

This paper comes from my quest to trace the origin & development of the organic idea.

I have looked at "organic" as a meme, i.e. a unit of cultural transmission. This paper is about the world's first "organic farming" association. The results are surprising to me, let's see if they are surprising to you.

So, this is a detective story.

If you were looking for the world's first "organic farming" association, ie the first association to call itself an "organic farming" association, where would you start, where would you look, & who are the candidates? Is it the UK, USA, Europe, Asia, Africa, or even NZ?

To put it in context:

This year organic farming statistics were reported from 138 countries; The world organic market was valued at A\$60 billion; & organic food is either produced or sold in almost every country. I have looked back to the beginning of the organic idea, the organic meme.

At the outset I want to make some acknowledgements & some exclusions. Rudolf Steiner presented his Agriculture Course in Poland in 1924. That led on to BioDynamic Agriculture & that predates the term organic. I want to acknowledge Biodynamic, but that is not what I am looking at here.

This is a disclaimer.

I'm not looking here at 10,000 years of organic agriculture, what I call ancien regime Organic Agriculture,

& I am not looking at Permanent Agriculture, BD, Permaculture, Natural, Bio, Biological, Ecological, etc.

I am looking at when do we get the term "organic farming", and then its diffusion, and its uptake,

over time & space.

5

There was a time & place where the term "organic farming" was coined. SO the first question is where & when was that? Before the idea was born, what of the gestation of the idea? & afterwards, what of the development? These are issues that I've been toying with. So AFTER we receive the term "organic farming", one question is: How quickly - or slowly - does it blossom into an association? and where? & these are questions that I am addressing in this presentation.

There is an organic myth that the term "organic farming" was coined by an American publisher Jerome Rodale. Now Rodale made up various things, including the name Rodale, but he didn't make up the term "organic farming" in 1942 as claimed by Silver, or in any other year for that matter.

My research is that the first occurrence of the term "organic farming" is in this book "Look to the Land". It was written in 1939, and published in 1940, in London. The author is Lord Northbourne. He has received little recognition for his achievement.

Oxford University used to have a school of agriculture, & it was here that Lord Northbourne studied & later taught agriculture.

This is a photo of Lord Northbourne. That's him on the far left. This was 2 decades after publishing Look to the Land.

It was from that point in 1940 that the organic idea has diffused through time & space.

Before we get to the FIRST "organic farming" association, let me touch on some context:

The UK's leading Organic Association is the Soil Association, it was founded in Nov 1946.

2 points:

1. it didn't choose organic in the name &

2. this was 6 1/2 years after Look to the Land was published. (Eve Balfour & Albert Howard)

Another early player in the UK was Newman Turner. He was the editor of The Farmer. You see here that in 1946 he hadn't yet adopted the organic terminology.

Then in 1947 Newman Turner adopted "Organic" into the masthead of the Farmer as you see here.

UK's leading organic charity is the Henry Doubleday Research Association (HDRA), and

this year is the 50th anniversary - (Lawrence Hill, 1958)

Once again "organic" wasn't originally in the name & it was 18 years after Look to the Land.

Henry Doubleday only very recently adopted the name Garden Organic.

NZ/Aoteroa getting there
The Humic Compost Club May 1941
Compost Club Magazine 1942
Humic Compost Society 1947
NZ Organic Compost Society 1953
The Soil & Health Association 1972
NZ: Humic pioneer

There is a New Zealand claim that NZ started the first organic farming association.

That claim is based on this chronology:

... maybe the world's first Humic Compost Club was founded in 1941 ... For its 1st 30 years it was a compost society.

So I think the claim for organic primacy for NZ is equivocal at best, & is rather an interesting case of of anachro-morphism, ie reframing some past activity into some present-day terminology. Now let's get back across the Tasman.

15

For Australia:

There are multiple accounts of the development of Organic agriculture in Australia.

These accounts place the beginning of organics in Australia in the 1980s. Now I'm going to put to you some evidence that these accounts are mistaken by 4 decades.

Here is an Australian publication from 1946.

The Organic Farming Digest was 1st published in Australia in April 1946. To put that in context,

The Soil Association in the UK wasn't founded until 7 months later.

17

It gets more interesting. The Organic Farming Digest is a journal of The Australian Organic Farming & Gardening Society which was founded in October 1944 (by way of reference that is > 2 years before the UK Soil Association was founded).

The Australian Organic Farming & Gardening Society produced a 10 point statement of Purposes & Objectives. The present claim is that this is the world's first "organic" farming association &

here is the world's 1st institutional statement of organic farming purposes & principles.

1. The Society hold poisonous spray associates with exploitation and 2. The Society is co a heavy toll of c whilst neglecting 3. The Society there by four years of recommends the 4. The Society hold 2. The Society is convinced that by that man flouts return to the soi which is the usua upsetting the balance of Nature ... disease 5. The Society hold of birdlife now p. 6. The Society mail will continue to take a heavy toll of crops, remove those ph therefore conder its micro-organi. preparations, the animals and man, despite palliation by their natural vita 7. The Society con extraordinary p fighting service bushfires under medicaments, which attempt to cope with to guard agains use of fire. effects whilst neglecting causes. 8. The Society adv foster bird-life, a 9. The Society con: dwell in towns a This rapid urban Such economic u 10.The Society hold not be viewed so catchment areas

The Australian Organic Farming & Gardening Society warned about upsetting the balance of nature & asserted that dealing with effects rather than causes was the wrong approach.

The Australian Organic Farming & Gardening Society very specifically advocated organic methods of agriculture & that is reflected in their choice of name & in their statement of principles.

Organic	6 ^d
To the	
Farming Diges	1
A QUARTERLY Dedicated to the conservation of man's greatest heritage—the lice soil, and to the promotion of health in plants, animals, and manked	
CONTENTS	
Conservationpolitan Menace 1	N

The masthead of the Organic Farming Digest identified that it was dedicated to conservation, to soil as our greatest heritage, to soil as a living entity, and to the promotion of health, of plants, animals & humans.

22

Changing the cover from green to red was the first of a series of changes that the Australian Gardening & Farming Society made as they tinkered with their journal.

23

The core message of the journal however never changed.

The Australian Organic Farming & Gardening Society advocated the law of return, & that the soil was not something to be mined.

1. The Society hold poisonous spray associates with exploitation and 2. The Society is co a heavy toll of c whilst neglecting 3. The Society there by four years of recommends the 4. The Society hold 5. The Society holds that the natural that man flouts return to the soi which is the usua 5. The Society hold function of birds is to keep insects in of birdlife now p. 6. The Society mail remove those ph check. It deplores the wanton destruction therefore conder its micro-organi. preparations, the their natural vita of birdlife ... which gives rise to periodic 7. The Society con extraordinary p fighting service plagues of insects e.g. locusts, etc. bushfires under to guard agains use of fire. 8. The Society adv foster bird-life, a 9. The Society con: dwell in towns a

The Australian Organic Farming & Gardening Society also advocated the valuing & protecting of birds; this is still a cause of conflict between farmers and conservationists.

This, in turn, will 26

This rapid urban Such economic u 10.The Society hold not be viewed so catchment areas

The Australian Organic Farming & Gardening Society condemned the use of poisons, pointing out that they damage the soil, micro-organisms, bees & birds. This was 20 years before Rachel Carson & 40 years before Francis Chaboussou's Trophobiosis Theory (1985). Healthy Crops: A New Agricultural Revolution, French National Institute of Agricultural Research (INRA).

As you see here the Australian Organic Farming & Gardening Society was engaged with mainstream agriculture including the Primary Producers Union & The Graziers Association.

28

Annual General Meetings of the Australian Organic Farming & Gardening Society were held in the Board Room of the Primary Producers Union.

In an effort to broaden the appeal of the journal The Organic Farming Digest was rebadged as the "Farm & Garden Digest", The colour of the cover was changed to brown & a rural graphic was added & the price doubled.

With the change of name, the dedication remained unchanged,

and the Organic Farming Digest retained a place as an element on the cover.

Who's Who			
Office	1946 (1:1)	1952 (3:2)	
Patron	Sir Albert Howard	Lady L E Howard	
President	K H Cox	G M Kilby	
Treasurer	H W Atkinson	Colin A Alison	
Editor	V H Kelly	nil; (C. Chapman, 3:3)	
Secretary	E W Jeremy	E W Jeremy	
Solicitor	Minter Simpson & Co.	Minter Simpson & Co.	
Vice Presidents	nil	Col H White & P W Odbert	
Primary Producers Union Representative	nil	R C Gibson	
Graziers Association NSW Representative	nil	F B Fleming	

33

The patron at the beginning was Albert Howard (in the UK) and after he died Lady Louise Howard. Office bearers changed over the years except for the Secretary, E W Jeremy.

The journal was published quarterly & on schedule for the first 7 years. Then only 1 issue appeared in 1953 & the final issue appeared in Dec 1954. Over that time the price doubled from 6 pence to 1/-, and again from 1/- to 2/-.

The number of articles per issue varied from 9 to 16 articles. There were 12 issues in volume 1 (shown in brown on the graph), 12 issues in volume 2 (shown in blue here), and there were 5 issues in Volume 3 (shown here in green).

39% of articles were original to the journal, 61% were republished from elsewhere.

Contributors came from 7 countries, with nearly 1/2 the contributions coming from Australia, with the UK in 2nd place & USA in 3rd place.

The top 2 contributors were Australian, V H Kelly & Colonel FH White. The leading UK contributor was Albert Howard & the leading US contributor was Ehrenfried Pfeiffer. Pfeiffer was the major proponent, in the English speaking world, of Biodynamic Agriculture of the time.

Reprinted articles in the journal were sourced broadly, mostly from like-minded periodicals in the UK & the US.

A great many articles were about practical farming issues, Health & Environment were both prominent article topics.

The last issue of the Australian Gardening & Farming Society's journal was December 1954.

The reason cited was lack of money.

The Society had at this stage publicised organic farming in Australia for a decade.

EDOKS FOR SALE A limited number of organic farming books are available at large reduction in cost. E. Jeremy, 56 Chapman Avenue, Beecroft. DENE MEAL Mr response to the many requests for information regarding the purchase of bone meal for the prevention of dental decay (dealt with in "Digest" No. 3, V. 3); efforts to interest manufacturing chemists in his product were unsuccessful. Bone meal may be obtained by grinding bones in a small corn grinder, and passing it through a very fine sieve. Ordinary stock food bone meal could be used, sieving out the finest. If a small quantity is put into a cup of water the very finest will float on the surface. The secretary of the Australian Organic Farming & Gardening Society advertised organic books for sale,

"at large reduction in cost",

42

but unfortunately no list of titles or prices appeared in that final edition.

The wind up meeting for the Australian Organic Farming & Gardening Society was advertised for the 19th January 1955 - including the disposal of assets (if any).

A Meme Map presents a visual representation of meme events. Here I have plotted some key organic events, including - in red the Organic Farming & Gardening Society & the Organic Farming Digest. I believe some primacy claims can be made for the Australian society & its journal.

The Australian Organic Farming & Gardening Society 1944-1955 has left us this legacy: it seems it was the 1st "organic farming" society in the world,

it generated the 1st institutional statement of "organic" principles & it published the 1st "organic" periodical by an association.

45

Thank you. I'm sure you have some questions.

see also: http://orgprints.org/15089/

Abstract: Readers of narratives of the history of organic farming in Australia will be familiar with such accounts beginning in the "1980s". In guesting after the earliest organic farming society, and more particularly in pursuing the spread of the "organic" meme from its 1940 birth in Britain, it was therefore a great surprise to uncover the Australian Organic Faming and Gardening Society (AOFGS) founded in October 1944. This appears to be the world's first "organic farming" association. It also resets the organic clock for Australia back by four decades. Here was an association, pre-dating the UK Soil Association by two years, formed half a world away from the birthplace of "organic", in a country at war, under food rationing, and with its workforce under Manpower regulations. Yet organic farming principles were clearly articulated by this Australian Society, perhaps as clearly articulated as they have ever been, and particularised for Australia. The Society was constrained from publishing a journal due to wartime constraints on paper. The first appearance of the Organic Farming Digest (OFD) was in April 1946. Thereafter, for nearly a decade, the Australian Organic Faming and Gardening Society (AOFGS) regularly published a journal, with the last issue appearing in 1954. This paper explores the Society; its principles; its journals; its people; its interactions with key organic figures of the time including Ehrenfried Pfeiffer, Eve Balfour, Albert Howard, and Jerome Rodale: its Australian contributors from five states. including Colonel Harold White and Professor Sir Stanton Hicks; its progress and ultimately its demise in 1955; and touch on how this history became lost.

47

The Society was constrained from publishing a journal due to wartime constraints on paper. The first appearance of the Organic Farming Digest (OFD) was in April 1946. Thereafter, for nearly a decade, the Australian Organic Faming and Gardening Society (AOFGS) regularly published a journal, with the last issue appearing in 1954. This paper explores the Society; its principles; its journals; its people; its interactions with key organic figures of the time including Ehrenfried Pfeiffer, Eve Balfour, Albert Howard, and Jerome Rodale; its Australian contributors from five states, including Colonel Harold White and Professor Sir Stanton Hicks; its progress and ultimately its demise in 1955; and touch on how this history became lost.