
Conceptual Exercises
These exercises are designed to build system thinking mapping capabilities, the thinking that stands behind and supports system dynamics modeling. They start small (one or two loops) and get larger (more loops, probably more complicated thinking) in the later exercises.

You are encouraged to use Vensim to draw the feedback loops you discern in the following exercises (pretty pictures), but you should make no attempt to write equations and build formal models. These are mapping exercises, not modeling exercises.

Remember to use only nouns (things that can be quantities) as the word-phrases in your loops, and leave out words like “higher” or “less” and the like. E.g., it would be “unemployed,” not “more unemployed.” We put the actions and dynamics into the stories we tell from the feedback maps.

 In the Pirke Avot (The Wisdom of the Fathers, 200 CE), it is written For one good deed leads to another good deed, and one transgression leads to another transgression.

Sketch two causal loops to capture this wisdom visually.

As he took office in 1933 in the depths of the Great Depression, President Franklin D. Roosevelt gave a remarkable inaugural address containing, in its first paragraph, one of the most memorable lines from presidential oratory: We have nothing to fear but fear itself. It was remarkable, of course, because the American people, like those around the world, had enormous problems to fear: massive unemployment, collapse of the stock market, massive loss of accumulated wealth, bank failures, total collapse of consumer demand, bread lines, collapse of industry, tragic losses from farm and home foreclosures, and more.

Your task here is to sketch a simple causal-loop diagram to try to capture the essence of what Roosevelt meant by his dramatic claim, We have nothing to fear but fear itself.
Add a couple of sentences that explain how your loop captures what Roosevelt was trying to say.

1) Create a causal-loop map that incorporates together both of the following classic secular proverbs:
·
Absence makes the heart grow fonder.

Out of sight, out of mind.
(If you aren’t comfortable with the meaning of old sayings the in English-speaking tradition, please email me and we can talk about what these old proverbs mean.)

Andy Capp perceives two feedback processes in the cartoon below. Sketch both, one for chairs and one for pigeons.

[image: image1]
4) The “multiplier-accelerator” model in classical economics consists of three assertions that together form three feedback loops. One is the “consumption multiplier” loop. The other two make up the “accelerator.”
· GDP in year t (Yt) is defined as the sum of Consumption (Ct), Investment (It), and Government spending (Gt).
· Consumption this year is some fraction of last year’s GDP [Ct = a Yt-1].
· Investment is proportional to the difference between Consumption last year and Consumption the year before (It = b (Ct-1 - Ct-2).
Sketch a causal-loop diagram involving Yt, Yt-1, Ct, Ct-1, and It.

Big hint #1: Ct-1 gets its value from Ct as time passes, so there is an arrow from Ct to Ct-1. Similarly, there is an arrow from Yt to Yt-1. Trust me.

Big hint #2: Rightly interpreted, the equations just state links. But if you are being confused by the math here, please send me an email about what concerns you and I’ll try to demystify the math or the economics.]

What are the polarities of your three loops?

A familiar context. Sketch a few feedback loops that capture structure that you perceive in the following paragraphs about the Governor’s Office of Regulatory Assistance. Explain briefly how the loops express or relate to the thoughts in the paragraphs.

Please note, however: If you find enough loops that the map is hard for a reader to understand, present your map in a sequence that begins with one loop, which you chat about briefly. Then in a second diagram add another loop, and talk about the two together. Then continue to add loops and explain after each addition. You are unfolding the loop structure, and your reader carries understanding from each stage to the next. (This advice holds for any map that contains, say, more than three loops.)

Madeleine Talbot was elected Governor of the State of Goodwill on a platform that stressed economic development and new job creation. An important plank of her electoral platform emphasized fostering small business development by "cutting the red tape" of government regulation. To follow through on her campaign promises, Talbot has established the Governor's Office of Regulatory Assistance (GORA). GORA's mission is to assist entrepreneurs who wish to start new business ventures in the state by giving them full and complete information on government regulations and assisting them in dealing with state, local, and federal regulatory bodies. For example, GORA gives out information on how to incorporate, file employee taxes, get local building permits and zoning approvals, fill out and comply with federal corporate tax requirements, and so on. To a large degree, GORA's mission is to be a "one stop shopping" place where information about government regulations can be gathered quickly and easily. Occasionally, staff at GORA will become involved in technical assistance, helping entrepreneurs work out a local siting arrangement or helping a larger industry deal with complex environmental regulations.

GORA launched its programs with a small staff (initially only 7 technical support staff) on a pilot basis in the mid-state region. The creation of GORA was a high visibility event accompanied by considerable coverage in the press and followed up by public service news spots on local radio and television announcing the new "red tape busters" services being offered by the new administration. A toll-free 800 line was established to handle initial contacts with citizens. Early on,. GORA's staff experienced a number of high visibility success stories that were reported on in the press. The agency quickly developed a reputation in the mid-state region of being highly competent and of getting its job done well.

In addition, while the launch of GORA has been an unmitigated success to the external world, the public success of the program has not looked so effortless from within the new agency. Indeed the first year has been nothing short of chaotic and key staff have felt lucky that some major mistakes have not yet been made to tarnish the agency's very strong external reputation. When the agency opened its doors one year ago after an initial burst of publicity, it was handling about 250 citizen transactions per month. Six months into its operations, GORA was handling 500 transactions per month. At the end of its first year, this number has jumped to 1000 transactions per month--all of this growth being the product of the agency's terrific public success.

There is considerable press reporting and informal conversation about the Republican Presidential candidate Mitt Romney “gaining momentum” in the presidential election. For example, below is an excerpt from CNN on line, 11 Oct 2012. Create a map of two or three feedback loops about “momentum” in the presidential election from this quote or other thoughts you have.

(CNN) -- After years of trying to win over the Republican party and American people, Mitt Romney spent this week savoring the sudden pleasure of being ahead in public opinion polls, even if only slightly, on the strength of a decisive debate against President Barak Obama.

"I just think the American people recognize that the president's policies are not something we can afford for four more years," Romney said. "We just can't afford more of what we've gone through."

Romney has encountered a lack of enthusiasm within the Republican Party -- and the country as a whole -- since he began campaigning for the presidency nearly six years ago in his first run for the White House. Even now, in the last weeks of his second campaign, he isn't enjoying an enormous surge.

The CNN Poll of Polls, our calculation based on three independent national surveys, finds that Romney has the support of 48 percent of likely voters, with Obama at 47 percent.

It's just a one-percent advantage but it may reflect a more revealing change in momentum. Romney wasn't just trailing Obama in recent polls; his numbers had been eroding. For now at least he's stopped sliding backwards and has apparently jumped a tiny bit ahead. <http://www.cnn.com/2012/10/11/politics/mitt-romney-numbers-political-mann/index.html>

[Optional: You can use this one to replace any one of the previous exercises that you found too challenging. It’s good to do for its own sake, however.]

5) Find an article in a newspaper or magazine, or a piece from a textbook, fiction, or other reading, that you think has a feedback structure.
· Map the structure you see.
· Include your article or the portions of it that you are focusing on (or point me to an online source).
· Include some text of your own that explains how your map links to the article.
· Please remember the advice in number (6), for a sequence of maps that build, and consider the suggestions below.
Suggestions for drawing feedback loops from text

1. Look for reinforcing loops.
2. Look for “policies” or “strategies”
1. What is the goal? (May be implicit)
2. What are people looking at to see if they’re getting closer to the goal(s)? (May be implicit)
3. What actions are they taking to close the gap?
3. Look for intended rationality of policies or strategies. People try to do sensible things; expose that sensible structure before hunting for flaws.
4. Also hunt for unintended consequences of the policy or strategy described in the text. Hunt for compensating feedback loops, or other things the intended rationality may have missed.
5. Look for competing policies or strategies -- opposing groups or forces seeing things differently or with different goals or competing actions.
6. It’s usually helpful to notice stocks -- always draw a box around the obvious ones, even in a simple causal-loop diagram.
1. If you are representing explicit stocks and flows in an aging chain or a structure representing accumulations at different stages of a process, show the pipes connecting the stocks. Causal arrows won’t be helpful.
2. But in other contexts hunting for stocks and flows may not be as helpful as thinking in causal feedback terms, as described above.
7. Use your drawings to tell the stories in the text.
Conceptual Exercises
Page 1
Conceptual Exercises
Page 1

[image: image2.png]Andy Capp

By Reggie Smythe

I'M JUST POPPIN' INTO
RUBE'S To BORROW
SOMECHAIRS, PET

FOR THE PARTY
WEIRE GIVIN',
WHAT ELSE P

“THE MORE CHAIRS YoU
PROVIDE, THE MORE FOLK
WILL COME TO FILL ‘EM,
YOU SHOULD KNOW THAT-!

I7'S LIKE
FEEDIN®
PIGEONS

3-12~77

