Jungle or Zoo: An Introduction to Market and Command/Planned Economies
The following activity is an effective means to help students:

· understand the nature and characteristics underlying the market and command economies in order to provide background knowledge for understanding a mixed economy

· uncover the relationship between the jungle metaphor as it relates to a market economy (consumer and entrepreneurial freedom) and the zoo metaphor as it relates to command economy (government control and security)

· consider the advantages and drawbacks of the two economic systems.

To carry out this activity you will need large sheets of paper and various coloured felt pens. Allow about 80 minutes for the activity.

Students will work in pairs or in groups of four. Provide each pair or group with a sheet of paper and several coloured felt pens. Assign half of the class to represent the Zoo and the other half to represent the Jungle. 

Answer questions: Jungle or zoo?

Provide each pair or group of students with a copy of Questionnaire: Jungle or Zoo? (See Page 3). The teams representing the Zoo will answer the questions from the point of view a zoo occupant and the teams representing the Jungle will answer the questions from the point of view of a jungle occupant.

Ask students to write the word Jungle or Zoo at the top of the question page. Answers to questions must reflect this assigned perspective.

Tell students that each pair or group will create a concept map or mind map of their answers after they have agreed with their partner(s) on their most appropriate response. 
Post concept maps and mind maps for later use.

For more information, see Webbing Ideas (Support Material: http://onlineguide.learnalberta.ca/content-og/sssm/html/webbingideas_sm.html).
Form new teams and compare answers

After students have completed their concept maps and mind maps, rearrange the teams by blending the teams to create a new team of four members, half of whom were zoo occupants and half jungle occupants. As a reminder, post a chart with the set of questions for class use.


In the newly formed teams, students explain their answers to those students with the other perspective. Students may wish to refer to the posted concept maps and mind maps.
After teams have shared their ideas, discuss the following question: If you were a creature and could choose your environment, which would you pick, the jungle or the zoo? Discuss the reasons for your choice.

Expand the discussion
You may want to debrief the experience by raising these questions:

1. 
Who would rather live in a jungle? Who would choose the zoo? Explain your 
answers. (Probe students for a variety of responses.)
2. 
What are the most important reasons for your personal choices? What values or 
beliefs emerge in these answers?

3. 
Can you think of countries that could be compared to jungles or zoos?


What does the country you have chosen have in common with the jungle or zoo?


Speculate on:


– the living conditions 


– the type of government 


– the economic activities 


– the individual happiness and collective well-being.
4. What are the drawbacks to living in the environment you initially chose? 
Extension

You may wish to include a game park option as a metaphor for a mixed economy.
This activity and accompanying questions adapted with permission from Barb Maheu, “Metaphors in Social Studies: Visualizing Concepts,” One World 33, 1 (1995), pp. 12–14.
Questionnaire: Jungle or Zoo?
1. Brainstorm single words that you associate with the words jungle and zoo. 

2. Identify creatures that are most likely to survive in the jungle. Identify creatures that 
are most likely to survive in the zoo. Discuss the reasons with your team before 
writing them down.

3. Circle the animal, bird or insect that you would MOST want to be in this 
environment. Discuss the reasons and note the most important ones.

4. Put a square around the animal you would LEAST want to be in this environment. 
Discuss the reasons and note the most important ones.

5. If you were an animal, a bird or an insect in a jungle or zoo, what would happen to 
you if you became injured or sick? Who is responsible for your survival?

6. How would animals obtain SHELTER in a jungle or zoo? What would be some 
difficulties or advantages? Who is responsible for shelter?

7. How would animals obtain FOOD in a jungle or zoo? What would be some 
difficulties or advantages? Who is responsible for food?

8. Who is in charge in the jungle or zoo? On what basis do they rule?

9. Is there a law of the jungle or zoo? If so, what is it or what might it be? Summarize 
this law in a phrase.

10. What are the fundamental differences between these two environments?

Page 2 of 3
Social Studies Online Guide

© 2008 Alberta Education (www.learnalberta.ca) 

