8. Up Close and Personal with a Farmer

How many people still know someone who farms? In Quebec, only 1.7% of the population relies on agriculture for their livelihood, compared with almost 50% a hundred years ago. Today, farms are called agricultural exploitations, cows are animal units and farmers are producers. By conducting an interview with a Quebecois farmer at school, students will demystify one of the oldest, most important, and rapidly changing, job.

Learning Objectives

Have students:

- Prepare and conduct an interview with a farmer (or someone working in the agricultural sector) who is willing to share his/her experience;
- Become aware of the realities of the farming world and the role of farmers in Quebec's agricultural sector;
- Become familiar with the skills and knowledge required to feed people.

Materials

- Drawing
- One copy of the "Sample Interview Questions" (Appendix 2).
- One copy per student of the document "Who Does What?" (Appendix 3).
- Camera and costumes (optional).

Key Person

 A farmer or an agricultural worker (see Appendix 1).

Preparation

- Get in contact with a local farmer*
 (see Appendix 1) in order to organize
 a meeting with the class. Conduct a
 preliminary interview with the farmer
 and obtain some information about
 his/her activities and the kind of
 agriculture he/she practices. If possible,
 ask the farmer to bring tools or objects
 he uses (pictures, tools, equipment,
 seeds, plants, animals...).
- Prepare the drawing materials for the students.

Did you Know?

- In the last 100 years, we've observed a concentration of power and resources in farming. The number of farms in Quebec has gone from 200,000 to 30,000 while the existing farms become bigger and bigger.
 - While some food companies record profits of more than 150% for a given product, farmers, on average, receive only 0.7% of the product retail price.
 - Small farms yield the greatest returns. On average, in the United Sates, a four-acre farm earns \$1400 per acre compared to \$12 per acre for a 6000 acre farm.

*Note: : It can be interesting to invite two different types of farmers (for example, a milk producer and a vegetable farmer or an organic and a conventional farmer) in order to broaden the students' understanding of agricultural realities.

2 | Up Close and Personal w

Presentation

- Ask students to draw out what they think a farmer and his farm look like.
- Lead a short discussion between students based on their drawings (stereotypes, perceptions, representative characteristics).
- Hand out one copy per student of "Who Does What?" (Appendix 3).
 Correct this activity in class once it is done.

Answers: 1-13; 2-16; 3-11; 4-15; 5-14; 6-17; 7-12; 8-20; 9-19; 10-18.

Synonyms: Vegetable farmer, farmer, family farmer.

Main Activity

- As a group, ask students to come up with and write interview questions* in order to better understand the daily realities that farmers face, to learn more about farming jobs and to check if their drawings accurately depict a farmer's life (see Appendix 2).
- Determine who is going to ask each question to the farmer and who is going to take notes.
- Welcome and briefly present the farmer to the class.
- Invite students to begin the interview and to take notes.
- Remind the farmer, if needed, to present any material/object he brought along.

Integration

- After the interview, ask the class: How much did they like the experience? Which type of agriculture was introduced? What are the benefits and constraints of being a farmer in Quebec? Is it easy to sell agricultural products? Are there benefits in selling products directly to consumers? Now that they know a little more about farming, is farming a job that interests them?
- Ask students to take their first drawing of a farmer and propose that they adapt it based on what they have learnt. Are there any modifications? What are they?
- For homework, ask students to help spread the word in their community about the farming world and the realities that farmers face by writing a short article for the school newsletter or the local newspaper about farmers and agriculture.

Enrichment

Have the students explore one of the following topics through a class discussion, a written assignment, a research project or a skit:

- the difference between rural and urban
- organic agriculture versus conventional agriculture.
- the difference between different agricultural practices used in Quebec (ex.: livestock farming vegetable production, etc.)

*Note: If time permits, help the farmer prepare his visit by providing him a list of questions that the students will ask.

