Module Title

Introduction to System Dynamics
Time Management

The expected time to deliver this module is 50 minutes. 7 minutes are set aside for preparation, instructions, etc.15 minutes are reserved for team exercises and 28 minutes for lecture.

Overview/motivation/topical background

The world consists of many interacting complex system, which guide our destiny. Examples demonstrate the process of moving from mental models to diagrams, which force clarity of thought that is missing in ordinary writing and discussion. Another can be planned to teach the students to convert these diagrams to computer model simulation to develop their ability to explore the nature of complex systems and their dynamical behavior.

Learning Objectives

After this class the students should be able to:

· recognize their cognitive capacity limitation to deal is dynamic systems;

· understand the main concepts of System Dynamics, such as feedback loop, delays; and archetype of systems; and

· interpret System Dynamics diagrams

Materials

PowerPoint software and a computer screen projector

Prerequisite knowledge for the students

The student will be required to have previous little knowledge about business operations.
Preparation requirements for the instructor

The instructor must to have background in System Dynamics.
Hints, tips, and traps for the instructor

The instructor should be certain to keep the time constraints provided for all exercises. Allowing students more time than allotted for calculation will be to the detriment of the rest of the material.
Reference materials

· Peter Senge, The Fifth Discipline, 1990, Chapter 5
· “A Pressing need: improving performance” in:

http://www.hps-inc.com/hps_resources.htm, 7/23/2003 5:05 PM)

Classroom resources/computer usage

To deliver this module properly, it is necessary to have a computer with PowerPoint and a screen projector.

Suggested homework for this module

Invite the students to identify, in their real life, simple examples of feedback loops and present them in the following format:
1. Title (give it a name)
2. Structure (a drawing or sketch)
3. Descriptions (a short explanation consisting of a maximum of 40 words)

