Gardens & Wellbeing During the First UK Covid-19 Lockdown


Summary

Research shows that gardens are important for wellbeing. To examine garden use and wellbeing during the first Covid-19 lockdown, a sample of 850 UK respondents were asked to recall their experiences and use of their home gardens between March and May 2020.

Key findings include:

- Gardens were used frequently during the lockdown, with around 60% visiting their garden at least once a day.
- Gardens were used more frequently than other natural environments during lockdown.
- More frequent garden visits were associated with better wellbeing.
- But more than 1 in 10 either had no access to a garden, or found it difficult to access one.
- · Ethnic minorities and those with a low

- household income were more likely to have no garden access or find access difficult.
- Younger respondents were more likely to have difficult or no garden access than older respondents, with those under 47 years of age reporting the greatest difficulties.
- The more nature in the garden, the greater the wellbeing of respondents.
- Certain aspects of nature were particularly associated with improved wellbeing: natural sounds and smells, and animals, birds and insects.
- Respondents did multiple activities in their gardens, with 43% gardening, 27% spending time resting, sitting and lying down, 21% reading, 14% watching and feeding nature, 13% listening to music, radio and podcasts, and 11% enjoying the weather.


Publication Date: July 2021

Authors: Dr Emma White, Professor Birgitta Gatersleben, Dr Kayleigh Wyles, George Murrell, Dr Sarah Golding, Professor Caroline Scarles, Dr Shi (Tracy) Xu

Cite this Report as: White, E. V., Gatersleben, B., Wyles, K. J., Murrell, G., Golding, S. E., Scarles, C., & Xu, S. (2021). Gardens and wellbeing during the first UK Covid-19 lockdown (Research Report No. 1). Retrieved from the EPRG website: https://www.surrey.ac.uk/garden-report.pdf

Background

This report presents findings from a survey conducted in October 2020, looking back at how people engaged with nature in the UK during the first Covid-19 lockdown in March to May 2020. The survey was carried out as part of a UKRI-funded project by the University of Surrey and Natural England.

The Covid-19 Pandemic

On 11th March 2020, the World Health Organization declared the Covid-19 viral outbreak to be a pandemic.¹ The pandemic triggered several lockdowns across the UK nations during 2020 and 2021, in which the movements of people in the UK were severely restricted to reduce the spread of the virus². The first UK-wide lockdown began in March and was lifted in May 2020.

Wellbeing & Mental Health

The combined effects of fear of the virus and restrictions to movement had a serious impact on the mental health of those living in the UK during the first lockdown. Researchers found that depression, stress and anxiety were all higher during this period compared with usual population levels³. In April, one month in to the lockdown, psychological distress had significantly increased compared with prepandemic levels⁴, and there was an increase in suicidal ideation from March to May 2020⁵. In June 2020, researchers called for more research on ways to mitigate the mental health consequences of the pandemic⁶.


The Benefits of Gardens

Research conducted pre-pandemic clearly demonstrated the ability of gardens to improve wellbeing and mental health. A meta-analysis of 22 case studies published between 2002 and 2016 showed that gardening was associated with reduced depression and anxiety, and increases in life satisfaction and quality of life⁷. As well as gardening, spending time relaxing in a private garden was linked with greater wellbeing⁸.

Garden Use During the Pandemic

Given the potential benefits of spending time in gardens, researchers have been looking at the associations between wellbeing and garden use during the pandemic. Access to a private garden during the first lockdown was shown to be associated with higher levels of subjective wellbeing and it helped compensate for the perceived difficulty in accessing other greenspace9. Depression and anxiety were reduced for those who gardened during lockdown, with the greatest improvements for those who spent more than 30 minutes per day gardening¹⁰. And a study of older adults in Scotland just after the easing of the first lockdown found that greater home garden use was associated with improved emotional and mental health, and better sleep quality¹¹. Data from Natural England's People and Nature Survey (April-June 2020) showed that 88% of respondents with gardens felt those gardens were important to them¹², yet analysis by the Office for National Statistics highlighted the inequalities in garden access, with Black people "nearly four times as likely as White people to have no access to outdoor space at home"13.

The Survey

Background to the Survey

An online survey was conducted, forming an indepth examination of how people engaged with nature during the first lockdown, and whether this was related to wellbeing. An important focus of this survey was on people's use of gardens, and this forms the subject of the present report.

Aims of the Survey

The research team aimed to add to the emerging body of research looking at the association between gardens and wellbeing during the pandemic by addressing the following questions:

- How often did people use their gardens during the first lockdown?
- Did some find it more difficult to access a garden than others?
- Was garden use associated with wellbeing improvements?
- Was nature in the garden associated with wellbeing?
- What did people do in their gardens?

Methods


The online survey used a mixture of closed and open ended questions, to elicit quantitative and qualitative data, such as the frequency of garden visits and written descriptions of what people did in their gardens.

Period of Data Collection

The survey was completed in October 2020. Respondents were asked to think back to their garden use during the first lockdown, between 26th March to 13th May 2020, when UK-wide restrictions were enforced.

Respondents

A sample of 850 respondents representative of the UK population completed the survey. The charts on the right present key demographic characteristics of the respondents. These show that respondents were selected from across the UK, and that there was a relatively even split between male and females, and low and high income groups. The majority had access to a garden, either private or shared.


or more


or less


Garden Use

How often did people use their gardens during the first lockdown?

Garden Use

Most respondents reported visiting their garden on a regular basis during the first UK lockdown. More than half visited their garden at least once a day and 23% visited once or more a week; meaning that altogether, 82% visited at least weekly. 3% visited once a month or more and 15% almost never visited a garden.


66 Working from home more and not rushing into work daily meant that I had more time to do things like sit in the garden

Garden Use Compared with Other Environments


The survey also looked at the use of other natural environments during lockdown, including waterways (such as the seaside & rivers), local parks (including playing fields & playgrounds), and the countryside (such as woodland, farmland & commons). The chart below shows the percentage of respondents who reported using these different environments at least once a day. It shows that gardens were used much more frequently during lockdown than these other types of natural environment.


% Visiting at Least Once a Day


% Visiting at Least Once a Day


Garden Use Over Time


Respondents were also asked about their garden use in October 2020, after the first lockdown had ended (although some restrictions were in place in October). Garden use dropped between March-May and October, but almost half were still visiting daily into the autumn, despite the cooling weather.

Inequalities in Garden Access

Did some find it more difficult to access a garden than others?

Difficulties in Accessing a Garden

We looked at how easy or difficult people found it to visit different places during lockdown, including private or shared gardens at home. Most respondents reported having easy access to a garden during lockdown, but a group of respondents reported having either no garden to access or finding it difficult to access a garden during this time. More than 1 in 10 reported difficult or no garden access.


I desperately wish I had a garden, but I don't... There is a communal garden but I felt unsafe there a lot of the time

Income and Garden Access


The difficulty and inability to access a garden was compared for those who had a high income (total annual household income of £30,000+) or a low income (£29,999 or less). Almost twice as many low income respondents reported difficult or no access compared with high income respondents.


Almost twice as many ethnic minority respondents found it difficult or impossible to access a garden during lockdown compared with white respondents.

Age and Garden Access

There was a significant association between age and garden access, with younger respondents finding it more difficult or impossible to access a garden. The greatest difficulties were reported for those under 47 years of age.


% with Difficult/No Access


Note: All differences and associations presented in this report are statistically significant

% with Difficult/No Access


Wellbeing & Garden Visits

Was garden use associated with wellbeing improvements?


How Respondents Felt during Lockdown

Respondents were asked to rate how often they felt "happy & cheerful" and "anxious & depressed" during lockdown. Whilst around a third (36%) of respondents reported feeling happy & cheerful frequently during lockdown, 46% only felt happy & cheerful sometimes and 19% rarely felt happy & cheerful. Almost a quarter of respondents felt anxious & depressed frequently during lockdown (24%) and around a third (31%) felt anxious & depressed sometimes.

Wellbeing & Garden Use


Correlational analyses showed that the more respondents visited their gardens, the more happy & cheerful they felt. Those visiting their garden daily felt happy & cheerful more often than those who visited weekly or less.


More frequent garden visits were also significantly associated with how anxious & depressed respondents felt during lockdown. Those visiting their garden fortnightly or less reported feeling substantially more anxious and depressed than those who visited more often.

% Frequently Feeling Anxious & Depressed


66 Although I often felt weighed down by the situation... I nevertheless felt incredibly lucky... I have a husband to share life experiences with [&] a small (rented) garden to find a piece of heaven in


Nature in the Garden

Was nature in the garden associated with wellbeing?

Level of Nature in the Garden

Respondents were asked to name their favourite natural place to go during lockdown and 189 named their garden. These respondents answered questions about their gardens and the level of nature in them, which varied between respondents. Some described "a paved courtyard" that was "not particularly nature filled", and others described gardens "full of flowers, green, and birds".

But respondents generally reported high levels of nature in their gardens, with 47% rating their gardens as containing a lot of nature overall. The most frequently reported aspects of nature were trees, plants and flowers, and natural sounds such as birdsong and rustling leaves.


Without access to nature nearby I would have really struggled during lockdown


Nature and Wellbeing

Analyses showed that the more nature people had in their gardens, the happier they felt. A third more respondents reported feeling frequently happy when they had high nature in their garden, compared with lower levels of nature.


Out of the different aspects of nature, natural sounds, smells and the presence of animals, birds and insects, were most strongly associated with happiness in gardens.


Activities in the Garden

What did people do in their gardens?

The Garden as Somewhere to Get Away

We asked respondents where they went to get away from stresses and demands during the lockdown. 190 respondents (22% of the sample) said that they went to their garden to get away. Respondents then wrote briefly about what they did in their gardens, with many doing multiple activities in their gardens. The word cloud diagram represents the most frequently used words in their responses to this question.


66 Sitting, maybe a little weeding, & just being at peace

Gardening

Of those respondents who used their garden to get away, 43% reported spending time actively gardening; planting and caring for plants and maintaining their garden and the structures in it.


66 I am totally absorbed in the activity of gardening... later I can look at the colours and trees from my window. It is my own creation

Experiencing Nature

In line with the previous section on the benefits of nature, many reported spending time appreciating different aspects of nature. 14% spent time watching, feeding and even talking to the animals, birds and insects around them. 11% enjoyed or experienced the weather in its various forms, especially when it came to sunbathing and appreciating the warm weather. 6% spent time listening to birds and other natural sounds, and 5% looked at, appreciated, and contemplated the plants around them. Another wrote that they would "photograph and video the birdlife and insect life around me".


Resting & Relaxing

27% said that they rested and relaxed in their garden, spending time unwinding, being quiet, napping and simply doing nothing. Having somewhere to sit or lie down seemed key to this. One, for example, wrote of how they would "lie down in the hammock".

Reading & Listening to Music

21% reported reading books and newspapers in their garden and 13% listened to music, podcasts, or the radio.


66 I would sit with a drink & listen to the birds, feel the sun on my skin & watch the bees & nature

The Research Team

This research underlying this report was funded by the Economic and Social Research Council (ESRC) and conducted by the following multidisciplinary team of researchers.

From the University of Surrey:


Professor Birgitta Gatersleben
Project Lead and Director of
Environmental Psychology
Research Group


Dr Emma WhiteResearch fellow in environmental psychology, and garden designer and writer


Professor Caroline Scarles
Professor of Technology in Society
in the School of Hospitality and
Tourism Management


Dr Sarah Golding
Health psychologist and research
fellow in the School of Hospitality
and Tourism Management


Dr Shi (Tracy) Xu Senior Lecturer at Surrey School of Hospitality and Tourism Management


George Murrell
Research assistant in
environmental psychology

From the University of Plymouth:


Dr Kayleigh WylesAssociate Professor in
Environmental Psychology

From Natural England:


Dr Beth BrockettSocial Science lead for Natural
England's People and Nature
Survey


Dr Cheryl Willis
Principal Adviser in the
Connecting People with Nature
Programme

Thank you to all our respondents & their kind remarks:

66

It was nice to think about nature and how this really helped me during lockdown

66

Great survey thank you... I felt relieved for answering the questions

66

Thank you, it is good to know people are concerned about our well-being

References

- World Health Orgnaization (2020). WHO
 Director-General's opening remarks at the
 media briefing on COVID-19 11 March 2020.
 Retrieved from: https://www.who.int/director-general-s-opening-remarks-at-the-media-briefing-on-covid-19---11-march-2020.
- Brown, J. & Kirk-Wade, E. (2021, April 30). Coronavirus: A history of English lockdown laws (Briefing Paper No. 9068). House of Commons Library. Retrieved from: https://researchbriefings.files.parliament.uk/documents/CBP-9068/CBP-9068.pdf.
- Jia, R., Ayling, K., Chalder, T., Massey, A., Broadbent, E., Coupland, C., Vedhara, K. (2020). Mental health in the UK during the COVID-19 pandemic: cross-sectional analyses from a community cohort study. *BMJ Open*, 10, e040620. doi: https://doi.org/10.1136/bmjopen-2020-040620.
- Niedzwiedz, C. L., Green, M. J., Benzeval, M., Campbell, D., Craig, P., Demou, E., . . . Katikireddi, S. V. (2021). Mental health and health behaviours before and during the initial phase of the COVID-19 lockdown: longitudinal analyses of the UK Household Longitudinal Study. *Journal of Epidemiology & Community Health*, 75, 224-231. doi: http://doi.org/10.1136/jech-2020-215060.
- O'Connor, R. C., Wetherall, K., Cleare, S., McClelland, H., Melson, A. J., Niedzwiedz, C. L., . . . Robb, K. A. (2020). Mental health and well-being during the COVID-19 pandemic: longitudinal analyses of adults in the UK COVID-19 Mental Health & Wellbeing study. *The British Journal of Psychiatry*, 218(6), 326-333. doi: https://doi.org/10.1192/bjp.2020.212.
- Holmes, E. A., O'Connor, R. C., Perry, V. H., Tracey, I., Wessely, S., Arseneault, L., . . . Bullmore, E. (2020). Multidisciplinary research priorities for the COVID-19 pandemic: a call for action for mental health science. *The Lancet Psychiatry*, 7(6), 547-560. doi: https://doi.org/10.1016/S2215-0366(20)30168-1.
- Soga, M., Gaston, K. J., & Yamaura, Y. (2017).
 Gardening is beneficial for health: a metaanalysis. *Preventive Medicine Reports*, 5, 92-99. doi: https://doi.org/10.1016/j.pmedr.2016.11.007.
- 8. De Bell, S., White, M., Griffiths, A., Darlow, A., Taylor, T., Wheeler, B., Lovell, R. (2020). Spending time in the garden is positively associated with health and wellbeing: results from a national survey in England. *Landscape and Urban Planning*, 200, 103836. doi: https://doi.org/10.1016/j.landurbplan.2020.103836.

- Poortinga, W., Bird, N., Hallingberg, B., Phillips, R., Williams, D. (2021). The role of perceived public and private green space in subjective health and wellbeing during and after the first peak of the COVID-19 outbreak. *Landscape and Urban Planning*, 211, 104092. doi: https://doi.org/10.1016/j.landurbplan.2021.104092.
- Bu, F., Steptoe, A., Mak, H. W., & Fancourt, D. (2020). Time-use and mental health during the COVID-19 pandemic: a panel analysis of 55,204 adults followed across 11 weeks of lockdown in the UK. *MedRxiv* preprint. doi: https://doi.org/10.1101/2020.08.18.20177345.
- Corley, J., Okely, J. A., Taylor, A. M., Page, D., Welstead, M., Skarabela, B., Redmond, P., . . . Russ, T. C. (2021). Home garden use during COVID-19: associations with physical and mental wellbeing in older adults. *Journal of Environmental Psychology*, 73, 101545. doi: https://doi.org/10.1016/j.jenvp.2020.101545.
- 12. Natural England (2020). The People and Nature Survey for England: key findings for the period April to June 2020 (Experimental Statistics). Retrieved from: https://www.gov.uk/government/statistics/the-people-and-nature-survey-for-england-adult-data-y1q1-april-june-2020-experimental-statistics.
- 13. Office for National Statistics (2020). *One in eight British households has no garden*. Retrieved from: https://www.ons.gov.uk/economy/environ-mentalaccounts/articles/oneineightbritishhouse-holdshasnogarden/2020-05-14.


Contact:

Professor Birgitta Gatersleben Email: b.gatersleben@surrey.ac.uk


Further information:

www.surrey.ac.uk/environmental-psychology-research-group


Economic and Social Research Council

