
he first time this really entered
the forefront of my mind was
when Porky Hefer started
making human-sized birds nests

to hang in trees. Brilliant. You can curl up,
sway gently and quietly observe the birds
from your own nest – quite magical.

I started wondering – what makes the
magic? And actually, I think it’s letting go
of a fundamental element. The ground, to P

O
R

T
R

A
IT

 P
H

O
T

O
G

R
A

P
H

:
@

N
O

R
T

H
L

T
D

.C
O

.Z
A

;
P

H
O

T
O

G
R

A
P

H
:

C
O

U
R

T
E

S
Y

 O
F

 T
R

E
E

H
O

T
E

L

66 HOUSE GARDEN JULY 2017

KNOW HOW

T

UP, UP
AND AWAY

Landscape designer Franchesca Watson elevates her view
to achieve a fresh perspective on outdoor spaces

be exact. Leaving one’s comfort zone. It’s
this that makes rim-flow pools in apartment
blocks so gorgeous and glamorous. The
feeling of hanging off a cliff edge with just
sky around you – below as well as above.

Something as simple as a hammock
strung in the trees can make this essential
difference. Crossing water on a series of
floating stepping stones; even the act of
walking over a little bridge takes one into

a different zone. Your children climbing
a ladder into a Wendy house on stilts
instead of predictably on the ground will
give them far more pleasure and set their
imaginations soaring.

Of course any kind of tree house
is wondrous. Ones that I have been
involved with offer something for all
generations – a place for childhood
bonding and significant firsts or
rethinking one’s life in some way.
Somehow getting off the ground is
provocative and stimulating, and sets
one free.

Roof gardens also offer the sensation
of being off the ground in quite a
sophisticated manner. They have very
special powers and feel somehow
young at heart, unexpected and edgy.
And very cosmopolitan. They are
responsible, too, in a green way and, of
course, the views are spectacular. New
York roof gardens are justly the stuff of
legends and have been groundbreaking
for generations, whether drop dead
stylish or a chaos of food crops. They
are also the must-have garden of the
moment, especially when getting
there is a bit of an adventure. Think a
stainless steel, almost vertical, ladder
rather than a predictable lift.

My absolute favourite fancy at
the moment is garden towers.
Riversfield Farm in the Natal
Midlands has one – inspired by David
Hicks when he designed the garden
there. I keep wanting to install
windmills as focal points in the farm
gardens I am designing at present.
They are so evocative, practical and
are dying out. And they move, like
a piece of kinetic art.

Read more about Riversfield garden
in Remarkable Gardens of South Africa by
Quivertree Publications.
n Franchesca Watson % 082 808 1287
8 franchescawatson.com

‘Getting off the ground is
provocative and stimulating,
and sets one free’
The Mirrorcube room at the Treehotel in Sweden is
a contemporary take on the tree house

