

Introduction to Horticultural Therapy

American Horticultural Therapy Association

Horticultural therapy is an active process in which the process itself is considered the therapeutic activity rather than the end product.

Horticultural Therapy

- The engagement of a participant in horticultural-related activities.
- The participant has an identified disability, illness, or life circumstance.
- The activity is facilitated by a registered horticultural therapist.
- The participation is in the context of an established treatment, rehabilitation, or vocational plan.

The Benefits of Horticultural Therapy

Psychological Benefits

- Improve quality of life
- Increase self-esteem
- Improve mood
- Decrease anxiety
- Alleviate depression
- Reduce stress
- Increase self-confidence

Physical Benefits

- Improve fine motor skills
- Improve gross motor skills
- Decrease heart rate
- Promote physical health
- Improve strength
- Improve stamina
- Improve coordination

Cognitive Benefits

- Learn new skills
- Re-learn old skills
- Increase memory
- Increase attention span
- Develop coping skills
- Improve attention to detail
- Structure and sequence
brain functions

Social Benefits

- Improve social skills
- Share experiences
- Learn cooperative skills
- Practice communicating
- Learn social boundaries
- Develop relationships
- Practice sharing resources

Horticultural Therapy Program Types

Rehabilitation

Participants may be recovering from:

Stroke

Traumatic brain injury

Surgery

Cardiac complications

Long-term Care

Participants may have:

Alzheimer's disease

Chronic illness

Physical disabilities

Cognitive disorders

Mental Health

Participants may be receiving services for:

Depression

Anxiety

Post traumatic stress

Substance use

Corrections

Individuals are in vocational training to:

Learn work behaviors

Increase social skills

Learn anger management

Develop coping skills

Vocational

Participants may have:

Intellectual disabilities

Autism spectrum disorders

Physical disabilities

Neurocognitive disorders

Community

Community programs
provide:

Vocational services

Therapeutic groups

Therapy programs

Intergenerational programs

Examples of Horticultural Therapy (HT) Goals

HT with adults recovering from stroke

Goals: To practice eye-hand coordination, to increase strength, and/or to facilitate increased confidence.

HT with children who have intellectual disabilities

Goals: To learn problem solving skills, how to follow directions, and/or provide a sensory experience to increase self awareness.

HT with older persons

Goals: To maintain physical function, increase socialization, and/or to stimulate long-term memory.

HT with youth who have behavioral problems

Goals: To learn job skills, increase self-esteem, learn impulse control, and/or to develop anger management skills.

HT with patients recovering from surgery

Goals: To reduce pain, increase healing, reduce stress, and/or to provide opportunities for exercise.

HT with patients who have mental illness

Goals: To learn coping skills, engage in productive work, to socialize, and/or for personal development.

Examples of Horticultural Therapy Settings

The Greenhouse

Accessible aisles and benches

The Garden

Accessible pathways and raised beds

The Farm

The American Horticultural Therapy Association

www.ahta.org