

The Bay Area Farmer Training Program: A BFRDP Pedagogic Model.

By Ana C. Galvis Martinez
Biologist, M.Sc., MA

Edible Education 101: "The Long Green Revolution" by Raj Patel with Mark Bittman

- Amazing amount of land
- Incredible amount of money and wealth.
- English man attitude
- Women as property
- **INVISIBLE WORKERS**

“THIS KIND OF AGRICULTURE WAS MADE POSSIBLE BY CONQUEST AND COLONIZATION” Raj Patel

Mr and Mrs Andrews, c1750 Thomas Gainsborough Source: National Gallery, London

10:41 / 1:33:12

The Bay Area Farmer Training Program aims to “support immigrants, refugees, formerly incarcerated, and under-resourced beginning farmers in having strong voices to lead their communities towards thriving, equitable and resilient food systems.” Our goal is not to provide qualified affordable labor to

Bay Area Farmer Training Program pedagogy model

The
Return of
the
WARRIOR

Diversity
is
valuable

It can be
done:
SELF-
empower
ment

The Return of the WARRIOR

- Core value system: Care and compassion, diversity, harmony, fairness, integrity, autonomy, renewal
- Self-reflection about oppressions, systems of power, critical analysis of agriculture history.

Ethics of Permaculture

Intersectionality - Social Movements

Decolonize diets

Gender and Agroecology

POC in Cannabis Industry

Democratic Workspaces

Access to land

Technical agroecological knowledge with diverse didactical tools (field trips, guest lecturers, mentors, work in the garden, online activities, visits to museums)

Business incubator
component

Final goals of this pedagogical approach is to provide tools to our **students to**

- Have some clarity about WHY is she/he/they doing what is doing: Positionality in the geopolitical landscape
 - Self-healing
- Have some clarity about how to do what she/he/they needs to do: Technical skills
- Have some clarity about where to look for needed information/skill set: Self empowerment, incubator phase.

Main Challenges:

- Access to Land, Access to Capital, Access to Markets, Supporting policies. **NEED of STRUCTURAL CHANGE!**

“A KIND OF AGRICULTURE MADE POSSIBLE BY
DECOLONIZATION AND PERSONAL, FAMILIAR, AND SOCIAL
HEALING ”