

[Mel Chua: Hacker. Writer. Researcher. Teacher. Human jumper cable.](#)

- [Home](#)
- [About](#)
- [Talks & Publications](#)
- [Contact](#)
- [Mission](#)

[I've followed your instructions and I still can't bake croissants](#)

February 1, 2011 - 11:18 pm

This is a (rough) transcript of my lightning talk for FUDCon Tempe. For those looking for more resources, my talk was based on the [Dreyfus Model of Skill Acquisition](#), and the best freely available (though not open-licensed) online resource I've found for quickly understanding and applying it it is [this chapter \(pdf\)](#) from the book [Pragmatic Thinking and Learning](#).

Hi! I'm Mel. When I'm not doing Free Software and Open Source stuff, I'm a learning psychology geek. One of the questions I get asked a lot by fellow FOSS hackers is: *Mel! Why don't people help me with my project?*

Based on a [CC-BY-3.0 photo](#) by [assbach](#).

Before I can respond, they quickly say:

1. But I have *documentation*!
2. And I don't bite on IRC!
3. Really!

So I look at the documentation, watch them talk with folks on IRC, and go "all right, I see what your problem is."

Now, instead of explaining this for software – I've been told that I make terrible analogies, so I'm going to talk about croissants.

[Croissant CC-BY-2.0](#) by [Alanna Risse](#)

I'm learning how to bake. I'm a terrible baker. I touch an oven and something blows up. So I'm very much a novice in the baking world. Let's say I want to learn how to bake bread, and I come across a recipe that looks like this.

Croissants

- **flour**
- **butter**
- **stuff**

bake it!

ask me if you have questions!

Aaaaand I promptly go “bwuuuuh?” and ignore everything. I mean, what the heck is a croissant?

It might help if you let me know that it’s a type of bread.

[croissant-madrid CC-BY-3.0](#) by [Tamorlan](#)

Croissants: they're really tasty bread

- **flour**
- **butter**
- **stuff**

bake it!

ask me if you have questions!

Right! Bread! The thing I’m trying to learn to bake! I actually want to make this stuff now!

I’m still not sure exactly how I do that, though. What’s that list? How do I “bake it”? Nobody told me, so I went out and got groceries and tried putting it all in a bowl and now I... oh, shoot. You’re telling me I needed to get an oven beforehand? And preheat it? What... what does that mean?

Have I done something terribly wrong?

Should I give up and go away now?

based on [cornetti1 CC-BY-SA-3.0](#) by exeair

Croissants: they're really tasty bread

Makes approximately 20 croissants - the whole process takes about 6 hours, but most of that is for letting the dough rise.

Ingredients - buy these and have them out and measured on your table before baking.

- **500g all-purpose flour**
- **340g unsalted butter, softened**
- **<similarly coherent ingredients list>**

You'll need access to an oven for this recipe. Preheat your oven to 475°F before beginning.

~~bake it!~~ Bake croissants on your oven's middle rack for 3 minutes; then bring the heat down to 400°F and bake for 10-13 minutes or until the croissants are a light golden brown.

~~ask me if you have questions!~~ Here are a few common questions and tips, along with pictures of the final product as baked by several people. If these don't answer your question, I can be found <here>.

Omnomnomnom.

Now, most of us would think this recipe is still not written very well. That's because we're mostly novices in baking-land - we need clear step-by-step instructions to follow, we can't just improvise through because we don't know how these ingredients are going to interact with each other, we've never made

croissants before so we can't visualize the process without help – that sort of thing. We don't have context.

And yet we think that wiki pages like this should be understandable by all human beings:

Download these tarballs, compile them, and everything should work.

They're understandable *to us* – most of the time when we write docs like that, we're experts. We've done this all before, we know what to expect, and rough notes are sufficient for us to reproduce our past results.

It's been 5 minutes and Ian's waving to tell me I'm out of time, so – moral of the story is, if you're wondering why people don't follow your instructions to help you with your project, go hit your local library and check out a cookbook. Bake something you've never baked before. Then, while eating it, open your documentation again and take a look at it with this in mind.

I'd be remiss to not include an actual recipe for croissants, so here's a nice one (open-licensed, of course) – the [WikiHow guide to croissant-making](#), which even includes a video tutorial. Nommmmm.

Know someone who'd appreciate this post?

1. 12 Responses to “I've followed your

instructions and I still can't bake croissants"

2. The Sebastian approves too. OMNOMNOM. :)

By **[Sebastian](#)** on [Feb 1, 2011](#)

3. The Donald liked your lightning talk.

By **Donald** on [Feb 2, 2011](#)

4. Nice post, Mel. Tasty analogy.

By **Bryan Wilcox** on [Feb 2, 2011](#)

5. Nicely done, not a terrible analogy at all, more like a tasty one.

Recipes can be a good suggestion if you get the right cookbook. Some are better written than others and some are actually written for pros and can be confusing.

For those of you who want a more structured approach to instruction writing, try this...

<http://jerz.setonhill.edu/writing/technical/instructions/index.html>

For techies who are non-cooks but want to be cooks I suggest Alton Brown's "I'm Just Here for the Food" and "I'm Just Here for More Food"

(note to Mel, "More Food" is specifically for Baking")

and/or Jeff Potter's "Cooking for Geeks"

SJ, who teaches, cooks and writes but gave up coding a while ago :-)

By **[Stephen Jacobs](#)** on [Feb 2, 2011](#)

6. screw the awesome documentation lesson, I've been looking for a really good croissant recipe for YEARS! thanks mel.

By **[Adam Williamson](#)** on [Feb 3, 2011](#)

7. In addition to my "me too!" response above, I thought that this talk was one of the gems amongst the presentations at FUDCon 2011.

After being thrown off a bit when Mel started talking about croissants, I started realizing that this is how I learned linux: I'd ask a question, and get "Oh, well download and this and install it" as an answer. I quickly figured out that typically every "step" referred to would have about five presumed steps not expressly mentioned — such as, go to website x, look for

packages appropriate to your distro and version, download it, and as root unpackage it this way, then do a makefile, etc. etc. etc This was frustrating even when I started figuring out what the presumed steps were — I still didn't know how to perform the steps!

I blogged on my reactions to Mel's talk at <http://www.malak.ca/blog/?p=363>

By **Donald** on [Feb 3, 2011](#)

8. I have dug this up again to share with you another awesome open source (lack of) documentation analogy: <http://jcreed.livejournal.com/1553512.html>

By **Katie** on [Oct 9, 2011](#)

1. 5 Trackback(s)

2. Feb 3, 2011: [FUDCon 2011 — lightning talks « Don's House of Fine Patisseries](#)
3. Feb 4, 2011: [Tweets that mention \[M\]etabrain \[E\]ntry \[L\]og » Blog Archive » I've followed your instructions and I still can't bake croissants -- Topsy.com](#)
4. Feb 9, 2011: [The Grand Fallacy » XML editing with Emacs.](#)
5. Mar 6, 2011: [\[M\]etabrain \[E\]ntry \[L\]og » Blog Archive » Tools for RSI self-care](#)
6. Mar 7, 2011: [My participation at FUDCon Tempe 2011 « Don's House of Fine Patisseries](#)

What do you think?

Name (yes, you have to)

E-mail (required - not shared)

Website

Say it!

☐ Notify me of followup comments via e-mail. You can also [subscribe](#) without commenting.

• Common topics

- [Didn't fit anywhere else](#) (1403)
- [engineering edu](#) (183)
- [eucalyptus](#) (8)
- [fedora](#) (245)
- [hearing](#) (51)
- [kinesthetic](#) (19)
- [languages](#) (9)
- [music](#) (21)
- [olin](#) (129)
- [olpc](#) (72)
- [soas](#) (25)
- [sugar](#) (99)
- [teaching open source](#) (228)
- [testing](#) (11)
- [women in free software](#) (14)

• Fresh Brindumps

- [Hacker School book update: rescheduling storytelling interviews](#)
- [Psimulink Psalm and Rhomeo & Julihat](#)
- [Email example: articulating \(deaf\) access needs for academic conferences](#)
- [Postmodernism in a 3-panel comic](#)
- [What does "becoming a better programmer" mean? - Assessments Brainstorm Edition](#)
- [You know, I used to.](#)
- [Oh boy, worksprint exploding! With tea.](#)

• Fresh Responses

- Mel:[on Psimulink Psalm and Rhomeo & Julihat](#)
- Mel:[on Dashmirror v.3.0 released](#)
- Benvario:[on Psimulink Psalm and Rhomeo & Julihat](#)
- David:[on Email example: articulating \(deaf\) access needs for academic conferences](#)
- Graean:[on You know, I used to.](#)

• Archived braindumps

All content [CC-BY-SA](#) © 2012 Mel Chua. Feeds: [Entries](#) and [Comments](#). Do your work as well as you can, and be kind.