Pruning the Winter Garden

We gardeners, happy to work outside on a mild winter day, often think it’s a good time to trim things up. While this may be true in some cases, some caution and understanding of plant growth habits should be observed to avoid pruning mistakes. There is really only one pruning task that can be done any time and that is removing broken, dead or diseased wood.

I will give you some other general guidelines, starting with perennial flowers. By early December, most perennials that bloomed so beautifully have died back leaving crumpled leaves and brown stubble. Peonies, delphinium, Shasta daisies, tall bronze fennel, and many other summer-bloomers can be cleared of dead foliage now, if they have no beauty to offer. Plants like sedum ‘Autumn Joy’ and ornamental grasses look good all winter long and can be trimmed in early spring.

If you do clear away dead perennial foliage, keep in mind that next year’s new shoots may already have formed around and in what is called the “crown” area at the base of the plant. If foliage is still attached to the plant, cut, rather than yanking or tugging on it. This can damage or pull out potential spring growth. If your garden is situated in a cold microclimate, you may be better off leaving dead perennial foliage on your plants until spring.

Shrubs definitely have desirable pruning times. These are determined by when they bloom. All spring-blooming shrubs should be pruned directly after or during flowering. Flower buds for next spring are already formed and any growth removed now can impact potential bloom. You may cut branches for forcing when buds begin to swell.

For shrubs that bloom in summer or early fall, prune in early spring just as buds begin to swell (late February or March depending on the weather). Buddleias, roses, hardy fuchsias and ceanothus are some examples. Most shrubs that flower in summer produce new wood in spring that carries the emerging flower buds.

What about vines? Well, there’s clematis, which are also pruned according to their season of bloom. Some clematis should have all the previous year’s growth cut off in late January or February. Large-flowered hybrids like Clematis x jackmanii are examples. Others, such as the evergreen Clematis armandii, produce flowers on new growth shoots off of existing stems and should be pruned lightly after flowering. It’s important to know which type of clematis you have.

Wisteria is a different story. Wisteria sinensis should be allowed to grow until a sturdy, woody framework is established-about three years. Leave the woody shape intact. Then cut back new growth produced during the year to the second or third bud off the framework. This will be about six inches from the main branches or trunk. This should be done in late winter when flower buds appear more prominent and plump than the leaf buds. The plant will bloom on “spurs” which are easily identifiable once you examine the branches closely. Long, stringy leafless shoots may also be produced. Cut these out completely in spring. A late summer trimming may also help prevent sprawling growth. If wisteria is allowed to sprawl, unpruned, it will cease to bloom. Wisteria will wrap itself around any available stem hold, so be sure to provide it a good support system. You don’t want it attacking the downspouts of your house!

By now you see that little of this pruning should be done in December. There is a good book on pruning available for perusing in front of a winter fire, however. It is called Pruning by Christopher Brickell and offers clear diagrams. It lists specific garden shrubs and vines and their individual pruning requirements. Enjoy this break from your garden tools and wait for early spring.

