

a handbook of structured experiences for human relations training

volume

I

edited by
J. William Pfeiffer
and
John E. Jones

University Associates Publishers and Consultants

\$5.00

A Handbook of
Structured
Experiences
for
Human
Relations
Training

Volume 1
1970

UNIVERSITY ASSOCIATES
Publishers and Consultants

SERIES IN HUMAN RELATIONS TRAINING

**A Handbook of
Structured
Experiences
for
Human
Relations
Training**

Volume I

(Revised)

Edited by

J. WILLIAM PFEIFFER, Ph.D.
Human Relations Consultant
La Jolla, California

JOHN E. JONES, Ph.D.
Human Relations Consultant
La Jolla, California

UNIVERSITY ASSOCIATES
Publishers and Consultants
7596 Eads Avenue
La Jolla, California 92037

Copyright © 1969, 1974 by University Associates Publishers, Inc.

ISBN: 0-88390-041-6

Library of Congress Catalog Card Number 73-92840

The materials that appear in this book may be freely reproduced for educational/training activities. There is no requirement to obtain special permission for such uses. We do, however, ask that the following statement appear on all reproductions:

Reproduced from
*A Handbook of Structured Experiences for
Human Relations Training, Volume I*
J. William Pfeiffer and John E. Jones, Editors
La Jolla: UNIVERSITY ASSOCIATES Publishers, Inc., 1974

This permission statement is limited to reproduction of materials for educational/training events. *Systematic or large-scale reproduction or distribution—or inclusion of items in publications for sale—may be done only with prior written permission.*

Printed in the United States of America

PREFACE TO THE REVISED EDITION

In the five years since the first volume of *A Handbook of Structured Experiences for Human Relations Training* appeared, we have accumulated considerable experience with these materials. In addition to the four volumes of the *Handbook*, we have developed a companion publication—*The Annual Handbook for Group Facilitators*. This editorial activity has been accompanied by a wide array of experiences in consulting and in laboratories and workshops where we have experimented with many variations. We have also received numerous contributions from group facilitators. Some of these have been incorporated into revisions of the *Handbook*.

The *Handbook* has been revised in content and re-designed to have a more durable cover. Type faces have been selected which will allow clear photo-reproduction, both at the same size and in enlargements.

The structured experiences that appear in this book are the "folk music" of human relations. They fall into three major categories: (1) unadapted "classic" experiences, (2) highly adapted experiences, and (3) innovated experiences. Like folk music, the origins of most of these structured experiences are difficult to trace. They have been passed from facilitator to facilitator by word-of-mouth, on scraps of paper, and on unsigned, undated mimeographed sheets.

We have made considerable effort to determine the authorship of these materials, but we continue to have concern about the accuracy of our research into finding the people who developed particular exercises. An interesting phenomenon occurs in the human relations training field that aggravates the authorship problem. A facilitator uses a structured experience or an instrument for several years, it becomes a part of his training repertoire, and he forgets where he originally obtained it. When he sees another facilitator using a version of it, he feels that he is not being acknowledged for something which he "owns." As one consultant put it, "I have been using my own version for such a long time that I simply assumed it was the only one in the world."

Although the *Handbook* is copyrighted, there are few restrictions concerning the reproduction of its contents. Users should feel free to duplicate and/or modify the forms, charts, structured exercises, descriptions, and instruments for use in education/training designs. However, *reproduction of items from the book in publications for sale or large-scale distribution should be done only with the prior permission of the editors*. The intent is to make these materials widely available and useful. Occasionally someone asks whether we are concerned about this policy. Our response is that we wish more publishers would follow suit. It is widely known that copyrighted materials are duplicated for use in learning designs. We believe it is unnecessary to cause those who duplicate such materials to feel guilty.

This handbook is written by practitioners for practitioners. In the *Handbooks* and the *Annuals* we record the development of structured experiences, instruments, theoretical positions, and ideas for applications as they emerge. To that end we invite inquiries from facilitators about our policies regarding incorporating their work in future

publications. Users are encouraged to submit structured experiences, instruments they have developed, and papers they have written which might be of interest to practitioners in human relations training. In this manner, our Series in Human Relations Training serves a clearinghouse function for ideas developed by group facilitators.

J. William Pfeiffer
John E. Jones

La Jolla, California
October, 1973

ABOUT UNIVERSITY ASSOCIATES PUBLISHERS AND CONSULTANTS

UNIVERSITY ASSOCIATES is an educational organization engaged in human relations training, research, consulting, publication, and both pre-service and in-service education. The organization consists of educational consultants and experienced facilitators in human relations, leadership training, and organization development.

In addition to offering general laboratory experiences, University Associates designs and carries out programs on a contractual basis for various organizations. These programs fall under the following areas of specialization: Human Relations Training, Leadership Development, Organization Development, Community Development, and Educational Research.

Structured experiences in University Associates publications are numbered consecutively. Structured experiences 1 through 24 are in *Volume I*, numbers 25 through 48 are in *Volume II*, numbers 49 through 74 in *Volume III*, 75 through 87 in *The 1972 Annual Handbook for Group Facilitators*, 88 through 100 in the *1973 Annual*, and 101 through 124 in *Volume IV*. These numbers are used for the same exercise when books are revised, even though the title of the exercise or some details may be changed.

TABLE OF CONTENTS

	Page
Preface	v
Introduction	1
1. Listening and Inferring: A Getting-Acquainted Activity	3
2. Two-Four-Eight: Building Teams	5
3. T-P Leadership Questionnaire: An Assessment of Style	7
4. One-Way, Two-Way: A Communications Experiment	13
5. Who Am I?: A Getting-Acquainted Activity	19
6. Group-On-Group: A Feedback Experience	22
7. Broken Squares: Nonverbal Problem-Solving	25
8. Listening Triads: Building Communications Skills	31
9. Committee Meeting: Demonstrating Hidden Agendas	36
10. Process Observation: A Guide	45
11. Top Problems: A Consensus-Seeking Task	49
12. Choosing A Color: A Multiple-Role-Play	56
13. Johari Window: An Experience in Self-Disclosure and Feedback	65
14. Conflict Resolution: A Collection of Tasks	70
15. Residence Halls: A Consensus-Seeking Task	72
16. Fantasies: Suggestions for Individuals and Groups	75
17. Leveling: Giving and Receiving Adverse Feedback	79
18. Dependency-Intimacy: A Feedback Experience	82
19. Awareness Expansion: A Potpourri	86
20. Graphics: Self-Disclosure Activities	88
21. Dyadic Encounter: A Program for Developing Relationships	90
22. Nonverbal Communication: A Collection of Activities	101
23. Coins: Symbolic Feedback	104
24. Assumptions About Human Relations Training: An Opinionnaire	107
Sources of Additional Structured Experiences	115

a handbook of structured experiences for human relations training

volume

edited by
J. William Pfeiffer
and
John E. Jones

University Associates Publishers and Consultants

\$5.00

UNIVERSITY ASSOCIATES
Publishers and Consultants

SERIES IN HUMAN RELATIONS TRAINING

INTRODUCTION TO THE REVISED EDITION

**A Handbook of
Structured
Experiences
for
Human
Relations
Training**

Volume III

(Revised)

Edited by

J. WILLIAM PFEIFFER, Ph.D.
Human Relations Consultant
La Jolla, California

JOHN E. JONES, Ph.D.
Human Relations Consultant
La Jolla, California

UNIVERSITY ASSOCIATES
Publishers and Consultants
7596 Eads Avenue
La Jolla, California 92037

Copyright © 1971, 1974 by University Associates Publishers, Inc.

ISBN: 0-88390-043-2

Library of Congress Catalog Card Number 73-92840

The materials that appear in this book may be freely reproduced for educational/training activities. There is no requirement to obtain special permission for such uses. We do, however, ask that the following statement appear on all reproductions:

Reproduced from
*A Handbook of Structured Experiences for
Human Relations Training, Volume III*
J. William Pfeiffer and John E. Jones, Editors
La Jolla: UNIVERSITY ASSOCIATES Publishers, Inc., 1974

This permission statement is limited to reproduction of materials for educational/training events. *Systematic or large-scale reproduction or distribution—or inclusion of items in publications for sale—may be done only with prior written permission.*

Printed in the United States of America

PREFACE TO THE REVISED EDITION

In the five years since the first volume of *A Handbook of Structured Experiences for Human Relations Training* appeared, we have accumulated considerable experience with these materials. In addition to the four volumes of the *Handbook*, we have developed a companion publication—*The Annual Handbook for Group Facilitators*. This editorial activity has been accompanied by a wide array of experiences in consulting and in laboratories and workshops where we have experimented with many variations. We have also received numerous contributions from group facilitators. Some of these have been incorporated into revisions of the *Handbook*.

The *Handbook* has been revised in content and re-designed to have a more durable cover. Type faces have been selected which will allow clear photo-reproduction, both at the same size and in enlargements.

The structured experiences that appear in this book are the “folk music” of human relations. They fall into three major categories: (1) unadapted “classic” experiences, (2) highly adapted experiences, and (3) innovated experiences. Like folk music, the origins of most of these structured experiences are difficult to trace. They have been passed from facilitator to facilitator by word-of-mouth, on scraps of paper, and on unsigned, undated mimeographed sheets.

We have made considerable effort to determine the authorship of these materials, but we continue to have concern about the accuracy of our research into finding the people who developed particular exercises. An interesting phenomenon occurs in the human relations training field that aggravates the authorship problem. A facilitator uses a structured experience or an instrument for several years, it becomes a part of his training repertoire, and he forgets where he originally obtained it. When he sees another facilitator using a version of it, he feels that he is not being acknowledged for something which he “owns.” As one consultant put it, “I have been using my own version for such a long time, that I simply assumed it was the only one in the world.”

Although the *Handbook* is copyrighted, there are few restrictions concerning the reproduction of its contents. Users should feel free to duplicate and/or modify the forms, charts, structured exercises, descriptions, and instruments for use in education/training designs. However, *reproduction of items from the book in publications for sale or large-scale distribution should be done only with the prior permission of the editors*. The intent is to make these materials widely available and useful. Occasionally someone asks whether we are concerned about this policy. Our response is that we wish more publishers would follow suit. It is widely known that copyrighted materials are duplicated for use in learning designs. We believe it is unnecessary to cause those who duplicate such materials to feel guilty.

This handbook is written by practitioners for practitioners. In the *Handbooks* and the *Annals* we record the development of structured experiences, instruments, theoretical positions, and ideas for applications as they emerge. To that end we invite inquiries from facilitators about our policies regarding incorporating their work in future

publications. Users are encouraged to submit structured experiences, instruments they have developed, and papers they have written which might be of interest to practitioners in human relations training. In this manner, our Series in Human Relations Training serves a clearinghouse function for ideas developed by group facilitators.

J. William Pfeiffer
John E. Jones

La Jolla, California
October, 1973

ABOUT UNIVERSITY ASSOCIATES PUBLISHERS AND CONSULTANTS

UNIVERSITY ASSOCIATES is an educational organization engaged in human relations training, research, consulting, publication, and both pre-service and in-service education. The organization consists of educational consultants and experienced facilitators in human relations, leadership training, and organization development.

In addition to offering general laboratory experiences, University Associates designs and carries out programs on a contractual basis for various organizations. These programs fall under the following areas of specialization: Human Relations Training, Leadership Development, Organization Development, Community Development, and Educational Research.

Structured experiences in University Associates publications are numbered consecutively. Structured experiences 1 through 24 are in *Volume I*, numbers 25 through 48 are in *Volume II*, numbers 49 through 74 in *Volume III*, 75 through 87 in *The 1972 Annual Handbook for Group Facilitators*, 88 through 100 in the *1973 Annual*, and 101 through 124 in *Volume IV*. These numbers are used for the same exercise when books are revised, even though the title of the exercise or some details may be changed.

TABLE OF CONTENTS

	Page
Preface	v
Introduction	1
49. "Who Am I?" Variations: A Getting-Acquainted Activity	3
50. Behavior Description Triads: Reading Body Language	6
51. Empty Chair: An Extended Group Design	8
52. Not-Listening: A Dyadic Role-Play	10
53. Brainstorming: A Problem-Solving Activity	14
54. Towers: An Intergroup Competition	17
55. Group Self-Evaluations: A Collection of Instruments	22
56. Feelings and Defenses: A Spontaneous Lecture	31
57. Nominations: Personal Instrumented Feedback	33
58. Peer Perceptions: A Feedback Experience	41
59. Line-Up and Power Inversion: An Experiment	46
60. Dividing the Loot: Symbolic Feedback	49
61. Prisoners' Dilemma: An Intergroup Competition	52
62. Polarization: A Demonstration	57
63. Discrimination: Simulation Activities	62
64. Kerner Report: A Consensus-Seeking Task	64
65. Think-Feel: A Verbal Progression	70
66. Team-Building: A Feedback Experience	73
67. Organizational Mirror: A Feedback Experience	78
68. Intergroup Meeting: An Image Exchange	81
69. Supervisory Behavior/Aims of Education: Consensus-Seeking Tasks	84
70. Intimacy Program: Developing Personal Relationships	89
71. Lemons: A Sensory-Awareness Activity	94
72. Nonverbal Communication: A Collection	97
73. Wahoo City: A Role Alternation	100
74. Personal Journal: A Self-Evaluation	109
Sources of Additional Structured Experiences	112

a handbook of structured experiences for human relations training

volume

II

edited by
J. William Pfeiffer
and
John E. Jones

University Associates Publishers and Consultants

\$5.00

UNIVERSITY ASSOCIATES
Publishers and Consultants

SERIES IN HUMAN RELATIONS TRAINING

PREFACE TO THE REVISED EDITION

**A Handbook of
Structured
Experiences
for
Human
Relations
Training**

Volume II
(Revised)

Edited by

J. WILLIAM PFEIFFER, Ph.D.
Human Relations Consultant
La Jolla, California

JOHN E. JONES, Ph.D.
Human Relations Consultant
La Jolla, California

UNIVERSITY ASSOCIATES
Publishers and Consultants
7596 Eads Avenue
La Jolla, California 92037

Copyright © 1970, 1974 by University Associates Publishers, Inc.

ISBN: 0-88390-042-4

Library of Congress Catalog Card Number 73-92840

The materials that appear in this book may be freely reproduced for educational/training activities. There is no requirement to obtain special permission for such uses. We do, however, ask that the following statement appear on all reproductions:

Reproduced from
*A Handbook of Structured Experiences for
Human Relations Training, Volume II*
J. William Pfeiffer and John E. Jones, Editors
La Jolla: UNIVERSITY ASSOCIATES Publishers, Inc., 1974

This permission statement is limited to reproduction of materials for educational/training events. *Systematic or large-scale reproduction or distribution—or inclusion of items in publications for sale—may be done only with prior written permission.*

Printed in the United States of America

PREFACE TO THE REVISED EDITION

In the five years since the first volume of *A Handbook of Structured Experiences for Human Relations Training* appeared, we have accumulated considerable experience with these materials. In addition to the four volumes of the *Handbook*, we have developed a companion publication—*The Annual Handbook for Group Facilitators*. This editorial activity has been accompanied by a wide array of experiences in consulting and in laboratories and workshops where we have experimented with many variations. We have also received numerous contributions from group facilitators. Some of these have been incorporated into revisions of the *Handbook*.

The *Handbook* has been revised in content and re-designed to have a more durable cover. Type faces have been selected which will allow clear photo-reproduction, both at the same size and in enlargements.

The structured experiences that appear in this book are the “folk music” of human relations. They fall into three major categories: (1) unadapted “classic” experiences, (2) highly adapted experiences, and (3) innovated experiences. Like folk music, the origins of most of these structured experiences are difficult to trace. They have been passed from facilitator to facilitator by word-of-mouth, on scraps of paper, and on unsigned, undated mimeographed sheets.

We have made considerable effort to determine the authorship of these materials, but we continue to have concern about the accuracy of our research into finding the people who developed particular exercises. An interesting phenomenon occurs in the human relations training field that aggravates the authorship problem. A facilitator uses a structured experience or an instrument for several years, it becomes a part of his training repertoire, and he forgets where he originally obtained it. When he sees another facilitator using a version of it, he feels that he is not being acknowledged for something which he “owns.” As one consultant put it, “I have been using my own version for such a long time that I simply assumed it was the only one in the world.”

Although the *Handbook* is copyrighted, there are few restrictions concerning the reproduction of its contents. Users should feel free to duplicate and/or modify the forms, charts, structured exercises, descriptions, and instruments for use in education/training designs. However, *reproduction of items from the book in publications for sale or large-scale distribution should be done only with the prior permission of the editors*. The intent is to make these materials widely available and useful. Occasionally someone asks whether we are concerned about this policy. Our response is that we wish more publishers would follow suit. It is widely known that copyrighted materials are duplicated for use in learning designs. We believe it is unnecessary to cause those who duplicate such materials to feel guilty.

This handbook is written by practitioners for practitioners. In the *Handbooks* and the *Annuals* we record the development of structured experiences, instruments, theoretical positions, and ideas for applications as they emerge. To that end we invite inquiries from facilitators about our policies regarding incorporating their work in future

publications. Users are encouraged to submit structured experiences, instruments they have developed, and papers they have written which might be of interest to practitioners in human relations training. In this manner, our Series in Human Relations Training serves a clearinghouse function for ideas developed by group facilitators.

J. William Pfeiffer
John E. Jones

La Jolla, California
October, 1973

ABOUT UNIVERSITY ASSOCIATES PUBLISHERS AND CONSULTANTS

UNIVERSITY ASSOCIATES is an educational organization engaged in human relations training, research, consulting, publication, and both pre-service and in-service education. The organization consists of educational consultants and experienced facilitators in human relations, leadership training, and organization development.

In addition to offering general laboratory experiences, University Associates designs and carries out programs on a contractual basis for various organizations. These programs fall under the following areas of specialization: Human Relations Training, Leadership Development, Organization Development, Community Development, and Educational Research.

Structured experiences in University Associates publications are numbered consecutively. Structured experiences 1 through 24 are in *Volume I*, numbers 25 through 48 are in *Volume II*, numbers 49 through 74 in *Volume III*, 75 through 87 in *The 1972 Annual Handbook for Group Facilitators*, 88 through 100 in the *1973 Annual*, and 101 through 124 in *Volume IV*. These numbers are used for the same exercise when books are revised, even though the title of the exercise or some details may be changed.

TABLE OF CONTENTS

	Page
Preface	v
Introduction	1
25. Group Conversation: Discussion-Starters	3
26. Miniversity: Sharing Participants' Ideas	7
27. Jigsaw: Forming Groups	10
28. Rumor Clinic: A Communications Experiment	12
29. Group Tasks: A Collection of Activities	16
30. NORC: A Consensus-Seeking Task	18
31. Lutts and Mipps: Group Problem-Solving	24
32. Model-Building: An Intergroup Competition	29
33. Hollow Square: A Communications Experiment	32
34. Hampshire In-Basket: A Management Activity	41
35. Auction: An Intergroup Competition	58
36. Win as Much as You Can: An Intergroup Competition	62
37. Self-Interaction-Task: Process Observation Guides	68
38. Role Nominations: A Feedback Experience	72
39. Group Development: A Graphic Analysis	76
40. Force-Field Analysis: Individual Problem-Solving	79
41. Status-Interaction Study: A Multiple-Role-Play	85
42. First Names, First Impressions: A Feedback Experience	88
43. Verbal Activities Within Groups: A Potpourri	91
44. Nonverbal Communication: A Collection	94
45. Helping Pairs: A Collection	97
46. Life Planning: A Programmed Approach	101
47. Microlab: A Training Demonstration	113
48. Process Intervention: A Facilitator Practice Session	115
Sources of Additional Structured Experiences	117