
Start Gardening Series

Growing the success of Irish food & horticulture

18 Garden Styles:
 Plant selection

Too many gardens in Ireland are a hotchpotch of
different styles and ideas. The most successful
gardens usually have a theme and show an element
of restraint in the choice of plants and artefacts.
Several classical and natural styles have provided
inspiration to gardeners for centuries and plants
suitable for some of these are listed below.

Cottage Garden
This garden style aims at creating a feeling of unchecked
abundance. The layout is usually informal and many
uncommon and interesting plants are crowded into
beds, possibly lined with lavender. This plant is used
to provide fragrance and evergreen foliage and also
leaves for drying later for scent indoors.

Hollyhock: Alcea rosea Varieties in shades of red, pink,
yellow and white. Less popular than formerly because of
susceptibility to rust
Pot marigold: Calendula offi cinalis Hardy annual, thrives with
little attention
Wallfl ower: Cheiranthus cheiri Numerous varieties available
in wide range of colours
Sunfl ower: Helianthus annuus Flowers may be 30 cm in
diameter
Old English Lavender: Lavandula offi cinalis Popular for its
fragrant fl owers and aromatic foliage
Madonna Lily: Lilium candidum Hardy lily but sometimes
diffi cult to establish. Resents disturbance
Honeysuckle Woodbine: Lonicera periclymenum Native
hedgerow plant, sweetly scented
Lupin: Lupinus polyphyllus Intensive breeding work has
produced a wide range of hybrids
Peony: Paeonia Both shrubby and herbaceous forms available
Garden Pansy: Viola x wittrockiana One of the most popular
of all garden plants. Used for lining paths and bedding out

Japanese Garden
Japanese gardens are essentially quiet restful places
designed for contemplation and meditation. They
contain carefully pruned, dwarf trees and shrubs. In
addition to Japanese plants, the oriental theme can
be further strengthened by the use of stone lanterns,
raked sand and carefully selected large stones.

Japanese maple: Acer japonicum Slow growing; many
cultivated varieties available with decorative foliage
Japanese maple: Acer palmatum Outstanding for autumn
colour
Japanese cedar: Cryptomeria japonica ‘Elegans’ Grown for
its bronze red, winter colour
Japanese aralia: Fatsia japonica Handsome foliage and white
autumn fl owers. Also known as False Castor Oil Plant
Pine: Pinus spp The principal species used in Japan as trained
specimens are P. parvifl ora and P. thunbergii, but other species
may be used
Japanese bamboo: Pseudosasa japonica Roots need to be
restricted to prevent unwanted spread in a small garden
Evergreen: Rhododendron spp Many species are used including
Japanese azalea: R. kaempferi, a parent of the Kurume
azaleas and R. Indicum

Mediterranean Garden
Mediterranean gardens are planted mainly with
Southern European and North African plants, but

Start Gardening Series

Growing the success of Irish food & horticulture

18 Garden Styles: Plant selection

species from other countries are also used. These
gardens often serve to remind their owners of sunny
holidays spent in this region. The natural vegetation of
the Mediterranean has a preponderance of evergreen
trees and shrubs, many grey foliage plants and a large
variety of bulbs.

Belladonna lily: Amaryllis belladonna Fragrant, white and
pink to rose-red fl owers in autumn before leaves appear
Canna lily: Canna x generalis Broad leaves and rich yellow,
pink or red fl owers. Not hardy in many areas
Rock rose: Cistus ladinifera White fl owers with maroon blotch
Mediterranean Cypress: Cupressus sempervirens Narrow
erect form usually planted
Sun rose: Helianthemum nummularium Flowers profusely in
June/July, many colour forms available
Rosemary: Rosmarinus offi cinalis Strongly aromatic, also
used for fl avouring
Lavender: Lavandula offi cinalis Fragrant fl owers and aromatic foliage
Common thyme: Thymus vulgaris Hardy aromatic dwarf shrub

Traditional Irish Garden:
Native Irish Plants
This style is particularly valuable in a rural setting, as the
garden will blend in effortlessly with the surrounding
countryside. With a few exceptions, native plants are
generally less colourful than exotics but the traditional
Irish garden is restful and a haven for wild life.

Birch: Betula pendula B. verrucosa, Tall, slender, graceful tree
with shining brown or whitish bark
Hazel: Corylus avellana Attractive catkins appear long before
leaves
Cotoneaster: Cotoneaster microphyllus Shrub with small stiff
evergreen leaves and red berries
Hart’s-tongue Fern: Phyllitis scolopendrium Undivided
leaves, fi rm, leathery and strap shaped

Wild cherry: Prunus avium Handsome tree with shining bark,
white fl owers and red fruit
Elder, elderberry: Sambucus nigra Cream white fl owers in June
Rowan, Mountain ash: Sorbus aucuparia Scarlet berries
attractive to birds
Gorse, whin, furze: Ulex europaeus ‘Plenus’ is a compact
form with double yellow fl owers

Ornamental Grass Garden
Ornamental grasses have a variety of graceful and
architectural forms. With striking foliage, feathery
infl orescences and attractively coloured seed head,
they can be used effectively in containers, as specimen
plants, grouped in borders with herbaceous perennials
and shrubs or as the main plants in an ornamental
grass garden. Their outstanding quality is the fl exibility
and motion of their leaves and fl ower heads in the
changeable Irish climate. One moment they can be
whispering and dancing in the wind, followed moments
later by reverent silence.

Dwarf pampas grass: Cortaderia selloana ‘Pumila’ Dwarf
form with graceful, arching plumes in autumn
Blue leaved fescue: Festuca glauca Low-growing with thick
mat of blue/grey leaves
Blue oat grass: Helicototrichon sempervirens Slender, blue,
stiff, outward radiating leaves
Creeping soft grass: Holcus mollis ‘Variegatus’
Evergreen, spreading with white striped leaves Miscanthus
saccharifl orus Tall growing, useful for windbreak or at back
of border Miscanthus sinensis ‘Zebrina’ Herbaceous, clump
former; leaves with attractive transverse, ellowishwhite rings
Feather top Pennisetum villosum Herbaceous, tuft former
with long haired stems
Black stemmed bamboo: Phyllostachys nigra Beautiful,
polished black ebony stems develop in second year
Golden oats Stipa gigantea Evergreen, tuft former with
elegant fl ower heads that persist into the winter

