Web Site Attachment 7

(Material not intended for print in DSJIE but will be available on a web site)

Student Evaluations of the Payloads 9.8 Mars Lander Exercise

The authors have used the exercise in a variety of courses with a variety of students, from undergraduates to executive MBA’s to participants in executive programs. Student responses are reported from two groups below. The first is a set of responses from two undergraduate Marketing Principles courses, in which the exercise was used as the basis for discussion of new product development. The second set is from the ten games conducted over a three-year period as part of a Boeing executive program in manufacturing management.

The marketing principles classes evaluated the Payloads exercise the day after it was conducted by responding anonymously to the following four questions:

1. Compared to the usual class session in this course, how much did you enjoy the Mars Payload Design Exercise?

much less about the same much more

1 2 3 4 5 6 7

2. Compared to the usual class session in this course, how much do you think you learned from the Mars Payload Design Exercise?

much less about the same much more

1 2 3 4 5 6 7

3. How well do you think you learned the material about new product development from the Mars Payload Design Exercise, compared to the type class session you would usually expect in this course?

much less about the same much more

1 2 3 4 5 6 7

4. I would like to have more exercises like the Mars Payload Design Exercise.

much less much more

1 2 3 4 5 6 7

The means from 58 responses were 6.6 for relative enjoyment (#1), 5.5 and 5.8, respectively for relative learning (#2 and #3), and 6.6 for preference for the exercise (#4). We have faith in the validity of the responses. The students in these courses rated several other class activities; so, the measurement task was not unusual. And, the data were collected anonymously. The results were very positive. Students clearly enjoyed the exercise and thought it was a better way to learn than the typical method, which was a combination of lecture, discussion, and class work.

In the second set of responses, Boeing managers averaging 15 years of work experience evaluated the Payloads exercise immediately after it was completed, as they did with all other sessions in a three-week, in-residence executive program. They provided ratings to two questions on five-point scales (where a ‘5’ was a high score): usefulness of topic, and teaching technique. Across 10 games spanning a three year period, the average rating for usefulness was 4.32 with standard deviation 0.28, and for teaching technique it was 4.48 with standard deviation 0.32. These are strong ratings under any circumstances, but are especially noteworthy in light of the demanding nature of this particular executive audience. Sample comments:

· “Makes you think of all the decision tradeoffs, including time and money!”

· “Tangible illustrations and exercises always provide better learning retention … in addition to being more fun.”

· “Great experiential learning, dramatic.”

· “Applicable to our NPD problems [new product development at Boeing].”

· “Shows importance of getting product to market ASAP.”

· “Very good class – really was an ‘ah ha’ on PD and team dynamics.”

· “Extremely useful as we do plenty of new product development. Our team learned a lot through the team report outs.”

· “Great! You guys did a great job – I’d like to duplicate this with my leadership team.”

· “Fun project. It did a very good job of bringing out the dynamics of NPD.”

· “Great team-building exercise.”

PAGE

