REASONS TO GARDEN: SCHOOL GARDENS IMPROVE ACADEMIC PERFORMANCE For Teachers and Administrators

"Learning comes alive in a school garden! All subjects can be taught in this dynamic hands-on environment. From reading to science, math to nutrition, it's all possible. With bales of straw as chairs, clipboards as desks, and the garden as their classroom, students' textbook lessons come to life as butterflies metamorphose, works decompose, plant growth is recorded, fresh corn is eaten, and sensory poetry is created.

California Academic Content Standards are growing, too! Everything we know about good teaching is magnified in a school garden: student engagement, meaningful, relevant lessons, use of manipulatives, cooperative learning, and exploration and discovery. There is no better environment than the garden in which to plant the seeds of knowledge, experience the joy of learning, and harvest a bountiful crop of lifelong learners."

--- Martha Deichler, Superintendent, former School Principal

"We don't have time to garden. We need to use every available minute of class time to focus on meeting the standards." What's often overlooked in our concern as educators in meeting the standards and facilitating a positive student performance on standardized tests is that garden-based education provides a superb vehicle to help us accomplish our vital work in these areas.

Numerous studies have proven that garden-based education improves academic performance and may lead to higher test scores in student populations. Some of the strongest academic gains appear to be in the areas of math and science, and overall improvement on standardized achievement tests has been well documented. Particularly important is the research that indicates that experiential (i.e., hands-on) learning may lead to significantly higher gains in science achievement than classroom learning alone. Research also confirms that garden-based educational programs can positively impact the learning environment and student attitudes toward learning, resulting in increased attention and enthusiasm for the educational process. Equally important is the research that supports that garden-based education is vital to the psychosocial development of youth, and as a valuable tool in educational engagement.

Increased Academic Performance/Higher Test Scores

Teachers frequently report that those students who garden experience greater success in the classroom. We agree. Research strongly supports that garden-based education increases academic achievement and often results in higher test scores.

• Science achievement of students who participated in a hands-on (i.e., experiential) gardening program was higher than that of students who only engaged in classroom curriculum).

February 2008

Reasons to Garden: Academic Performance

Page 1 of 3

University of California Garden-Based Learning Workgroup Contact: Rose Hayden-Smith rmhaydensmith@ucdavis.edu

- Participants in a school garden program in California experienced significant gains in overall GPA in math and science, and improvement on a standardized psychosocial questionnaire. (Center for Ecoliteracy Findings from the Edible Schoolyard Study, 2003).
- Increased scores in science achievement tests in a controlled study. (Smith and Motsenbocke, 2005).
- Better performance on standardized achievement tests (Lieberman & Hoody, 1998).
- Involvement with school nature areas has direct relationship with improved academic performance. (Bell, 2001).
- Involvement with Junior Master Gardeners results in gains in academic knowledge in science, horticulture, and environment. (Dirks & Orvis, 2005).

Learning Environment/Attitudes Toward Learning

Improved academic performance and higher test results aren't the only benefits of garden-based education. Research and anecdotal reports from teachers strongly support the value of gardens in creating a positive learning environment.

- Gardening programs resulted in reduced classroom management and discipline problems. (Lieberman & Hoody, 1998).
- Agricultural education and garden programs provide a leverage point for reversing loss of time, control, and a place for students and teachers. (Thorp & Townsend, 2001).
- Teachers stated gardening programs led to more conducive learning environments. (Center for Ecoliteracy Findings from the Edible Schoolyard Study, 2003).
- School gardens increased attention and enthusiasm for learning. (Lieberman and Hoody, 1998).
- Gardening programs led to greater pride and ownership of accomplishments. (Lieberman & Hoody, 1998).
- Impact of outdoor education provides positive attitudes towards science. (Waliczek, 2003).

Importance Perceived by Teachers

Gardens aren't only valued by students, but by teachers as well. Research strongly supports the notion that teachers who are trained in the use of garden-based learning strategies think that gardens help student learning.

- 84.3% of teachers exposed to school gardens think gardens help students learn more effectively. (Skelly and Bradley, 2000).
- 73% of teachers surveyed think experiential learning in gardens is effective. (Skelly and Bradley, 2000).

Reasons to Garden: Academic Performance Page 2 of 3

University of California Garden-Based Learning Workgroup Contact: Rose Hayden-Smith rmhaydensmith@ucdavis.edu

This brief was produced by members of the University of California Garden-Based Learning Workgroup February 2008

For additional information, please contact: Chair Rose Hayden-Smith at rmhaydensmith@ucdavis.edu

Reasons to Garden: Academic Performance Page 3 of 3