Landscape Gardening-Art and Science
Gardening is the art that uses flowers and plants as paint, and the soil and sky as canvas. Elizabeth Murray (www.wisdomquotes.com)

A beautiful garden does not just happen . Although gardening may be somewhat of an art, it also involves science, and landscape gardening is becoming increasingly popular as a career.
Before you start a garden, you should have a detailed plan. When choosing and placing plants a number of factors must be considered. For example, exposure to wind . A tall hedge of sturdy plants on the windward boundary may be needed to protect the more fragile plants from wind damage or even destruction. Hedge plants which tolerate wind well include Pittosporum and Barbados Olive.
If the garden is near the coast where the winds are laden with salt, use plants which can tolerate salt in the least protected areas. Salt tolerant trees include Frangipani, Cordia , Mahogany, Sapodilla, Almond and Seaside Mahoe, while tolerant shrubs include Sea Grape, Silver Dollar, Oleander and Pittosporum. Dwarf Sage, Portulaca and Wedelia are successful ground covers. You may even take a visit to an east coast beach and select plants which grow naturally by the seashore, are therefore well adapted to these conditions, and will need minimum care.
As the distance from the coast increases, you can grow plants which are moderately salt tolerant. The trees include Flamboyant, Mango, African Tulip, Rubber Plant, Bottle Brush, Christmas Palm and Date Palm, and the shrubs include Pride of Barbados, Ixora, Jade Plant, Kalanchoe, Asparagus Fern, Snake Plant (Sanseveria),Wandering Jew and Pink Allamanda.

If there is only very slight salt exposure, trees like Indian Coral will do well, while shrubs like Chinese Hat, Butterfly Bush , Jatropha, Croton, Cuphea, Schefflera, Hibiscus, Plumbago, Poinsettia, Coleus, Chalice Vine and Star Jasmine are recommended.

Of course the spacing of plants is also very important. Some gardeners seem to forget that plants grow, and therefore, in trying to produce an immediate matured garden effect, they space plants too closely. This leads to severe competition and poor growth at a later stage.

Choice of plants also depends on the time which you have available to maintain your garden. For instance, if you have relatively little time to devote to the garden, avoid using annual plants which will need replanting on a regular basis. These include Petunia, Phlox, Snapdragon, Balsam, Salvia, Marigold and Zinnia. It is better to grow the hardier perennials which will continue growing from year to year. However, even these need attention, since they must be pruned or thinned every year, preferably at the beginning of the rainy season, to help to maintain a good shape and induce new growth. The perennials which are used for cut flowers include tube roses, pentas, ground orchid, gerbera , ginger lily and heliconia as well as the ornamental shrubs mentioned below.
Light requirements must also be considered. Some plants need full sun, some semi-shade and others full shade. Examples of those which do well in shade are caladium, begonia and impatiens , while coleus and geranium prefer semi-shade and shrimp plant ,vinca, gerbera and salvia are among those which prefer full sun. Coleus and breadfruitand other ferns do very well under trees and circular beds of these around tree trunks are very attractive.
Attention must also be paid to water requirements. Ginger lilies, for example respond well to water as I observed when my garden tap was leaking, while flowering of heliconia is reduced under wet conditions. Other plants which will flower in rainy weather include tube rose, ground orchid, canna lily, and red and blue salvia while plumbago and bougainvillea, for example, do not flower well in the rainy season. Some shrubs like Antigua Heath, Pride of Barbados, Canary plant, Yellow Allamanda and Hibiscus will bear year round. Frangipani trees generally flower from April to June, Napoleon’s Cocked Hat from May to July and Flamboyant from June to August. In order to have an attractive garden year round, you will need to plant colourful foliage plants as well as a mixture of flowering plants that bloom in the dry and wet seasons.
In the past, hedges generally consisted of one type of plant. Recently most people are using a mix of plants e.g. Duranta (white and blue) , Star Jasmine, Acalypha (various colours) Eranthemum (various colours), varieties of Angelica, Westland Ficus, and Lea.
The most popular lawn grasses used locally are Bermuda, Java, Zoysia and Savannah. Bermuda is easy to maintain, Zoysia can tolerate salt but requires constant attention to prevent it becoming “tufty” while Savannah is most suited to shaded areas e.g under trees.

Although as has been stated above, you should plan your garden, the late Mrs Iris Bannochie, in her book “Gardening in the Caribbean” noted ‘you can put things on paper, lay out a beautiful garden, you may even pay a consultant to tell you what to do……..but if you do not care for those plants, weed and keep your newly planted plot in order, very little will result from your efforts and expense.’
The Agro-doc has over 35 years experience in agriculture in Barbados, operating at different levels of the sector. Send any questions or comments to : The Agro-doc, C/o Nation Publishing Co. Ltd., Fontabelle, St Michael.

