
	

Page 1 of 4	

www.gardening.cornell.edu
garden@cornell.edu

Ecology for Garden Design

Session Notes by Steve Gabriel

www.gardening.cornell.edu/polycultures

Ecology Defined
Oikos = home
Early ecology: Study of the relationship between organisms and their environment
Later: Study of the relationship between organisms, their environment, and each other

Resource: Paradise Lot website (http://paradiselotblog.wordpress.com/). Eric Toensmeier
and Jonathan Bates authored Paradise Lot book published by Chelsea Green. This Edible
Forest Garden Tasting Workshop 4-minute video provides a look at the 1/10 of an acre
urban backyard garden in Holyoke, Massachusetts they manage with their families
(https://vimeo.com/81538941)

A Framework for Ecology:

ABIOTIC FACTORS
Non – living elements of the ecosystem such as Precipitation, Landform, Sun, Soil, Geology,
Climate, Microclimate, Wind, Water,

“Limiting Factor”: An environmental variable that limits or slows the growth of an
organism/system: Sets limits to what we can do!

	

	
 Page 2 of 4	

www.gardening.cornell.edu
garden@cornell.edu

Examples:
a. Hardiness Zones: see www.planthardiness.ars.usda.gov/
b. Rain Gauge and other ways to monitor your site
c. Sector Analysis - observations are mapped based on elements affecting the site from the
outside. See gardening.cornell.edu/sectors video on how to make your own map.
d. Microclimate; combinations of sun/shade/hot/cool/dry/wet patterns

PRODUCERS: (plants) “Catch & Store Energy”
- Only organisms that can Photosynthesize sunlight
- Transform this energy source to wood, seeds, fruits, roots, & shoots
- Biomass production – the root of ecosystem wealth
Problems: Loss of agrobiodiversity & relationships to animals, fungi
Solutions: POLYCULTURE, STACKING, RELOCALIZING BREEDING

Source: Wikipedia.org

CONSUMERS (animals)
- Move fertility, seed, pollen, materials
- Eat, dig, aerate, haul, control population, make new habitats
- Some upcycle low-quality forage to high quality proteins
Domestic Animals: often raised for a single purpose; better as integrated
Wild Animals: often seen as pests only, have important ecological functions
RESOURCE: http://www.patternliteracy.com/150-the-watershed-wisdom-of-the-beaver

If you don’t have animals on site, then you will need to “import fertility!!”

- purchasing/acquiring animal wastes from other sources
- attracting birds = phosphorus AND pest control

	

	
 Page 3 of 4	

www.gardening.cornell.edu
garden@cornell.edu

DECOMPOSERS
 - Animals, fungi, bacteria, etc - “the creepy crawlies”
- Break the wastes of others down into new forms

2/3 of ECOSYSTEM biomass goes directly to decomposers

Source: http://www.soilfoodwebnewyork.com/

How do we value decomposers?

- Eww! Gross! It’s going to kill me!
- An afterthought in implementation of plantings
- Add “stuff” to soil, don’t cultivate as a living system

ALL ECOSYSTEM DESIGN SHOULD BEGIN WITH SOIL BULDING. THE PRIMARY YIELD IN
YEAR ONE AND TWO SHOULD BE HEALTHY, LIVING SOIL

Achieving soil health:

Diverse forms of Organic Matter, Living and Dead,
Pulsing throughout the season

	

	
 Page 4 of 4	

www.gardening.cornell.edu
garden@cornell.edu

DIVERSE FORMS OF ORGANIC MATTER
Dead: Wood chips, straw, leaves, brush
Living: Cover Crops, living mulch plants

PULSING ACROSS SEASONS
Spring: Compost teas, top dress with compost
Summer: Keep soil covered, cover crop successions
Fall: Mulching crop residues
Winter: add manures to soil

OTHER STRATEGIES:
- Reducing tillage requency/depth

Bacteria glue together small aggregates (clumps of soil)
Fungi glue them into larger aggregates.
Tilling breaks these aggregates apart and they have to start all over!

- Soil organisms live in the rhizopshere “root zone” – plant diverse root structures!

Decompactors: Daikon/tillage radish
Nitrogen Fixers: Alder, Indigo, Clover
Nutrient Accumulators: Comfrey, Sorrell, Yarrow

RESOURCE: BUILDING SOILS FOR BETTER CROPS, a SARE publication available FREE online
at : http://tinyurl.com/bettersoilsbettercrops

www.gardening.cornell.edu/polycultures

Building Strong and Vibrant New York Communities
Cornell Cooperative Extension provides equal program and employment opportunities.

