

Reflections on creating a student garden: the mediation power of Transition

Dominyka Urbonaite, University of St Andrews

Outline

- Introduction
- Reflection process
- Transition University of St Andrews
- Stakeholders
- Timeline
- Main Issues
- Future

Introduction

Why community garden?

- Gardening benefits for social and physical well being (McBey, 1985)
- Greater consumption of fresh and organic vegetables (Blair et al., 1991)
- Lack of access to land otherwise (Armstrong, 2000)
- Physical location to meet others and ideas sharing (Armstrong, 2000)

Aims

- Share my experience of establishing a community garden in a halls of residences
- Explore the importance of Transition University of St Andrews (Transition) acting as a mediator between students and university operational departments

Reflection Process

- Documentation of process
 - Informal discussions to deepen my reflections
 - Recommendation for potential future gardens
-

Transition University of St Andrews

- Student and staff initiative working at a grassroots level to lower the institution's impact on the planet by running practical carbon reduction projects
- Part of broader UK-based movement
- Established in 2009
- Funded by Climate Challenge Fund

Transition Projects

- **Edible Campus**
- Carbon Conversations
- Carbon Calculator
- Saint Exchange
- Cook Smarter

Albany Park

- Halls of Residence
- Population 360 students
- Mixture of undergraduates and postgraduates
- Hall Committee
- Environment Rep a part of Halls Committee

Garden

Albany Park garden

Stakeholders Structure

Process

Timeline

May 2012

- Idea about garden
- Replanting of apple trees and herbs to the garden area

July 2012

- A new Transition Coordinator starts
- First meeting with Transition

September 2012

- Students back from summer holiday
- First visioning meeting with new residents

Timeline

October
2012

- First talks with Estates for permission use the space for a garden
- Proposal draft
- Transition Edible Campus part time worker employed

November
2012

- Communication with Estates continue
- Estates rising concerns

January
2013

- Completed appraisal form submitted to Estates
- Comments from Estates on commitment

Febru
2013

ing

n

Timescale

Transition role

- Mediating between students and staff
 - Planning support
 - Funding and expertise
 - Gardening training
 - Providing facilities for meetings
-

Main issues

- Teething Problems
 - Consistency
 - Continuity
 - Overall appearance
-

Teething Problems

- New Environment Rep
 - New Transition Coordinator
 - New Edible Campus project worker
-

Seasonal Cycles

Seasonal:

- Undergraduate students

All year round:

- Postgraduates living in Albany Park
- Staff from neighbouring Scottish Oceans Institute involvement during summer holidays period
- Members of community
- Students staying in St Andrews through the summer

Continuity

- Garden committee
- Environment Rep for Albany Park sit on garden committee
- Garden included in Albany Park Halls Committee Constitution

Visions of appearance

- Keeping garden area tidy and aesthetically pleasant for estates
 - Constantly picking up any rubbish
 - How community garden should look like? Potatoes or edible flowers
-

Community Engagement

- Neighbouring elderly day care centre
- St Andrews in Bloom group
- Zero waste Scotland
- Members of Estates

Gardening student perception on Transition

- Without Transition there would be no garden
 - It would be hard for student group alone to approach University on the possibility to have a garden
 - Transition role was (is) to provide financial and administrative support, training
 - Feeling the need to be supervised (lack of gardening experience)
-

Transition staff view on the project

- Albany Park seen as established project
 - Functional student group having ownership on the garden
 - Ready to be fully independent
-

Discussion

- Students and University operate on different time scales
 - Importance of Transition as a mediator
 - Social capital building and example for future garden projects
-

Future of the project

- Could Albany Park garden function without Transition?
- Funding from Hall committee budget
- Ownership

Questions ?