

small enough to make a change
big enough to make a difference

ISLAND GREEN

A Language Arts Educator's Guide to
"Feed the Soil" and *Island Green*

INTRODUCTION

Tanya Davis, a Canadian poet to discover

Powerful words and images can touch and transform audiences. Tanya Davis, the author and voice behind the poem "Feed the Soil," featured in the NFB film *Island Green*, is a young Canadian artist whose talent is truly inspiring. Her words are wise, heartfelt, beautiful and, in a way, haunting. They remind us of our responsibilities as stewards of the Earth and all the forms of life on it.

This Language Arts Educator's Guide offers discussion questions designed to assist teachers leading students in a critical analysis of *Island Green* and, in particular, of Davis's poem. It is also an invitation to savour the words of Tanya Davis as she speaks for the Earth—to hear her message, to feel, and to respond with one's own personal message in the form of a poem. The guide is intended for students in Grades 7 to 12.

ABOUT ISLAND GREEN

Prince Edward Island has long been famous for its spuds and red mud. But in the last 50 years since industrialized farming took root, this small, agricultural island has been building a new reputation—for having the highest cancer and respiratory illness rates in Canada. Is there a link?

Every year, countless tourists are greeted by PEI's warm sandy beaches, quaint seaside villages and, of course, field after field of the island's signature potato crops. Rather than dwelling on PEI's worrisome monocropping practices, *Island Green* dares to ask: What if PEI went entirely organic?

Using beautiful imagery and poignant stories from the island's small but growing community of organic farmers, PEI filmmaker Millefiore Clarkes, whose work includes *December in Toronto* and *Stalking Love*, explores a healthier future for Canada's smallest province. In addition to the farmers' stories, she shares the stirring words of PEI-born poet Tanya Davis, which remind us that we can rob the land only so much before it robs us of the nourishment we need for life.

As *Island Green* shows organic farmers working the fields, eating their bountiful harvests together with friends and family, and discussing the success of their farms, its story is ultimately one of hope and healthy promise.

ACTIVITY

Brief outline and purpose

Students engage in a critical viewing of *Island Green* with the goal of understanding the film and identifying the various techniques used by the filmmaker to deliver her message. Students also reflect on their reading of the poem "Feed the Soil," seeking to better grasp its contribution to the film's themes and message. They then write and share their own poems.

Part 1: Understanding the film and interpreting the poem

- Watch the film *Island Green* with your class, asking students to pay particular attention to the narration of "Feed the Soil" by Tanya Davis.
- Invite your students to take note of powerful or meaningful excerpts as they listen to the poem for the first time.
- Ask students to discuss their reactions to the film by answering the following questions:
 - What is the main issue presented in the film?
 - How is this issue connected to you?
 - What was the intent of the filmmaker in creating this documentary?
 - What techniques, strategies or effects did the filmmaker use to convey her message?
 - How does the poem by Tanya Davis contribute to the film's themes and subject?
 - What images and words from this film will stay with you? Why?
- View the film for a second time with your class. This time, give students the words to "Feed the Soil" (see page 4) as well as the discussion questions designed to help them interpret the poem (see worksheet on page 3). Ask your students to jot down ideas in response to these questions as they watch the film. They can complete their answers after this viewing.
- Once students have had a chance to answer the questions about the poem, facilitate a class discussion in which students share different interpretations of the poem and its meaning.

"FEED THE SOIL" DISCUSSION QUESTIONS

Watch the film, listen to the poem, read the poem, re-read the poem. You may even read the poem out loud!

Pay attention to its rhythm and think about its possible meanings. Then, once you have played with the poem enough to have a firm grasp of it, answer the following questions.

QUESTIONS	NOTES
What is the subject of the poem?	
What are some possible interpretations of the poem?	
Which key phrase(s) or verse(s) is/are central to its meaning?	
What is the poet's opinion about protecting the soil?	
How do the sound of the poetry and its rhythm contribute to its meaning?	
What world view or ideology does the poem espouse or reflect?	
How does this poem make you feel?	

Part 2: Writing a response to Tanya Davis's "Feed the Soil"

- Invite students to discover Tanya Davis's body of work. They can visit her website tanyadavis.ca, which presents her bio, poetry, music, videos, etc., and her Facebook page [facebook.com/pages/Tanya-Davis/8063194647](https://www.facebook.com/pages/Tanya-Davis/8063194647).
- Ask students to write their own poem, inspired by Tanya Davis's work, about an issue or idea relating to the Earth, the environment, or the community. If they wish, students can share their own poems with Tanya Davis via her Facebook page. She has expressed that, although she cannot possibly respond to all postings, she loves reading the work of other writers!

FEED THE SOIL

Poem for *Island Green*
by Tanya Davis

ACT ONE

Thing about morning is
There's not so many people up
There's lots of space in it
and the way the light comes pouring in
through barn doors
is like god calling
'you awake yet?'
or, if you don't believe in that kinda thing
you could say
it's a relay race
and the moon gave the sun the baton again

In the morning dirt smells best
here, smell this
it's a merge of life and death and mystery
it's the bones of old mixed in, we will become carbon again, certainly

Oh, but we don't talk about this, actually
it's too close to home
funny what kind of information people skip over
like, how we have this here island
with such beautiful soil
and the irony is
even though there's so much iron in it
it seems to not be enough
so people sticking it with too much
it's rough
what we're doing
the earth, up to a certain point, will be forgiving
but she's not gonna feed us if we keep stripping her
we forget we're the fetus
and she is the nurturer
she doesn't need us as much as we'll be needing her
when the fields are ravaged and the nutrients we once scavenged
are limited and scattered

we forget that good food, healthy planet is what we're after
and there's lots of ways to get that

ACT TWO

Look what we got –
country roads that shine in the eyes of tourists
meals we make to pass around tables
that not only feed but nourish
our ground that could flourish in all seasons
whether resting or yielding
flowers from seed giving pollen to bees
that would be grateful to keep toxins from their honey
and children could go running
with clean air in their lungs
less dusting to settle on all of our lawns
and the mood on the farm
could be communal and calm
competent women and men keeping on

be it in the woods, by the highway
your next-door neighbour, in the city
where plants are still food
and animal husbandry
means caretaking, means kindness, means some kind of loving
because what we take inside us
should not get there poisoned and struggling

ACT THREE

Behind the scenes all picturesque
are the country's highest rates of cancer and respiratory illness
pesticides flow from the fields to kill off the fishes
and the nitrates in the groundwater are higher than we should live with
and expiry dates on potatoes don't cost as much as the debts
farmers are building
as they're aging
without plans to pass the land to future generations
farms forced to expand
grow over their neighbours
and community ties are compromised
and our stewardship is waning

ACT FOUR

Though the harvest is death giving us life
sun sets for moon rise and long nights
it is splendid communion and the sacrifice comes from all sides
the farmers toil, the seeds grow food when we feed the soil
let us stay as true as nature is wise
on this planet and for its people let us plant something beautiful
and reap something equally kind

FINAL POEM

Hands dance
Hands plant and seeds grab what they can
seeking a place to crouch then kneel then stand
there are a thousand ways to bend and kiss the land

And we need these plants
they hold nutrients like hope
like smoke
let it rise then let it go
they are alchemists to chlorophyll
turning it to gold

Earth knows how to breathe
how to keep itself clean
nature nurtures its babies
its elderly, its matrons
and it doesn't need saving
as much as we think
we are the impatient ones
expecting quick, enormous, and cheap

but there will be reason to grieve
for one and all
if we can't slow the system's changes
our planet's subtle sadness
let us take, for goodness' sake,
a moment's pause