

Expert Workshop

**“Crossing Borders. Migration and
Citizenship Education in Europe”**

Key Assumptions Check

NECE-2016 Expert Workshop
Ljubljana, 8–10 July 2016

Key Assumptions

Definition

- Something that is taken for granted or is accepted as true or certain to happen
- A view or assertion often described as the common wisdom that underpins the analysis

Examples

- Donald Trump is so far outside the mainstream that he could never win the US presidency.
- For economic reasons the UK will never leave the European Union.

Key Assumptions Check

Definition

A systematic effort to make explicit and question the assumptions that guide an analyst's interpretation of evidence and the reasoning underlying any particular judgment or conclusion.

Examples

- Ignoring anthropologic causes of climate change
- Criminal investigations

Common Cognitive Biases and Intuitive Traps

Examples of Cognitive Biases

- Availability heuristic
- Mirror imaging
- Anchoring
- Premature closure

Examples of Intuitive Traps

- Causality vs. correlation
- Lacking sufficient bins
- Over-emphasizing small samples
- Projecting past experiences

When to Use

- At the beginning of a project, to record how analysts believe things “work” or happen in a given situation
- Near the end of a project, to assess whether the assumptions underpinning the conclusions are still valid
- Before delivering your final analysis or product, so that recipients understand the basis for your judgments

Key Assumption Check Method

- 1. Identify all the key assumptions that an analyst or group holds about a situation, group, or topic. Record on whiteboard or on a simple template.**
- 2. Examine each assumption by asking:**
 - Why is this assumption correct?
 - How confident am I that this assumption is still valid?
 - What could invalidate this assumption?
 - Could it have been true in the past but false now?
 - If the assumption turns out to be invalid, how might it affect my analytic judgment?
- 3. Assign each assumption to one of the following categories:**
 - Basically supported or “solid.”
 - Supported but with some caveats.
 - Unsupported or questionable.

Potential Pitfalls

- The exercise may not capture all assumptions, particularly if group members have similar backgrounds, experiences, and expertise. Therefore, assumptions may be unrecognized
- All assumptions must be critiqued thoroughly to avoid Groupthink or “false rigor” in the process
- A facilitator can help manage the dynamics of the group and avoid sloppiness or the tendency to give short shrift to the exercise or to specific ideas

Key Assumption Check Exercise

Question:

What are your key assumptions on how migration might change the British society ?

N **BUREAU**
FUER
ZEITGESCHEHEN

Gustav-Freytag-Straße 5
10827 Berlin

bfz-berlin@bureau-fz.eu
www.bureau-fz.eu