


Analytic rigour

The previous pages stressed how important it is that we as analysts are honest in our thinking, analysis and communicating the threat to our clients. A few scholars and practitioners are now developing methods and tools to enhance mindfulness and rigour in our quest to provide insight and foresight to clients. In this issue we look at Daniel Zelik *et al*'s rigour model which tries to answer the question:

“How can intelligence analysts ensure that they have been rigorous in the analytical process?”

Dalene Duvenage


Based on Zelik, Daniel et al 2007. Understanding Rigor in Information Analysis papers [here](#), [here](#) and [here](#)