How do front gardens impact health and well-being?

Lauriane Suyin Chalmin-Pui Landscape Department, University of Sheffield LaurianeSuyin

14 October 2019

Dr Ross Cameron, University of Sheffield Prof. Alistair Griffiths, RHS Science Prof. Jenny Roe, University of Virginia

Hypotheses

A front garden horticultural intervention (introducing plants to paved front gardens) will:

- 1. Improve residents' subjective well-being and perceived stress levels
- 2. Improve stress regulation as measured by diurnal cortisol secretion
- 3. Provide other cultural ecosystem services

Outcome measures

- → Shortened Warwick-Edinburgh Mental Well-Being Scale (7-35)
- → Perceived Stress Scale (0-40)
- → Diurnal patterns of salivary cortisol
 - Decline (12h 3h) post-awakening
 - Daily average concentration
 - Daily total secretion Area Under the Curve (ground)
- → In-depth semi-structured interviews

Intervention schedule

- 42 participants
 At each sampling point:
 → Semi-structured interviews
 → Pen + paper
 - questionnaires
- → Salivary cortisol

Street A	Street B
Before	
Intervention	
After	Before
	Intervention
	After

Horticultural intervention

After

After

Salivary cortisol concentrations (mean \pm standard error) pre- and post-intervention; n = 12. Laboratory reference data from comparable healthy participants included for illustrative purposes; n=26, 15 women and 11 men aged 48.6 \pm 11.7 years; assayed by the University of Westminster Psychophysiology and Stress Research Group

Motivation

Relaxing

Pride

Uplifting

Potential for low-cost, small-scale, urban green infrastructure to be replicated elsewhere?

Conclusions and implications

- →Front gardens are important considerations
- →Integrated thinking needed
- →Limits to paving over front gardens
- →Social case for more street-facing gardens and green spaces
- → Equitable access to opportunity

Thank you

LSChalmin-Pui1@sheffield.ac.uk

References

Buck, D. (2016). *Gardens and health: Implications for policy and practice.* The King's Fund commissioned by the National Gardens Scheme

Cameron, R. W., et al. (2012). The domestic garden–Its contribution to urban green infrastructure. *Urban Forestry & Urban Greening*, 11(2), 129-137.

Chalmin-Pui, L.S.; Griffiths, A.; Roe, J.J.; Cameron, R.W.F. (2019) Bringing Fronts Back: A Research Agenda to Investigate the Health and Well-Being Impacts of Front Gardens. *Challenges* 10(37).

Kaplan, R. and Kaplan, S. (1989). *The experience of nature: a psychological perspective*. Cambridge University Press.

Smyth, N., et al. (2019). Endurance exercise reduces cortisol in Parkinson's disease with mild cognitive impairment. *Movement Disorders,* 1–2.

Ulrich, R. S. (1983). Aesthetic and Affective Response to Natural Environment. In *Behavior and the Natural Environment*, pages 85–125. Springer US, Boston, MA.

All photos and data are authors' own.

Royal Horticultural Society United Utilities ForHousing **Amberol UK** Melcourt BHGS B&Q Frank P Matthews **Barchams** Gardman

Sponsorship