

in praise of

RIGIDITY

James Ross

CTO @ Envato

@jimmyjazz68

envato

AGILITY

AGILITY

nimbleness, deftness,
dexterity, liveliness,
sprightliness

RIGIDITY

RIGIDITY

**solidity, hardness,
stringency, stiffness,
inflexibility**

A photograph of three speed skaters in a race, viewed from behind. They are wearing aerodynamic suits and helmets, leaning forward on their skis on an ice track. The image is semi-transparent, serving as a background for the text.

no wonder we love

AGILITY

**but what if we're
missing
something?**

what if we're
not seeing
the whole picture?

the hypothesis

there is no
AGILITY
without
RIGIDITY
to support it

the examples

agile software

agile wetware

agile systems

agile relationships

event sourcing

concept maps

theory of constraints

crucial conversations

event sourcing

what is it?

TL;DR

event sourcing means that all truth in your system is captured as an append-only series of immutable business events

TL;DR

no UPDATE

no DELETE

only INSERT and SELECT

an example

how does it support

AGILITY?

by never **throwing** any data **away**

event sourcing

lets you **build** a **time machine** and

reinterpret history **whenever** you

come up with a **new idea** **you want to try**

how does it demand
RIGIDITY?

you must not

modify your events.

if you do,

all bets are off

agile interpretations

of

hard facts

what does it mean

for

you?

choose carefully

and

communicate clearly

your

system's hard edges

concept maps

what are they?

TL;DR

a concept map **is a** visual glossary
of the specialised language
of your problem domain

TL;DR

**a concept map is just
a collection of propositions.**

**A proposition is just
a sentence that uses a verb
to connect two nouns (concepts)**

an example

source code

Agile Australia 2018 explores Agile Methodology

Agile Australia 2018 is a Conference

Agile Australia 2018 is held at Crown Palladium

Crown Melbourne is composed of Crown Casino

Crown Melbourne is composed of Crown Palladium

Extreme Programming exemplifies Agile Methodology

Kent Beck created Extreme Programming

Rachel Slattery organises Agile Australia 2018

how does it support

AGILITY?

**by increasing the speed, effectiveness
and correctness of sharing domain knowledge**

concept maps

**increase the speed, effectiveness
and correctness of development efforts**

how does it demand
RIGIDITY?

the core concepts in your domain

do not change

and are not open to

interpretation

accelerated understanding
of
strict meaning

what does it mean

for

you?

provide clarity

and

demand consistency

your

team's communication

theory of constraints

what is it?

TL;DR

ToC is a management paradigm that sees any system as being limited in the achievement of its goal by a single constraint at any time

TL;DR

ToC **adopts a**

process of ongoing improvement

based on identifying the constraint

and reorganising everything else around it

TL;DR

IDENTIFY the constraint

EXPLOIT the constraint

SUBORDINATE everything to the constraint

ELEVATE the constraint

RINSE & REPEAT

an example

12

5

8

Constraint

how does it support

AGILITY?

actually, that's the wrong question :)

ToC

**is instead supported by agile methods,
applying them to elevate the constraint
(step 4 of its 5 step improvement process)**

how does it demand
RIGIDITY?

**anything you do
to improve something that is
not a constraint
is a complete
waste of time**

A background image showing three speed skaters in a race on an ice rink. The skaters are wearing aerodynamic suits and helmets, leaning forward in a racing posture. The image is semi-transparent, allowing the text to be overlaid.

agile systems

through

stringent focus

what does it mean

for

you?

stop wasting time

applying

agile techniques

to things that

don't matter

crucial conversations

what is it?

TL;DR

crucial conversations **is a book**
that describes a set of tools
for talking when stakes are high

TL;DR

**everyone has a path to action with 4 stages:
observation -> interpretation -> feeling -> action**

or

facts -> story -> feeling -> action

The image shows three individuals from the chest up, each holding a white rectangular card in front of their face. The person on the left holds a card with a simple line drawing of a smiling face. The person in the middle holds a card with a simple line drawing of a sad face. The person on the right holds a card with a simple line drawing of a neutral face. The background is a solid, muted blue-grey color. Overlaid on the center of the image is the text 'an example' in a large, white, sans-serif font.

an example

how does it support

AGILITY?

**by broadening our perspective and
building a pool of shared meaning
crucial conversations
breaks down walls and builds bridges
between individuals and teams**

how does it demand
RIGIDITY?

by

strictly separating

observable facts

from

personal interpretations

The background of the image shows several speed skaters in motion on an ice rink. They are wearing aerodynamic suits in various colors like blue, white, and red. The skaters are leaning forward in a racing posture, and their skates are visible on the ice surface. The overall scene is dynamic and conveys a sense of speed and competition.

agile relationships

through

agile interpretations

of

hard facts

what does it mean

for

you?

learn to

share your path

and ask others to

share theirs

in praise of

RIGIDITY

in praise of

BALANCE

AGILITY <-> RIGIDITY

questions

