
Seeing Farmers’ Markets: Theoretical and
Media Perspectives on New Sites of Exchange
in New Zealand

LEX CHALMERS1*, ALUN E. JOSEPH2 and JOHN SMITHERS2

1Department of Geography, University of Waikato, P O Box 3105, Hamilton New Zealand
2Department of Geography, University of Guelph, Ontario, Canada N1G 2W1
*Corresponding author. Email: lex@waikato.ac.nz

Received 24 April 2007; Revised 30 August 2007; Accepted 2 February 2009

Abstract
In this paper we explore the extent to which a reciprocal relationship exists
between contemporary theorisation about farmers’ markets in geography and the
rapidly expanding public discourse surrounding these sites of exchange in New
Zealand. Activities branded as farmers’ markets are seen widely as local phenom-
ena of systemic significance for the understanding of evolving geographies of
production, consumption and exchange. As something ‘new’ on the landscape,
farmers’ markets also attract attention in the media. An electronic database of
significant print media contributions over the period 1995 to 2007 provides the
empirical basis for an assessment of the extent to which theorisation and the
public discourse address common themes. Our analysis indicates that, while
the economic and social constructions in both the research literature and the
media database share common themes, strong contrasts in ways of ‘seeing’
farmers’ markets are apparent. We note the predilection in the print media to
present the nature and purpose of farmers’ markets through the personal experi-
ences and ‘stories’ of participants. There is a tendency to focus on the appeal of
markets to the consumers who form the readership base. The theorised alterity of
the farmers’ market, either in terms of production methods or motivations for
consumption, is not reflected strongly in media reports, and this raises questions
about ‘over-theorisation’ in the academic literature. Our aim is to promote reflec-
tion in both the editorial offices of the media and in the academy by documenting
the nature of these contrasting views.

KEY WORDS New Zealand; rural; local food systems; enterprise; consumption
landscapes; Newztext

Introduction
Amidst mounting public interest in the geo-
graphic origins and ecological ‘footprint’ of
food, increasing attention has been given to
so-called alternative or local food systems. For
some, these systems imply distinctive production
practices such as biodynamic or organic farming,
but for others it is the re-casting of exchange,
both social and economic, between food pro-

ducers and consumers that is critical (Connell,
et al., 2008). Our interest is in Farmers’ Markets,
defined as ‘. . . specialist markets trading in
“locally produced” products, focussing largely
on food . . . which is either locally grown or in-
corporates locally grown ingredients’ (Holloway
and Kneafsey, 2000, 286). Farmers’ Markets are
arguably the most visible and intuitively obvious
staging ground for trade in differentiated

320

Geographical Research • September 2009 • 47(3):320–330
doi: 10.1111/j.1745-5871.2009.00572.x

food products of local provenance; they are
places in which the diverse goals and values of
food producers and consumers are thought to
find expression through both commerce and
communication (Feagan, et al., 2004; Holloway
and Kneafsey, 2000).

Markets for agricultural produce have been a
feature of rural and urban settlements for centu-
ries, but the branding, social elevation and com-
mercial promotion associated with contemporary
Farmers’ Markets is a relatively new feature in
North America (Feagan et al., 2004), Britain
(Kneafsey and Ilbery, 2001), Australia (Coster,
2004) and New Zealand (Guthrie et al., 2006).
Not surprisingly, this expansion and reposition-
ing of Farmers’ Markets has caught the attention
of academics interested in understanding and
theorising about the dynamics of rural change
as they relate to new patterns of production
and consumption (Hinrichs, 2003; Kirwan,
2004). Somewhat less expected, perhaps, is the
amount of coverage and commentary devoted to
Farmers’ Markets by the media. It appears that
Farmers’ Markets are an economic innovation
and a social ‘happening’ that have captured suf-
ficient public interest to warrant their inclusion in
the press – a press that has the capacity to both
report and shape the way in which this innovation
is operated, understood and ‘consumed’.

In this paper we focus on the Farmers’ Market
experience in New Zealand, where the phenom-
enon has emerged only recently and is still visibly
‘under construction’ in its form and function. We
suggest that media interest flows from the very
newness of Farmers’ Markets as a food marketing
venture, with the first markets emerging in
Whangarei and Hawke’s Bay roughly a decade
ago, and the rapid creation of more than 20
markets across the country (Australian Farmers’
Markets Association/Farmers’ Markets New
Zealand, 2007). However, we also believe that
media interest, and by implication that of the
reading public, reflects the breadth of the appeal
of this new site of exchange; the ‘Farmers’ Market
story’ is one that engages those interested in sup-
porting local farmers, those concerned with the
provenance and quality of food, and those seeking
to enjoy a distinctive consumption experience.

The definition of Farmers’ Markets supplied
above is one of many normative characterisations
that can be found in academic writing, policy
statements and public discourse. Observation of
the Farmers’ Market experience internationally
suggests that notions of the value, authenticity,
and distinctiveness of Farmers’ Markets are con-

structed and codified in different ways and by
different actors. While academic commentators
communicate through the dissemination of ideas
and findings in scholarly publications, the views
and values of the public are largely shaped and
reflected in the media. The media provides a rich
and frequently under-utilised window on how
ideas circulate and find expression in the actions
of people. In this paper, we work with the inter-
national academic debate and with the media
coverage of Farmers’ Markets in New Zealand,
focusing on the emergence of Farmers’ Markets
as new sites of exchange. We seek to champion
neither the theoretical discourse nor the media
coverage as means of ‘seeing’ Farmers’ Markets,
but to learn from them both. Specifically, we are
interested in (i) how theoretical understandings
and expectations are reflected in the public
(media) coverage and (ii) the degree to which the
media are promoting a particular understanding
of Farmers’ Markets as sites of exchange.

The paper is organised in three sections.
First, we situate or ‘problematise’ Farmers’
Markets as spaces of engagement in a chang-
ing, and increasingly consumption-oriented,
rural landscape. In the process of mapping
Farmers’ Markets onto this theoretical land-
scape, a number of discrete issues are noted
in the realms of production, consumption and
exchange and these are used to frame the
sequential deconstruction of media coverage of
Farmers’ Markets in a second major section. In a
final section, the results of the media deconstruc-
tion are cast back against the generalised under-
standing of the role of Farmers’ Markets, and
tentative conclusions are drawn concerning their
potential role in shaping the evolving relation-
ship between farmers (as producers of food) and
(largely urban-based) consumers.

Placing the Farmers’ Market in
New Zealand
A preliminary scan of the literature indicates that
we might place the emergence of Farmers’
Markets variously within a post-productivist
rural landscape (Holloway and Kneafsey, 2000),
a turn to ‘quality’ and to the ‘local’ in food con-
sumption (Goodman, 2003; Hinrichs, 2000) and
within the evolving dynamics of agriculture-
community linkages (Kirwan, 2004; Smithers,
et al., 2005). We choose the last of these perspec-
tives; in part because we see in Farmers’ Markets
an emergent linkage of potential importance, but
also because it does not preclude the inclusion of
insights derived from the application of other

L. Chalmers et al.: Media Perspectives on New Sites of Exchange in New Zealand 321

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

perspectives. Following Joseph et al. (2001), we
organise our interrogation of the theoretical lit-
erature with reference to the processes of produc-
tion, consumption and exchange that lie at the
core of an evolving rurality.

Production: the view from agriculture
Holloway and Kneafsey (2000, 297) place
Farmers’ Markets

. . . in a theoretically elegant, but empirically
uncertain ‘post-productivist countryside’ in
which ideas of food quality may be more
significant than quantity of production, and
where consumers are increasingly concerned
with issues of food safety, food quality,
and the association of their food with
lifestyles. . . .

We support the assertion that Farmers’ Markets
are connected with the turn to ‘quality’ and the
growing ascendancy of lifestyle considerations
in food purchasing decisions, but do not see these
as necessarily embedded in a post-productivist
countryside. Indeed, like Argent (2002) we see
a poor fit between largely European notions of
a post-productivist rurality and the continued
dominance of much of the Antipodean landscape
by large-scale productivist farms. Consequently,
we view Farmers’ Markets as an intriguing
symptom of growing diversity within a land-
scape still dominated by traditional productivist
values.

For present purposes, on the production side
we note two areas of uncertainty and potential
public interest that are amenable to investigation
in the deconstruction of the media coverage.
First, we seek to understand the place of ‘local’
farming and farmers in the framing of the
Farmers’ Market experience in New Zealand. We
note that, in the academic literature, conceptions
of local farming and local food are commonly
associated with a set of preferred (and inferred)
structural characteristics that do not include all
local producers; namely that the scale of produc-
tion is ‘small’ (read ‘non-industrial’) and that
the methods of farming are quality assured with
reference to their environmental, social and
economic impacts. Yet, while the popular notion
might be that these characteristics are inextrica-
bly linked such that each is, in effect, code for
the other, advocates of the environmental perfor-
mance of ‘big agriculture’ point to the wide-
spread uptake of environmental schemes by large
scale producers and the existence of rigorous
food quality standards as evidence to the contrary

(Armitage, 2001; Seymore and Ridley, 2005).
Regardless of farm size, the basic need for eco-
nomic viability is abiding; producers will make
choices that are not only rewarding but economi-
cally sustainable as well. Hence, from the pro-
ducer side, there emerges the question of ‘who
will supply foods of local provenance in the alter-
native food system?’

A second, and highly significant, dimension
of Farmers’ Market food as it relates to produc-
tion is the belief that it possesses qualities of
‘otherness’ in relation to what is on offer in a
supermarket. For many consumers this relates to
expectations about how the food was produced –
in other words, the production practices of the
farmer. Prominent among these differentiated
forms of farming and food production is organic
agriculture. Indeed, organic farming and food are
deeply embedded within academic discourses
of local food (Connell et al., 2008: Goodman,
2002; McMichael, 2000). Analyses from the
farm side have documented farmers’ motivations
for adopting organic production methods. These
range from philosophical attitudes toward the
environment, to beliefs concerning the safety and
nutritional value of organic food, and the pro-
fitability of smaller holdings through reduced
costs and premium product pricing (McEachern
and Willock, 2004; Rigby and Caceres, 2001).
Within the space of Farmers’ Markets lies an
assumed opportunity for organic (and related)
producers to connect with a clientele that, if not
uniform in its support for alternatively produced
food, is at least weighted toward this preference.
Hence, for many organic producers seeking
support at Farmers’ Markets, the question might
be ‘if not here, then where?’ However, the basis
for this support is unclear and amenable to inves-
tigation. For example, Allen et al. (2003, 62)
question whether these alternative food initia-
tives are significantly oppositional or primarily
alternative.

Deriving from the above, in our deconstruc-
tion of the media coverage of Farmers’ Markets
we assess (i) the frequency and type of emphasis
placed on support for local producers, especially
smaller ones, and (ii) the degree to which organic
or other non-conventional production is valorised
over and above local food.

Consumption: the view from the community
The turn to quality – the valorising of organic and
‘local’ production by consumers – can be seen
as an important component of the emergence
of alternative systems of food production

322 Geographical Research • September 2009 • 47(3):320–330

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

(Goodman, 2002: Goodman and DuPuis, 2002:
Ilbery and Kneafsey, 2000). At a broad cultural
level, it can be seen as conservative, a yearning
for a simpler and seemingly idyllic past. Bell
(2006, 157) argues that ‘. . . the demand for
“fresh” food signals a desire to eat food closer to
nature – or, more accurately, food presented to us
as closer to nature’. In analysing this ‘presenta-
tion’ of food, Connell et al. (2008) note that
‘. . . the semantics of “good food” gets bundled
into a “local food systems” package, wherein
organic is good, family-scale farming is good,
local is good, natural is good, and shopping at
farmers’ markets is good’. Of particular signifi-
cance within the chain of reasoning embedded
in the rhetoric of good food is the assumption on
the part of consumers that quality and the local
are related in some strong and significant way,
such that local becomes a synonym for quality
(Holloway and Kneafsey, 2000). What then,
specifically, of the motivations for shopping at
Farmers’ Markets? Is the customer base domi-
nated by ‘concerned consumers’ such as those
identified by Weatherell et al. (2003) in the UK?
Or is the situation more complex?

Miele (2006) challenges the hegemony of
‘reflexive consumption’ through which individu-
als define themselves through active engagement
with the attributes of that which they chose to
purchase (Kirwan, 2004). Instead, she suggests
that the desire to buy organic and/or local food
and to have a face-to-face relationship with pro-
ducers may be less important for many visitors to
Farmers’ Markets than novelty and social atmo-
sphere; ‘. . . markets survive by attracting a
growing number of ordinary consumers inter-
ested in novelty, freshness, quality and in the
opportunity for shopping with friends in a
friendly atmosphere’ (Miele, 2006, 351). In this
sense, the Farmers’ Market experience itself
becomes a commodity to be enjoyed. Evidence
from the UK supports the existence of reflexive
consumption among at least a sub-set of visitors
to Farmers’ Markets (Holloway and Kneafsey,
2000: Kirwan, 2004), but evidence from the US
and Canada is supportive of the presence of
mixed and overlapping motivations (Feagan,
et al., 2004). Drawing on a survey of Farmers’
Market customers in British Columbia, Connell
et al. (2008) point toward differences between
regular and non-regular patrons of Farmers’
Markets, with the former more interested in
the recyclability of packaging, organic certifica-
tion, shopping seasonally and buying locally.
This suggests that, for relatively new Farmers’

Markets (i.e., all those in New Zealand), there
may be a strong ‘curiosity factor’ motivating
many first-time visitors. Feagan et al. (2004,
250) go further and warn that ‘. . . there is a need
to be wary of the dangers of the commodification
of the experience of the farmers’ market by its
patrons and to be wary of the over-pricing of
niche market foods in a farmers’ market situation
– sometimes sardonically referred to as “yuppie
chow”.’

Clearly, the consumption side of Farmers’
Markets is characterised by diversity of pur-
pose and considerable nuance in the meaning
of ‘good food’ and ‘distinctive experience’. In
deconstructing the media coverage of Farmers’
Markets, we assess (i) the emphasis placed on
the quality of food, and the association of such
quality with its localness, and (ii) the degree to
which Farmers’ Markets are portrayed and pro-
moted as a commodity in their own right.

Exchange: re-linking town and country?
Farmers’ Markets could be viewed as institu-
tional structures that promote the re-linking of
agriculture with the broader community through
the re-placing of food production into its local
milieu and the re-embedding of food purchases
within community-based social relations. In
examining Farmers’ Markets for alterity (‘other-
ness’) with respect to the conventional agro-food
system, Kirwan (2004, 411) warns against the
assumption of absolutes:

Ostensibly, the local and social embeddedness
of the exchange at Farmers’ Markets . . . is
maximised when it is the actual producer
selling their own selectively processed food to
consumers who can directly relate to the place
of production. However, in reality there is a
degree of flexibility in the management of
Farmers’ Markets, such as extending the
radius from which producers must come
. . . it would appear that there are few abso-
lutes when it comes to defining this flexibility.

For example, Holloway and Kneafsey (2000)
report that, when there are too many producers in
a particular category, preference is given in the
Stratford Farmers’ Market to the ‘most local’.
Indeed, the way in which the importance and
centrality of the participation of ‘local’ producers
is conceived and controlled emerges as a notion
amenable to empirical investigation, especially
given the popular conception of Farmers’

L. Chalmers et al.: Media Perspectives on New Sites of Exchange in New Zealand 323

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

Markets as forums for communication and
connection.

A second dimension of ‘exchange’ found in
the literature pertains not to the interpersonal
value of direct selling and buying, but rather to
the belief that the re-spatialising of trade in food
will produce benefits to agriculture and commu-
nity alike – such that the sustainability of both
sectors is enhanced. Such benefits are thought
to flow from the lessening of economic leak-
ages associated with imported food and the
ability to achieve stronger (local) economic
growth through the closer integration of produc-
tion and consumption (Ilbery and Maye, 2005;
Winter, 2003). Reflections of this dynamic lie in
the capacity of Farmers’ Markets to facilitate the
de-coupling of producers from the so-called
‘industrial food chain’ (Andreatta and Wickliffe,
2002), in the desire of regions to build a stronger
sense of geographical identity in the form of
place-branding (Warner, 2007) or in a defensive
posture that has the intent of promoting the local
but (presumably unintended) effect of enforcing
elitism and exclusion (Hinrichs et al., 2004).

As in the areas of production and con-
sumption, the notion(s) of exchange are multi-
dimensional and nuanced. In deconstructing the
media coverage of Farmers’ Markets as sites of
exchange, we assess (i) the emphasis placed on
the number and nature of local producers and the
assumed benefits of food purchase from them,
and (ii) the degree to which Farmers’ Markets are
portrayed and promoted as a part of agriculture
and community (co)development.

Seeing Farmers Markets: media descriptions
and constructions
The analysis reported below uses a database con-
structed from a digital data source, the Newztext
Plus database (www.knowledge-basket.co.nz/
publibnewz/). Newztext Plus provides an on-line
database of full text copy contributed by the
publishers of New Zealand’s major print media
sources. Newztext Plus is an archive of New
Zealand’s key news and business publications,
and it has grown to an average of 400,000 entries
a year since 2000. We acknowledge that some
major publications fall outside the Newztext
Plus system; The Listener, Insight Magazine
and many community newspapers have carried
significant commentaries on Farmers’ Markets.
However, the analytical advantages of a digital
source are significant.

The Newztext Plus search engine allowed
‘farmers’ market’ as the search term, and permit-

ted controls to be placed on the media source and
publication date. The database held nearly 800
items that had the search term ‘farmers’ market’
recorded. Between 1985 and 1995, there were
only six items that featured the expression ‘farm-
er’s market’. We therefore focussed on entries
from the subsequent period, for which the growth
in media interest is readily apparent (Table 1).

Given that texts were to be analysed quali-
tatively rather than quantitatively, public no-
tices, duplicate articles, and reports where the
Farmers’ Market detail was coincidental were
removed. This reduced the number of reports
to 150, with a total of about 60,000 words.
These reports were held as .txt files for explo-
ration in a text handling programme called
Wordsmith™. Wordsmith uses wordlists and
concordances that facilitate content analysis by
allowing indexed texts to be selected and read on
the screen.

In the analysis each text was read many times,
and key words or terms from the academic litera-
ture (such as ‘food miles’, ‘short supply chains’
and ‘organic production’) were noted. Word-
smith allowed searches of the database to locate
the use of particular words or terms (or their near
matches), and analysis of the context in which
they were used. The frequency of the use of
the word or term across the entire database was
also noted. The analytical process allowed the
linkage and amplification of themes associated
with the questions noted above, to the point
where we were confident we understood the
place and function of the article in the broader
discourse associated with Farmers’ Markets. In
the following discussion, database item numbers
are reported, and a list of the 43 articles cited in
the text is included at the end of the paper. Our

Table 1 Media reports on ‘Farmers’ Markets’, 1996–2007.

1996 6
1997 6
1998 3
1999 2
2000 9
2001 37
2002 59
2003 81
2004 86
2005 144
2006 313
2007 43 . . . (January)

Source: Newstext Plus Database, accessed February, 2007.

324 Geographical Research • September 2009 • 47(3):320–330

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

work is informed by the larger database, with the
extracted texts used as anchor points for our
commentary.

Media representations of the
production landscape
The media reports contain only a few direct
references to support for local producers. One
article quotes Green Party leader Jeanette
Fitzsimons: ‘When you buy your lettuce from
a farmers’ market . . . you’re supporting that
farmer in a way of life that’s more sustainable,
more environmentally friendly and it gives him
or her a livelihood and that’s important’ (146).
Another reports Alan Cameron (Massey Univer-
sity) as saying that ‘other trends influencing
markets’ stability were healthy eating campaigns
. . . and the desire to support local communities’
(103). However, support for local producers is
more often implied in other considerations, such
as reducing ‘food miles’ (the cost associated with
transporting food from site of production to site
of consumption): ‘It’s also about food miles, says
Duncan (Manager, Nelson Market), explaining
the slow food ideals of eating locally-grown
produce instead of using up fossil fuels to trans-
port food around the world and eat it out of
season’ (1). Timaru market co-ordinator Charissa
Newton is reported as emphasising the benefit of
capturing the local food dollar: ‘Every $10 spent
at a supermarket generates $17 in the local
economy. The same amount spent at a farmers
market generates $32’ (65). The importance of
capturing the ‘local food dollar’ and using this as
an investment base in further local production
was not, however, an explicit part of the media
discourse.

The support for the ‘local’ was much clearer in
the reportage of the creation of locally branded
foods. Markets in Kerikeri, Hastings, Blenheim
and Cromwell are among those identified as
examples (133, 73). The surrounding regions
have a history of horticulture and market garden-
ing on which distinctive Farmers’ Market pro-
duction has been based, although only a few
(like Hastings and Marlborough) have captured
national attention in their promotion of regional
food production for Farmers’ Markets (78). In
terms of benefits, Graeme Avery, who created the
‘Hawke’s Bay Wine Country’ brand, is reported
as saying:

Fifty new jobs were created in the first 12
months of the Food Group’s formation
. . . Then followed the establishment of many

new artisan businesses that for the first time
had a ready route to market for their fledgling
business, plus the unique opportunity to test
consumer reaction to their products at the
farmer’s markets. Some have since outgrown
the market and gone on to national and even
export development (133).

The entrepreneurial nature of production for
Farmers’ Markets is also acknowledged in the
media coverage. In contrast to the compara-
tive uniformity of industrial agriculture in New
Zealand, reporters suggest that Farmers’ Markets
support a wide variety of rural producers who
have a range of motivations, and who are in dif-
ferent stages of development. For example, there
are some producers who are using Farmers’
Markets as an incubator for potential national
and international distribution plans (27, 35, 106),
others who target local restaurants (31) and the
majority who are either engaged in extending
their ‘farm gate’ sales (100) or marketing quality
added-value products from kitchen industry (40).
Alan Cameron is reported as emphasising that:
‘. . . farmers’ markets should never be thought of
as boutique operations. They are not about nos-
talgia . . . they are not a version of the Laura
Ashley shops that appeared in Britain. It is busi-
ness; these people are entrepreneurs’ (33). In
addition to the ‘business incubator’ function, ref-
erence is made in several reports to the preserva-
tion of distinctive varieties that are produced in
small volume (by small producers) that would
not meet the volume thresholds set by (wholesale
distributors) Turners and Growers in 2001.
Produce available at Farmers’ Markets described
as ‘heirloom’ (13, 101), ‘traditional’ (125), ‘rare
breed’ (25) or ‘non commercial’ (33, 67) high-
lights the contrast with productivist agriculture.
In supporting small local producers, Farmers’
Markets are seen as promoting a more diversified
agricultural sector. In the words of Jane Adams,
the chair of the Australian Farmers’ Markets
Association: ‘Marlborough’s proposed farmers’
market would help stop the province sliding into
a monoculture and being known solely for its
wines’ (97).

Media reports consistently valorise production
for Farmers’ Markets, with references to the dis-
tinctive processes and outcomes. The report on
livestock farmer, Hilton Verry, reveals the eco-
nomic incentive to produce and supply quality
food into a local site of exchange. The Verrys:

. . . realized that if the farm was going to
support them they would have to do more than

L. Chalmers et al.: Media Perspectives on New Sites of Exchange in New Zealand 325

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

just supply beef to the meat companies.
. . . They decided to sell at the farmers’
market . . . but . . . the key to their success lay
in replicating the high taste standard found in
farm-killed meat. The secret . . . was in reduc-
ing stress in the animals about to be killed and
in ageing the meat. . . . The search for stress-
free slaughter posed a . . . challenge, as there
was no abattoir in Hawke’s Bay. But the
Verrys feel they have done the best they
can . . . by hiring the whole truck to send
cattle there 10 at a time. That means no diver-
sions and no mixing with other people’s cattle
(117).

In terms of quality, ‘organic’ (as distinct from
local) is frequently cited as a characteristic of
food produced for Farmers’ Markets. Indeed, 39
reports (or about a quarter of the total) use the
term. It is important, however, to look beyond
the superficial use of the referent, and to see how
substantively the media describe and analyse
the contribution of organic production. Com-
mentaries from only four places (Wairarapa 47,
Taranaki 54/55, Marlborough 62 and Auckland
84) make more than passing reference to organic
produce, with only two offering any real insight
into organic production. The report on Lyndsay
McGarry’s 20-year history of organic production
in Riverton (Southland) emphasises the constant
striving for quality through organic production.
In the words of Mr. McGarry: ‘We always have
about 100 experiments going on at any one time.
You’re always learning when you’re growing’
(131). It seems that the term ‘organic’ is a con-
venient quality label for Farmers’ Markets to use
in their definition of alterity, and that this term
is used in the media reportage without much
commitment to comment on organic production
practices.

Media representations of the
consumption landscape
Challenges to industrial food and the opposi-
tional championing of the quality of ‘local food’
have often been associated with the valorisation
of food itself. The term ‘foodie’ first appeared in
significant print form in The Official Foodie
Handbook (Barr and Levy, 1984), and culinary
consumption of fresh, high quality, varietal foods
has been seen in the promotional branding of
‘local foods’ and of Farmers’ Markets over the
intervening years. One of the clearest opposi-
tional themes in the media reports of Farmers’
Markets is expressed in terms of approval of the

‘slow food movement’ and its use of local (read
‘quality’) produce. The oppositional claims
extend to notions of quality of life where ‘mean-
ingful’ exchanges are considered to take place in
Farmers’ Markets in contrast to the impersonal-
ity of the supermarket (37, 102, 146). With
reference to the consumption of quality, local,
and varietal specialities, Kate Monahan (of the
Waikato Times) is reported as saying that:
‘Slow food is enjoying the sharp flavours of
time-crafted parmigiano reggiano cheese on
homemade bread, freshly shucked Bluff oysters
washed down with local wine, crisp seasonal
apples from a local orchard, picked up from a
farmers’ market’ (135).

The extent to which restaurateurs and (celeb-
rity) chefs are cited as Farmers’ Market custom-
ers in media reports is notable and, in some
cases, they are reported to play a role in the
organisation and promotion of local Farm-
ers’ Markets (106, 147). A number of these
chefs emphasise developing regional cuisines
(102, 119, 124 and 135), with Alan Cameron
reported as saying that: ‘Farmers’ markets are
not about factory food. It’s all about small
amounts of high-value produce, made with love,
passion about the things they have . . . The thing
we’re trying to do too is develop a regional
cuisine and we’re starting to get better at it’
(102).

In one report (103) it is argued that ‘provi-
sioning’ (customers doing part of their regular
weekly shopping) at a Farmers’ Market is the key
to building a sustainable market and, in the media
coverage, many vendors report ‘regular’ custom-
ers (29, 102, 108). However, it is also clear that
markets are treated as ‘festival locations’ attract-
ing a significant proportion of tourists (70,
120). Tourists may be attracted by the novelty
of markets or, as Hamilton Farmers’ Market
founder, Tracey Lowndes, suggests, to its echo-
ing of an idyllic past: ‘There’s a nice sense of
nostalgia about markets . . . of wandering the
stalls with a wicker basket, living life at a slower
pace’ (2). Farmers’ Markets generally operate
during the weekend, when consumers are more
likely to have at their disposal the time to invest
in ‘a cultural experience’. Thus, visitors to
Farmers’ Markets consume the ambiance of the
market as well as the produce on offer. This is
evoked in the words of Carol Duncan, manager
of the Nelson market, who reports that: ‘the
mood of the Sunday market is about slow food,
slow lifestyle, slow shopping and socialising –
also part of the philosophy behind farmers’

326 Geographical Research • September 2009 • 47(3):320–330

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

markets’ (1). Few consumers are reported as
making the links to producers the way Jeanette
Fitzsimons does:

By demanding ever cheaper food . . . consum-
ers are rendering farmers unable to manage
their land in a sustainable way. I don’t think
we place enough value as a society on buying
quality food and food that’s grown with
concern for the environment. So what can you
do? Well, you can shop at farmers’ markets
for starters (146).

Media representations of Farmers’ Markets as
sites of exchange
A range in the number of weekly sellers at
Farmers’ Markets is reported in the media.
Markets in smaller centres, such as Timaru,
Feilding, Cromwell and Tokoroa, in early devel-
opment phases or in the winter months, have
been reported with stall-holder numbers as low
as nine. The need to build up a producer base was
noted in an article reporting on the Timaru
market:

. . . the co-ordinator, Charissa Newton, said
the market aimed to help strengthen South
Canterbury’s bio-business sector by establish-
ing a market where local producers could sell,
and both local and visitors could buy, fresh
and healthy produce. She hopes to have at
least 10 stalls operating this Saturday. As
word spreads she hopes more stall holders
will join for the weekly market (65).

Longer-established markets, often drawing on
regional populations in places like Whangarei,
Invercargill, Lyttelton and Nelson (Richmond),
are reported as having seasonal highs of around
25 stall holders. Overall, the media reports
suggest that at least twelve Farmers’ Markets
would have been in this ‘established’ class in
2007. With reference to regular weekly markets,
Hastings and Marlborough clearly share the lead-
ership: ‘The Hastings market . . . is one of the
biggest in the country. In summer – when it
moves outside – there will be more than 50 stalls’
(108). And in Marlborough: ‘Stall numbers can
rise from 30 to 45 in summer once pip-fruit and
stone-fruit comes in season’ (106). Descriptions
of less regular markets are also included in media
accounts.

Markets are further differentiated by their
ownership and management style. Most are oper-
ated by trust organizations, but the media report
exceptions that emphasise the range of experi-

ence captured within Farmers’ Markets as sites
of exchange. Matakana is possibly the best
example:

. . . unlike other markets it is privately owned,
but its owners say that is what has made it so
popular. There are strict rules around presen-
tation, plastic is banned and all food is pre-
sented immaculately. Its boutique style – it is
decked out like a small village with wooden
stalls and a live band – is key to its
appeal . . . (37).

Farmers’ Markets need to attract customers and
the variety of consumers is noted in the media
accounts. Reports of numbers further differenti-
ate markets; some report ‘attracting 3000 to 5000
people each week’ (117), but it seems that a cus-
tomer base in excess of 1000 should be expected
in only the largest markets (31). According
to the media, an almost uniform set of experi-
ences await visitors to Farmers’ Markets. This
expectation is based on one almost universally
accepted principle of Farmers’ Markets, namely
that they are places where producers and con-
sumers engage in discourse about produce. As
Charissa Newton (market co-ordinator, Timaru)
is reported as saying: ‘The grower is able to gain
direct contact with the consumer so that they may
estimate purchase trends, get feedback, and
discuss requests’ (65). In the words of Pauline
Vari, market manager at the Founders’ Market
in Nelson, ‘Because the producers themselves
are on-site, customers can interact with them
personally . . . They can discuss anything from
ways to use the produce, to what to look out for
in coming weeks. It is a wonderful concept’
(147). The Farmers’ Market ‘branding’ makes
much of the terms ‘local’ and ‘authenticity’, with
authenticity very much a characteristic of the
exchange. In the words of Lania Pohio, a honey
producer in the Hamilton market: ‘The key word
is authenticity. People can ask questions and
know where the product comes from’ (113).

What is less normative, in our view, are the
descriptors used in the media coverage; While
terms like ‘colourful’, ‘vibrant’ and ‘festival’
were commonly used for these sites of exchange,
the word that appeared most frequently was
‘entertainment’ (7, 102, 146). Reporter Glynn
Christian’s account of the Whangarei Farmers’
Market describes the market as a site of social
exchange:

Best of all, I sometimes had to wait because
stallholders and customers alike were

L. Chalmers et al.: Media Perspectives on New Sites of Exchange in New Zealand 327

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

gossiping, exchanging recipes, showing pic-
tures of new grandchildren, even making hot
dates. Just imagine going somewhere like that
to shop once or twice a week, chatting to and
buying from trusted friends. How good would
that be? (84).

Farmers’ Markets may be sites of produce and
conversational exchange, but they operate in a
manner that embeds this exchange in a social
context.

Discussion and conclusions
‘. . . the media coverage which Farmers’ Markets
have received . . . has invested them with a
certain fashionability . . .’ (Holloway and Kneaf-
sey, 2000, 292)

Producers meet consumers to trade goods at
locations constituted as Farmers’ Markets for
several hours a week on a regular basis. This
somewhat ephemeral activity of exchange is
‘constructed’ as a local phenomenon of systemic
significance in both the international research
literature and the New Zealand media. In our
exploration of the Farmers’ Market phenomenon
we moved back and forward between these two
sets of commentaries, letting each reveal what is
seen and unseen by each set of commentators,
recognising that they have different readerships,
but with the expectation that similar themes
would emerge in each discourse. In our conclud-
ing comment, we return to the questions posed
early in the paper concerning the production,
consumption and exchange characteristics of
Farmers’ Markets, and note the distinctive ways
of seeing Farmers’ Markets in the media and in
academic discourses.

With respect to production, we note in the
media reports evidence of geographical variation
in the capacity of localities to supply Farmers’
Markets and in the way that production
for Farmers’ Markets features within (often
regional) agricultural systems. This is a cue to
reflect on the oppositional (to productivist agri-
culture) positioning of Farmers’ Markets theo-
rised in the academic literature. We find the
media reports to be dominated by individual pro-
duction stories in which quality food and dis-
tinctiveness issues are central, especially in the
promotion of regionally based produce like fruit
and wine, but in which the alterity of production
is not systematically noted. The academic litera-
ture valorises local production for Farmers’
Markets through reference to food miles, capture
of the local food dollar and co-development

prospects for local (rural) communities. The
media treatment is not silent on these issues,
but they are hidden in text and seldom feature
prominently in the accounts of producer activi-
ties. The case of organic production is different:
the media accounts frequently use ‘organic’ as
an identifier of alterity in Farmers’ Markets, and
often do so as an appendage or elaboration of
‘local’, but very rarely do they report or explain
the production requirements. Organic is not a
strong theme in the New Zealand media content
analysed.

Consumption dominates the media reportage
of Farmers’ Markets (as it does the academic
literature), and this is largely driven by the nature
of the media itself; the bulk of its readership
being consumers rather than other (producer
or manager) actors in Farmers’ Markets.
Regional newspapers like the Marlborough
Express, Waikato Times and Southland Times
feature in the sources listed in the media
reference list, and their focus on (and positive
reportage of) local consumption is obvious, if
uncritical. For example, with reference to con-
sumers, not one report explores the issues of
race and class exclusion that are immediately
apparent in any visit to New Zealand Farmers’
Markets. The links between local (quality)
produce, ‘slow’ food and regionally-distinctive
cuisine dominated the media reportage, although
nostalgia for simpler times was also present as a
sub-text. There were few references to the char-
acteristics of reflexive consumption theorised in
the academic literature – through which consum-
ers choose to buy certain foods (e.g., organic)
in particular places (e.g., in Farmers’ Markets
instead of supermarkets). Instead, as predicted by
some academic commentators, there are con-
sistent references to the ‘consumption’ of the
Farmers’ Market experience, and this occurred to
such an extent that we wonder whether some
markets (dominated by those seeking entertain-
ment rather than local food) might be better
thought of as ‘market festivals’ rather than
Farmers’ Markets.

With respect to markets as sites of exchange
for rural produce, the media coverage says little
of significance about the number and nature of
local producers, as this relates either to the
market experience or to sustainability. Instead,
the primary emphasis in the media coverage is on
the benefits of face-to-face contact between pro-
ducer and consumer offered at this site of
exchange, which echoes observations in the aca-
demic literature concerning the importance of

328 Geographical Research • September 2009 • 47(3):320–330

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

social relations at Farmers’ Markets. Few media
reports look closely at the vendor and customer
bases that will be required to make Farmers’
Markets a sustainable part of the local economic
fabric, and none argue for their theorised role in
promoting the co-development of agriculture and
the broader community.

Standing back from the complementary ways
of seeing Farmers’ Markets, we ask two ques-
tions; how does the reportage of Farmers’
Markets in New Zealand relate to international
research and what new insights can be drawn
from the way Farmers’ Markets are seen in the
New Zealand media? On the first issue we
suggest that there are a number of significant and
important ideas in the academic literature that are
not reported. In the realm of production, an
awareness of alternatives in (contested) produc-
tivist space is low and the sustainability of tradi-
tional regimes of production is not questioned. In
the realm of consumption, few media reporters
explore ideas of reflexive consumption, and the
continued expansion of the customer base for
Farmers’ Markets is assumed uncritically. Given
the recency of the growth in Farmers’ Market
numbers and the local/regional emphasis of the
media coverage, such ‘naivety’ is understand-
able. Looking forward, we would expect to see
much more systematic uptake of themes such as
diversity in local economic development, quality
issues in local food, and food miles. Indeed,
‘food miles’ is emerging as a major issue in
the international media (www.bbc.co.uk/food/
food_matters/foodmiles.shtml) and its relevance
to local food production and consumption is
currently very topical.

On the second issue, we would argue that
media reports should not be seen as peripheral to
our understanding of the recent (re)emergence of
Farmers’ Markets as sites of exchange. Collec-
tively, these reports have an immediacy and a
localness that is vital to our appreciation of what
is happening ‘in the field’ and ‘at the market’.
Beneath the superficial nature of much of the
coverage of Farmers’ Markets in New Zealand,
our analysis revealed the efforts of some report-
ers (often with several years of commentary in
the local and interest area) to link day-to-day
experience with debates about major environ-
mental, economic and social issues. While less
inclined than the academic literature to see the
interconnectedness of change in systems of pro-
duction, consumption and exchange, the media
coverage reminds us that there is a limit to theo-
risation – much about Farmers’ Markets may be

transitory and moulded locally, and should be
valued as such.

REFERENCES
Allen, P., Fitzsimmons, M., Goodman, M. and Warner, K.,

2003: Shifting plates in the agri-food landscape: the tec-
tonics of alternative agri-food initiatives in California.
Journal of Rural Studies 19, 61–75.

Andreatta, S. and Wickliffe, W., 2002: Managing farmer and
consumer expectations: a study of a North Carolina
farmers’ market. Human Organization 61, 167–176.

Argent, N., 2002: From pillar to post? In search of the post-
productivist countryside in Australia. Australian Geogra-
pher 33, 97–114.

Armitage, D.G., 2001: Ontario farmers’ commitment to the
natural environment: a report to the Walkerton Commis-
sion. Ontario Farm Environmental Coalition, Guelph.

Australian Farmers’ Markets Association/Farmers’ Markets
New Zealand, 2007: Guide to Farmers’ Markets: New
Zealand and Australia. R.M. Williams Classic Productions,
Mosman, Australia.

Barr, A. and Levy, P., 1984: The Official Foodie Handbook.
Timbre Books, New York.

Bell, D., 2006: Variations on the rural idyll. In Cloke, P.,
Marsden, T. and Mooney, P. (eds) Handbook of Rural
Studies. Sage Publications, London, 149–160.

Connell, D., Smithers, J. and Joseph, A. E., 2008: Farmers’
markets and the good food value chain: A preliminary
study. Local Environment 13, 169–185.

Coster, M., 2004: Report on the Role of ‘New Generation’
Farmers’ Markets. Department of Primary Industries,
Bendigo, Australia.

Feagan, R., Morris, D. and Krug, K., 2004: Niagara Region
Farmers’ Markets: local food systems and sustainability
considerations. Local Environment 9, 235–254.

Goodman, D., 2002: Rethinking production-consumption:
integrative perspectives. Sociologia Ruralis 42, 271–277.

Goodman, D., 2003: The quality ‘turn’ and alternative food
practices: reflections and agenda. Journal of Rural Studies
19, 1–7.

Goodman, D. and DuPuis, E., 2002: Knowing food and
growing food: beyond the production-consumption debate
in the sociology of agriculture. Sociologia Ruralis 42,
5–22.

Guthrie, J., Guthrie, A., Lawson, R. and Cameron, A., 2006:
Farmers’ markets: the small business counter-revolution in
food production and retailing. British Food Journal 108,
560–573.

Hinrichs, C., 2000: Embeddedness and local food systems:
notes on two types of direct agricultural market. Journal of
Rural Studies 16, 295–303.

Hinrichs, C., 2003: The practice and politics of food system
localization. Journal of Rural Studies 19, 33–45.

Hinrichs, C., Gillespie, G. and Feenstra, G., 2004: Social
learning and innovation at retail farmers’ markets. Rural
Sociology 69, 31–58.

Holloway, L. and Kneafsey, M., 2000: Reading the space
of the farmers’ market: a case study from the United
Kingdom. Sociologia Ruralis 40, 285–299.

Ilbery, B. and Kneafsey, M., 2000: Producer constructions of
quality in regional speciality food production: a case study
from southwest England. Journal of Rural Studies 16,
217–230.

Ilbery, B. and Maye, D., 2005: Alternative or conventional?
An examination of specialist livestock production systems
in the Scottish-English borders. In Essex, S., Gilg, A.,

L. Chalmers et al.: Media Perspectives on New Sites of Exchange in New Zealand 329

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

Yarwood, R., Smithers, J. and Wilson, R. (eds) Rural
Change and Sustainability: Agriculture, the Environment,
and Communities. C.A.B. International, Oxfordshire,
95–106.

Joseph, A., Lidgard, J. and Bedford, R., 2001: Dealing with
ambiguity: on the interdependence of change in agriculture
and rural communities. New Zealand Geographer 57,
16–26.

Kirwan, J., 2004: Alternative strategies in the UK agro-food
system: interrogating the alterity of farmers’ markets.
Sociologia Ruralis 44, 395–415.

Kneafsey, M. and Ilbery, B., 2001: Regional images and the
promotion of specialty food and drink in the West Country.
Geography 86, 131–140.

McEachern, M.J. and Willock, J., 2004: Producers and con-
sumers of organic meat: a focus on attitudes and motiva-
tions. British Food Journal 106, 534–552.

McMichael, P., 2000: The power of food. Agriculture and
Human Values 17, 21–33.

Miele, M., 2006: Consumption culture: the case of food. In
Cloke, P., Marsden, T. and Mooney, P. (eds) Handbook of
Rural Studies. Sage Publications, London, 344–354.

Rigby, D. and Caceres, D., 2001: Organic farming and the
sustainability of agricultural systems. Agricultural Systems
68, 21–40.

Seymore, E.J. and Ridley, A.M., 2005: Toward environmen-
tal management systems in Australian agriculture to
achieve better environmental outcomes at the catchment
scale. Environmental Management 35, 311–329.

Smithers, J., Joseph, A. E. and Armstrong, M., 2005: Across
the divide (?): reconciling farm and town views of
agriculture–community linkages. Journal of Rural Studies
21, 281–295.

Warner, K., 2007: The quality of sustainability: agroecologi-
cal partnerships and the geographic branding of California
wine grapes. Journal of Rural Studies 23, 142–155.

Weatherell, C., Tregear, A. and Allinson, J., 2003: In search
of the concerned consumer: UK public perceptions of
food, farming and buying local. Journal of Rural Studies
19, 233–244.

Winter, M., 2003: Embeddedness, the new food economy and
defensive localism. Journal of Rural Studies 19, 23–32.

Media references cited in text

Note: Numbering of media references is specific to the full
(150-item) database.

1. Peddle Power. THE NELSON MAIL, 8 Nov 2005,
Edition 2, Page 11.

2. Farmers’ market grows like topsy. WAIKATO TIMES,
8 Nov 2005, Edition 2, Page 7.

13. Golden harvest to spice up port. THE PRESS, 3 Sep
2005, Edition 2, Page 13.

25. Farmers’ market to start this Sunday. THE DAILY
NEWS, 9 Jun 2005, Edition 1, Page 17.

27. Time to get cracking. THE SOUTHLAND TIMES, 17
Aug 2002, Edition 1, Page 32.

29. Lemons popular at market. THE MARLBOROUGH
EXPRESS, 11 May 2005.

31. To market, to market. THE DOMINION POST, 5 May
2005, Edition 2, Page 7.

33. Off to market. EVENING STANDARD, 3 May 2005,
Edition 1, Page 11.

35. Nut pioneers set to reap. THE SOUTHLAND TIMES,
29 Mar 2005.

37. Growing community at farmers’ markets. SUNDAY
STAR TIMES, 20 Feb 2005, Edition A, Page 17.

39. Farmers’ market delays until spring. THE NELSON
MAIL, 9 Feb 2005, Edition 2, Page 4.

40. Get really fresh at market. THE DOMINION POST, 4
Feb 2005, Edition 2, Page 3.

41. Bigger festival. THE PRESS, 4 Feb 2005, Edition 2,
Page 4.

47. Organic foods a growth industry. THE DOMINION
POST, 25 Nov 2004, Edition 2, Page 7.

54. Growers to form organic food market in Taranaki.
THE DAILY NEWS, 4 Oct 2004, Edition 1, Page 4.

55. Farmers’ market set to go. THE BAY CHRONICLE, 1
Oct 2004.

62. Personal touch key to success. THE MARLBOR-
OUGH EXPRESS, 23 Apr 2004.

65. New shopping trend. THE TIMARU HERALD, 8 Apr
2004, Edition 2, Page 13.

67. Market brings good of the country to town. THE
DOMINION POST, 19 Jan 2004, Edition 1, Page 7.

70. Holidaymakers provide unexpected success. THE
MARLBOROUGH EXPRESS, 29 Dec 2003.

71. Direct sales tack pays off. THE TIMARU HERALD,
15 Nov 2003, Edition 2, Page 17.

73. Old Cromwell Town to get farmers’ market. THE
SOUTHLAND TIMES, 24 Oct 2003, Edition 1, Page
19.

78. Working to make Hawke’s Bay hotter. THE DOMIN-
ION POST, 23 Apr 2003, Edition 2, Page 10.

80. Strangled by vines? THE MARLBOROUGH
EXPRESS, 10 Oct 2002.

84. Stall story. NEW ZEALAND HERALD, 8 Jun 2002.
97. Enthusiasm grows for farmers’ market in Marlborough.

THE MARLBOROUGH EXPRESS, 15 Jun 2001.
100. Follow that brochure. DOMINION, 5 Dec 2000,

Edition 2, Page 16.
101. Farmers’ Markets. THE PRESS, 16 Nov 2006, Edition

2, Page 1.
102. Market making mark. MANAWATU STANDARD, 20

Jun 2006, Page 13.
103. Farmers’ markets build businesses. THE NATIONAL

BUSINESS REVIEW, 23 Jun 2006, 29-01
106. Farmers’ markets are taking off. RURAL NEWS, 2

Aug 2006.
108. All the fun of the fare. THE DOMINION POST, 8 Jul

2006, Edition 2, Page 4.
113. Buzz about markets. WAIKATO TIMES, 28 Jun 2006,

Page 2.
117. Taste triumphs at the market. MANAWATU STAN-

DARD, 13 Jun 2006, Edition 2, Page 13.
119. Farmers’ market NZ holds its inaugural conference in

Havelock North. RADIO NEW ZEALAND NEWS-
WIRE, 16 Jun 2006.

120. Wares snapped up at farmers’ market. THE DOMIN-
ION POST, 5 Dec 2006, Page 7.

124. More farmers’ markets sprout up. THE DOMINION
POST, 13 Jul 2006, Page 5.

125. Personal touch valued. WAIKATO TIMES, 28 Jun
2006, Page 2.

131. Organic video star opens farmers’ market in Riverton.
THE SOUTHLAND TIMES, 4 Apr 2006, Edition 1,
Page 16.

133. Mr Farmers Market. RURAL NEWS, 27 Jun 2006.
135. Easing up the pace of life. WAIKATO TIMES, 28 Jun

2006, Edition 2, Page 4.
146. Market forces. SUNDAY STAR TIMES, 14 Jan 2007,

Page 3.
147. Joining a market revolution. THE NELSON MAIL, 23

Jan 2007, Page 11.

330 Geographical Research • September 2009 • 47(3):320–330

© 2009 The Authors
Journal compilation © 2009 Institute of Australian Geographers

