

Communication and trust-building exercises

These activities aim to build up trust between the participants and ask them to co-operate on various problem-solving activities. They aim to demonstrate the importance of good communication and to develop the young people's verbal and non-verbal communication skills.

1. The human knot

Time: 10 minutes

Equipment: none

Method:

- Divide participants into small groups of six to eight people.
- Each group stands in a tight circle. Ask participants to place their hands into the centre and close their eyes. Each hand must link with another hand. Once everyone is holding two other hands they can open their eyes.
- Now tell the group they have to untie the knot and make a circle without letting go of each other.

2. 4 UP

Time: 10 minutes (dependent on how long the group takes to find a system to solve the problem)

Equipment: a chair for each participant

Method:

- The participants all sit in a circle.
- Explain that you are taking them to a strange planet with a very strange atmosphere. In this atmosphere they cannot speak, as sound does not travel. The planet also has a very weird gravity system. Only four people can stand up at once. It is also impossible to stand for more than ten seconds.
- The challenge for survival on this planet is for the group to keep four people standing up all of the time, for not more than ten seconds each. The group will need to co-operate using non-verbal communication.
- Explain that this activity has shown that they are able to co-operate with others without even talking...They have the skills, they just need to put things into action...

3. Make a team with...

Time: 10 minutes

Equipment: none

Method:

- Explain to the group that when you shout out an instruction, the participants must build a team as quickly as possible according to the instructions.
- For example, 'Get into a team of three', 'Get into a team of people with the same shoe size', or 'Get into a team of people who have the same number of brothers and sisters'.
- They could emphasise that they have built their team by holding hands and shouting, or if more appropriate by sitting down.

PARTNER ORGANISATIONS:

6. Blindfolded assault course

Time: 20 minutes

Equipment: enough blindfolds for one between two, and a room with furniture to negotiate

Method:

- Set up the room so that furniture is scattered around.
- Divide participants into pairs and ask them to stand on one side of the room.
- One member of the pair should be blindfolded. The other should give instructions to the blindfolded person to help them cross the room without bumping into anything.
- Participants swap roles.
- Bring the group back together, discuss how it felt to have to really listen to your partner. Ask participants whether they had to speak differently to how they would normally speak to make sure that they were understood.

7. Something fishy's going on

Time: 10 minutes

Equipment: rolled-up newspaper batons and fish cut out of newspaper, enough for one each

Method:

- Give each participant a baton and a fish. All line up on one side of the room.
- Explain to participants that they must race each other to the side of the room, to do this they must hit the ground behind the fish to move it along.
- The winner is the first fish to reach the other side of the room.
- Explain that the fish got the power to move forward through positive pressure. Direct hits achieved nothing. Ask participants what they can learn from this simple exercise.
- This exercise should demonstrate to the participants that violence and aggression are not the best ways to convince someone of your point of view.

PARTNER ORGANISATIONS:

8. Drawing twins

Time: 15 minutes

Equipment: pen, paper, simple line-drawn pictures, eg, a kite, a house, a face

Method:

- Divide participants into pairs.
- Give one member of the pair a picture which **must not be shown to their partner**.
- The person with the picture must give instructions to their partner so that they can draw it, but must not say what it is, eg, 'draw a circle, draw two more circles inside the circle about half way up'.
- Compare the drawing with the original.
- Hand out more pictures and ask participants to swap roles.
- This should illustrate how hard it is to give clear instructions as well as how hard it is to listen, and can also show how things are easily misunderstood and misinterpreted.

9. Bat and moth

Original source Cornell, J (1998) *Sharing Nature with Children*, Dawn Publications, Nevada City

Time: 20 minutes (or until the participants get bored!)

Equipment: one blindfold

Method:

- Explain to participants that bats have to rely on sound waves to locate their food. By pretending to be bats we can practise our listening skills.
- Ask the participants to get into a large circle.
- Choose a player to be the bat, and have him/her come to the centre of the circle. The bat will wear a blindfold.
- Choose another to be the moth.
- The bat tries to catch the moth by calling out 'bat'. Whenever the moth hears the bat's call, he has to respond by saying 'moth'.
- The bat tracks down and tags the moth by listening to their responses.
- Let everyone have a turn at being either the bat or the moth.

PARTNER ORGANISATIONS:

