Evolving a Patterns Culture

Copyright © 2000, Mary Lynn Manns, Linda Rising

Permission is granted to copy for the EuroPLoP 2000 conference. All other rights reserved.

Mary Lynn Manns

University of North Carolina at Asheville

Department of Management & Accountancy

Asheville, NC 28804 USA

manns@unca.edu

Linda Rising

1109 E. Tapatio Dr.

Phoenix, AZ 85020-1185 USA

risingl@acm.org

Abstract
The foundation for the work of using and writing Patterns began with a few software developers in the1980s and continued to grow throughout the software community in the 1990s. However, efforts to introduce Patterns into organizations have had mixed success. The Patterns described in this paper are the beginning of a Pattern language that addresses this issue. Its focus is the introduction of Patterns into an organization, with the long-term goal the evolution of a patterns culture. The contributors are from organizations all over the world. We have found a close connection between our experiences, which is reflected in the Patterns we have written.

The Patterns

The Patterns that are currently part of the pattern language are:

Evangelist

Early Adopters

Grass Roots

Local Leader

Dedicated Champion

Corporate Angel

Do Food

Brown Bag

Bread on the Waters

Helper

Involve Everyone

Personal Touch

An Individual Hook

A Pattern of Their Own

Big Jolt

Energizer

Hometown Story

In Your Face

Name: Evangelist
Context:

You’re part of a software development organization that wants to stay abreast of new technologies.

You’re excited about Patterns. Maybe you went to a conference, read an article or book and, as a result, started learning more. You feel Patterns will have value for your organization and want to spread the word.

Forces:

· It’s hard to translate enthusiasm into action that has lasting impact.

· New ideas are always out there—more than we can handle.

· You only have so much time to get your ideas across.

Problem:
How can you get Patterns going in your organization?

Solution:

Become an Evangelist for Patterns. Tell others. Let them feel your enthusiasm. Give Brown Bags. Begin to identify Early Adopters and grow the Grass Roots.

Real impact will require a Local Leader and a Corporate Angel. Be on the look out for possible managerial support.

Resulting Context:

If you are successful in conveying your enthusiasm, a small group of those who also believe in the new idea will support you. These Early Adopters will help spread the word and create Grass Roots support for Patterns.

Rationale

To grow your idea into real change for your organization, you must be willing to invest yourself in your cause. As you look for possibilities in every situation, you can take advantage of even small windows of opportunity to get your idea across.

Known Uses

The patterns movement at AG Communications Systems began with the work of an Evangelist.
Related Patterns

An Evangelist will often use Brown Bags to capture the interest of Early Adopters who grow into the Grass Roots.

Author: Linda Rising

Name: Early Adopters
Context:

You’re an Evangelist trying to introduce Patterns into your organization.

Forces:

· You can't get something significant going all by yourself.

· Everyone is too busy.

· There are always a few people who like to know about new ideas.

· We're drowning in new ideas.
Problem:

How can you begin to grow a new community of people interested in Patterns?

Solution:

Identify a small group of co-workers who seem especially interested in new ideas. Enlist their support. Encourage their participation. Listen to their suggestions for appealing to a larger community – the Grass Roots. Find ways to reward them for their help.

Resulting Context:

You won’t feel so alone in what can be an uphill battle to spread the word. The Early Adopters will help you grow a Grass Roots movement but be careful not to lean on them too much and wear them out. Encourage and reward as much as ask for help.

Rationale:

There are always a few people who like to hear about new ideas. They will attend Brown Bag lunches and other meetings where new ideas are being introduced. They are quick to see if something is worth their time, however, so they won’t tolerate something half-baked. Make sure you’ve done your homework before enlisting their support.

Known Uses:

The patterns community at AG Communications Systems began with Brown Bags that were attended by a small group of people who were the Early Adopters. They gradually grew into a Grass Roots community.

Related Patterns:

Having a Brown Bag is a good way to entice Early Adopters.

Author: Linda Rising

Name: Grass Roots
Context:

You’re an Evangelist, trying to introduce Patterns into your organization. You have a small group of Early Adopters who support the new idea.

Forces:

· You’ll need more than just a few outliers to get something significant going.

· It’s hard to get people to take time to listen to new ideas.

· Everyone is busy.

· Most people like to feel they are keeping up with the latest buzzword.

Problem:

How do you grow the interest in Patterns beyond a few early adopters?

Solution:

Grow the Early Adopters into a larger group of people who have experience in Patterns or are very interested in it and give them as much information and training as possible. They will provide a foothold for Patterns.

Senge [Senge96] describes this group of people as being "able to move around the organization. They understand the informal networks, what researchers call the informal 'communities of practice,' whereby information and stories flow and innovative practices naturally diffuse within organizations."

Resulting Context:

Patterns are introduced from the bottom up. People who may have been reluctant to learn about Patterns will support acceptance. There is a feeling of ownership. Owners will help Patterns succeed.

The Grass Roots effort will only get the new idea so far. To Involve Everyone, you will need resources. Look for management backing – a Local Leader and Corporate Angel.

Rationale:

People don't like to be told what to do. One of the worst ways to introduce a new idea is for it to be dictated by management. By stirring up interest from the Grass Roots, the receivers of Patterns will push to get them implemented much more quickly.

If a Corporate Angel is not in place, the work of the Grass Roots can call attention to Patterns and perhaps lead to high-level management interest.

According to Senge [Senge96], this group forms because of a predisposition. "All of them had something in their background—perhaps an especially influential college course, a particular work experience, or just a lifelong interest—that predisposed them to…[a particular perspective].... In turn, they felt attuned to others they met who shared this predisposition."

Known Uses:

The push for Patterns at AG Communication Systems used Grass Roots to get software developers to take an interest in learning about Patterns.

This Pattern has also been used by the Fundacao Centro Technologico para Informatica CTI in Brazil. The Grass Roots was involved in a pilot project to refine the new technology.

Related Patterns:

Do Food and Brown Bag can be used to develop the Grass Roots.

Author: David E. DeLano

Name: Local Leader
Context:

You’re an Evangelist, trying to introduce Patterns into your organization.

Forces:

· Many people won’t get involved unless they think there’s a real pay-off.

· Most ideas need some kind of support.

· You can only buy cookies for so long before you get burned out.

· Management support legitimizes things for the workplace.

Problem:

How can you make more progress than you’re able to do with just your own efforts and a few Early Adopters?

Solution:

Find a Local Leader to support Patterns. Ideally, this is your immediate supervisor or boss.

Senge [Senge96] describes this role: Local Leaders “are individuals with significant business responsibility and 'bottom-line' focus. They head organizational units that are large enough to be meaningful microcosms of the larger organization, and yet they have enough autonomy to be able to undertake meaningful change independent of the larger organization.”

Resulting Context:

The Local Leader keeps the focus on business results and is will commit resources to efforts that can show results and usually have more staying power than the followers of the latest buzzword.

Rationale:

Senge [Senge96] notes, "we have seen no examples where significant progress has been made without [Local Leaders] and many examples where sincerely committed [Corporate Angels] alone have failed to generate any significant momentum."

Korson and Vijay have made a similar observation [Korson96]: "Site leadership is critical...experience suggests that where the technology will really make an impact across a broader spectrum, versus just a small project, is in those cases where [local] management...takes responsibility for committing the site to the technology....”

Known Uses:

This Pattern has been successfully applied at AG Communication Systems. Two Local Leaders have supported the Patterns activities and the work of a Dedicated Champion.

This Pattern has also been used by the Fundacao Centro Tecnologico para Informatica CTI in Brazil. In a small organization, the Corporate Angel could also be the Local Leader and the Dedicated Champion and may also be involved with project implementation.

Related Patterns:

The Local Leader may play the role of Coplien's Fire Walls or Patron. [Coplien95].

Author: Linda Rising

Name: Dedicated Champion
Context:

You’re an Evangelist who has successfully enlisted a Local Leader.

To be truly effective, this Pattern should be applied in the context of Corporate Angel.

Forces:

· There’s a limited amount of “free” time in any day.

· It takes a lot of energy to keep things going on the side.

· Your employer benefits when you are driving new ideas.

· Some of your co-workers wait for a sign that the idea is important for work.

Problem:

How can you build on the volunteer effort of an Evangelist and a few Early Adopters?

Solution:

Your role must become that of a Dedicated Champion. For this Pattern, dedication means: (1) devotion to the cause and (2) time dedicated to the task of "championing" Patterns —in other words, this must be part of your job description.

This role is similar to Senge's leader, "those people who 'walk ahead,' people who are genuinely committed to deep change in themselves and in their organizations. They lead through developing new skills, capabilities, and understandings." [Senge96]

Resulting Context:

A single individual or small group is responsible for the continued growth of Patterns and will work with the Early Adopters and Grass Roots to keep it going across the organization.

Rationale:

A single, motivated individual or small group brings a focus to the activities necessary to introduce Patterns in an organization.

Without the pro-active effort of a Dedicated Champion, a new idea can wither and die on the vine. A single, motivated individual or small group can bring a focus to the activities necessary to maintain a sufficient level of interest in Patterns to keep the idea alive.

Known Uses:

This Pattern has been successfully applied at AG Communication Systems.

This Pattern has also been used by the Fundacao Centro Tecnologico para Informatica CTI in Brazil. In a small organization, the Corporate Angel could also be the Dedicated Champion and may be involved with project implementation.

Related Patterns:

The Dedicated Champion could play the role of Coplien's Gatekeeper [Coplien95].

Author: Linda Rising

Name: Corporate Angel
Context:

You’re an Evangelist or a Dedicated Champion (who has the support of a Local Leader).

Forces:

· Brown bags and enthusiasm can only go so far.

· Real training, books, conferences, and visiting gurus will be needed if Patterns are to grow.

· Resources are limited.

· Each level of management has authority to spend only in a certain area.

· High-level support can make many kinds of inroads easier.

Problem:

Big-ticket items—training, books, conferences and visiting gurus need the backing of higher levels than your own boss. How can you get this kind of support?

Solution:

The Corporate Angel is a high-level manager who has a special interest in Patterns and provides resources for a Dedicated Champion to implement company strategies.

To ensure that Patterns have an impact across the organization, the efforts of the Dedicated Champion, the Corporate Angel and the Local Leader must be aligned. When the interests at all levels are in harmony, the paradigm shift to Patterns can be made with minimal upheaval and disruption.

Resulting Context:

The Corporate Angel can set organization-wide goals and determine high-level strategy for the new technology. The staff of the Corporate Angel will usually subscribe to Patterns, at least openly. If this idea shows itself to be worthwhile, all levels of management and developers will support it on its own merit.

Rationale:

For Patterns to be successful, a high-level Corporate Angel, should be involved. Someone who believes in the importance of Patterns and will lend appropriate coaching and management support must determine the direction.

Ideas need support at the top. No significant in-roads will be made without it. Even if all the developers subscribe to Patterns (unlikely in all but the smallest organizations) the support of high-level management is essential for approval for tools, training, and other support activities.

If the Corporate Angel is especially enthusiastic and knowledgeable, the whole process of introducing Patterns is eased because of the high-level encouragement and interest.

The role of Corporate Angel is not an authoritarian one. The upper-level management position should not be used to dictate behavior. Cultural change takes place slowly and should be built on Grass Roots effort.

As Senge [Senge96] has noted, "Hierarchical authority, as it has been used traditionally in Western management, tends to evoke compliance, not foster commitment. The more strongly hierarchical power is wielded, the more compliance results. Yet there is no substitute for commitment in bringing about deep change. No one can force another person to learn if the learning involves deep changes in beliefs and attitudes and fundamental new ways of thinking and acting."

The role of Corporate Angel is similar to Senge's Executive Leader, who is a protector, mentor, and thinking partner [Senge96].

Known Uses:

This Pattern has been applied successfully to the introduction of Patterns at AG Communication Systems. The Corporate Angel was the vice-president of product development. He has been a consistent supporter of all Patterns activities. His influence has made it easier to bring in trainers and consultants, like Jim Coplien and Doug Schmidt, buy books and attend conferences.

This Pattern has also been used by the Fundacao Centro Tecnologico para Informatica CTI in Brazil. The Corporate Angel has a special interest in Patterns and has worked to develop one of the standards as well as setting organization-wide goals.

Related Patterns:

Coplien's Patron [Coplien95] describes the role of a high-level manager who supports a development project.

Author: Linda Rising

Name: Do Food
Aliases: Continental Breakfast will be Provided, Snack will be Provided

Context:

You’re a Dedicated Champion who has called a meeting to introduce Patterns or to keep it going. Members of the user community are free to attend or not. If a Local Leader is not in place to provide resources, someone else will have to pick up the tab.

Forces:

· There is always other, more important, work to be done.

· Most people have a natural curiosity about new ideas.

Problem:

How do you get people to attend meetings introducing Patterns?

Solution:

Have food at the meeting—doughnuts and bagels with coffee, tea, and juice in the morning, cookies and soda in the afternoon. Lunch is good at noon.

You may not be able to Do Food if the corporate culture doesn't accept food in meetings. Some cultures don't accept having meetings over lunch.

Be sure you have done your homework to understand the role of food in the culture. Mary Lynn Manns provided doughnuts in Boulder, Colorado and no one ate them!

Resulting Context:

People will attend almost any meeting if free food is available. Having the food to concentrate on when the meeting gets slow helps hold their attention (caffeine and sugar won't hurt!).

Apply this solution sparingly or expectations will become too high and when there is no food, people will be disappointed. The food should always been seen as a special treat.

Rationale:

Everyone likes free food!

Having food draws people in. According to Alexander’s pattern, Communal Eating (147), food turns a meeting into an event, “the mere act of eating together…is by its very nature a sign of friendship….” [Alexander77]

Known Uses:

This technique has been used to draw attendance to information sessions set up to introduce Patterns at AG Communication Systems.

Related Patterns:

While the prospect of free food is nice, Brown Bag can be used when funding is not available.

Sketch:

This graphic of chocolate chip cookies accompanied by an ice cold Pepsi has been left to the reader's imagination!

Author: David E. DeLano

Name: Brown Bag
Context:

You’re a Dedicated Champion, trying to introduce Patterns in your organization. Holding a meeting is an acceptable method. It is not always an option to Do Food.

Forces:

· There is other, more important, work to be done.

· Target users don't know if they are interested in Patterns.

Problem:

How do you get people to attend meetings where new technologies are introduced, when they may not have a vested interest in Patterns?

Solution:

Hold a meeting in the middle of the day and invite the participants to bring their own lunch.

You may not be able to have a Brown Bag if the corporate culture doesn't accept food in meetings. Some cultures don't accept having meetings over lunch.

Even without Local Leader or Corporate Angel you can give something away—books, cookies; copies of one or two useful Patterns—not just more URLs.

Resulting Context:

People are often willing to attend a meeting over lunch. This is not viewed as wasting time that could be spent doing "real" work, since the time would be spent eating anyway.

Rationale:

Everyone has to eat lunch sometime. If you are having difficulty finding a meeting time when people will attend, having the meeting over lunch will often find more people with available time.

If you buy cookies yourself, both your colleagues and management will be impressed that you believe in the idea enough to put your money where your mouth is—they will see even small tokens as a sign that you are serious about Patterns. A copy of a Pattern doesn’t require a lot of time or money but it shows the attendees that you cared enough to spend a little of your time to help make their job easier.

Known Uses:

This technique has been used to increase attendance to information sessions set up to introduce Patterns and other new technologies to AG Communication Systems.
Author: David E. DeLano

Name: Helper
Context:

You’re a Dedicated Champion, trying to introduce Patterns into your organization.

A project targeted for Pattern introduction has members who are unfamiliar with Patterns and may be unsure about their use.

Forces:

· Members of the project can study Patterns by themselves to some extent.

· Patterns may be difficult to understand.

· There may not be time to learn Patterns.

Problem:

How do you help people develop more confidence in using Patterns?

Solution:

Hire an outside consultant or trainer or take on the role of a Helper. The Helper will provide mentoring and feedback for the project members.

Resulting Context:

Project members will receive help with Patterns during the design phase. They will develop confidence in their use of Patterns and then be able to help others.

Rationale:

If the project members are willing to introduce Patterns into their project, they can study Patterns to some extent. However, they might need guidance in applying Patterns since they are not necessarily experts.

On the other hand, the number of experts in Patterns may be relatively small compared with the number of projects. The experts do not always know about the domain on which the software is being developed, nor have much time to understand the domain.

This Pattern suggests that the project should hire the expert as a helper to help with the design. This Pattern does not require the helper to be an expert of the domain. A single expert can support several projects at the same time.

Known Uses:

This Pattern has been applied to the introduction of design Patterns into a software development project at Toshiba Corporation. In this development, the Helper was also a member of the development project.

Toshiba Corporation is also planning to develop a CASE tool that behaves as a Helper for design Patterns.

Author: Junichi Yamamoto

Name: Bread on the Waters
Aliases: Send it out

Context:

You’re an Evangelist or Dedicated Champion, trying to introduce Patterns into your organization.

You are allowed to publish externally, after proprietary information has been removed.

Forces:

· Some development departments may not be easily reached by modern means of information exchange, e.g., email or the WWW.

· Internal customers may not be satisfied with the work of your former or current colleagues.

Problem:

What if your organization is overly suspicious of new ideas?

Solution:

Send the ideas outside to get them back into the organization again.

Market your ideas externally so that developers and responsible managers become aware of them:

· Publish in journals read by your internal customers.

· Present your work at conferences attended by your internal customers.

· A last but expensive option is to write a book and get it published by an external publisher.

Resulting Context:

Your internal customers will learn about your work through trusted channels. Development departments might invite you for in-house presentations, workshops, consulting, etc. If a Corporate Angel is not in place, a good external publication might bring high-level management sponsorship.

If development departments transfer money to your group for these activities, you will have funding for its work.

Risks involved in external marketing include the following:

· You had better be right in the things you publish.

· Competition within your group might bring up contradicting ideas and thus confuse developers.

· Management and developers might label your group as ‘writing only and not working’.

Rationale:

"A prophet has no honor in his own country."

Reputation is difficult to establish and easy to lose.

External publications have more credibility than internal technical reports. Internal technical reports are often WODs (write-only documents), sometimes distributed widely at a management level without giving developers exposure to the ideas.

Variant:

A variant to external publication is the use of external consultants to bring back your ideas into your development team.

Known Uses:

Siemens Corporate Research and Development (ZFE). Technology transferred this way includes distributed object computing (CORBA etc.), patterns, object-orientation, and Java.

Buschmann, F. R. Meunier, H. Rohnert, P. Sommerlad, and M. Stal, Pattern-Oriented Software Architecture - A System of Patterns, John Wiley & Sons, 1996.

Junichi Yamamoto told a story about his boss at Toshiba's Technology Center, who wrote a book on OO design that was read by Toshiba's developers.

This Pattern has also been used by the Fundacao Centro Tecnologico para Informatica CTI in Brazil. A paper was submitted to a local conference and was ranked first place among those submitted. When the Corporate Angel learned about this honor and spread the word throughout the company. This has really helped with credibility in other parts of the company.

Related Patterns:

You can address top-level management by carefully choosing the publication channel. This approach might be useful for finding a Corporate Angel.

Author: Peter Sommerlad

Name: Involve Everyone
Context:

You’re a Dedicated Champion, trying to introduce Patterns into your organization.

Forces:

· Sometimes a group that’s interested in Patterns can become a clique.

· When you know something that others don’t, it’s easy for them to become defensive and withdrawn.

· People are afraid of not being able to keep up with changing technology.

· It’s easy to become isolated from the real needs of the organization when you’re focusing on a new technology.

Problem:

What is the most effective way to spread Patterns throughout the organization?

Solution:

Make everyone feel welcome to join the new community. Build enthusiasm, pointing out specific benefits, particularly those of interest to each individual. [Webster95, p.57]

Involve everyone from as many different groups as possible. For Patterns this really includes everyone in the company: management, developers, testers, support people, marketing, training.

Provide each individual as much information as she can process and as many opportunities as can be enjoyed.

Create a cult of learning. The best people thrive in this kind of environment. [Webster95, p. 35]

Resulting Context:

The entire organization feels a part of something new and exciting and will be open and supportive of Patterns.

Rationale:

Most people are too busy to keep up with all the latest trends but are usually interested if they are given learning opportunities them. When people feel a part of something new, they are more excited about it and open to trying applications.

Known Uses:

This Pattern has been successfully applied at AG Communication Systems.

This Pattern has also been used by the Fundacao Centro Tecnologico para Informatica CTI in Brazil. Presentations have been given to the entire company. The feedback from these presentations has allowed everyone to increase their involvement in Patterns.

Related Patterns:

Do Food and Brown Bag can be used to Involve Everyone.

Author: Linda Rising

__

Name: Personal Touch

Context:

As the Dedicated Champion, you have formed a Grass Roots group of individuals who have an interest in Patterns.

Forces:

· It is easier to convince an individual than an organization of the value of Patterns.
· Change happens one individual at a time.

· While training and information sessions will go a long way to make individuals curious and interested in Patterns, more must be done to ensure that the interest is strong enough to be sustained and spread to others.

· Individuals are more likely to remain interested in an innovation when they can see personal advantage in it.

· A personalized approach may be the only way to capture the interest of some individuals.

Problem:

What can be done to stimulate enough interest in Patterns that individuals will want to be part of this Grass Roots foundation?

Solution:

In addition to providing information and training sessions about Patterns, make personal contact with individuals to discuss how using and writing Patterns can be personally useful and valuable to them. If possible, choose a comfortable, informal environment to have this discussion. Encourage others in the Grass Roots to help with this effort, especially those who are known to and respected by the individuals you are trying to convince.

Rationale:

When individuals see that a new idea can increase the quality of their personal lives, their interest and support of that idea is more likely to be sustained. This will encourage them to move past curiosity and interest towards enthusiasm, creating the momentum needed to stimulate the patterns culture. The Price Waterhouse Change Integration Team notes that people take change personally and therefore should be helped to understand the “legitimate personal wins resulting for them from the changes you envision.”
 Rogers also supports the personal touch approach by showing that success in securing the adoption of innovations is positively related to the amount of effort in communicating with individuals.
 He points out that this communication is most effective when the “two individuals share common meanings, beliefs, and mutual understandings” because people enjoy the comfort of interacting with others who are similar.

Resulting Context:

Patterns are demystified for the individual and seen as personally useful. People who find something that is useful are likely to become excited about it and talk about their “good fortune” with their friends and colleagues. Therefore, although it takes extra time to use an individualized approach, it has the potential to build a group of enthusiastic individuals who will then help with spreading the word.

Related Patterns:
To complete this Pattern, consider using An Individual Hook (using Patterns) and A Pattern of Their Own (writing Patterns).

Known Uses:

This technique was used at U S WEST Advanced Technologies. When an individual showed some interest in Patterns, the author of this pattern stopped by his or her office or invited him or her to lunch or a coffee break to discuss ways in which Patterns may be of interest to him or her. (manns@unca.edu)

Jim Coplien used this Pattern with the author of this pattern. He welcomed her into the Patterns community when he met her at ChiliPLoP, and then, via email, provided encouragement to continue writing Patterns. (cope@research.bell-labs.com)

This is what shepherds do in the pattern community. They take a personal interest in the work of the person they are shepherding.

Author: Mary Lynn Manns

Name: An Individual Hook

Context:

As the Dedicated Champion, you have formed a Grass Roots group of individuals who have an interest in Patterns. You wish to use a Personal Touch approach to get additional people interested in Patterns.

Forces:

· Individuals are likely to find more value in, and therefore be more enthusiastic about, things that are personally useful to them.

· It may not be apparent to all individuals how they can make use of Patterns.

· Old habits die hard, and often not without special effort.

Problem:

How can an individual be led to understand how to personally make use of Patterns?

Solution:

Find one or more Patterns that might help the individual with a work-related problem. Attempt to discover other problems and Patterns until enthusiasm is sparked in this individual. It is important to have the ability and willingness to listen to others, and even consider “eavesdropping” on discussions of problems when appropriate. You’ll need to keep current with the existing Patterns, both in and outside the organization. To help with this, a searchable web page can be created with regularly updated links to pages that can be useful to the organization.

Rationale:

When individuals see that a new idea can be personally useful in solving some of their problems, their interest in and support of that idea is likely to be stronger. Rogers writes, “The relative advantage of an innovation … is positively related to its rate of adoption.” One dimension of relative advantage is the savings an individual realizes in time and effort.
 Rogers has also shown that success in securing the adoption of an innovation is positively related to the degree in which that innovation is compatible with individuals’ needs. With supporting stories of change projects that were unsuccessful because needs were ignored, Rogers stresses the importance of a change agent (Dedicated Champion) seeking to determine and meet the needs of individuals.
 Price Waterhouse agrees: “It is the task of the change leader and the change project team to identify and link the needs (and wins) of each stakeholder to the benefits of the project”.

Resulting Context:

The use of Patterns will then be seen as personally beneficial to the individual, who is more likely to remain interested and spread the word about something that is viewed in this way. However, the organization can begin to rely too much on someone who finds “solutions” to “problems”. This is likely to wear you out and take too much time away from your primary responsibilities.

Known Uses:

Linda Rising claims, “This pattern is essential to keep any new technology (or process improvement) going”. At AG Communication Systems, she used this during postmortem sessions. When she heard about troubles in a project, she was quick to point out patterns (design, organizational, customer interaction, etc.) that could help. [Personal conversation, email 05 Jun 1999] (risingl@acm.org)

AG Communications began to spread the word about the usefulness of Patterns by showing individuals how they could use the GoF Patterns. They claimed, "Immediate results, it hooked them in." [Linda Rising, comment at ChiliPLoP'2000 conference, March, 2000] (risingl@acm.org)

Joe Yoder of the University of Illinois at Urbana-Champaign and The Refactory Inc. used this Pattern when introducing Patterns to the Illinois Department of Public Health. He “first figured out what their frustrations were” and then identified Patterns that would help ease those frustrations. [Personal conversation at PLoP 17 Aug 1999] (joeyoder@joeyoder.com)

Jim Coplien notes that this Pattern can also work on a collective level. When he went into ParcPlace Systems with organizational Patterns, it was clear the Patterns addressed problems whose perception was widely shared by the team. (e.g. Firewalls protecting engineers from requests from marketing for a change in direction.) This Pattern, therefore, may be more powerful when it appeals to the pain from a shared cultural malaise. [Shepherding comment, 27 Apr 2000] (cope@research.bell-labs.com)

Author: Mary Lynn Manns

Name: A Pattern of Their Own
Context:

As the Dedicated Champion, you have formed a Grass Roots group of individuals who have an interest in Patterns. You wish to use a Personal Touch approach to get additional people interested in Patterns.

Forces:

· Individuals are more likely to be enthusiastic about things they can do successfully.

· It may not be apparent to all individuals that they can be successful writing Patterns.

Problem:

How can an individual be helped through writing a Pattern in a way that is likely to ensure a successful experience for the individual, thereby encouraging enthusiasm for Patterns and for writing more Patterns?
Solution:

Guide individuals in writing a Pattern of their own. Among the teaching techniques that can be used are:

· Show a few “good” Patterns to use as models

· Brainstorm to get an outline

· Give time to read and then discuss A Pattern Language for Pattern Writing

To ensure a successful experience, suggest that individuals write about something they know and love and have observed many times. Be enthusiastic and encouraging while the Pattern is being drafted. Give immediate feedback, making a special effort to help the individual see value in the work. Help writers understand that their experiences are just as important as GoF or any other Patterns. At the same time, be realistic about the fact that it takes time and plenty of feedback to develop a good Pattern. Therefore, the writer should be provided with the opportunity to continue improving the Pattern through the shepherding and writers’ workshop process.

Rationale:

Taking the time to appreciate the value in someone’s effort is important in encouraging change to take place. Individuals who see their work as worthwhile and useful are likely to be more enthusiastic about continuing to do it and encourage others to do the same. As Linda Rising notes, “Writing Patterns is difficult work, and those who have struggled to capture the essence of their experience in a Pattern are in a good position to help others who have chosen the same path”.

Resulting Context:

Individuals who are encouraged to write and appreciate their first Pattern have the potential to become excited about writing more Patterns. They are also primed to spread the word and teach others. However, just like any other Personal Touch, this Pattern takes time to do well. People who dislike writing, have poor writing skills, or have trouble thinking at the abstract level of Patterns will need to have time-consuming attention paid to them.
 But when such a person is willing to work at it and is teamed with a mentor who enjoys teaching, the experience can be memorable and rewarding.

Known Uses:

AG Communication Systems has a Pattern writing class in which individuals write Patterns and workshop them. (risingl@acm.org)

Lucent Technologies expanded their one-day introduction to Patterns to two days to allow time for Pattern writing and workshopping. (cope@research.bell-labs.com)

ChiliPLoP uses this technique in their “newbies” track. (cabrerar@agcs.com)

The introductory-level Patterns tutorial led by Dick Gabriel, Jim Coplien, Christa Schwanninger, Frank Buschmann, and Carol Stimmel at the OOPSLA'99 conference was held over two days in order to allow time for attendees to write and review their own Patterns. (rpg@steam.stanford.edu)

Author: Mary Lynn Manns

Name: Big Jolt
Context:

The Grass Roots is growing. As the Dedicated Champion, you are now interested in exposing a large group of individuals in the organization to the importance of Patterns while also re-energizing those who have already bought into Patterns.

Forces:

· Even when curious about learning more about Patterns, some individuals perceive themselves as too busy to attend information sessions.

· Individuals are more likely to find time to attend a one-time event.

· Individuals are more likely to attend an event that has a "big name" speaker.

· Individuals are more likely to believe and become enthusiastic about what a “big name” speaker says.

· Even individuals who have adopted Patterns need to have their interest reinforced so it does not fade.

Problem:

How can a large group be exposed to Patterns in a way that will attract the attention of even the people who see themselves as too busy to attend other Patterns events while, at the same time, give those who already support Patterns a way to reinforce their interest?
Solution:

Occasionally invite a well-known person who has earned credibility in the Patterns community to do a presentation. Be certain that this person is willing to speak at a level the organization can absorb. (“Big name” people usually have a large amount of experience and therefore may wish to talk about something that the organization is not prepared to understand.) If funding is not available to pay the speaker, entice them by pointing out that this is an opportunity to get publicity for their latest book or project. Increase the probability of a significant audience with a large amount of publicity before the event and, if possible, Do Food. Since this can be a good opportunity to make an impression on the Corporate Angel and Local Leader, extend a personal invitation to them.
 If the speaker permits it, videotape the presentation and hold one or more video sessions for those who could not attend the real thing. Most importantly, the organization must treat this event as only a periodic burst to stimulate interest of new people and re-energize others. It must be held in the context of a bigger plan, for without a follow-up, the enthusiasm is likely to fizzle.

Rationale:

Big names can be convincing! Rogers has found that communication from outside the individual’s social system
 has a significant impact when the individual is being introduced to an innovation and in the process of gaining some understanding of it.
 Those who are already making use of Patterns need a “big jolt” too. It will serve to re-energize their interest and help to confirm their decision. This is important because, as Rogers cautions, a decision to adopt an innovation is not the end. He found that people still desire information to provide confirmation and may reverse their decision if not provided with that information.

Resulting Context:

A big name event will raise awareness and credibility of Patterns among even the busy people. It will also serve to re-energize those who already believe in Patterns. An impression may even be made on those who do not attend the presentation because of the publicity before the event and the talk about it afterwards. However, this can initially create more excitement than can be handled.
 Enthusiastic individuals that aren’t given some guidance can imagine that Patterns are the latest silver bullet; these individuals will eventually be disappointed.
 The organization needs to follow-up this “jolt” by using other Patterns in this language.

Related Patterns:

Use Patterns in the Personal Touch and Energizer categories to help with the plan that should surround the use of this Pattern.

Known Uses:

The interest in and inquiries about Patterns increased significantly at U S WEST Advanced Technologies after Jim Coplien and Neil Harrison did a presentation there. (manns@unca.edu)

David DeLano of AG Communication Systems says they “use this as much as we can. For some reason, people don’t listen to the in-house experts as well as a visiting ‘dignitary’. Examples are Jim Coplien, Doug Schmidt, Grady Booch, Graham Glass, Craig Larman, who have come in and presented on a variety of topics.” (delanod@agcs.com)

Author: Mary Lynn Manns

Name: Energizer
Context:

The Grass Roots is growing. As the Dedicated Champion, you are interested in involving more people in this effort with Involve Everyone.

Forces:

· Failing to maintain involvement and to reinforce the benefits of Patterns can run the risk that excitement and interest will fade.

· The patterns culture will be strongest if everyone, or almost everyone, in the organization plays some part in sustaining it.

· The Pattern experiences of individuals can go a long way to keep others in the organization interested in Patterns.

Problem:

How can the organization involve those who support Patterns in the effort of promoting the benefits to others?

Solution:

The Dedicated Champion, with the help of the Early Adopters, can feed individual experiences with Patterns into the organization. To do this, encourage and provide opportunities for those who use and/or write Patterns to share what they are doing with others. If some individuals are hesitant to share their experiences with Patterns, it will be important to help these people see that their experiences are interesting and valuable to others in the organization. At the same time, the benefits of using and writing Patterns should continue to be articulated.

Rationale:

Rogers notes that individuals who are attempting to confirm their decision to adopt an innovation are in a good position to promote it to others.
 Encouraging Pattern supporters to do this helps to keep Patterns on their minds and on the minds of others who are trying to decide whether to adopt. As Price Waterhouse notes, “Newton’s Third Law was never so true: An object at rest tends to stay at rest until acted upon by external forces. … Stakeholders need continuous invitations to become involved, continuous reassurances that they will get their wins”.

Resulting Context:

Everyone, even those who don’t want to make a great amount of effort, is given the opportunity to become involved in growing and sustaining the patterns culture. Their work with Patterns is kept in the mainstream, providing reinforcement of their decision to use and/or write Patterns. Those who are not yet involved with Patterns are given reminders of what others are doing and the benefits that can be gained. The Dedicated Champion is also reminded that the work he or she is doing is of use and of interest to the organization.

Related Patterns:

To complete this Pattern, consider using A Hometown Story and/or In Your Face.
Author: Mary Lynn Manns

Name: Hometown Story
Context:

The Grass Roots is growing. As the Dedicated Champion, you are now interested in involving more people in this effort with Involve Everyone. The organization has decided to Energizer individual experiences with Patterns into the organization. To do this, they want to encourage those with these experiences to talk about them with others.

Forces:

· Individuals are not likely to adopt Patterns if they haven’t done anything with them.

· Not all individuals in an organization are willing or able to take the time to try using or writing Patterns on their own.

· Hearing experiences of other individuals with a new idea can be the next best thing to trying it personally.

· It is time-consuming for an individual to prepare a formal presentation about his or her experiences with Patterns.

· Informal, interactive presentations require little preparation and can be just as, or even more effective.

Problem:

Some individuals are willing to talk about their experiences, but don’t want to take the time to prepare and deliver a formal presentation. How can the organization provide opportunities for individuals to talk about Patterns without requiring them to do a formal presentation?
Solution:

Seek out individuals who are willing to talk about their Patterns experiences. It is best if these individuals are known to and respected by others in the organization. Encourage them to present their experiences by:

· assuring them that their presentation does not need to be prepared and delivered in a formal way

· doing the “leg work” necessary to prepare an informal session

· promoting the event as in informal and highly interactive session

The person organizing the event does not need to strive for a large audience. Small group settings are usually better than large groups for creating an informal, interactive atmosphere. Attendance can be encouraged with Do Food and Brown Bag.
Rationale:

Individuals are more likely to talk about experiences when they can do it in an informal way with little or no preparation. Offering these informal opportunities can also help those who are hesitant about speaking in front of a group. People want to know what successful people are doing. For those who attend, hearing the experiences of respected peers is the next best thing to personally having the experience. Rogers has shown that, “the trial of a new idea by a peer like themselves can substitute, at least in part, for [an individual’s] own trial”.

Resulting Context:

Individuals who are willing to share their Patterns experiences with others in the organization will have the opportunity to do so with very little effort on their part. Those who attend the session(s) will see that Patterns can indeed be useful to others in the organization and therefore have the potential to be of use to them too.

Known Uses:

This Pattern was used at U S WEST Advanced Technologies. Meetings were well attended and filled with discussion. (manns@unca.edu)

This pattern was used at A G Communication Systems. (risingl@acm.org)

Author: Mary Lynn Manns

Name: In Your Face
Context:

The Grass Roots is growing. As the Dedicated Champion, you are now interested in involving more people in this effort with Involve Everyone. The organization has decided to Energizer individual experiences with Patterns into the organization. To do this, they want to encourage those who have written Patterns to show them to others. There is a place in the organization where people like to gather and where the opinion leaders are frequently seen.

Forces:

· People do not always take the effort to periodically look at the Pattern repository (usually on the web).

· However, people will notice, and are likely to discuss, things that are put in places they frequently encounter during a typical workday.

· White boards and bulletin boards are often found in high traffic areas in an organization.

Problem:

How can an organization provide the opportunity for individuals to display their Patterns in a way that facilitates discussion, thereby allowing the author to get feedback while engaging others to become authors too?

Solution:

Post Patterns written by people in the organization on a white board or bulletin board, preferably in a high traffic area, in the organization. Create a special area (with a title such as “Pattern of the Week”) that will call attention to people passing by. The area must be designed to be highly visible, yet very pleasing to the eyes of those who display their work and those who will read it. The Patterns can be “ready for prime time” (the ones that also appear in the organization’s repository) or “proto” Patterns that are not in the repository because they are still in need of review; if a “proto” Pattern is displayed, it should be marked as such. Change the Pattern on the same day each week (or other time period) so that people know when to look for a new one.

Rationale:

People remember, and usually talk about, things that are continually visible to them. Those who have their Patterns displayed are likely to feel some pride and see that their work has value.

Resulting Context:

Patterns will stay “in the face,” and in the memory, of the organization. Those who see the Patterns may become inspired and begin to believe that they can write Patterns too. Those who get their Pattern(s) displayed on the board will see that they are valued by the organization and this may encourage them to write more. The board will also provide the opportunity to have the Patterns discussed and reviewed. The area near the Pattern can be used to advertise upcoming Patterns events.

Known Uses:

This technique was used at U S WEST AT in the form of a white board placed in a rather high traffic area. (manns@unca.edu)

Related Patterns:
In Your Space by Carol Stimmel.

Author: Mary Lynn Manns
History and Acknowledgements

Linda Rising and David DeLano led a workshop at OOPSLA '96, "Introducing Patterns Into the Workplace." The following individuals, who represent companies across the globe, wrote Patterns. This workshop presented an opportunity for sharing our experiences as Patterns.

The following participants attended the workshop:

 * David DeLano - AG Communication Systems, USA

 * Dan Rawsthorne - BDM, USA

 * Linda Rising - AG Communication Systems, USA

 * Clenio F. Salviano - Fundacao Centro Tecnologico para Informatica CTI, Brazil

 * Peter Sommerlad - IFA Informatik, Switzerland

 * Junichi Yamamoto - Toshiba, Japan

 * Rieko Yamamoto - FUJITSU LABORATORIES LTD., Japan
Mary Lynn Manns began introducing Patterns to organizations in 1998 and documented some of her observations in additional Patterns for this collection. These were shepherded and workshopped at PLoP'99. During the hot topic session at ChiliPLoP'2000, the two collections were combined and some rewriting was done to form the "core patterns" for this language.

Special thanks go out to David DeLano who shepherded the first version of some of these Patterns for PLoP'99, and to James Coplien who shepherded the second version for EuroPLoP'2000.

References

[Alexander75] Alexander, C.A. et al., The Oregon Experiment, Oxford University Press, 1975.

[Alexander77] Alexander, C.A. et al., A Pattern Language, Oxford University Press, 1977.
[Alexander79] Alexander, C.A. et al., The Timeless Way of Building, Oxford University Press, 1979.

[Chew&Leonard-Barton1991] Chew, W.B., Leonard-Barton, D., Beating Murphy’s Law, Sloan Management Review, 32, Spring 1991, pp. 5-16.

[Coplien95] Coplien, J.O., A Generative Development - Process Pattern Language, J.O. Coplien and D.C. Schmidt, eds. Pattern Language of Program Design. Reading, MA: Addison-Wesley, 1995. http://www.bell-labs.com/~cope/Patterns/Process/

[Harrison1999] Harrison, N. The Language of Shepherds: A Pattern Language for Shepherding. Proceedings of the 6th Annual Conference on the Pattern Languages of Programs. 15-18 August 1999, Monticello, Illinois.

[Korson96] Korson, T. D. and V. K. Vaishnavi, Object Technology Centers of Excellence, Manning Publications Co., CT, 1996.
[Meszaros&Doble1998] Meszaros, G., Doble, J. A Pattern Language for Pattern Writing, In: Martin, Riehle, Buschmann, Pattern Languages of Program Design 3. Addison-Wesley, 1998, pp.529-574.

[PriceWaterhouse1995] Price Waterhouse, Better Change: Best Practices for Transforming Your Organization, Price Waterhouse, 1995.
[Rising1998] Rising, L. The Patterns Handbook, SIGS, 1998.

[Rogers1995] Rogers, E.M., Diffusion of Innovations, 4th Edition, The Free Press, 1995.
[Senge90] Senge, P., The Fifth Discipline, Doubleday/Currency, 1990.

[Senge96] Senge, P., The Leader of the Future, Jossey-Bass, San Francisco, CA, 1996.

[Webster95] Webster, B.F., Pitfalls of Object-Oriented Development. New York, NY: MIS:Press, Inc, 1995.

Early Adopters

Dedicated Champion

Local Leader

Evangelist

Grass Roots

Involve Everyone

Energizer

Personal Touch

In Your Face

Hometown Story

A Pattern of Their Own

An Individual Hook

Big Jolt

Corporate Angel

Do Food

Brown Bag

Bread on the Waters

Helper

� Noted by Coplien.

� [Rogers1995:216]

� It is likely that the effort required in this pattern will be most worthwhile for encouraging two categories of adopters, labeled by E.M. Rogers as “late majority” and “laggards.” Usually composing approximately 50% of the population in a social structure, these individuals must have most or all of their uncertainty removed before they become willing to adopt an innovation [Rogers1995:265].

� [PriceWaterhouse 1995:51]

� [Rogers1995:339]

� [Rogers1995:287]

� [Harrison1999]

� [Rogers1995:216]

� [Rogers1995:340]

� [PriceWaterhouse 1995:52]

� [Meszaros&Doble1998]

� Coplien suggests that they also read analogous sections in Timeless Way of Building [Alexander79] and Oregon Experiment [Alexander75] in order for them to acquire an understanding of pattern languages.

� [Rising1998:80]

� Coplien suggests that perhaps some people aren't cut out to be pattern writers. Therefore, there may be the need for a Ghost Writer pattern in which people, who have great ideas but no inclination, time, or talent in writing, can be tapped in a pattern mining exercise and their patterns "ghost written" by someone else. This is how Lucent got started, and it was a big factor in the success of the patterns.

� Coplien suggests that perhaps there is a related pattern that needs to be written: Royal Audience in which the dignitary has a private dinner with key change agents, or more importantly, with key patrons.

� Rogers refers to communication channels from outside the social system as “cosmopolite channels.”

� [Rogers1995:196]

� [Rogers1995:180]

� DeLano shepherding comment

� As Linda Rising notes in The Patterns Handbook, “The patterns community prides itself on the avoidance of hype” [Rising1998:3].

� Periodic confirmation is important to reduce the possibility that support will not be withdrawn from an innovation [Rogers1995:20; Chew&Leonard-Barton1991].

� [Rogers1995:190]

� [PriceWaterhouse1995:60]

� Rogers states, “Most individuals will not adopt an innovation without trying it first … in order to determine its usefulness” [Rogers1995:171].

� [Rogers1995:171]

� In Cope's shepherding comments, he suggests that there may be contexts in which this patterns work, and ones in which it doesn't. Therefore, the author is going to investigate this further.

� http://www.spinning-stars.com/In_Yr_Space.PDF

