Organic food

by Hattie Ellis

What is organic food?

Organic food is produced according to a set of principles and standards concerning such issues as pesticides, additives, animal welfare and sustainability. There are different forms of organic, some stricter than others. The main accreditation body to look for in the UK is the Soil Association. Over the last year, sales of organic food in the UK have increased by over 10 percent, according to the 2004 Soil Association's Organic Food and Farming Report. Despite this rise, the amount of organic produce sold through the supermarkets is said to have fallen by 1 percent for the second year running, with more consumers turning directly to the farmers. Sales through box schemes, farmers' markets and farm shops have risen by 16 percent over the last year and are now worth £108m a year. Marks & Spencer, Sainsbury's and Waitrose were praised by the Soil Association for stocking more organic food from UK farmers and reducing the amount they import. Patrick Holden, Director of the Soil Association, believes supermarkets must support local producers and says: 'The organic market is thriving and is being driven by consumers who want to buy fresh, local, good-quality seasonal food directly from the farmer. The leading supermarkets must take note of the public's wishes and increase the amount of locally sourced organic food in store, which should come from small and medium-sized farms.'

Is organic food 'better'?

Many people turn to organic food because of concerns about pesticides. Around 350 pesticides are permitted in conventional farming and the Soil Association says an estimated 4.5billion litres of them are used annually. While there are Government rules for pesticide residues, they still end up in our food and nobody knows the long-term implications of their combined effect. The organic movement aims for food that is produced as 'naturally' as possible, free from trans-fats, GMOs (genetically modified organisms) and most additives. The Soil Association encourages high standards of animal welfare and campaigns against the misuse of antibiotics for growth promotion, for example. Soil Association accreditation guarantees that animals have more living space. As for nutritional superiority, more research needs to be done in this area but in a 2001 review of 41 studies, organic crops were all shown to have higher levels of Vitamin C, magnesium and phosphorus. In terms of the environmental benefits, organic farms naturally promote biodiversity as the lack of herbicides and pesticides encourages wildlife. Green and animal manures are used to enrich the soil, whereas some intensive farming methods result in soil erosion - and cost taxpayers about £120m a year to remove pesticides and nitrates (from artificial fertilisers) from drinking water supplies. Does organic food taste better? The best organic producers are committed to quality and their food is outstanding, but carefully produced conventionally grown food may well taste better than mass-produced organic imports.

Why does organic food cost more?

Organic production is slower, more labour intensive and generally has lower yields than conventional methods. A Morgan Stanley study this year showed organic food could be up to 63 percent more expensive, but the premium is usually lower, especially if you are buying local, seasonal food directly from the producer. Furthermore, Government subsidies have focused on mainstream farming, artificially lowering the price of conventional foods. We still pay for pollution, through our taxes and higher water bills rather than at the checkout.

I. Explain these words in English and then use them in your own sentences.

1. organic food

2. consumer
3. pesticides
4. conventional farming
5. annually
6. effect
7. GMO 
8. crops
9. pollution
10. subsidy
1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

II. Answer these questions according to the text.

1. What is organic food?

2. Why is organic food better then conventional food?

3. What is the positive effect of organic food on the environment?

4. What do the organic farmers do to enrich the soil?

5. Why do consumers pay more for organic food?

III. Find the words of opposite meaning to these ones in the text.

1. organic

2. pesticide

3. increase

4. lower

5. artificial fertiliser

IV. Give the synonyms to these words.

1. increase

2. farming

3. reduce

4. end up

5. free from

V. Shorten these sentences by eliminating It is ….. that but keep them passive.

1. It is said that consumers prefer buying organic food straightforwardly from the farmers.

2. It is said that organic market is thriving.

3. It is believed that organic food is produced naturally.

4. It is expected that organic farms promote biodiversity.

5. It is reported that organic food has lower yields than conventionally produced food.

VI. Put down a 10-sentence summary of the article.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

