Institute Research Bulletin, 12, 14, 1972.

157

with a sample of fghters (half with Vietnamese markings and half with
Cambodian) the pilot made correct identifcations 80 percent of the time
and erred 20 percent of the time.

(b) Base rate data: 85 percent of the jet fghters in that area are
Vietnamese; 15 percent are Cambodian.

Question: What is the probability that the fghter was Cambodian
rather than Vietnamese?

A common procedure in answering this question is to reason as fol-
lows: We know the pilot identifed the aircraft as Cambodian. We also
know the pilot’s identifcations are correct 80 percent of the time; there-
fore, there is an 80 percent probability the fghter was Cambodian. Tis
reasoning appears plausible but is incorrect. It ignores the base rate—that
85 percent of the fghters in that area are Vietnamese. Te base rate, or
prior probability, is what you can say about any hostile fghter in that
area before you learn anything about the specifc sighting.

It is actually more likely that the plane was Vietnamese than
Cambodian despite the pilot’s “probably correct” identifcation. Readers
who are unfamiliar with probabilistic reasoning and do not grasp this
point should imagine 100 cases in which the pilot has a similar encoun-
ter. Based on paragraph (a), we know that 80 percent or 68 of the 85
Vietnamese aircraft will be correctly identifed as Vietnamese, while 20
percent or 17 will be incorrectly identifed as Cambodian. Based on para-
graph (b), we know that 85 of these encounters will be with Vietnamese
aircraft, 15 with Cambodian.

Similarly, 80 percent or 12 of the 15 Cambodian aircraft will be
correctly identifed as Cambodian, while 20 percent or three will be in-
correctly identifed as Vietnamese. Tis makes a total of 71 Vietnamese
and 29 Cambodian sightings, of which only 12 of the 29 Cambodian
sightings are correct; the other 17 are incorrect sightings of Vietnamese
aircraft. Terefore, when the pilot claims the attack was by a Cambodian
fghter, the probability that the craft was actually Cambodian is only
12/29ths or 41 percent, despite the fact that the pilot’s identifcations are
correct 80 percent of the time.

Tis may seem like a mathematical trick, but it is not. Te difer-
ence stems from the strong prior probability of the pilot observing a
Vietnamese aircraft. Te difculty in understanding this arises because
untrained intuitive judgment does not incorporate some of the basic sta-
tistical principles of probabilistic reasoning. Most people do not incor-

158

porate the prior probability into their reasoning because it does not seem
relevant. It does not seem relevant because there is no causal relationship
between the background information on the percentages of jet fghters
in the area and the pilot’s observation.148 Te fact that 85 percent of the
fghters in the area were Vietnamese and 15 percent Cambodian did not
cause the attack to be made by a Cambodian rather than a Vietnamese.

To appreciate the diferent impact made by causally relevant back-
ground information, consider this alternative formulation of the same
problem. In paragraph (b) of the problem, substitute the following:

(b) Although the fghter forces of the two countries are roughly equal
in number in this area, 85 percent of all harassment incidents involve
Vietnamese fghters, while 15 percent involve Cambodian fghters.

Te problem remains mathematically and structurally the same.
Experiments with many test subjects, however, show it is quite diferent
psychologically because it readily elicits a causal explanation relating the
prior probabilities to the pilot’s observation. If the Vietnamese have a
propensity to harass and the Cambodians do not, the prior probability
that Vietnamese harassment is more likely than Cambodian is no longer
ignored. Linking the prior probability to a cause and efect relationship
immediately raises the possibility that the pilot’s observation was in er-
ror.

With this revised formulation of the problem, most people are likely
to reason as follows: We know from past experience in cases such as this
that the harassment is usually done by Vietnamese aircraft. Yet, we have
a fairly reliable report from our pilot that it was a Cambodian fghter.
Tese two conficting pieces of evidence cancel each other out. Terefore,
we do not know—it is roughly 50-50 whether it was Cambodian or
Vietnamese. In employing this reasoning, we use the prior probability
information, integrate it with the case-specifc information, and arrive at
a conclusion that is about as close to the optimal answer (still 41 percent)
as one is going to get without doing a mathematical calculation.

Tere are, of course, few problems in which base rates are given as
explicitly as in the Vietnamese/Cambodian aircraft example. When base

148. Maya Bar-Hillel, “Te Base-Rate Fallacy in Probability Judgments,” Acta Psychologica,
1980.

159

rates are not well known but must be inferred or researched, they are
even less likely to be used.149

Te so-called planning fallacy, to which I personally plead guilty, is
an example of a problem in which base rates are not given in numerical
terms but must be abstracted from experience. In planning a research
project, I may estimate being able to complete it in four weeks. Tis esti-
mate is based on relevant case-specifc evidence: desired length of report,
availability of source materials, difculty of the subject matter, allowance
for both predictable and unforeseeable interruptions, and so on. I also
possess a body of experience with similar estimates I have made in the
past. Like many others, I almost never complete a research project within
the initially estimated time frame! But I am seduced by the immediacy
and persuasiveness of the case-specifc evidence. All the causally relevant
evidence about the project indicates I should be able to complete the
work in the time allotted for it. Even though I know from experience
that this never happens, I do not learn from this experience. I continue
to ignore the non-causal, probabilistic evidence based on many similar
projects in the past, and to estimate completion dates that I hardly ever
meet. (Preparation of this book took twice as long as I had anticipated.
Tese biases are, indeed, difcult to avoid!)

149. Many examples from everyday life are cited in Robyn M. Dawes, Rational Choice in an
Uncertain World (Harcourt Brace Jovanovich College Publishers, 1988), Chapter 5.

160

Chapter 13

Hindsight Biases in Evaluation of Intelligence
Reporting

Evaluations of intelligence analysis—analysts’ own evaluations of their
judgments as well as others’ evaluations of intelligence products—are dis-
torted by systematic biases. As a result, analysts overestimate the quality of
their analytical performance, and others underestimate the value and quality
of their eforts. Tese biases are not simply the product of self-interest and lack
of objectivity. Tey stem from the nature of human mental processes and are
difcult and perhaps impossible to overcome.150

* * * * * * * * * * * * * * * * * * *

Hindsight biases infuence the evaluation of intelligence reporting
in three ways:

•	 Analysts normally overestimate the accuracy of their past judg-
ments.

•	 Intelligence consumers normally underestimate how much they
learned from intelligence reports.

•	 Overseers of intelligence production who conduct postmortem
analyses of an intelligence failure normally judge that events were
more readily foreseeable than was in fact the case.

None of the biases is surprising. Analysts have observed these ten-
dencies in others, although probably not in themselves. What may be

150. Tis chapter was frst published as an unclassifed article in Studies in Intelligence, Vol. 22,
No. 2 (Summer 1978), under the title “Cognitive Biases: Problems in Hindsight Analysis.” It
was later published in H. Bradford Westerfeld, editor, Inside CIA’s Private World: Declassifed
Articles from the Agency’s Internal Journal, 1955-1992 (New Haven: Yale University Press, 1995.)

161

unexpected is that these biases are not only the product of self-interest
and lack of objectivity. Tey are examples of a broader phenomenon that
is built into human mental processes and that cannot be overcome by the
simple admonition to be more objective.

Psychologists who conducted the experiments described below tried
to teach test subjects to overcome these biases. Experimental subjects
with no vested interest in the results were briefed on the biases and en-
couraged to avoid them or compensate for them, but could not do so.
Like optical illusions, cognitive biases remain compelling even after we
become aware of them.

Te analyst, consumer, and overseer evaluating analytical perfor-
mance all have one thing in common. Tey are exercising hindsight.
Tey take their current state of knowledge and compare it with what
they or others did or could or should have known before the current
knowledge was received. Tis is in sharp contrast with intelligence esti-
mation, which is an exercise in foresight, and it is the diference between
these two modes of thought—hindsight and foresight—that seems to be
a source of bias.

Te amount of good information that is available obviously is greater
in hindsight than in foresight. Tere are several possible explanations of
how this afects mental processes. One is that the additional information
available for hindsight changes perceptions of a situation so naturally and
so immediately that people are largely unaware of the change. When new
information is received, it is immediately and unconsciously assimilated
into our pre-existing knowledge. If this new information adds signif-
cantly to our knowledge—that is, if it tells the outcome of a situation or
the answer to a question about which we were previously uncertain—our
mental images are restructured to take the new information into account.
With the beneft of hindsight, for example, factors previously considered
relevant may become irrelevant, and factors previously thought to have
little relevance may be seen as determinative.

After a view has been restructured to assimilate the new informa-
tion, there is virtually no way to accurately reconstruct the pre-existing
mental set. Once the bell has rung, it cannot be unrung. A person may
remember his or her previous judgments if not much time has elapsed and
the judgments were precisely articulated, but apparently people cannot
accurately reconstruct their previous thinking. Te efort to reconstruct
what we previously thought about a given situation, or what we would

162

have thought about it, is inevitably infuenced by our current thought
patterns. Knowing the outcome of a situation makes it harder to imagine
other outcomes that might have been considered. Unfortunately, simply
understanding that the mind works in this fashion does little to help
overcome the limitation.

Te overall message to be learned from an understanding of these
biases, as shown in the experiments described below, is that an analyst’s
intelligence judgments are not as good as analysts think they are, or as
bad as others seem to believe. Because the biases generally cannot be
overcome, they would appear to be facts of life that analysts need to take
into account in evaluating their own performance and in determining
what evaluations to expect from others. Tis suggests the need for a more
systematic efort to:

•	 Defne what should be expected from intelligence analysts.

•	 Develop an institutionalized procedure for comparing intelli-
gence judgments and estimates with actual outcomes.

•	 Measure how well analysts live up to the defned expectations.

Te discussion now turns to the experimental evidence demonstrat-
ing these biases from the perspective of the analyst, consumer, and over-
seer of intelligence.

Te Analyst’s Perspective

Analysts interested in improving their own performance need to
evaluate their past estimates in the light of subsequent developments.
To do this, analysts must either remember (or be able to refer to) their
past estimates or must reconstruct their past estimates on the basis of
what they remember having known about the situation at the time the
estimates were made. Te efectiveness of the evaluation process, and of
the learning process to which it gives impetus, depends in part upon the
accuracy of these remembered or reconstructed estimates.

163

Experimental evidence suggests a systematic tendency toward faulty

memory of past estimates.151 Tat is, when events occur, people tend to
overestimate the extent to which they had previously expected them to
occur. And conversely, when events do not occur, people tend to under-
estimate the probability they had previously assigned to their occurrence.
In short, events generally seem less surprising than they should on the
basis of past estimates. Tis experimental evidence accords with analysts’
intuitive experience. Analysts rarely appear—or allow themselves to ap-
pear—very surprised by the course of events they are following.

In experiments to test the bias in memory of past estimates, 119
subjects were asked to estimate the probability that a number of events
would or would not occur during President Nixon’s trips to Peking and
Moscow in 1972. Fifteen possible outcomes were identifed for each trip,
and each subject assigned a probability to each of these outcomes. Te
outcomes were selected to cover the range of possible developments and
to elicit a wide range of probability values.

At varying time periods after the trips, the same subjects were asked
to remember or reconstruct their own predictions as accurately as pos-
sible. (No mention was made of the memory task at the time of the origi-
nal prediction.) Ten the subjects were asked to indicate whether they
thought each event had or had not occurred during these trips.

When three to six months were allowed to elapse between the sub-
jects’ estimates and their recollection of these estimates, 84 percent of
the subjects exhibited the bias when dealing with events they believed
actually did happen. Tat is, the probabilities they remembered having
estimated were higher than their actual estimates of events they believed
actually did occur. Similarly, for events they believed did not occur, the
probabilities they remembered having estimated were lower than their
actual estimates, although here the bias was not as great. For both kinds
of events, the bias was more pronounced after three to six months had
elapsed than when subjects were asked to recall estimates they had given
only two weeks earlier.

In summary, knowledge of the outcomes somehow afected most
test subjects’ memory of their previous estimates of these outcomes, and
the more time that was allowed for memories to fade, the greater the

151. Tis section is based on research reported by Baruch Fischof and Ruth Beyth in “I Knew
It Would Happen: Remembered Probabilities of Once-Future Tings,” Organizational Behavior
and Human Performance, 13 (1975), pp. 1-16.

164

efect of the bias. Te developments during the President’s trips were
perceived as less surprising than they would have been if actual estimates
were compared with actual outcomes. For the 84 percent of subjects who
showed the anticipated bias, their retrospective evaluation of their esti-
mative performance was clearly more favorable than warranted by the
facts.

Te Consumer’s Perspective

When consumers of intelligence reports evaluate the quality of the
intelligence product, they ask themselves the question: “How much did I
learn from these reports that I did not already know?” In answering this
question, there is a consistent tendency for most people to underestimate
the contribution made by new information. Tis “I knew it all along”
bias causes consumers to undervalue the intelligence product.15�

Tat people do in fact commonly react to new information in this
manner was tested in a series of experiments involving some 320 people,
each of whom answered the same set of 75 factual questions taken from
almanacs and encyclopedias. As a measure of their confdence in their
answers, the subjects assigned to each question a number ranging from
50 percent to 100 percent, indicating their estimate of the probability
that they had chosen the correct answer.

As a second step in the experiment, subjects were divided into three
groups. Te frst group was given 25 of the previously asked questions
and instructed to respond to them exactly as they had previously. Tis
simply tested the subjects’ ability to remember their previous answers.
Te second group was given the same set of 25 questions but with the
correct answers circled “for your [the subjects’] general information.”
Tey, too, were asked to respond by reproducing their previous answers.
Tis tested the extent to which learning the correct answers distorted the
subjects’ memories of their own previous answers, thus measuring the
same bias in recollection of previous estimates that was discussed above
from the analyst’s perspective.

Te third group was given a diferent set of 25 questions they had
not previously seen, but which were of similar difculty so that results

152. Experiments described in this section are reported in Baruch Fischhof, Te Perceived
Informativeness of Factual Information, Technical Report DDI- I (Eugene, OR: Oregon Research
Institute, 1976).

165

would be comparable with the other two groups. Te correct answers
were marked on the questionnaire, and the subjects were asked to re-
spond to the questions as they would have responded had they not been
told the answer. Tis tested their ability to recall accurately how much
they had known before they learned the correct answer. Te situation is
comparable to that of intelligence consumers who are asked to evaluate
how much they learned from a report, and who can do this only by trying
to recollect the extent of their knowledge before they read the report.

Te most signifcant results came from this third group of subjects.
Te group clearly overestimated what they had known originally and un-
derestimated how much they learned from having been told the answer.
For 19 of 25 items in one running of the experiment and 20 of 25 items
in another running, this group assigned higher probabilities to the cor-
rect alternatives than it is reasonable to expect they would have assigned
had they not already known the correct answers.

In summary, the experiment confrmed the results of the previous
experiment showing that people exposed to an answer tend to remember
having known more than they actually did. It also demonstrates that
people have an even greater tendency to exaggerate the likelihood that
they would have known the correct answer if they had not been informed
of it. In other words, people tend to underestimate both how much they
learn from new information and the extent to which new information
permits them to make correct judgments with greater confdence. To the
extent that intelligence consumers manifest these same biases, they will
tend to underrate the value to them of intelligence reporting.

Te Overseer’s Perspective

An overseer, as the term is used here, is one who investigates in-
telligence performance by conducting apostmortemexamination of a
high-profle intelligence failure. Such investigations are carried out by
Congress, the Intelligence Community staf, and CIA or DI manage-
ment. For those outside the executive branch who do not regularly read
the intelligence product, this sort of retrospective evaluation of known
intelligence failures is a principal basis for judgments about the quality
of intelligence analysis.

A fundamental question posed in anypostmorteminvestigation of
intelligence failure is this: Given the information that was available at the

166

time, should analysts have been able to foresee what was going to hap-
pen? Unbiased evaluation of intelligence performance depends upon the
ability to provide an unbiased answer to this question.153

Unfortunately, once an event has occurred, it is impossible to erase
from our mind the knowledge of that event and reconstruct what our
thought processes would have been at an earlier point in time. In re-
constructing the past, there is a tendency toward determinism, toward
thinking that what occurred was inevitable under the circumstances and
therefore predictable. In short, there is a tendency to believe analysts
should have foreseen events that were, in fact, unforeseeable on the basis
of the information available at the time.

Te experiments reported in the following paragraphs tested the hy-
potheses that knowledge of an outcome increases the perceived inevita-
bility of that outcome, and that people who are informed of the outcome
are largely unaware that this information has changed their perceptions
in this manner.

A series of sub-experiments used brief (150-word) summaries of sev-
eral events for which four possible outcomes were identifed. One of these
events was the struggle between the British and the Gurkhas in India in
1814. Te four possible outcomes for this event were 1) British victory,
2) Gurkha victory, 3) military stalemate with no peace settlement, and
4) military stalemate with a peace settlement. Five groups of 20 subjects
each participated in each sub-experiment. One group received the 150-
word description of the struggle between the British and the Gurkhas
with no indication of the outcome. Te other four groups received the
identical description but with one sentence added to indicate the out-
come of the struggle—a diferent outcome for each group.

Te subjects in all fve groups were asked to estimate the likelihood
of each of the four possible outcomes and to evaluate the relevance to
their judgment of each datum in the event description. Tose subjects
who were informed of an outcome were placed in the same position as an
overseer of intelligence analysis preparing a postmortem analysis of an in-
telligence failure. Tis person tries to assess the probability of an outcome

153. Experiments described in this section are reported in Baruch Fischhof, “Hindsight does
not equal Foresight: Te Efect of Outcome Knowledge on Judgment Under Uncertainty,”
Journal of Experimental Psychology: Human Perception and Performance, 1, 3 (1975), pp. 288-
299.

167

based only on the information available before the outcome was known.
Te results are shown in Figure 18.

Te group not informed of any outcome judged the probability of
Outcome 1 as 33.8 percent, while the group told that Outcome 1 was
the actual outcome perceived the probability of this outcome as 57.2 per-
cent. Te estimated probability was clearly infuenced by knowledge of
the outcome. Similarly, the control group with no outcome knowledge
estimated the probability of Outcome 2 as 21.3 percent, while those in-
formed that Outcome 2 was the actual outcome perceived it as having a
38.4 percent probability.

An average of all estimated outcomes in six sub-experiments (a total
of 2,188 estimates by 547 subjects) indicates that the knowledge or belief
that one of four possible outcomes has occurred approximately doubles
the perceived probability of that outcome as judged with hindsight as
compared with foresight.

Te relevance that subjects attributed to any datum was also strong-
ly infuenced by which outcome, if any, they had been told was true. As
Roberta Wohlstetter has written, “It is much easier after the fact to sort
the relevant from the irrelevant signals. After the event, of course, a signal
is always crystal clear. We can now see what disaster it was signaling since

168

the disaster has occurred, but before the event it is obscure and preg-
nant with conficting meanings.”154 Te fact that outcome knowledge
automatically restructures a person’s judgments about the relevance of
available data is probably one reason it is so difcult to reconstruct how
our thought processes were or would have been without this outcome
knowledge.

In several variations of this experiment, subjects were asked to re-
spond as though they did not know the outcome, or as others would
respond if they did not know the outcome. Te results were little dif-
ferent, indicating that subjects were largely unaware of how knowledge
of the outcome afected their own perceptions. Te experiment showed
that subjects were unable to empathize with how others would judge
these situations. Estimates of how others would interpret the data with-
out knowing the outcome were virtually the same as the test subjects’
own retrospective interpretations.

Tese results indicate that overseers conducting postmortemevalu-
ations of what analysts should have been able to foresee, given the avail-
able information, will tend to perceive the outcome of that situation as
having been more predictable than was, in fact, the case. Because they are
unable to reconstruct a state of mind that views the situation only with
foresight, not hindsight, overseers will tend to be more critical of intel-
ligence performance than is warranted.

Discussion of Experiments

Experiments that demonstrated these biases and their resistance to
corrective action were conducted as part of a research program in deci-
sion analysis funded by the Defense Advanced Research Projects Agency.
Unfortunately, the experimental subjects were students, not members of
the Intelligence Community. Tere is, nonetheless, reason to believe the
results can be generalized to apply to the Intelligence Community. Te
experiments deal with basic human mental processes, and the results do
seem consistent with personal experience in the Intelligence Community.
In similar kinds of psychological tests, in which experts, including intel-
ligence analysts, were used as test subjects, the experts showed the same
pattern of responses as students.

154. Roberta Wohlstetter, Pearl Harbor: Warning and Decision (Stanford, CA: Stanford
University Press, 1962), p. 387. Cited by Fischhof.

169

My own imperfect efort to replicate one of these experiments using
intelligence analysts also supports the validity of the previous fndings.
To test the assertion that intelligence analysts normally overestimate the
accuracy of their past judgments, there are two necessary preconditions.
First, analysts must make a series of estimates in quantitative terms—that
is, they must say not just that a given occurrence is probable, but that
there is, for example, a 75-percent chance of its occurrence. Second, it
must be possible to make an unambiguous determination whether the
estimated event did or did not occur. When these two preconditions are
present, one can go back and check the analysts’ recollections of their ear-
lier estimates. Because CIA estimates are rarely stated in terms of quan-
titative probabilities, and because the occurrence of an estimated event
within a specifed time period often cannot be determined unambigu-
ously, these preconditions are seldom met.

I did, however, identify several analysts who, on two widely difer-
ing subjects, had made quantitative estimates of the likelihood of events
for which the subsequent outcome was clearly known. I went to these
analysts and asked them to recall their earlier estimates. Te conditions
for this mini-experiment were far from ideal and the results were not
clear-cut, but they did tend to support the conclusions drawn from the
more extensive and systematic experiments described above.

All this leads to the conclusion that the three biases are found in
Intelligence Community personnel as well as in the specifc test subjects.
In fact, one would expect the biases to be even greater in foreign afairs
professionals whose careers and self-esteem depend upon the presumed
accuracy of their judgments.

Can We Overcome Tese Biases?

Analysts tend to blame biased evaluations of intelligence perfor-
mance at best on ignorance and at worst on self-interest and lack of
objectivity. Both these factors may also be at work, but the experiments
suggest the nature of human mental processes is also a principal culprit.
Tis is a more intractable cause than either ignorance or lack of objectiv-
ity.

Te self-interest of the experimental subjects was not at stake, yet
they showed the same kinds of bias with which analysts are familiar.
Moreover, in these experimental situations the biases were highly resis-

170

tant to eforts to overcome them. Subjects were instructed to make esti-
mates as if they did not already know the answer, but they were unable to
do so. One set of test subjects was briefed specifcally on the bias, citing
the results of previous experiments. Tis group was instructed to try to
compensate for the bias, but it was unable to do so. Despite maximum
information and the best of intentions, the bias persisted.

Tis intractability suggests the bias does indeed have its roots in the
nature of our mental processes. Analysts who try to recall a previous es-
timate after learning the actual outcome of events, consumers who think
about how much a report has added to their knowledge, and overseers
who judge whether analysts should have been able to avoid an intel-
ligence failure, all have one thing in common. Tey are engaged in a
mental process involving hindsight. Tey are trying to erase the impact
of knowledge, so as to remember, reconstruct, or imagine the uncertain-
ties they had or would have had about a subject prior to receipt of more
or less defnitive information.

It appears, however, that the receipt of what is accepted as defnitive
or authoritative information causes an immediate but unconscious re-
structuring of a person’s mental images to make them consistent with the
new information. Once past perceptions have been restructured, it seems
very difcult, if not impossible, to reconstruct accurately what one’s
thought processes were or would have been before this restructuring.

Tere is one procedure that may help to overcome these biases. It is
to pose such questions as the following: Analysts should ask themselves,
“If the opposite outcome had occurred, would I have been surprised?”
Consumers should ask, “If this report had told me the opposite, would
I have believed it?” And overseers should ask, “If the opposite outcome
had occurred, would it have been predictable given the information that
was available?” Tese questions may help one recall or reconstruct the
uncertainty that existed prior to learning the content of a report or the
outcome of a situation.

Tis method of overcoming the bias can be tested by readers of this
chapter, especially those who believe it failed to tell them much they
had not already known. If this chapter had reported that psychological
experiments show no consistent pattern of analysts overestimating the
accuracy of their estimates, or of consumers underestimating the value
of our product, would you have believed it? (Answer: Probably not.) If
it had reported that psychological experiments show these biases to be

171

caused only by self-interest and lack of objectivity, would you have be-
lieved this? (Answer: Probably yes.) And would you have believed it if
this chapter had reported these biases can be overcome by a conscientious
efort at objective evaluation? (Answer: Probably yes.)

Tese questions may lead you, the reader, to recall the state of your
knowledge or beliefs before reading this chapter. If so, the questions will
highlight what you learned here—namely, that signifcant biases in the
evaluation of intelligence estimates are attributable to the nature of hu-
man mental processes, not just to self-interest and lack of objectivity, and
that they are, therefore, exceedingly difcult to overcome.

172

PART IV—CONCLUSIONS

Chapter 14

Improving Intelligence Analysis

Tis chapter ofers a checklist for analysts—a summary of tips on how
to navigate the minefeld of problems identifed in previous chapters. It also
identifes steps that managers of intelligence analysis can take to help create
an environment in which analytical excellence can fourish.

* * * * * * * * * * * * * * * * * * *

How can intelligence analysis be improved? Tat is the challenge. A
variety of traditional approaches are used in pursuing this goal: collect-
ing more and better information for analysts to work with, changing the
management of the analytical process, increasing the number of analysts,
providing language and area studies to improve analysts’ substantive ex-
pertise, revising employee selection and retention criteria, improving
report-writing skills, fne-tuning the relationship between intelligence
analysts and intelligence consumers, and modifying the types of analyti-
cal products.

Any of these measures may play an important role, but analysis is,
above all, a mental process. Traditionally, analysts at all levels devote little
attention to improving how they think. To penetrate the heart and soul
of the problem of improving analysis, it is necessary to better understand,
infuence, and guide the mental processes of analysts themselves.

Checklist for Analysts

Tis checklist for analysts summarizes guidelines for maneuvering
through the minefelds encountered while proceeding through the ana-
lytical process. Following the guidelines will help analysts protect them-
selves from avoidable error and improve their chances of making the
right calls. Te discussion is organized around six key steps in the ana-
lytical process: defning the problem, generating hypotheses, collecting
information, evaluating hypotheses, selecting the most likely hypothesis,
and the ongoing monitoring of new information.

173

Defning the Problem
Start out by making certain you are asking—or being asked—the

right questions. Do not hesitate to go back up the chain of command
with a suggestion for doing something a little diferent from what was
asked for. Te policymaker who originated the requirement may not have
thought through his or her needs, or the requirement may be somewhat
garbled as it passes down through several echelons of management. You
may have a better understanding than the policymaker of what he or she
needs, or should have, or what is possible to do. At the outset, also be
sure your supervisor is aware of any tradeof between quality of analysis
and what you can accomplish within a specifed time deadline.

Generating Hypotheses
Identify all the plausible hypotheses that need to be considered.

Make a list of as many ideas as possible by consulting colleagues and
outside experts. Do this in a brainstorming mode, suspending judgment
for as long as possible until all the ideas are out on the table.

Ten whittle the list down to a workable number of hypotheses
for more detailed analysis. Frequently, one of these will be a deception
hypothesis—that another country or group is engaging in denial and
deception to infuence US perceptions or actions.

At this stage, do not screen out reasonable hypotheses only because
there is no evidence to support them. Tis applies in particular to the
deception hypothesis. If another country is concealing its intent through
denial and deception, you should probably not expect to see evidence of
it without completing a very careful analysis of this possibility. Te de-
ception hypothesis and other plausible hypotheses for which there may
be no immediate evidence should be carried forward to the next stage
of analysis until they can be carefully considered and, if appropriate, re-
jected with good cause.

Collecting Information
Relying only on information that is automatically delivered to you

will probably not solve all your analytical problems. To do the job right,
it will probably be necessary to look elsewhere and dig for more infor-
mation. Contact with the collectors, other Directorate of Operations
personnel, or frst-cut analysts often yields additional information. Also
check academic specialists, foreign newspapers, and specialized journals.

174

Collect information to evaluate all the reasonable hypotheses, not
just the one that seems most likely. Exploring alternative hypotheses that
have not been seriously considered before often leads an analyst into un-
expected and unfamiliar territory. For example, evaluating the possibility
of deception requires evaluating another country’s or group’s motives,
opportunities, and means for denial and deception. Tis, in turn, may
require understanding the strengths and weaknesses of US human and
technical collection capabilities.

It is important to suspend judgment while information is being as-
sembled on each of the hypotheses. It is easy to form impressions about
a hypothesis on the basis of very little information, but hard to change
an impression once it has taken root. If you fnd yourself thinking you
already know the answer, ask yourself what would cause you to change
your mind; then look for that information.

Try to develop alternative hypotheses in order to determine if some
alternative—when given a fair chance—might not be as compelling as
your own preconceived view. Systematic development of an alternative
hypothesis usually increases the perceived likelihood of that hypothesis.
“A willingness to play with material from diferent angles and in the con-
text of unpopular as well as popular hypotheses is an essential ingredient
of a good detective, whether the end is the solution of a crime or an intel-
ligence estimate.”155

Evaluating Hypotheses
Do not be misled by the fact that so much evidence supports your

preconceived idea of which is the most likely hypothesis. Tat same evi-
dence may be consistent with several diferent hypotheses. Focus on de-
veloping arguments against each hypothesis rather than trying to confrm
hypotheses. In other words, pay particular attention to evidence or as-
sumptions that suggest one or more hypotheses are less likely than the
others.

Recognize that your conclusions may be driven by assumptions that
determine how you interpret the evidence rather than by the evidence
itself. Especially critical are assumptions about what is in another coun-
try’s national interest and how things are usually done in that country.
Assumptions are fne as long as they are made explicit in your analysis

155. Roberta Wohlstetter, Pearl Harbor: Warning and Decision (Stanford: Stanford University
Press, 1962), p. 302.

175

and you analyze the sensitivity of your conclusions to those assumptions.
Ask yourself, would diferent assumptions lead to a diferent interpreta-
tion of the evidence and diferent conclusions?

Consider using the matrix format discussed in Chapter 8, “Analysis
of Competing Hypotheses,” to keep track of the evidence and how it
relates to the various hypotheses.

Guard against the various cognitive biases. Especially dangerous are
those biases that occur when you lack sufcient understanding of how a
situation appears from another country’s point of view. Do not fll gaps
in your knowledge by assuming that the other side is likely to act in a
certain way because that is how the US Government would act, or other
Americans would act, under similar circumstances.

Recognize that the US perception of another country’s national in-
terest and decisionmaking processes often difers from how that country
perceives its own interests and how decisions are actually made in that
country. In 1989–90, for example, many analysts of Middle Eastern af-
fairs clearly assumed that Iraq would demobilize part of its armed forces
after the lengthy Iran-Iraq war so as to help rehabilitate the Iraqi econo-
my. Tey also believed Baghdad would see that attacking a neighboring
Arab country would not be in Iraq’s best interest. We now know they
were wrong.

When making a judgment about what another country is likely to
do, invest whatever time and efort are needed to consult with whichever
experts have the best understanding of what that country’s government is
actually thinking and how the decision is likely to be made.

Do not assume that every foreign government action is based on a
rational decision in pursuit of identifed goals. Recognize that govern-
ment actions are sometimes best explained as a product of bargaining
among semi-independent bureaucratic entities, following standard oper-
ating procedures under inappropriate circumstances, unintended conse-
quences, failure to follow orders, confusion, accident, or coincidence.

Selecting the Most Likely Hypothesis
Proceed by trying to reject hypotheses rather than confrm them.

Te most likely hypothesis is usually the one with the least evidence
against it, not the one with the most evidence for it.

In presenting your conclusions, note all the reasonable hypotheses
that were considered. Cite the arguments and evidence supporting your

176

judgment, but also justify briefy why other alternatives were rejected or
considered less likely. To avoid ambiguity, insert an odds ratio or prob-
ability range in parentheses after expressions of uncertainty in key judg-
ments.

Ongoing Monitoring
In a rapidly changing, probabilistic world, analytical conclusions are

always tentative. Te situation may change, or it may remain unchanged
while you receive new information that alters your understanding of it.
Specify things to look for that, if observed, would suggest a signifcant
change in the probabilities.

Pay particular attention to any feeling of surprise when new infor-
mation does not ft your prior understanding. Consider whether this
surprising information is consistent with an alternative hypothesis. A
surprise or two, however small, may be the frst clue that your under-
standing of what is happening requires some adjustment, is at best in-
complete, or may be quite wrong.

Management of Analysis

Te cognitive problems described in this book have implications
for the management as well as the conduct of intelligence analysis. Tis
concluding section looks at what managers of intelligence analysis can
do to help create an organizational environment in which analytical ex-
cellence fourishes. Tese measures fall into four general categories: re-
search, training, exposure to alternative mind-sets, and guiding analytical
products.

Support for Research
Management should support research to gain a better understand-

ing of the cognitive processes involved in making intelligence judgments.
Tere is a need for better understanding of the thinking skills involved in
intelligence analysis, how to test job applicants for these skills, and how
to train analysts to improve these skills. Analysts also need a fuller under-
standing of how cognitive limitations afect intelligence analysis and how
to minimize their impact. Tey need simple tools and techniques to help
protect themselves from avoidable error. Tere is so much research to be
done that it is difcult to know where to start.

177

Scholars selected for tours of duty in the Intelligence Community
should include cognitive psychologists or other scholars of various back-
grounds who are interested in studying the thinking processes of intel-
ligence analysts. Tere should also be post-doctoral fellowships for prom-
ising scholars who could be encouraged to make a career of research in
this feld. Over time, this would contribute to building a better base of
knowledge about how analysts do and/or should make analytical judg-
ments and what tools or techniques can help them.

Management should also support research on the mind-sets and im-
plicit mental models of intelligence analysts. Because these mind-sets or
models serve as a “screen” or “lens” through which analysts perceive for-
eign developments, research to determine the nature of this “lens” may
contribute as much to accurate judgments as does research focused more
directly on the foreign areas themselves.156

Training
Most training of intelligence analysts is focused on organizational

procedures, writing style, and methodological techniques. Analysts who
write clearly are assumed to be thinking clearly. Yet it is quite possible to
follow a faulty analytical process and write a clear and persuasive argu-
ment in support of an erroneous judgment.

More training time should be devoted to the thinking and reason-
ing processes involved in making intelligence judgments, and to the tools
of the trade that are available to alleviate or compensate for the known
cognitive problems encountered in analysis. Tis book is intended to
support such training.

Training will be more efective if supplemented with ongoing ad-
vice and assistance. An experienced coach who can monitor and guide
ongoing performance is a valuable supplement to classroom instruction

156. Graham Allison’s work on the Cuban missile crisis (Essence of Decision, Little, Brown &
Co., 1971) is an example of what I have in mind. Allison identifed three alternative assump-
tions about how governments work--the rational actor model, organizational process model,
and bureaucratic politics model. He then showed how an analystÍs implicit assumptions about
the most appropriate model for analyzing a foreign government’s behavior cause him or her
to focus on diferent evidence and arrive at diferent conclusions. Another example is my own
analysis of fve alternative paths for making counterintelligence judgments in the contro-
versial case of KGB defector Yuriy Nosenko. Richards J. Heuer, Jr., “Nosenko: Five Paths to
Judgment,” Studies in Intelligence, Vol. 31, No. 3 (Fall 1987), originally classifed Secret but de-
classifed and published in H. Bradford Westerfeld, ed., Inside CIA’s Private World: Declassifed
Articles from the Agency Internal Journal 1955-1992 (New Haven: Yale University Press, 1995).

178

in many felds, probably including intelligence analysis. Tis is supposed
to be the job of the branch chief or senior analyst, but these ofcers are
often too busy responding to other pressing demands on their time.

It would be worthwhile to consider how an analytical coaching staf
might be formed to mentor new analysts or consult with analysts working
particularly difcult issues. One possible model is the SCORE organiza-
tion that exists in many communities. SCORE stands for Senior Corps
of Retired Executives. It is a national organization of retired executives
who volunteer their time to counsel young entrepreneurs starting their
own businesses. It should be possible to form a small group of retired
analysts who possess the skills and values that should be imparted to new
analysts, and who would be willing to volunteer (or be hired) to come in
several days a week to counsel junior analysts.

New analysts could be required to read a specifed set of books or ar-
ticles relating to analysis, and to attend a half-day meeting once a month
to discuss the reading and other experiences related to their development
as analysts. A comparable voluntary program could be conducted for ex-
perienced analysts. Tis would help make analysts more conscious of the
procedures they use in doing analysis. In addition to their educational
value, the required readings and discussion would give analysts a com-
mon experience and vocabulary for communicating with each other, and
with management, about the problems of doing analysis.

My suggestions for writings that would qualify for a mandatory
reading program include: Robert Jervis’ Perception and Misperception in
International Politics (Princeton University Press, 1977); Graham Allison’s
Essence of Decision: Explaining the Cuban Missile Crisis (Little, Brown,
1971); Ernest May’s “Lessons” of the Past: Te Use and Misuse of History
in American Foreign Policy (Oxford University Press, 1973); Ephraim
Kam’s, Surprise Attack (Harvard University Press, 1988); Richard Betts’
“Analysis, War and Decision: Why Intelligence Failures Are Inevitable,”
World Politics, Vol. 31, No. 1 (October 1978); Tomas Kuhn’s Te
Structure of Scientifc Revolutions (University of Chicago Press, 1970); and
Robin Hogarth’s Judgement and Choice (John Wiley, 1980). Although
these were all written many years ago, they are classics of permanent
value. Current analysts will doubtless have other works to recommend.
CIA and Intelligence Community postmortem analyses of intelligence
failure should also be part of the reading program.

179

To facilitate institutional memory and learning, thorough postmor-
tem analyses should be conducted on all signifcant intelligence failures.
Analytical (as distinct from collection) successes should also be studied.
Tese analyses should be collated and maintained in a central location,
available for review to identify the common characteristics of analytical
failure and success. A meta-analysis of the causes and consequences of
analytical success and failure should be widely distributed and used in
training programs to heighten awareness of analytical problems.

To encourage learning from experience, even in the absence of a
high-profle failure, management should require more frequent and sys-
tematic retrospective evaluation of analytical performance. One ought
not generalize from any single instance of a correct or incorrect judg-
ment, but a series of related judgments that are, or are not, borne out by
subsequent events can reveal the accuracy or inaccuracy of the analyst’s
mental model. Obtaining systematic feedback on the accuracy of past
judgments is frequently difcult or impossible, especially in the political
intelligence feld. Political judgments are normally couched in imprecise
terms and are generally conditional upon other developments. Even in
retrospect, there are no objective criteria for evaluating the accuracy of
most political intelligence judgments as they are presently written.

In the economic and military felds, however, where estimates are
frequently concerned with numerical quantities, systematic feedback
on analytical performance is feasible. Retrospective evaluation should
be standard procedure in those felds in which estimates are routinely
updated at periodic intervals. Te goal of learning from retrospective
evaluation is achieved, however, only if it is accomplished as part of an
objective search for improved understanding, not to identify scapegoats
or assess blame. Tis requirement suggests that retrospective evaluation
should be done routinely within the organizational unit that prepared
the report, even at the cost of some loss of objectivity.

Exposure to Alternative Mind-Sets
Te realities of bureaucratic life produce strong pressures for confor-

mity. Management needs to make conscious eforts to ensure that well-
reasoned competing views have the opportunity to surface within the
Intelligence Community. Analysts need to enjoy a sense of security, so
that partially developed new ideas may be expressed and bounced of

180

others as sounding boards with minimal fear of criticism for deviating
from established orthodoxy.

Much of this book has dealt with ways of helping analysts remain
more open to alternative views. Management can help by promoting
the kinds of activities that confront analysts with alternative perspec-
tives—consultation with outside experts, analytical debates, competitive
analysis, devil’s advocates, gaming, and interdisciplinary brainstorming.

Consultation with outside experts is especially important as a means
of avoiding what Adm. David Jeremiah called the “everybody-thinks-
like-us mindset” when making signifcant judgments that depend upon
knowledge of a foreign culture. Intelligence analysts have often spent less
time living in and absorbing the culture of the countries they are working
on than outside experts on those countries. If analysts fail to understand
the foreign culture, they will not see issues as the foreign government sees
them. Instead, they may be inclined to mirror-image—that is, to assume
that the other country’s leaders think like we do. Te analyst assumes that
the other country will do what we would do if we were in their shoes.

Mirror-imaging is a common source of analytical error, and one
that reportedly played a role in the Intelligence Community failure to
warn of imminent Indian nuclear weapons testing in 1998. After lead-
ing a US Government team that analyzed this episode, Adm. Jeremiah
recommended more systematic use of outside expertise whenever there
is a major transition that may lead to policy changes, such as the Hindu
nationalists’ 1998 election victory and ascension to power in India.157

Pre-publication review of analytical reports ofers another opportu-
nity to bring alternative perspectives to bear on an issue. Review proce-
dures should explicitly question the mental model employed by the ana-
lyst in searching for and examining evidence. What assumptions has the
analyst made that are not discussed in the draft itself, but that underlie
the principal judgments? What alternative hypotheses have been consid-
ered but rejected, and for what reason? What could cause the analyst to
change his or her mind?

Ideally, the review process should include analysts from other ar-
eas who are not specialists in the subject matter of the report. Analysts
within the same branch or division often share a similar mind-set. Past
experience with review by analysts from other divisions or ofces indi-

157. Transcript of Adm. David Jeremiah’s news conference at CIA, 2 June 1998.

181

cates that critical thinkers whose expertise is in other areas make a signif-
cant contribution. Tey often see things or ask questions that the author
has not seen or asked. Because they are not so absorbed in the substance,
they are better able to identify the assumptions and assess the argumenta-
tion, internal consistency, logic, and relationship of the evidence to the
conclusion. Te reviewers also proft from the experience by learning
standards for good analysis that are independent of the subject matter of
the analysis.

Guiding Analytical Products
On key issues, management should reject most single-outcome

analysis—that is, the single-minded focus on what the analyst believes
is probably happening or most likely will happen. When we cannot af-
ford to get it wrong, or when deception is a serious possibility, manage-
ment should consider mandating a systematic analytical process such as
the one described in Chapter 8, “Analysis of Competing Hypotheses.”
Analysts should be required to identify alternatives that were considered,
justify why the alternatives are deemed less likely, and clearly express the
degree of likelihood that events may not turn out as expected.

Even if the analyst frmly believes the odds are, say, three-to-one
against something happening, that leaves a 25-percent chance that it will
occur. Making this explicit helps to better defne the problem for the
policymaker. Does that 25-percent chance merit some form of contin-
gency planning?

If the less likely hypothesis happens to be, for example, that a new
Indian Government will actually follow through on its election cam-
paign promise to conduct nuclear weapons testing, as recently occurred,
even a 25-percent chance might be sufcient to put technical collection
systems on increased alert.

Verbal expressions of uncertainty—such as possible, probable, un-
likely, may, and could—have long been recognized as sources of ambi-
guity and misunderstanding. By themselves, most verbal expressions of
uncertainty are empty shells. Te reader or listener flls them with mean-
ing through the context in which they are used and what is already in the
reader’s or listener’s mind about that subject. An intelligence consumer’s
interpretation of imprecise probability judgments will always be biased
in favor of consistency with what the reader already believes. Tat means
the intelligence reports will be undervalued and have little impact on the

182

consumer’s judgment. Tis ambiguity can be especially troubling when
dealing with low-probability, high-impact dangers against which policy-
makers may wish to make contingency plans.

Managers of intelligence analysis need to convey to analysts that it is
okay to be uncertain, as long as they clearly inform readers of the degree
of uncertainty, sources of uncertainty, and what milestones to watch for
that might clarify the situation. Inserting odds ratios or numerical prob-
ability ranges in parentheses to clarify key points of an analysis should be
standard practice.

Te likelihood of future surprises can be reduced if management
assigns more resources to monitoring and analyzing seemingly low-prob-
ability events that will have a signifcant impact on US policy if they do
occur. Analysts are often reluctant, on their own initiative, to devote time
to studying things they do not believe will happen. Tis usually does not
further an analyst’s career, although it can ruin a career when the unex-
pected does happen. Given the day-to-day pressures of current events, it
is necessary for managers and analysts to clearly identify which unlikely
but high-impact events need to be analyzed and to allocate the resources
to cover them.

One guideline for identifying unlikely events that merit the specifc
allocation of resources is to ask the following question: Are the chances
of this happening, however small, sufcient that if policymakers fully
understood the risks, they might want to make contingency plans or
take some form of preventive or preemptive action? If the answer is yes,
resources should be committed to analyze even what appears to be an
unlikely outcome.

Managers of intelligence should support analyses that periodically
re-examine key problems from the ground up in order to avoid the pit-
falls of the incremental approach. Receipt of information in small incre-
ments over time facilitates assimilation of this information to the analyst’s
existing views. No one item of information may be sufcient to prompt
the analyst to change a previous view. Te cumulative message inherent
in many pieces of information may be signifcant but is attenuated when
this information is not examined as a whole.

Finally, management should educate consumers concerning the
limitations as well as the capabilities of intelligence analysis and should
defne a set of realistic expectations as a standard against which to judge
analytical performance.

183

Te Bottom Line

Analysis can be improved! None of the measures discussed in this
book will guarantee that accurate conclusions will be drawn from the in-
complete and ambiguous information that intelligence analysts typically
work with. Occasional intelligence failures must be expected. Collectively,
however, the measures discussed here can certainly improve the odds in
the analysts’ favor.

184

	Author’s Preface
	Foreword
	Introduction
	PART ONE—OUR MENTAL MACHINERY
	Chapter 1
	Thinking About Thinking

	Chapter 2
	Perception: Why Can’t We SeeWhat Is There To Be Seen?

	Chapter 3
	Memory: How Do We Remember What We Know?

	PART II—TOOLS FOR THINKING
	Chapter 4
	Strategies for Analytical Judgment:Transcending the Limits ofIncomplete Information

	Chapter 5
	Do You Really Need More Information?

	Chapter 6
	Keeping an Open Mind

	Chapter 7
	Structuring Analytical Problems

	Chapter 8
	Analysis of Competing Hypotheses

	PART THREE—COGNITIVE BIASES
	Chapter 9
	What Are Cognitive Biases?

	Chapter 10
	Biases in Evaluation of Evidence

	Chapter 11
	Biases in Perception of Cause and Effect

	Chapter 12
	Biases in Estimating Probabilities

	Chapter 13
	Hindsight Biases in Evaluation of Intelligence Reporting

	PART IV—CONCLUSIONS
	Chapter 14
	Improving Intelligence Analysis

