16th IFOAM Organic World Congress, Modena, Italy, June 16-20, 2008
Archived at http://orgprints.org/view/projects/conference.html

IFOAM principles in the light of different ethical concepts

Freyer, B.

Key words: ethics, IFOAM-principles, organic agriculture, values

Abstract

The IFOAM principles of health, ecology, fairness and care are a product of debates on ethical values done by the organic movement from the last years. The paper discusses how the values are embedded and linked with ethical concepts. Furthermore, the question of how to transfer these values into practice is reflected.

Introduction and objectives

There is an increasing trend towards conventionalisation an increasing debate to peg enterprises on ethic values as well as a search for instruments to implement values into practical reality. The organic movement is challenged to (re)define their values and find ways to formulate them into practice. One important result of ethical debates is the four IFOAM principles. A question however remains to be addressed: how are the IFOAM principles embedded or linked with ethic concepts
, and whether the principles offer a new perspective for the ethical debate in general. To give some insights in this debate I reflect the background of ethics, and how the IFOAM principles are related to different ethic concepts.

Ethics

Socrates (470-399 B.C.) main topic was the reflection on "the right path of life". Aristotle (384-322 B.C.) recognized ethics as an independent philosophical discipline. Ethic is a part of practical philosophy, besides economy and policy. Ethic is a science on moral acting, in a sense of good living, fair acting, and an aptitude to make reasonable decisions and judgement. Morality means moral norms, value-based judgement and institutions, and the task of ethics is the philosophical investigation of what is moral (Pieper 1994: 27). Ethics focuses on the theory of explaining norm systems and action rules. Ethic attempts to address such questions as: what values and norms, aims and purposes should humans orient their actions on.
Norms and aims vary for individuals and depend on what is acceptable by in his specific society, group and himself (his own moral integrity). The issue of ethics is the effort to prove each moral concept, to argue and approve its valid. Ethics also aim to find a supreme and reasoned principle, which is qualified to assess and rank values, norms and aims and if necessary, to add them into new perspectives; which finally to contribute to an optimisation of humans (and nature) living together in harmony.

Linkage between ethic and IFOAM principles

The function of ethics is to strengthen the coexistence of humans, and encompasses the well being of the individual and the community. This is also the overall aim of the four IFOAM principles, based on the values of health, ecology, fairness and care have been formulated as normative
standards and ethical guidelines (Luttikholt 2007). The four principles could be described as “moral norms for the behaviour of all stakeholders who are part of the organic food chain system”. The idea is that at least all accept and follow these principles and orient their actions towards them. All human beings who are part of the system are responsible to fulfil these values (care). They should not differentiate between human and nature but should consider all in totality (health; wholeness and integrity of living systems) (IFOAM 2007). The principles are holistic in a sense that they integrate the whole planet (space) as well as secure a future to coming generations (fairness). Nevertheless humans become a specific focus of attention (care). At least the values are concerned with associations of living systems (ecology) and reintegration of any living being. The question is, how do these values relate to ethical concepts?

Ethical concepts and IFOAM principles

The framework of the following reflections is given by the two concepts; anthropocentric ethics and physiocentric ethics, with a selective focus on their specific differentiations. In anthropocentric ethics, humans are on the top of the life pyramid (impressed / res cogitans) in demarcation to the other world (material / res extensa) (Descartes 1596-1650). Kant`s (1724-1804) Categorical Imperative “Act only according to that maxim whereby you can at the same time will that it should become a universal law”. It is in the tradition of anthropocentric ethics to follow the deontologic ethics where an action is based on guiding principles rather than the consequences of the action. This approach focuses on the rightness or wrongness of actions themselves. Utilitarism excludes interests of plants and animals (Frey 1980) but partial pathocentric ethic includes the interests of animals which are subject to suffering (Bentham`s 1748-1832). Kant`s approach further includes the human responsibility for animals, but he didn’t attributed to animals any rights or an own value. This position is not in line with the IFOAM principles. In contrary Kant`s idea, that ethical rules "bind you to your duty" (Waller 2005: 23) could be a perspective of IFOAM principles.

Utilitarianism as one concept of consequentialism follows the idea that any action that produces positive consequences is a morally right action, briefly, the ends justify the means; or rather, the rightness of an action is determined by its consequences (Flew 1979: 73). There is a debate, if utilitarianism follows more a human centred, strong anthropocentric, hedonistic and egoistic approach or more a responsible attitude, also including the well being of society and nature as a whole (see Peet 1999; Daly 1995). Egocentric ethic, based on ego, was developed in the 17th century, and came up with nature-science revolution and the rise of capitalism. The fundamental issue is the individual with his own interests, with the assumption that what is good for the individual is also good for society. This position is mainly in conflict with several interpretations of IFOAM principles, at least, because it follows the competition approach of liberal economy. As a means to get out of this competitiveness, Hobbes (1588-1679) recommended a contract of association between parties (Merchant 1991: 135). In this sense, the IFOAM principles are in agreement, as they offer a basis for a contract between all stakeholders involved in the whole movement. Gradually, modifications of anthropocentric ethics has systematically lead to physiocentric ethical concepts (Pfordten 1996: 21). This ethical approach integrates ecosystems. Their living and inanimate components are in the responsibility of human being (biocentrism, holism, ecocentrism, pathocentrism). Biocentrism is a normative ethic which attributes independent moral value to all living beings whereas the ecocentrism includes the entire ecosystem. Moderate biocentrism means that we have to protect the whole living nature and all forms of life are equally valuable and humans are not on the top of the hierarchy of living organisms. Bentham represents the pathocentric ethic, where all organisms which are able to suffer, are to be protected in a certain sense. Zoocentrism integrates higher animals, a position often held by animal-rights-activists. Albert Schweitzer (1875 - 1965) is the main representative of the radical biocentrism, where every organism has the right to live and is to be protected. The most radical position presents the holistic ethic, which accords the inanimate nature the same rights as living organisms. At least all physiocentric ethics are not free of conflicts, because there are several practical restrictions that limit their implementation into daily practice. However, physiocentric ethics have some similarities with the IFOAM principles, which includes all impacts of human acting on nature and try to respect, protect the integrity of the living things and inanimate nature. Besides these general orientations on ethical concepts, there are several disciplinary oriented ethics:

· Bioethic – sustainable dealing with and use of nature

· Social ethic (SE) – rights and duties of individual for other persons
· Economy ethic (part of SE) –profitability and acting which include more than self-interest

· Science ethic – fairplay, incorruptibility

· Peace ethic – exclusion of all destroying actions

IFOAM principles offer interfaces to all these ethics. The ecologic ethic (holistic enviornmental ethic and other similar concepts) has an outstanding position in the debate of IFOAM principles (see also the holistic environmental ethic; Birnbacher 1991; Jonas 1984; Meyer-Abich 1979). This concept includes the moral responsibility for the whole environment (living and inanimate), the reverence for nature, the categorical imperative to respect and protect higher animals, the minimization of endangering future human existence, the conservation of natural and cultural resources, the integration of future oriented aims of other human beings (subsidiary), and the education to responsible actions. The moral concept of this ecocentric ethic is the cosmos of the individual, human society and the whole environment. Also, religious perspectives are part of this concept since comparable positions can be found in nature religions. These concepts seem to be the main sources for the IFOAM principles and guidelines. Nevertheless, the claim that these are transferable into daily practices, are not without risks for the whole idea.
How to transfer the IFOAM principles into practice?

The task of ethics is not to stress ideologies or to impart any convictions (Pieper 1994). Following the reflections on biogenesis of Piaget, we can only talk about moral understanding and behaviour, if those ethical orientations…”have not the character of a compulsion from outside, but guarantee most of freedom for all members of a community. Only a rule, which fulfil this objective, is a moral rule” (see Pieper 1994: 20). However, those engaged in organic agriculture are guided by the following motivations:

· If a farmer is heteronom, he is, as a sense of a duty following the organic standards because he is interested in subsidies, higher prices and higher income (see the ethical background: Pieper 1994: 18, 19)

· Someone could also decide freely to fulfil the guidelines because he stands for the values and realises that they meet his personal convictions and that of nature and society as well

In the first case, to follow organic standards is a means to an end, where the IFOAM principles are not focused, nor important for daily life. Whereas in the second case the principles are the motivation to be an organic farmer. The mission of ethical norms is to give orientation, without obliging, because it is the stakeholders’ own initiative to act morally. Without this personal motivation and responsibility, standards and regulations guided by ethical dimensions would not be significant to society. This is the challenge for the organic movement as it searches to translate values into any type of standards and guidelines.

Conclusions

The values presented with the four IFOAM principles have strong relations to physiocentric ethics. Nevertheless, their position is to delineate and integrate anthropocentric ethics and holistic environmental ethics. “Most ethicists agree that no conclusions about general validity can be drawn from the actual existence of standards. This would be a naturalistic fallacy” (Akademie der Wissenschaften, 1992; Ott, 1999, in WBGU, 2001). At least, “ethical judgements refer to the justifiability of moral instructions for action that may vary from individual to individual and from culture to culture” (Ott, 1999). The IFOAM movement has to continue the debate, following the principles of organic agriculture, to develop and modify their values, as a result of open debates in different environmental, traditional cultural and societal context. Finally, efforts in the education and training sector are important as they lead to the practice of ethical values along the whole organic food chain.

References (further literature please contact the author)

Akademie der Wissenschaften (1992): Umweltstandards. Berlin: de Gruyter.
Birnbacher, D. (1991) (Hrsg.): Ökologie und Ethik, reclam Stuttgart.

Daly, H.E. (1995): Reply to Mark Sagoff`s “Carrying Capacity and ecological economics” BioScience v 45 n 9 pp 621-624.

Flew, A. (1979): 'Consequentialism'. In A Dictionary of Philosophy, (2nd Ed.). New York: St Martins: 73.

Frey, R. G. (1980): Interests and Rights. The Case Against Animals. Oxford 1980.

Jonas, H. (1984): Das Prinzip Verantwortung - Versuch einer Ethik für die technologische Zivilisation, Frankfurt/Main 1984.
Merchant, C. (1991): "Entwurf einer ökologischen Ethik". In: H.-P. Dürr, W.Ch. Zimmerli (1991) (Hrsg.): Geist und Natur. Scherz Verlag, München, 416 S.

Meyer-Abich, K.M. (1979)(Hrsg.): Frieden mit der Natur, Freiburg i.B. 1979.
Ott, K. (1999): Zur ethischen Bewertung von Biodiversität. Externes Gutachten für den WBGU. Unveröffentlichtes Manuskript.

Pfordten, D. von der (1996): Ökologische Ethik. Zur Rechtfertigung menschlichen Verhaltens gegenüber der Natur. Reinbek: Rowohlt.

Pieper, A. (1994): Einführung in die Ethik. Francke Verlag Tübingen und Basel, 294 S.

Waller, B. N. (2005): Consider Ethics: Theory, Readings, and Contemporary Issues. New York: Pearson Longman: 23.

� Division of Organic Farming; University of Natural Resources and Applied Life Sciences (BOKU), Gregor-Mendelstr. 33, A-1180 Vienna, E-Mail � HYPERLINK "mailto:Helga.willer@fibl.org" ��Bernhard.Freyer@boku.ac.at�, Internet www.nas.boku.ac.at/oekoland.html

� The focus is on occidental ethics

