

住まいづくりの楽しみ

狭い庭にもガーデニング

近年、ガーデニングがブームになり、雑誌やテレビ等でもよくガーデニングがテーマに取り上げられていますね。

私も雑誌なんかで見るガーデニングは庭が広くて、たっぷり時間を掛けて育て、手間隙かけて手入れをしているように思います。

住宅展示場の家に似ていますよね。

「うわぁ！素敵！でも、現実的には無理かも……。」とってしまいます。

“狭い土地”にもガーデニングはできないのでしょうか？

現実問題として、大阪や東京などの都心部では、広い庭なんて、夢のような話ですよ！

しかし、小さな空間を上手に活かせば、家がずっと素敵に、立派なものになることは、ちょっとしたアイデアだと思います。

今回は、「狭い庭」にを上手にコーディネートするポイントを考えてみました。

家づくりを考える時、庭や玄関アプローチ等を工夫すると、家全体の雰囲気はずいぶん違います。

狭い庭を広く見せるポイントの基本は……

花を植える時、ベターッと一面に敷き詰めると、見た目は、広さそのまま「狭い庭」のままです。

そこで一工夫。花壇の奥半分を一段高くして、花壇に奥行きを持たせることで、庭を広く見せることができます。またブロックやみてはどうでしょう？

レンガや木の囲いを正方形や長方形といった直線的にレイアウトするのではなく、曲線的にすることで、庭全体をやさしく、やわらかい印象にします。

次にメリハリをつけ、スッキリと見せましょう！
その為には、シンボルツリーを置いてやります。

庭に大きな木を1本ドーン！と植えたいのですが、今回のテーマは狭い庭だということに、大きな木を植えてしまうとそれだけで終わってしまいますね…

今回は少し大き目の木を植えましょう。すると庭全体が締まって見えます。
しかも、周りに植えた花や植木を引き立たせる効果がとてもあります。

例えばどんな木がシンボルツリーになのでしょうか？
私的には落葉樹なんかがお薦めです。落葉樹は、新芽、花、紅葉、冬は樹形と、季節ごとに表情を持っていて、四季の変化を楽しむことができます。

そうですね。代表的な木としては「シャラ」。これは、庭木の定番ですね。
後は「ハナミズキ」・「白樺」・「ホブシー」などがあります。
ちなみに私が好きなのは「オリーブ」なのですが…。

それでも面倒くさいというなら…。
手前側に植える草花を低く、奥に行くほど高く(または高い草花を)植えれば奥行き感が出ます。
一番最初の方法とほとんど同じですね。

壁や弊の前に造る花壇は、手前・中間・奥と三段階くらい。四方から見える円形の花壇の場合は、中央を高く、周辺を低くするのが基本です。

「それじゃあ季節ごとに花を植え替えないといけないじゃない！毎日、忙しいのよ」としかられそうですね。

「とにかく手をかけたくないの。…でもキレイな庭を造りたい！」というのが皆さんの本音じゃないでしょうか？

そんなあなたには、一度植えたら毎年勝手に育ってくれる“宿根草”なんかどうでしょう？

宿根草には、春に咲くもの、夏に咲くもの、秋にきれいなものなど、季節ごとそれぞれに種類がありますので、それを上手く組み合わせると、“季節のごと”に、一年中、キレイな庭を保つことができます。

どうでしょう？ ちょっとできる気がしませんか？ “狭い庭”でもあきらめないで実行して素敵な庭を実現して下さい。