The ZIN-obelisk
Targets:

*
study the process of information exchange in teams

*
study leadership, cooperation and the handling of conflict.

Method:

1.
Participants form groups of five to eight persons. The trainer gives the instruction on the next page to each of the members of the group.

2.
Cards will have to be made that will be distributed arbitrarily.

3.
The team will do the assignment according to instructions.

4.
The team will get 25 minutes to fulfil the assignment.

5.
The trainer will evaluate with the help of the questionnaire and possibly the answer-form.

6.
The activity is suitable for teams of five to eight participants.

The ZIN-obelisk
In the old city of Atlantis a big, three dimensional square obelisk was erected. It was called ZIN, and it was built to honour the godess Tina.

The obelisk was built within two weeks and it is your task, as a member of an archeological expedition on the site of the old city of Atlantis, to recover the day of the week in which the obelisk was finished.

Cards are on next page.

Answer:

The Obelisk is 30 x 10 x 5 m = 1500 m3
The bricks are 30 dm3

Now the KEY is, that, although 1 m equals 10 dm, 1 m3 is NOT 10 dm3 , but 1000 dm3 !

So we need 1,500,000 (dm3 for the obelisk!) divided by 30 = 50.000 bricks

How many bricks are being layed?

There are 9 people present, BUT 1 OF THEM ALWAYS HAS RELIGIOUS OBLIGATIONS, so only 8 people work. The working day has 9 Schlibs, but 1 Schlib (8 Ponks), EVERYBODY rests, so they work only 7 Schlibs a day.

They lay 150 bricks ON AVERAGE, so it doesn’t matter that they get tired, that they are female, that the bricks are heavy or light, IT IS AN AVERAGE, so it ALWAYS applies.

So: 7 x 8 x 150 = 8400 bricks PER DAY, so to lay 50.000 bricks, they need 5 AND A BIT working days, so they are finished on THE SECOND DAY OF THE SECOND WEEK, since on day 5 (Daydoldrum) nobody works.

The answer, therefore is NEPTIMINUS.

The standard measurement of time in Atlantis is a day.

The Atlantic day is divided in Schlibs and Ponks.

The ZIN-obelisk is 10 metres long.

The ZIN-obelisk is 30 metres high.

The ZIN-obelisk is 5 metres wide.

The ZIN-obelisk is built with bricks.

Each brick is 30 cubic decimetres.

One decimetre is one tenth of a metre.

The first day of the Atlantic week is called Waterday.

The second day of the Atlantic week is called Neptiminus.

The third day of the Atlantic week is called Sharkday.

The fourth day of the Atlantic week is called Mermaid-day.

The fifth day of the Atlantic week is called Daydoldrum.

The Atlantic week has five days.

Each working day consists of nine Schlibs.

Each builder rests 16 Ponks in all each working day.

There are eight Ponks to the Shlib.

The builders each lay an average of 150 bricks, every Schlib.

On every working moment there are nine people present.

One of the members of each group has religious obligations and doesn’t lay bricks.

On Daydoldrum nobody works.

What is a Cubit?

What is a Schlib?

What is a Ponk?

A Cubit is a cube of which all sides are 1 megalithical metre long.

A Megalithical metre is 1 metre.

Is Sunday a working day?

What is a ZIN?

How does the ZIN stand?

The ZIN is being built out of green bricks.

The green bricks are 20% heavier then the normal, grey bricks.

Green has a special meaning on Mermaid-day.

In every group there are two women.

The work starts on the first day of the Atlantic week.

Only one group works at building the ZIN.

The workers like a bowl of soup before starting the work.

During the day the builders get tired.

Only the female builders are allowed to drink a cup of spring wine during their break.

The ZIN-obelisk

(evaluation)
1.
Which behaviour and which activities helped the group to reach the target?

2.
Which behaviour and which activities blocked the group in reaching the target?

3.
How did a form of leadership show itself in the team?

4.
Who was most active?

5.
Who was least active?

6.
What feelings came up during this assignment?

7.
What suggestions do you have for the improvement of the team?

