[image: image1.jpg]

[image: image1.jpg]
St Werburghs City Farm

Watercress Road, Bristol, BS2 9YJ

0117 942 8241 - www.swcityfarm.co.uk

Soil Erosion

The roots of grass and other plants bind topsoil in place. When the grass is cleared and the soil dug over the winter rains very quickly begin to wash the topsoil away. This is especially evident on our site as many of our plots are quite steeply sloping. If you look carefully at the soil when it is raining you can see the particles of soil falling away and moving downhill. Over the years this has worked rather like a glacier, slowly taking the topsoil from the top of any slope down towards the bottom.
As a result, many of the plots have less than one spade’s depth of topsoil before the pure subsoil comes to light (subsoil is yellowish or reddish and is a poor growing medium as it contains no organic matter and is nearly pure clay). At the same time, at the foot of the slope there is a pile of topsoil, which is wasted.
We can do a lot to counter this erosion including:
· Clear digging - Minimise clear digging on any sloping plot as this will lead to rapid and destructive soil erosion unless preventative measures are taken.
· Digging and levelling - Digging and levelling must always be carried out so that soil is thrown up the slope. You must never cut into the upslope border to achieve a level. If you need to dig over a bed always work in lines across the slope, putting down each spadeful you turn over a little higher up the slope. Whenever possible, move the top soil back to the top of your site.
· Beds - Beds should always be aligned across the slope. The best approach is to terrace the beds, across the slope, with a retaining wall of wood or other material at the downslope side to achieve a level surface. Effectively you achieve deep beds, but with only the downslope side built up.

· Terracing will last best if it is sloping inwards rather than vertical. Vertical terracing will only last if it is of very thick timber well jointed at the corners. The walkways should be along the top edge of each bed, immediately below the retaining wall of the bed above.
· Green manures - The roots of winter green manure crops help to hold the soil in place and prevent erosion by heavy rains.

· Mixing soils - Mixing subsoil with topsoil should be avoided so be careful not to dig too deep. If the topsoil is thin you will probably find that there is excess at the bottom and ideally would move it back uphill to rejuvenate the plots. This would be particularly beneficial to the site where the downward flow is slowly swallowing main paths, and reduce the hazard of someone slipping or falling.

· Choice - When viewing the plot for the first times take into account how steep the slope is and how much higher the soil level at the bottom of the plot compared to the path below. This should give an indication of the volume of downward movement there has been. This in turn should give an idea of how little topsoil there is at the top.

St Werburghs City Farm – a green city oasis connecting people to food, the environment and their local community.

Registered Charity Number 297091 Company Limited by Guarantee Number 2114442
2 | Page

