
Start Gardening Series

Growing the success of Irish food & horticulture

20 Hassle Free Gardening

Gardening should be fun, but there is no
such thing as totally labour free gardening.
Growing plants necessarily involves some
work but this can be reduced to a minimum
if the right approach is taken.

Plants want to live but too many people fuss
over them unnecessarily. Not only do they
make extra work for themselves but they also
harm their plants in the process and even kill
them with kindness.

For example, many plants succumb each year through
the use of too much fertiliser or too much water. Growth
of trees and shrubs is often checked for decades by
too deep planting. Much of the hassle can be removed
from gardening in the following ways:-

Work With, and Not Against, Nature
 • If a plant dies or fails to thrive, it is often because

it is not suitable for that area. Plant the right plant
in the right place.

 • Consult your local garden centre and look around
gardens in your neighbourhood to fi nd out what
plants are right for your location and suit your soil
and climatic conditions. For example, don’t plant
rhododendrons and other acid loving plants on
limey (alkaline) soil.

 • Providing shelter from strong wind is a major aid
towards hassle free gardening. If the garden is
exposed, most plants will fail to thrive until suitable
shelter is established. Plants such as Escallonia
macrantha, Griselina litoralis, hebe spp and
elaeagnus are good shelter plants.

 • Don’t plant wind susceptible plants, such as
Japanese maples and rhododendrons, in an
exposed situation. Give preference to wind

resistant species such as heathers, hebe, cistus,
olearia and sorbus.

 • Use native shrubs and trees, especially around the
boundary. Native plants are particularly benefi cial
for wild life and are generally trouble free. In rural
areas they link the garden with its surroundings.

Avoid Having a Large Area of Lawn
 • Contrary to popular opinion, maintaining a grass

sward or lawn in good condition is expensive, both
in time and materials. In small gardens, a lawn
can often be replaced with advantage by a hard
surfaced area.

 • This may be a wooden deck or patio made of
brick, stone or slabs.

 • A hard surface is expensive initially compared with
a lawn but needs little maintenance and can be
used throughout the year.

Select Plants That Need Little Maintenance...
the Right Plant in the Right Place
 • Select plants carefully to suit the size and nature

of your garden. Avoid certain plants if you can’t
provide the right conditions.

 • Trees and shrubs need little maintenance once they
have been planted and should be the main plants
in a hassle free garden. A few woody plants, e.g.
roses and red stemmed dogwood, need annual
pruning but most are best left unpruned, provided
they have enough space to grow in.

Start Gardening Series

Growing the success of Irish food & horticulture

20 Hassle Free Gardening

 • Provided weeds are well controlled, there is usually
no need to apply fertilisers to trees and shrubs
growing in average garden soil. Fertilisers make
plants grow faster but they may become more
susceptible to wind damage and to pests and
diseases.

 • Minimise the use of annuals and bedding plants.
These need to be sown or planted each year and
weed control is more tedious than with other
plants.

 • If herbaceous perennials are used, select types
that do not need staking, for example; hostas,
geraniums, astilbe and anemone.

 • Most woody plants have good natural defence
mechanisms against pests and diseases and should
not need any protective spraying if the right plants
are selected initially. Given time, parasites and
predators of greenfl y will usually build up naturally
and bring infestations on woody plants under
control before serious damage is done.

 • Avoid the use of plants such as roses, pyracantha
and prunus species that may need regular spraying
to keep them healthy.

 • If a plant needs regular spraying against fungi,
such as rust, it is better in the long term to replace
it with one that needs no attention.

Keep on Top of Weeds
 • Weeds are the greatest obstacle to hassle free

gardening. Getting on top of weeds and preventing
them from seeding, rapidly lowers the weed seed
population in the soil. This is a major step towards
reducing time spent on routine maintenance
chores.

 • Before planting make sure that perennial weeds
are completely eliminated. This can be done
manually or by spraying with a herbicide.

 • Weeds that appear after planting can be controlled
in many different ways. In small gardens, weeds can
be hoed or pulled by hand. Alternatively, mulches
may be used to suppress weed germination.

 • Mulches may be organic material, such as bark
or plastic fi lm. Plastic may be covered with a
decorative layer of bark or gravel to improve its
appearance.

 • Especially in larger gardens, the use of leaf
acting herbicides may be preferable to hoeing or
cultivation. Under wet soil conditions, herbicides
are often more effective against most weeds than
alternative methods.

 • Where herbicides are used and the soil is not hoed,
a crust may form at the soil surface and become
covered with moss or liverwort.

 • A surface crust formed in this way will not cause
any damage to established plants. On the contrary,
growth will be better than if the soil surface was
hoed to break up the crust. This unnecessary action
will damage surface feeding roots and bring viable
weed seeds up to the soil surface where they will
germinate.

 • Moss and liverwort have no roots and will not
cause any damage to established plants. People,
who are not aware of this, dislike their appearance
and have an urge to loosen up the soil surface.
No action need be taken. When the benefi ts of
not disturbing the soil surface are realised fully, the
beauty of moss will be recognised as it has been in
Japan for centuries.

In summary, the secret of hassle free
gardening is to select the right plants
initially and let them grow as naturally as
possible.

