Group Process Patterns 

1. Intention: Knowing why we’re here and what we’re striving to accomplish and how
[image: image1.png]


• Commitment – tap into, articulate, support
• Invitation – offer, be clear, purposeful, compelling
• Priority focus – clarify, remind, shift if needed
• Purpose – know, remind, let it drive energy
• Setting intention – know, articulate, support 

2. Context: Understanding and working with place, history and culture

• Aesthetics of space – arrange, draw on, let inspire
• Circle – create a welcoming equal field 
[image: image2.png]context


[image: image3.png]@ relationship


• Gaia – presence of nature is grounding
• Group culture – be aware, draw on, let evolve 
• History and context – understand, respect, stretch
• Nooks in space and time – plan, allow unstructured
• Power of place – choose, design
• Whole system in the room – invite, engage broadly 
3. Relationship: Quality of connection, awareness of power structure, sensitivity, and authenticity
• Appreciation – positive energy, thanks, acknowledge
• Breaking bread together – share meals
[image: image4.png]flow


• Celebrate – acknowledge achievement
• Good faith assumptions – accept we’re all doing our best
• Honour each person – draw out, affirm, hear out differences
• Hosting – attend comfort, personal needs, welcome ‘home’ 
• Power shift – acknowledge, challenge, balance, adapt 
• Shared airtime – notice, draw out, balance
• Tend relationships – notice, care, build, maintain
• Transparency – be open, be real 
4. Flow: Rhythm, energy, balance, pacing from start to end 
• Balance process & content – ensure there’s just enough of each
• Balance structure & flexibility – ensure there’s just enough of each
• Closing – complete the cycle, acknowledge, enable shift 
[image: image5.png]gﬁ,\ creativity


• Divergence/convergence rhythm – balance exploring/narrowing in
• Follow the energy – observe, nurture, adapt
• Iteration – help the group ‘converse’ to explore, learn, understand
• Opening & welcome – set the tone, engage, energize 
• Preparedness – anticipate what might happen and be ready 
• Reflection/action cycle – consider, act, debrief, experiment
• Rest – pause; build in ‘down time’ between/around sessions 
• Right size bite – break complex tasks into manageable pieces
• Ritual – use ceremony to build spirit at key moments 
• Seasoned timing – be patient and aware of opportunities
• Subgroup/whole group – use different sized groups appropriately
• Trajectory – set manageable pace; sustain momentum
5. Creativity: Using everything you have to help imagine what’s possible and how it can be achieved
• Challenge – question accepted wisdom; provoke new ideas

[image: image6.png]i) perspective


• Expressive arts – use music, dance, poetry, drawing to inspire

• Generate possibilities – brainstorm, think boldly

• Improvise – be open, extemporize, make it up, let go

• Mode choice – mix different approaches to stimulate unorthodoxy

• Playfulness – use humour and fun to lighten and energize

• Power of constraints – embrace limitations as challenges, focusers

groupworksdeck.org

6. Perspective: Finding and exploring different ways of seeing, divergent viewpoints, ideas, values and opinions.

• Common ground – focus on areas of agreement

• Embrace dissonance & difference – honour contradiction, ambiguity

[image: image7.png](Q) modelling


• Fractal – notice patterns repeating at different levels

• Go meta – widen the lens, change the frame of analysis 

• Seeing the forest, seeing the trees – zoom in, zoom out

• Time shift – reflect on the past, envision the future

• Translation – bridge differences, reframe, articulate  

• Unity and diversity – value what’s common and what’s different 

• Value the margins – listen to voices from the edge

• Viewpoint shift – see with new eyes, think differently

7. Modelling: Honing, demonstrating, encouraging and exemplifying good group practice skills

• Appropriate boundaries – maintain/respect ‘safe’ space

• Courageous modelling – risk going first, be bold

• Discharging – enable safe release of pent-up anger/fear/hurt

• Dwell with emotions – let them be expressed and understood

[image: image8.png]@) inquiry & synthesis


• Guerrilla facilitation – show the leader what to do, with grace

• Holding space – be present; maintain trust, focus, openness

• Listening – pay attention until you really understand

• Mirroring – reflect back the essence of what you heard 

• Not about you – don’t take things personally

• Self-awareness – uncover your values, needs, biases, gifts

• Shared leadership & roles – share/swap facilitation roles

• Simplify – synthesize, include only what’s needed

• Taking responsibility – without blame ask “what can we do?”

• Witness with compassion – observe without judgement; appreciate

8. Inquiry & Synthesis: Gathering/organizing/distilling/conveying knowledge, thinking, asking important questions, building on what you know, exploring

• Deliberate – take time to reflect
• Distilling – summarize/synthesize what’s been said/decided
• Experts on tap – use sparingly to empower the group 
[image: image9.png](’) faith


• Feedback – invite and offer, what’s working and what’s not
• Go deeper – take time to drill down to really understand
• Harvesting – record the collective memory of the event
• Inform the group mind – give them the knowledge they need
• Inquiry – ask and explore important questions 
• Mapping and measurement – track/visualize where you are/going
• Moving toward alignment – enable group coherence/consensus
• Naming – identify the elephant in the room
• Story – capture/tell stories (high-context knowledge)
• Yes, and – build on what’s been said/done to create momentum
9. Faith: Trusting and accepting what happens, the process, emergence; letting go, letting come, encouraging the group magic, the connection
• All grist for the mill – make the best of what happens
[image: image10.png](@)
@


• Dive in – sometimes, it’s best to just start
• Emergence – understand and work with complexity
• Letting go – of ego, of fears, of preconceptions 
• Magic – sometimes that’s the only word for what happens
• Presence – give full attention, be open, connected, here, now
• Silence – make space for questions, reflection, transition 
• Spirit – invite mystery, passion, wonder to do its part 
• Trust the wisdom of the group – seek collective intelligence 
groupworksdeck.org
�


�


�


�


�


�


�


�


�


