Saturday Market:
A Mexican Market Trading Simulation
FOCUS:

Overview: In this book, Saturday Market, by Patricia Grossman, children learn about a typical Mexican market. Students first become producers of items from Mexico. Then they become consumers in a market simulation where they first barter and then use pesos in order to learn the benefits of money as a medium of exchange.

Background Information: Markets in Mexico are a community event. People from far and near to sell their wares. They are colorful and vibrant. This market takes place in the southern region of Oaxaca, Mexico. Parts of Mexico are experiencing economic development due to international companies that use Mexicans to produce global goods. Due to NAFTA (North American Free Trade Agreement) freer trade between Mexico and the United States has resulted in maquiladoras that use Mexican labor to produce goods that will be shipped abroad. Oaxacan markets continue to be very traditional. They are filled with a diversity of handicrafts items created in small villages surrounding the capitol city of Oaxaca.
PREPARE:

Materials: Book Saturday Market, by Particia Grossman, illustrated by Enrique O. Sanchez. ISBN 0-688-12176-4. Mexicans travel from far and near to sell their wares in the traditional Saturday market in Oaxaca, Mexico.
1. 25 straws

2. 25 copies of Mexican flag outline

3. 3 or more colors of yarn

4. assorted colors of construction paper

5. scissors for each child

6. glue for each child

7. glitter glue

8. colored glue

9. colored markers (the brighter the better)

10. 5 rugs – preferably brightly colored and Mexican styled. Towels will work if rugs are not available.

11. black line drawings of Mexican products provided

12. black line master of pesos

Optional:

13. 30 flour tortillas

14. jar of cajeta (found in Mexican food stores) – you can substitute caramel sauce

15. electric skillet or griddle – for teacher use

Construct:

1. Duplicate Mexican flag, rebozo, parrot, pan dulce, and rug patterns – one per student.
2. Prepare scissors and glue for each production table (group of four or five students).
TEACH:

Introduction: Show items you have purchased from Mexico (if possible) such as rugs, dolls, clothing, pottery, shoes, shawls, etc. Ask students where you can buy these things. If you don’t have actual products ask if students have any items that were made in Mexico.

Activities:

1) Explain that the story for today is set in Oaxaca (Wahaka), a southern state of Mexico. The capitol city is also called Oaxaca. The people of Oaxaca have a long history of producing handicrafts. Many of the small villages around Oaxaca specialize in the production of one type of craft. Explain that today they will learn about a traditional Saturday market in Oaxaca, Mexico.
2) Read the story Saturday Market. Optional: Go to the Bessie B. Moore Center for Economic Education website (ceed.uark.edu) to show the PowerPoint showing typical markets in Mexico.
3) Review the story and ask the following questions.
· What did Miguel sell? chili peppers

· What did Carmen sell? rebozos or shawls

· What did Luis sell? a pig
· What did Rosa sell? huaraches or sandals

· What did Pedro sell? woven rugs
· What did Estela sell? calla lily flowers
· What did Paco buy? a rooster

· What did Lucia sell? potions, good luck pieces and voodoo dolls

· What did Juan sell? breads and cookies, sweet breads are called pan dulce

· What did Ana sell? tortillas

· What did Diego sell? parrots

· What did Enrique sell? clay Zapotec figurines

4) Ask students to close their eyes and to draw pictures of the market in their minds. Ask them to explain how they think Carmen made the rebozos or shawls. Ask them to explain how they think Juan made the bread. Add to the students understanding of these processes if needed. The objective is for them to realize that each of these items is made by the person selling it. (Carmen used yarn to weave the rebozos. It takes a long time to weave the yarn in and out. In many Mexican weavings the dye is hand-made from plants. The wool is cut from a sheet and then carded and spun into yarn. Juan takes wheat flour, yeast, sugar and adds water or milk. He kneads the dough and lets it rise before shaping his sweat treats.)

5) Introduce the term producer. Explain that a producer is the person who uses the resources to make a good or service. Each of these people from the book is a producer. Challenge: See if students know which person mentioned in the story is not described as a producer. (Paco because he is returning the rooster.)

6) Tell students they will now be Mexican producers. They will be assigned to groups. Each group will make the same type of product. They will be hand-made so each one will be different.
7) Divide students into groups of four or five children. Give each child several copies of the item produced by his/her group. The production of each item will be as described below.
· Mexican flags – Color and cut-out the Mexican flags. Glue them to a straw.

· Pan dulce – Students use markers and colored glue or glitter to decorate these sweet treats

· Parrots – Students use brightly colored markers and glitter to decorate the parrots. Cut-out the completed bird.

· Rebozo – Cut-out the pattern and glue strips of colored yarn on it.
· Rug – Cut-out the base of the rug and insert strips of construction paper to create your own design combination.
8) Allow 25 minutes for production of products. Encourage students to work quickly but to be creative and to produce goods others will want to have. They should attempt to produce at least five items to trade. If they have time they can produce a couple of extras.
9) Place five rugs around the room. Have each group set up their products on a rug. This will create the feel of an open-air Mexican market.
10) Allow each group to show the products they have produced.

11) Explain that the students have each specialized. They have produced one type of product. Their goal is to collect one of each the products by trading. Allow 5 minutes to trade. Observe the trading transactions and note any difficulties you observe.

12) Discuss with students the difficulties they experience such as needing to trade two or three times to get what you want. Explain that if the person with the parrot you want does not want the rug you produced; you do not have double-coincidence of wants. You may need to trade for a different rug or product to trade with the person who has the parrot you want. This can take a long time.
13) Explain that the direct exchange of goods is known as barter.

14) Issues three pesos per student. Explain that now they may use pesos to buy the product they want. The objective is to be the first person to trade for all five products you want. You may want to offer some type of incentive if you feel it is needed to keep the students focused on the trading activity. One suggestion is to offer the tortillas with cajeta at the end of the activity if students end up with one of each product. But you really want all students to try the torilla!

15) Allow five more minutes for the students to trade or sell their products. Again, observe the transactions. The trade should be much easier with pesos serving as a medium of exchange.

16) Discuss how exchanging the goods were much easier now that the pesos (currency) served as a medium of exchange. They facilitated the trading process and did away with the need for double-coincidence of wants.

17) Ask students if some parrots sold for more pesos than others. Discuss this for all of the products. Ask the students to speculate on why the prices varied – if they did. The reason is that some were considered more beautiful or special than others. That consumer was willing to pay more for that particular item. In order to do this the consumer may have given up another item.

18) Discuss which trading round was easier and why. Explain that the use of the pesos as money or a medium of exchange makes the trading process faster.

Optional: Using a griddle or electric skillet, heat flour tortillas and spread with cajeta or a caramel sauce. Students can eat one of these as the market closes. This will be similar to the tortillas being sold at the end of the Saturday Market book. Another option is to issue 4 pesos and let students choose to save a peso for the tortilla!

Closure: Discuss examples of barter in our economic system. Discuss the forms of money we use as payment for goods and services. (checks, currency, debit cards or credit cards which postpone the payment until a later time)
Connect:

Graphing: Graph the number of each item sold.

Writing: Write a journal entry describing the barter experience.

Math: Give students this problem to solve. If Juan sold 6 breads and ate 3. How many pesos did he have? Remember that Juan dropped a peso in his pocket each time he ate a bread or cookies. (9 pesos)

Art: Murals were a very popular art form in Mexico. The government buildings in each city usually had murals around the patio. Have each child draw a picture of an item that would be for sale in a Mexican market. If you use the list of items from the book you will need to have some children draw a booth selling the same items. This is very common to have many similar items. Assemble the items together on the wall or bulletin board to make a mural of a Mexican market.
National Content Standards in Economics:

Standard 1: Scarcity

Students will understand that:
Productive resources are limited. Therefore, people can not have all the goods and services they want; as a result, they must choose some things and give up others.

Students will be able to use this knowledge to:
Identify what they gain and what they give up when they make choices.

Students face many choices every day. Is watching TV the best use of their time? Is working at a fast-food restaurant better than the best alternative job or some other use of their time? Identifying and systematically comparing alternatives enables people to make more informed decisions and to avoid unforeseen consequences of choices they or others make.

Some students believe that they can have all the goods and services they want from their family or from the government because goods provided by family or by governments are free. But this view is mistaken. Resources have alternative uses, even if parents or governments own them. For example, if a city uses land to build a football stadium, the best alternative use of that land must be given up. If additional funds are budgeted for police patrols, less money is available to hire more teachers. Explicitly comparing the value of alternative opportunities that are sacrificed in any choice enables citizens and their political representatives to weigh the alternatives in order to make better economic decisions. This analysis also makes people aware of the consequences of their actions for themselves and others, and leads to a heightened sense of responsibility and accountability.

Benchmarks
Grade 4
	At the completion of Grade 4, students will know that:
	At the completion of Grade 4, students will use this knowledge to:

	Goods are objects that can satisfy people's wants.
	Create a collage representing goods that they or their families consume.

	People whose wants are satisfied by using goods and services are called consumers.
	Examine pictorial examples of people using goods and services and identify the goods and services being consumed.

	People who make goods and provide services are called producers.
	Identify producers of five different types of goods and five different types of services.

Standard 5: Gain from Trade

Students will understand that:
Voluntary exchange occurs only when all participating parties expect to gain. This is true for trade among individuals or organizations within a nation, and usually among individuals or organizations in different nations.

Students will be able to use this knowledge to:
Negotiate exchanges and identify the gains to themselves and others. Compare the benefits and costs of policies that alter trade barriers between nations, such as tariffs and quotas.

Benchmarks
Grade 4
	At the completion of Grade 4, students will know that:
	At the completion of Grade 4, students will use this knowledge to:

	Exchange is trading goods and services with people for other goods and services or for money.
	Identify exchanges they have made and tell whether they were monetary or barter exchanges.

	The oldest form of exchange is barter the direct trading of goods and services between people.
	Identify current and historical examples of barter exchanges.

	People voluntarily exchange goods and services because they expect to be better off after the exchange.
	Describe a trade they have made, such as one with baseball cards, stickers, or lunch desserts, and explain why they agreed to trade

Standard 11: Role of Money

Students will understand that:
Money makes it easier to trade, borrow, save, invest, and compare the value of goods and services.

Students will be able to use this knowledge to:
Explain how their lives would be more difficult in a world with no money, or in a world where money sharply lost its value.

Most people would like to have more money. Students, however, often fail to understand that the real value of money is determined by the goods and services money can buy. Doubling the amount of money in an economy overnight would not, by itself, make people better off, because there would still be the same amount of goods and services produced and consumed, only at higher prices. Money is important to an economy, however, because as it replaces barter, it makes exchange less costly. As a result, people are more likely to specialize in what they produce, and then use money to buy whatever they want to consume, this increases the overall levels of production and consumption in a nation.

Understanding what determines the real buying power of money and earnings will help students make better decisions about their jobs and spending. Understanding the importance of money to society will also help them make more informed decisions about national policies related to banking, controlling the supply of money, and inflation.

Benchmarks
Grade 4
	At the completion of Grade 4, students will know that:
	At the completion of Grade 4, students will use this knowledge to:

	Money is anything widely accepted as final payment for goods and services.
	Identify things that have been used as money at different times and in different societies. Explain why some things can be used effectively for money and some things cannot.

	Money makes trading easier by replacing barter with transactions involving currency, coins, or checks.
	List five goods and services they want, and describe ways of obtaining these goods and services, without using money. Then explain why using money makes it easier to get the same five items.

	People consume goods and services, not money; money is useful primarily because it can be used to buy goods and services.
	Decide whether they would rather have a suitcase full of money or one full of food when stranded on a deserted island, and explain their answer.

	Producers use natural resources, human resources, and capital goods, (not money) to make goods and services.
	Explain why, when given money, they are unable to produce paper weights to sell at the forthcoming school craft fair unless they exchange the money for productive resources.

	Most countries create their own currency for use as money.
	Identify the currencies they would want to buy if they were going on a trip to Brazil, France, Romania, Vietnam, Australia, Japan and Kenya

This lesson has just been written. It has not been field tested. Please send comments and ideas for making it better to Rita Littrell – rlittrell@walton.uark.edu.

Thanks!

Parrot
[image: image2.wmf]

Rebozo
[image: image3.wmf]

Mexican Flag

[image: image1.png]Greencc

ensnake Vellow

Brown

Green

Red

Rug directions and drawing

Hold the an 8.5” x 11” piece of construction paper in the portrait form. Fold the top half over the bottom half. Staring on the folded side, cut 8 strips 1” apart. Stop 1” before the edge of the paper. This will serve as the loom for the weaving.

Cut a variety of colored strips of construction paper 1” wide and 11” long. These will be woven in and out of the loom sheet to form rugs.

[image: image4.png]&

Pan dulce
[image: image5.wmf]

Pesos
[image: image6.jpg]

[image: image7.wmf]
9”

1”

fold

cut

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Un peso

Saturday Market
2
Dr. Rita Littrell

2004

BMCEE

	3
	©Bessie Moore Center for Economic Education http://bmcee.uark.edu

