[image: image1.png]Addressmg RuraIDeveIopment Challenges with Sustainable Solutlons

Center for Sustainable Development
https://csd-i.org/
Date of Student Assignment Here
Lesson Plan
Presenting Kitchen Gardens to Community Members:
Preparing and forming garden beds and planting seeds

8.25 hours (can be done in two, ½ day workshops)
Assumed Knowledge

An understanding that growing a well planned garden can provide food security and help feed a family nutritiously.
Anticipated Difficulties/Problems

· Information may not be well received due to cultural differences between workshop leaders and participants.

· Community members may be resistant to behavioral changes.

· Strong personalities may dominate workshops.

Solutions

· It is important that the promoter is from the same culture and speaks the same language as the workshop participants.
· Drawings and illustrations should be appropriate for, and familiar to the community members.

· Strong personalities may be able to be reasoned with in order to understand the importance of the participatory process – or given special projects that will occupy them.

PURPOSE

Goal of Workshop: What workshop participants will be able to do as a result of the lesson.
The purpose of the workshop is to support participants in planting their first garden designed to improve food security and family nutrition.

Objective 1: All participants will understand why clearing and fencing the garden plot is important.
Objective 2: All will know the proper method for preparing a raised bed that includes organic matter.
Objective 3: All participants will successfully be able to properly plant a variety of seeds.

MATERIALS

· Artist’s drawings/posters; Make sure that the scenes and people they contain will appear familiar to the community members participating in the workshop.
· Variety of seed to be provided to participants by the project. These could have been chosen in the previous workshop 1.1.
· Basic garden tools for instructor to use: Machete, Shovel, Rake, Trowel, Watering Can

· Organic material (leaves, crop residue, manure) for mixing with soil.
· How-To Cards without written words for workshop participants to take home. Make sure that the scenes and people they contain will appear familiar to the community members participating in the workshop.
· Large sheets of newsprint and tape.
· Colored markers.
· A water source.
PREPARATION

· Find a workshop location. A participant’s, community center’s, school’s or church’s garden.

· Plan out the garden; this will be good preparation and practice for when you present this workshop.

· Prepare several beds in advance so there will be enough beds by the end of the day for planting seeds.

· Work with an agriculturist as necessary on background information and selection of nutritious plants.
BEGINNING OF LESSON:

INTRODUCTION

Activity 1. Garden Bed Introduction
Purpose: Introduce and explain what the value of a properly planned & prepared garden is in relation to family health.

Time: 90 minutes (including a 20 minute ice-breaker)
What to do

1. Introduction to workshop: Tell the participants what they’ll be able to do as a result of the lesson
2. Introductions

3. Ice Breaker: Sing a song or play a game.
I added this set of questions for the adaptation component in order it initiate dialogue:

4. Ask the workshop participants:

a. have they seen any changes in the weather over the past 10 years
b. have they seen any changes in their ability to grow food crops over the past 10 years

c. if so, what techniques have they developed to improve crop production

d. has this affected the amount of food the family has to eat

e. what experience have they had in growing fruits and vegetables for family consumption

f. if that had experience, has this improved their ability to feed their families

g. what do they need to learn more about in order to have greater success in raising food
5. Use practical examples of the why we need to plan our garden:

We need to plan for sun, exposure to wind or runoff, family size and food production, and crop choice for nutrition.

Use large sheets of paper to design an example garden.

Ask participants to sketch their yard and begin thinking of a good location for their garden.

6. Summarize briefly:

· Use practical examples of why we clean and fence the plot:

· Residual contamination, weeds, insects, damage from animals.

· Use practical examples of why we loosen the soil and mix in organic material:

· Root penetration, drainage, aeration, nutrient availability, structure, micro ecosystem.

· Use practical examples of seed spacing and planting depth
· Crowding of plants, wasted space, seed size and shoot size vs. depth.

· Simple explanation of watering
· Best times of day, frequency, duration and quantity.

Workshop Participants:

Take 5 minutes to talk about what you do and don’t understand, what you do and don’t like.

GUIDED PRACTICE

Activity 2. Planning & clearing a small area of the plot and looking at a sample of fencing.
This part of the lesson needs to be held outdoors in the example garden

Purpose: Show how the best spot was chosen for a bed in this demo garden, and discuss what to clear off the land and fencing.
Time: 60 minutes

What to do

Discuss the location of the beds in relation to space, exposure, sun. What decisions were made.
Ask for feedback from the participants.

Show what was cleared off of the garden plot and re-emphasize why.

Show a sample of the fencing that was used.
Workshop Participants:

Take 5 minutes to talk about what you do and don’t understand, what you do and don’t like.

BREAK: 15 MINUTES
Activity 3. Looking at the organic material samples collected from around the village
Purpose: Explain how many freely available types of OM are available around the village for getting garden plot started.
Time: 15 minutes

What to do

Workshop Leader & Workshop Participants:
Discuss the different materials and where they were found.
Have participants discuss other materials that they might be able to use.
Activity 4. Taking turns laying out and digging a bed, mixing in organic material and smoothing the bed. Purpose: To practice the digging technique and the shaping of a raised bed.
Time: 90 minutes

What to do

Workshop Leader & Workshop Participants:
Show how to measure and stake out a bed – then let participants lay out two beds.
Show how to double dig the bed and add in the OM – then let the participants take turns digging the bed.

Show how the final shape of the bed can be formed and smoothed with a rake.
LUNCH: 30 MINUTES
Activity 5. Laying out a seed grid and planting a few example seeds at the right distances and depths.
Purpose: Re-emphasize seed spacing and planting depth.
Time: 60 minutes

What to do

Workshop Leader & Workshop Participants:
Show a drawn chart with spacings for the different seeds and then demonstrate how to transfer that to the planting bed.

Let the participants finish laying out the beds for the different seed.

Show how the same chart gives seed planting depth; demonstrate making a row or a hole, planting and then covering the seed.

Show how to label the seed rows.

INDEPENDENT PRACTICE

Activity 6. Planting the rest of the seeds and labeling the rows.
Purpose: To let participants work through the whole process themselves – and to reinforce what has been learned.
Time: 90 minutes

What to do
Workshop Participants:
Let participants finish planting the seeds in the beds.

Let them label the seed rows.
Workshop Participants:

Take 5 minutes to talk about what you do and don’t understand, what you do and don’t like.

Activity 7. Gently watering the newly planted seedbeds.
Purpose: To let participants work through the whole process themselves – and to reinforce what has been learned.

Time: 15 minutes

What to do

Workshop Participants:
Show the proper technique for watering the new seedbed.
Let the workshop participants take turns watering the newly planted seedbeds.
Workshop Participants:

Take 5 minutes to talk about what you do and don’t understand, what you do and don’t like.

CONCLUSION
Activity 8. Conclusion: Principles of plot & bed preparation, organic material, seed planting and watering.
Purpose: To reinforce what has been learned and to discuss common mistakes and positive solutions observed during independent practice.

Time: 30 minutes

Materials: Drawings/Posters

What to do

Workshop Leader & Workshop Participants:
1. Discuss and review what has been learned.

2. Discuss common mistakes and positive solutions observed during independent practice.

3. Reinforce the principles of garden planning and layout
· Plan the garden for location, size, exposure and nutritional crops
· Layout, double dig and add OM to the beds

· Form with a rake

· Plant seeds to correct spacing and depth
· Water
Workshop Participant Feed Back:

Take 5 minutes to talk about what you do and don’t understand, what you do and don’t like.

HOMEWORK: The participants are to prepare a garden plan for their individual gardens for next week and the first home visit by the field staff.

OL 341 Assignment 5 Lesson Plan Kitchen Gardens Beds and Seeds for Community

Page 1 of 4

