
4. Successes
What do you consider to
be the greatest
successes of this work?

Include practices,
processes and results.

5. Difficulties
What difficulties did
you encounter
during this work?

6.
 Fi

sh
bo

ne
C

ho
os

e
on

e
of

 th
e

di
ffi

cu
lti

es

fro
m

 Q
5.

 W
rit

e
it

on
 th

e
Po

st
It

no
te

 a
bo

ve
.

An
sw

er
 th

e
qu

es
tio

ns
 o

n
th

e
fis

hb
on

e
di

ag
ra

m
 (l

ef
t)

fo
r

th
e

di
ffi

cu
lty

8. Different / The same
If you were starting this work
tomorrow, knowing everything
you know now....
What would you do differently?
What would you do the same?

Start date

End date

When did
this happen?

What
happened?

Where did it
happen?

Who was
involved?

What was
the cause?

Use this space however you like notes, ideas,
comments and suggestions.

#1

#2

#3
"Insanity: doing the same thing over and over again and
expecting different results." Albert Einstein

"Make it so." Captain Jean-Luc Picard

"Individuals and interactions over processes
and tools." Agile Manifesto

"R
es

po
nd

in
g

to
 c

ha
ng

e
ov

er
 fo

llo
w

in
g

a
pl

an
."

Ag
ile

 M
an

ife
st

o

"Customer collaboration over contract
negotiation." Agile Manifesto

"Working software over comprehensive
documentation." Agile Manifesto

Before you begin

This dialogue sheet is intended for

groups of 2 to 8 people. If you have

a group larger than 8 then split in

two or more separate groups, give

each group a separate sheet to

work on and compare action plans

at the end.

"The smaller these action steps are, the more likely it is that the team can get them
done. With each action step, check whether anything else needs to happen before
they can get started." Davies & Sedley

"More people have ascended bodily into heaven than have shipped
great software on time. ... Everybody's head has to be in the game if
you're going to ship great software" Jim McCarthy

“te
st

in
g

to
 fi

nd
 d

ef
ec

ts
 is

 w
as

te
; t

es
tin

g
to

pr

ev
en

t d
ef

ec
ts

 is
 v

al
ue

" S
hi

ge
o

Sh
in

go
"D

on
e

m
ea

ns
 th

e
cu

st
om

er
 is

 h
ap

py
 w

ith
 w

ha
t h

as
 b

ee
n

de
ve

lo
pe

d,
 a

nd
 a

ll
th

e
st

or
y

te
st

s
pa

ss
."

D
av

ie
s

&
Se

dl
ey

"Requirements are not fully understood before a project begins. The user knows
what they want only after they see an initial version of the software.
Requirements change during the software construction process." Jeff Sutherland

"I say, forget all that and ask yourself, "What's the simplest
thing that could possibly work?" Ward Cunningham

"Over and over, people try to design systems that make tomorrow's work easy.
But when tomorrow comes it turns out they didn't quite understand tomorrow's
work, and they actually made it harder." Ward Cunningham

3. Create a timeline
In the space above create a timeline
for the period you are considering.
Mark the earliest and the latest dates
you wish to consider.
Mark significant and memorable
events. Continue to add events as
you work around the sheet.

If in doubt, include the event.

Retrospective Dialogue Sheet T3

This sheet will

take at least

one hour to

complete and

maybe over two

hours.

H
ow

 m
uc

h
tim

e
ha

ve
 y

ou
 le

ft?

En
ou

gh
?

 If
 y

ou

ne
ed

 to
 s

ki
p

qu
es

tio
ns

K
erth's Prim

e D
irective

R
egardless of w

hat w
e discover,

w
e m

ust understand and truly
believe that everyone did the best

job he or she could, given w
hat

w
as know

n at the tim
e, his or her

skills and abilities, the resources
available, and the situation at

hand.

1. Start here
This is a dialogue sheet, it is designed to
prom

ote good conversation.
Team

 m
em

bers should distribute them
selves

equally around the sheet so each question can
be read by at least one person easily. Take
one question at a tim

e, skip questions if you
like. The person closest to the question should
read out the question and take notes of the
discussion. Each person should get a chance
to read and note at least one question.

You can, and should,
write on this sheet

Based on ideas from
 R

oyal Institute
of Technology, KTH

, Stockholm
"if

 y
ou

 a
re

 fo
cu

si
ng

 o
n

ge
tti

ng
 to

 L
ev

el
 3

 o
r L

ev
el

 4
, y

ou
 a

re
 m

ak
in

g
a

m
is

ta
ke

. T
he

fo

cu
s

sh
ou

ld
 b

e
on

 im
pr

ov
in

g
th

e
pr

oc
es

s
in

 a
n

or
de

rly
 w

ay
."

W
at

ts
 H

um
pr

ey

Please tell us about your experience
using this sheet. Send feedback to:
feedback@dialoguesheets.com

www.dialoguesheets.com

(c) Allan Kelly & Softw
are Strategy Ltd, 2010-2017 - Perm

ission granted for individuals
and organization to print and use this sheet for their ow

n purposes. C
opying to third

parties, m
odification, redistribution and sale of this sheet is not perm

itted.
C

reated by Allan Kelly
http://w

w
w.allankelly.net

For m
ore dialogue sheet dow

nloads, printed sheets and
inform

ation see http://w
w

w
.dialoguesheets.com

The goal of this

sheet is to help

you find better

ways of

working.

We will spend minutes working on this sheet.

10. Action plan
From the list in #9 select 3 things
will you do to make the next
piece of work better?
How will you know you are doing
these 3 things?

9. List the options
From the questions you
have already answered,
make a list of all the
things you could do to
work better next time.

You don't have to agree on everything,
discussion is good. Talk about both sides of the

argument

7.
Mor

e o
r L

es
s

To
 m

ak
e t

he
 w

ork
 be

tte
r, i

s

the
re

an
yth

ing
 yo

u n
ee

de
d

more
 of

?

And
 w

as
 th

ere
 an

yth
ing

 yo
u

wou
ld

ha
ve

 lik
ed

 le
ss

 of
?

2. Set up

Does everyone agree to follow

Kerth's Prime Directive (left)

while working on this sheet?

Write a list of the team members

working on this sheet now.

Agree how long you will spend

working on this sheet.

