

Introduction to Horticultural Therapy

NEW YORK BOTANICAL
GARDEN

Charles A. Sourby MS Ed. CTRS

2/27/2008

The People-Plant Connection

The People-Plant Connection

- Plants and gardening can be part of all programs that strive to improve the quality of life.
 - Plants provide appealing, adaptable ways to transform the environment that we live and work in.
-

The People-Plant Connection

- Horticulture and gardening is a popular leisure activity that offers opportunities for socialization.
- Is an enjoyable experience that renews enthusiasm for living.

The People-Plant Connection

- A developed Horticultural Therapy program provides the tools for:
 - increased physical activity
 - increased social activity
 - increased cognitive functioning
 - increased relatedness to the Natural world

The People-Plant Connection

- Horticultural therapy activities enrich and expand life's experiences.
- Horticulture activities can facilitate **clinical** goals:
 - While adding to the individual's capacity for enjoyment.

The People-Plant Connection

- Research has shows that involvement in therapeutic horticulture programs maintains or improves life satisfaction or *the quality of life* of participants.
 - Kansas State University
 - Rusk Institute
 - Calvary Hospital
 - Palliative Care Institute

Benefits

Social Benefits

- Provides endless topics for discussion where opinions can be freely expressed
 - on an equal level, as one gardener to another
 - Motivates cooperation among groups
-

Social Benefits

The Garden

- Accessible
 - Relaxing
 - Educational
 - Inviting
-
-

Getting Around the Garden

- **Paths & surfaces: paved area must be smooth, level & firm**
 - **Provide good traction at all times**
 - **Ramps must not exceed 5% grade**
 - **Handrails may be needed**
 - **Proper width of paths**
-

Getting Around

- **Provide direct routes through the garden**
- **Paths shall have a sharp contrast at the edge**
- **Provide a large gathering area**
- **Reduce glare and heat absorption**

Raised Beds

Enabling Garden Structures

Enabling Garden Structures

Enabling Garden Structures

Enabling Garden Structures

Enabling Garden Structures

Enabling Garden Structures

Garden Tools

- **Adapting tools**
 - **Lightweight**
 - **Longer handles**
 - **Smaller blades & tool heads**
 - **Tool handles & grips**
 - **Springs in tools for assistance**
-

Garden Tools

- **Types of tools**
 - **Reaching aids**
 - **Gripping aids**
 - **Leverage aids**
 - **Cutting aids**
 - **Watering aids**
 - **General garden helpers**
-

Garden Tools

Adapting the Plants

- **Emphasize plants with interesting color, scent, texture & form**
- **Choose plants based on amount of maintenance you can do**
- **Use plants with four-season interest**

Adapting the Plants

- **Use plants that attract birds, butterflies and other wildlife**
 - **Include edible landscaping**
 - **Use indigenous plants as much as possible**
-

Adapting the Plants

Types of Plants

- **Vegetables**
 - **Bulbs**
 - **Annuals**
 - **Perennials**
 - **Ornamental grasses**
-

Perennials

Perennials

Types of Plants

Vegetables

Ornamental Grasses

Types of Plants

- **Vines**
 - **Herbs**
 - **Shrubs**
 - **Trees**
 - **Fruit trees**
 - **Dwarf fruit trees**
-

Five Steps to Garden Design

- **Base information: size, location, sun pattern etc.**
 - **Site analysis**
 - **Checklist of wants & needs (wish list)**
 - **Concept plans**
 - **Final design**
-

Seed Starting Trays

Hebrew Hospital Home

Calvary Hospital

Calvary Hospital

Calvary Hospital

Calvary Hospital

Trumpet Vine & Butterfly Bush

Contemplation

References

Rothert, Gene & Laurie Nauffs, *The Enabling Garden*,
Taylor Publishing, TX 1993.

Sourby, Charles & Michaela Byrnes,
*Therapeutic Recreation Certification
Study Guide*, Therapeutic Recreation
Directory, WV 1999.

NYBG

