

A positive outcome

Ladder of Inference

Watch on <https://www.youtube.com/watch?v=KJLgOclPgis> or <http://ed.ted.com/lessons/rethinking-thinking-trevor-maber>

Ladder of Inference

Decision / Actions / Code / Design

Beliefs

Conclusions

Assumptions

Selected Data

Observable Data

We make Decisions often in
split seconds

And sometimes these are
bad decisions

Realization:

You can use HQ Explanation to verify **how you came to a Decision / Proposed Action**

You can use HQ Inquiry to work with someone else to verify **how they came to a Decision / Proposed Action**

When is this technique useful?

- Discussion is not **very specific**
- Comments are **generalizations**
- **Interpretations** without explanation
- Many **blinking words** without clarification
- **Advocacy wars**
- **BUT**: note that this technique can be **time consuming**

Ladder of Inference : Self

Decision/Actions/...

Beliefs

Conclusions

Assumptions

Selected Data

Observable Data

Stop! Time to consider my reasoning

Identify where you are on the ladder

Work downwards

- Why have I chosen this course of action?
Are there other actions I should have considered?
- What belief led to that action?
Was it well-founded?
- Why did I draw that conclusion?
is the conclusion sound?
- What am I assuming, and why?
Are my assumptions valid?
- What data have I chosen to use and why?
Have I selected data rigorously?
- What are the real facts that I should be using?
Are there other facts I should consider?

Ladder of Inference : Self

Stop! Time to consider my reasoning

Identify where you are on the ladder

Work downwards

- Why have I chosen this course of action?
Are there other actions I should have considered?
 - What belief lead to that action?
Was it well-founded?
 - Why did I draw that conclusion?
is the conclusion sound?
 - **What am I assuming, and why?**
Are my assumptions valid?
 - What data have I chosen to use and why?
Have I selected data rigorously?
 - What are the real facts that I should be using?
Are there other facts I should consider?
-

You play back HQ Explanation to yourself

I assumed that ...

Because ... of <reasons>

Are my assumptions valid?

Ladder of Inference : Other

Interject the conversation

You can use the Left Hand Column to do this
Or you can start from the bottom and work up

Work upwards

- Why has he/she chose this course of action?
Are there other actions I should have considered?
 - What belief lead to that action?
Was it well-founded?
 - Why did he/she draw that conclusion?
is the conclusion sound?
 - What is he/she assuming, and why?
Are my assumptions valid?
 - What data has he/she chosen to use and why?
Have I selected data rigorously?
 - What are the real facts that he/she should be using?
Are there other facts I should consider?
-

I am concerned that it is nor clear how we/you got to <this Decision>. I am observing that <blinking word is ambiguous>. Shall we try and explore the assumptions behind the decision through a series of questions?

You use HQ Inquiry for each stage

What assumptions lead you to <this Decision>? I am asking, because I may be making different assumptions, such as ...

I believe you are assuming ... Have any assumptions that should have been considered been missed?

Communication Anti-Patterns

Spotting Issues and Resolving them

Advocacy Wars

When ...

- Persuading and convincing dominate
- Low Quality Explanation
- There is no HQ Inquiry

Action Tips:

- Shift to HQ Inquiry
- Use Left Hand Column to name the issue
- Walk others down the Ladder

Recycling

When ...

- A discussion has no closure
- The same arguments are recycled with different words
- Individuals repeat themselves often

Action Tips:

- Use HQ Inquiry to test for closure
- Use Left Hand Column to name the issue
- Use HQ Inquiry to confirm others feel that their viewpoint is understood

Up the Ladder

When ...

- A discussion lacks specifics
- Comments are generalizations
- Many blinking words without clarification

Action Tips:

- Walk down the ladder slowly using HQ Explanation and Inquiry
- Inquire “Blinking Words” to create common understanding
- Use HQ Inquiry to get examples, use-cases, specifics

Blaming

When ...

- Past events become the focus
- The discussion is focused on justifying past actions/decisions and there is no way forward
- People are heavily invested in being “Right”

Action Tips:

- Use HQ Inquiry to try and understand all contributing factors
- Use Left Hand Column to point out the issue
- You and others take responsibility for your parts of the outcome

Communication Techniques:

Applied to Reviews

Balancing Explanation and Inquiry

Explanation and Inquiry in Reviews

Left Hand Column and Ladder in Reviews

Left Hand Column

- Good when **exploring concerns** about trade-offs, design decisions, etc.
- Can be useful when **exploring solutions** and **discussing trade-offs**
- Can be used to defuse **disagreements and conflicts**
- Can be used to deal with **Bad Behavior**

Ladder of Inference

- Can help **break down the chain of reasoning** that lead to a piece of code, design, etc.
 - Useful when there is disagreement and you want to explain how you got somewhere
 - Or vice versa, to explore how someone else got somewhere (useful technique for reviewers)