

The Proceedings of

BIODIVERSITY
— FOR A —
BETTER WORLD
Wild Ideas Worth Sharing

St. Louis, MO ● April 26–May 1, 2015

BGCI's 9th International Congress on
Education in Botanic Gardens

Proceedings of the:

BGCI 9th International Congress on Education in Botanic Gardens

**Biodiversity for a Better World
Wild Ideas Worth Sharing**

**Missouri Botanical Gardens, St Louis
26th April- 1st May 2015**

Published by Botanic Gardens Conservation
November 2015

Edited by:

Zoe Irwin, Chris Hobson, Raghav Prasadh Selvam, Liliana Derewnicka

ISBN:

978-1-905164-62-2

Botanic Gardens Conservation International

Descanso House, 119 Kew Road, Richmond, Surrey TW9 3BW, UK.

Telephone: +44 (0)20 8332 5953 **Fax:** +44 (0)20 8332 5956

Email: info@bgci.org

Acknowledgements

The congress organizers graciously thank the following people and institutions for their generous support, hard work, and dedication toward the development and implementation of this congress. BGCI especially thanks the Missouri Botanical Garden and its president, Dr. Peter Wyse Jackson, for generously hosting the congress as well as for the enthusiasm, commitment, and dedication of its personnel who formed a part of the Organizing Committee.

Missouri Botanical Garden Planning Committee

President's Office: Dr. Peter Wyse Jackson and Kathy Farris

Education Division: Sheila Voss, Jennifer Wolff, Jennifer Hartley, Lydia Toth, Jennifer Smith, and Meg Hoester

Horticulture Division: Andrew Wyatt

Science & Conservation: Peter Hoch, Quinn Long, and Ashley Glenn

Sustainability Division: Deborah Frank, Jean Ponzi, Katherine Golden, and Jim Biggs

Communications Division: Liz Fathman, Andrea Androuais, John Dedeke, Gene Peimann, Katie O'Sullivan, and Deborah Springer

Human Resources: Jackie Juras, Teresa Clark, and Lisa Williams

Institutional Advancement: Donna McGinnis and Kate Brueggemann

The organizers also thank the Missouri Botanical Garden's Facility Support Services and Information Technology staff for their support throughout the congress.

Congress Tours

Jennifer Schwarz Ballard and Chicago Botanic Garden

Louise Bradshaw, Sharon Deem, Michael Dawson, Jason Moder, and the Saint Louis Zoo

Anne Grossmann, Peter VanLinn, Jean Turney, and Forest Park Forever

Vickie Campbell, Jennifer Mullix, Chris Hartley, and the Sophia M. Sachs Butterfly House

Sunny McElwain and Monsanto Company

Cahokia Mounds State Historic Site

National Great Rivers Research and Education Center

The National Great Rivers Museum

The Audubon Center at Riverlands

Gateway Greening

Bell Demonstration and Community Garden

City Seeds Urban Farm

Coordination of the Communities in Nature Nocturne

Missouri History Museum staff

International Review Panel

Ruth Adeka

Maria Bellet Serrano

Alicia Fernández Rodríguez

Melissa Garrigue

Abby Hird

Rejane Limet

Godfrey Ruyonga

Jennifer Schwarz Ballard

Acknowledgements

Sheila Voss
Ximin Wang
Julia Willison
Sharon Willoughby

Botanic Gardens Conservation International

Liliana Derewnicka
Neville Evans
Vivian Isaac
Meirion Jones
Martha Love
Suzanne Sharrock
Kirsty Shaw
Liz Smith
Paul Smith
Asimina Vergou
Xiangying Wen

SPONSORSHIP

BGCI and the Missouri Botanical Garden would like to thank the congress sponsors and supporters.

Title Sponsor

Andrew Barnett and Louisa Hooper of the Calouste Gulbenkian Foundation

Keynote Sponsors

The Boeing Company
Kathy Mckinnon and the Sylvia Scholarship Fund

Silver Sponsors

Sigma-Aldrich

Congress Supporters

Sharon and Dale Fiehler
David and Cheryl Morley
Mr. David Orthwein
Mr. and Mrs. Nicholas L. Reding

Contents

Acknowledgements

Contents

Congress Papers & Posters

List of Authors

Congress Summary Report

Congress Papers

Amirtham, A. & Britto, J. (GREENS Biodiversity Center, Tamil Nadu, India) <i>Ecoclub School: A nature camp experience in the forest</i>	2
Andreeva, A. (M.V.Lomonosov Moscow State University Botanic Garden) <i>Successes and challenges in IBSE training for teachers and educators in Moscow University's Botanic Garden</i>	8
Arbel Elisha, T. (Ramat Hanadiv, Rothschild Memorial Gardens and Nature Park, Israel) <i>Beyond the Gardens: Ramat Hanadiv Reaches Out</i>	15
Aroshas, O. (Jerusalem Botanical Gardens) <i>The Jerusalem Botanical Gardens Children's Discovery Trail: An innovative approach to designing a garden for children within a botanical garden</i>	18
Bjureke, K. & Bellet, M. (Natural History Museum, University of Oslo, Norway; Real Jardin Botanico, Madrid, Spain) <i>What plants are you wearing today? What parts of the plants are we using? Ideas how to make education alive</i>	22
Caldwell, S., Kenicer, G., Robertson, J., Trexler, L. & Farnsworth, E. (Longwood Gardens) <i>Innovative uses of online and computer-mediated teaching to expand audiences and facilitate learning</i>	26
Castleden, Dr. K. (University of Oxford Botanic Garden) <i>Developing training for scientists to engage with the public: The story so far...</i>	34
Colorado López, Y.C. & Cañas Rueda, A.F. (Botanical Garden of Medellín Joaquín Antonio Uribe, Colombia) <i>Environmental education as a tool for societies' transformation</i>	38
Cornell, M. (Sehgal Foundation, Gurgaon, India) <i>A world-class legacy: Seeds for Change: The lives and work of Suri and Edda Sehgal</i>	45

Corona Callejas, N.E. & Martínez González, L. (Mexican Association of Botanic Gardens) <i>Evolving a functional education system for the conservation of Mexican flora in national botanic gardens</i>	50
Edwards, I. & Nugent, C. (Royal Botanic Garden Edinburgh) <i>Nature Play: Nature conservation</i>	54
Faria, F., Lopes, A. Renato Stehmann, J. (Universidade Federal de Minas Gerais) <i>Interactive taxonomic key for identification of urban trees in Belo Horizonte, Minas Gerais, Brazil</i>	58
Fasola, T.R. (University of Ibadan, Ibadan, Oyo State, Nigeria) <i>The changing face of a Nigerian foremost university botanical garden</i>	64
Franco Toriz, V., Jiménez Bañuelos, C. & Carrillo Sánchez, L. (Centro de Investigación Científica de Yucatán, A.C. Jardín Botánico Regional “Roger Orellana”) <i>Strategic vision for the future: Towards a new educational paradigm</i>	68
Gaffney, F. (National Botanic Gardens of Ireland) <i>Connecting people to plants through art</i>	73
Gottesman, L. & Bar-Yoseph, A. (Jerusalem Botanical Gardens) <i>The Jerusalem Botanical Gardens' Hub for Social Environmental Activism – Promoting social-environmental entrepreneurship and sustainable behavior through a close knit network</i>	75
Harrington, K. & Heller, S. (University of Washington Botanic Gardens' Fiddleheads Forest School) <i>Fiddleheads: A forest school in a botanic garden</i>	80
Haywood, N. (King's College London, UK) <i>Kew Gardens as a setting for science learning: Families' views</i>	85
Heimlich, Dr. J, E. (Center of Science and Industry) <i>Learning about Learning in Botanical Gardens: The Importance and Value of Research and Evaluation</i>	91
Hoester, M., Toth, L., Abbott, A., Swanson, E. & Laquet, J. (Missouri Botanical Garden) <i>MBG Teen Network: Energizing next-generation thinkers, doers, and problem solvers</i>	93
Irwin, Z., Derewnicka, L., Pettitt, P., Chu, H., Randriansolo, A. & Onyango, J.C. (BGCI; Royal Botanic Gardens Sydney; Wuhan Botanic Garden; Missouri Botanical Garden, University Botanic Garden Maseno) <i>Working with communities to improve wellbeing</i>	96
Ige, R. (Brooklyn Botanic Garden) <i>Education and horticulture exhibit: Teamwork at Brooklyn Botanic Garden</i>	100
Johnson, C., Lind, D. & Hutton, J. (Brooklyn Botanic Garden, The New York Botanical Garden) <i>Enlisting formal educators as partners in conservation</i>	102

Jovero, S. & Pehkonen, P. (LUOMUS Finnish Museum of Natural History, Helsinki, Finland) <i>Lessons learned at the Kaisaniemi Botanic Garden, Helsinki</i>	109
Kokugonza, H. (Tooro Botanical Gardens) <i>Involving local communities in conservation: education and utilization of botanical resources</i>	114
Lampert, P., Rose, M. & Kiehn, M. (Botanical Garden, University of Vienna) <i>Building models to build up understanding</i>	118
Lennox, C. (Cascade Interpretive Consulting LLC, Seattle, Washington, USA) <i>Interpretive plan implementation: advice & guidance: Washington Park Arboretum</i>	139
Lynch, B. (University College London) <i>The paradox of participation for botanic gardens</i>	143
Moreau, T., Lane, O., Zhao, J., Geselbracht, D. & Lewis, P. (University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology) <i>Sustainable communities Field School: Innovative environmental education for businesses</i>	147
Muñoz Galvis, I.E. (Fundación Jardín Botánico de Cali, Colombia) <i>The Cali Botanical Garden: A large open-air laboratory for the exploration of life</i>	150
Onyango, J.C., Omondi, S.A. & Adukutsa-Onyango, M.O. (University Botanic Garden, Maseno University Kenya; Jomo Kenyatta University of Agriculture and Technology, Kenya) <i>Conservation and Sustainable Utilization of Plant Products by Communities in Western Kenya</i>	157
Padolf, A. & Turvil, P. (Fairchild Tropical Botanic Garden, Royal Botanic Gardens Kew) <i>Getting beyond the roadblocks in plant science education</i>	164
Piacentini, R., Kalnicky, E. & Bochart, S. (Phipps conservatory and Botanical Garden, Biophilic by Design, inc.) <i>Agents of change: Reconnecting people to nature through biophilic design and art</i>	166
Regester, K. (Royal Botanic Gardens, Melbourne, Victoria, Australia) <i>Nature of play: 10 years of the Ian Potter Foundation Children's Garden</i>	170
Robinson, M. & Franz Obermaier, D. (Humboldt Universität zu Berlin, Germany) <i>Phenomenological approaches in learning with plants</i>	177
Sánchez, Martínez, E. (Jardín Botánico Regional de Cadereyta, México) <i>Bucolic Tales for children</i>	182
Sánchez, Martínez, E., Maruri Aguilar, B. & Hernández Martínez, M.M. (Mexican Association of Botanical Gardens) <i>The role of the Mexican Association of Botanical Gardens in the conservation of</i>	186

Mexican threatened flora

- Šepic, M., Renner, R., Hauszer, B., Bavec, M., Bavec, F., Robačar, M. & Mlakar Grobelink, S.** 189
(University of Maribor Faculty of Agriculture and Life Sciences, Slovenia; University of Graz, Austria; Bio-Ernte Steiermark, Austria) *Health care project: Enhancing suitable food production and food security*
- Skridaila, A., Zilinskaite, S., Ryliskis, D. & Ryliskiene, R.** 193
(Vilnius University Botanical Garden, Lithuania) *Science and education at the Vilnius University Botanical Garden*
- Smith, M. & Kurland, B.** 197
(Brooklyn Botanic Garden) *Engaging your community: Who's Missing from your garden?*
- Vincent, G., Zhang, Z. & Mo, H.** 202
(Shanghai Chenshan Botanical Garden) *How to involve the public with innovative activities*
- Voss, S.** 205
(Missouri Botanical Garden) *BiodiverseCity St. Louis: Cultivating Community Partnerships*
- Wiloughby, S.** 209
(Royal Botanic Gardens Victoria, Cranbourne Gardens) *Panel bio-cultural conservation in the context of botanic garden education: Words for country*
- Wiloughby, S.** 213
(Royal Botanic Gardens Victoria, Cranbourne Gardens) *Storytelling in the Australian garden: The three most useful things we discovered?*
- Wolff, J.L.** 217
(Missouri Botanical Gardens) *Natural Connections: Visitor-Centric & Participatory Engagement: Enhancing the Future of Visitor Experiences: Creating a 21st Century Learning Environment*
- Woodcock, D.** 227
(Virginia Commonwealth University, Qatar) *The Arabian Desert's botanical bounty: Poems to celebrate Qatar's Quranic Botanic Garden*
- Zhang, W., Williams, S. J. & Chen, J.** 247
(Xishuangbanna Tropical Botanic Garden, Chinese Academy of Sciences, Yunnan Province, China; University of Chinese Academy of Sciences, Beijing, China; School of Environment, Natural Resources and Geography, Bangor University, Gwynedd, UK) *Push and pull factors determine adolescents' participation in nature observation*

Congress Posters

- Bellet, M., García, E., Castilla, F., Rodrigo, J., Luisa, Esteban, M., Medina, L., Amat, E., Actis, E., Lara, M. & Vicente, V.**
(Real Jardín Botánico, CISC, Madrid, Spain; Spanish National Research Council, CSIC, Madrid, Spain) *ARBOLAPP: A new app for smartphones to identify Iberian trees*

Contents

Darchidze, T. & Manvelidze, Z. (Batumi Botanical Garden, Batumi, Georgia) *Closer to nature: The first educational program for schoolchildren*

Holland, M. (Chelsea Physic Garden, London, UK) *Numeracy in the landscape*

Holland, M. (Chelsea Physic Garden, London, UK) *Shelf Life: How many plants have I used today?*

Lee, S., Richards, B. & Plent, F. (Cambridge University Botanic Garden, Cambridge, UK) *The weird and wonderful world of plants at Cambridge University Botanic Garden*

Li, Dr. M. (Nanjing Botanical Garden Mem. Sun Yat-Sen, Nanjing) *Journey of Plant Kingdom- An Interesting Summer Camp*

Mdarhri Alaoui, Dr. M. (INRA Avenue Ennasr Rabat, Maroc) *Botanical Acclimation Garden of Rabat (Jeb-Rabat) for genetic resources, conservation, education and research*

Resende, A.A., Faria, F.S., Teixeira, Ferreira, T.C. & Riberio da Silva, P.H. (Natural History Museum and Botanical Garden of the Federal University of Minas Gerais, Belo Horizonte, Minas Gerais, Brazil) *The botanical garden goes to school*

Spirina, U. & Naumtcev, Y. (Botanical Garden of Tver State University, Tver, Russia) *“Kneel down before the plants!”: Scientific, social and ecological project of the botanical garden of the Tver State University*

Voss, S. (Missouri Botanical Garden, St. Louis, USA) *Community mapping: Changing perspectives and shifting norms*

List of Authors

ABBOTT, Aileen, Missouri Botanical Garden

ABUKUSTA-ONYANGO, M O, Jomo Kenyatta University of Agriculture and Technology, Kenya

ACTIS, Eduardo, Spanish National Research Council, Madrid Spain

AMAT, Elena, Real Jardín Botánico, CSIC, Madrid, Spain

AMIRTHAM, Alexander, GREENS Biodiversity Sanctuary, Tamil Nadu, India

ANDREEVA, Alla, M.V.Lomonosov Moscow State University Botanic Garden

ARBEL ELISHA, Tamar, Head of Community Department, Ramat Hanadiv, Rothschild Memorial Gardens and Nature Park, Israel.

AROSHAS, Odelia, Jerusalem Botanical Gardens

BAR-YOSEPH, Adi, Jerusalem Botanical Gardens

BAVEC, Franci, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

BAVEC, Martina, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

BELLET, María, Real Jardín Botánico, CSIC, Madrid Spain

BOCHART, Sonja, Biophilic by Design, Inc.

BRITTO, John, GREENS Biodiversity Sanctuary, Tamil Nadu, India

BJUREKE, Kristina, Natural History Museum, University of Oslo, Norway

CAÑAS RUEDA, Andrés Felipe, Botanical Garden of Medellín Joaquín Antonio Uribe, Colombia

CALDWELL, Susan, Longwood Gardens

CARRILLO SÁNCHEZ, Lilia, Centro de Investigación Científica de Yucatán, A.C. Jardín Botánico Regional "Roger Orellana".

List of Authors

CASTILLA, Felipe, Real Jardín Botánico, CSIC, Madrid, Spain

CASTLEDEN, Dr. Kate, University of Oxford Botanic Garden

CHEN, Jin, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Mengla, Yunnan Province, 666303, China

CHU, Haijia, Wuhan Botanic Garden

COLORADO LÓPEZ, Yair Cristina, Botanical Garden of Medellín Joaquín Antonio Uribe, Colombia

CORNELL, Marly, Sehgal Foundation, Gurgaon, India

CORONA CALLEJAS, Norma Edith, Mexican Association of Botanical Gardens.

DARCHIDZE, Tamaz, Batumi Botanical Garden

DEREWNICKA, Liliana, BGCI

EDWARDS, Ian, Royal Botanic Garden Edinburgh

FRANCO TORIZ, Verónica, Centro de Investigación Científica de Yucatán, A.C. Jardín Botánico Regional "Roger Orellana".

FARIA, Flávia, Universidade Federal de Minas Gerais

FARNSWORTH, Elizabeth, New England Wild Flower Society

FASOLA, Taiye. R., Department of Botany, University of Ibadan, Ibadan, Oyo State, Nigeria

FRANZ OBERMAIER, Dieter, Humboldt Universität zu Berlin, Germany

GAFFNEY, Felicity, National Botanic Gardens of Ireland

GARCÍA, Esther, Real Jardín Botánico, CSIC, Madrid, Spain

GESELBRACHT, David, University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology

GOTTESMAN, Lior, Jerusalem Botanical Gardens

GROBELNIK MLAKAR, Silva, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

HARRINGTON, Kit, University of Washington Botanic Gardens' Fiddleheads Forest School

HAUSZER, Barbara, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

HAYWOOD, Naomi, King's College London, UK

HEIMLICH, Dr. Joe E., Principal researcher, Center of Science and Industry

HELLER, Sarah, University of Washington Botanic Gardens' Fiddleheads Forest School

HERNÁNDEZ MARTÍNEZ, María Magdalena, Mexican Association of Botanical Gardens.

HOESTER, Meg, Missouri Botanical Garden

HOLLAND, Michael, Chelsea Physic Garden UK

HUTTON, Judith, The New York Botanical Garden

IRWIN, Zoe, BGCI

IGE, Romi, Brooklyn Botanic Garden

JIMÉNEZ BAÑUELOS, Clarisa, Centro de Investigación Científica de Yucatán, A.C. Jardín Botánico Regional "Roger Orellana".

JOHNSON, Candyce, Brooklyn Botanic Garden

JOVERO, Satu, LUOMUS Finnish Museum of Natural History, Helsinki Finland

KALNICKY, Emily, Phipps Conservatory and Botanical Garden

KENICER, Gregory, Longwood Gardens

KIEHN, Michael, Botanischer Garten Wien (Botanical Garden, University of Vienna)

KOKUGONZA, Harreit, Tooro Botanical Gardens

KURLAND, Barbara, Brooklyn Botanic Garden

LAMPERT, Peter, Botanischer Garten Wien (Botanical Garden, University of Vienna)

List of Authors

LANE, Oliver, University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology

LAQUET, Jennifer, Missouri Botanical Garden

LARA, Monica, Spanish National Research Council, Madrid Spain

LEE, Sally, Cambridge University Botanic Garden

LENNOX, Chuck, Cascade Interpretive Consulting LLC, Seattle, Washington USA (Washington Park Arboretum)

LEWIS, Patrick, University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology

LI, Dr Mei, Deputy Director, Horticulture and Education Department, Nanjing Botanical Garden Mem. Sun Yat-Sen (NBG) P.O. Box 1435, Nanjing, Jiangsu, PRC.

LIND, Dena, Brooklyn Botanic Garden

LOPES, Ariadne, Universidade Federal de Minas Gerais

LUISA ESTEBAN, Maria, Real Jardín Botánico, CSIC, Madrid, Spain

LYNCH, Dr. Bernadette, University College London

MANVELIDZE, Zurab, Batumi Botanical Garden

MARTÍNEZ GONZÁLEZ, Lorena, Mexican Association of Botanical Gardens.

MARURI AGUILAR, Beatriz, Mexican Association of Botanical Gardens.

MDARHRI ALAOUI, Dr. Meriem, INRA Avenue Ennasr Rabat, Maroc, BP415 Rabat, Morocco

MEDINA, Leopoldo, Real Jardín Botánico, CSIC, Madrid, Spain

MO, Haibo, Shanghai Chenshan Botanical Garden

MOREAU, Tara, University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology

MUÑOZ GALVIS, Isabel Elena, Fundación Jardín Botánico de Cali – Colombia

NAUMTCEV, Yuri, Botanical Garden of Tver State University

NUGENT, Clare, Royal Botanic Garden Edinburgh

OMONDI, S A, University Botanic Garden, Maseno University, Kenya

ONYANGO, John Collins, University Botanic Garden, Maseno University, Kenya

PADOLF, Amy, Fairchild Tropical Botanic Garden and Royal Botanic Gardens, Kew

PEHKONEN, Pertti, LUOMUS Finnish Museum of Natural History, Helsinki Finland

PETTITT, Phil, Royal Botanic Gardens Sydney

PIACENTINI, Richard, Phipps Conservatory and Botanical Gardens

PLENT, Flis, Cambridge University Botanic Garden

RANDRIANSOLO, Armand, Missouri Botanical Garden

REGESTER, Kylie, Royal Botanic Gardens, Melbourne, Victoria, Australia

RENATO STEHMANN, João, Universidade Federal de Minas Gerais

RENNER, Renate, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

RESENDE, Alessandra, Natural History Museum and Botanical Garden of the Federal University of Minas Gerais, Belo Horizonte, MG, Brazil

RIBEIRO DA SILVA, Pedro Henrique, Natural History Museum and Botanical Garden of the Federal University of Minas Gerais, Belo Horizonte, MG, Brazil

RICHARDS, Bronwen, Cambridge University Botanic Garden

ROBAČER, Martina, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ; University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse 81, A-8052 Graz, Austria

ROBERTSON, Jane, Royal Botanic Garden Edinburgh

ROBINSON, Marcel, Humboldt Universität zu Berlin, Germany

RODRIGO, Jesús, Real Jardín Botánico, CSIC, Madrid, Spain

ROSE, Martin, Botanischer Garten Wien (Botanical Garden, University of Vienna)

RYLSKIENE, Rasa, Vilnius University Botanical Garden, Lithuania

RYLSKIS, Darius, Vilnius University Botanical Garden, Lithuania

SÁNCHEZ MARTÍNEZ, Emiliano, Jardín Botánico Regional de Cadereyta, México; Mexican Association of Botanical Gardens.

ŠEPIČ, Meta, University of Maribor, Faculty of Agriculture and Life Sciences, Pivola 10, 2311 Hoče, Slovenia ;
University of Graz, Universitätsstraße 15, 8010 Graz, Austria ; Bio-Ernte Steiermark, Krottendorferstrasse
81, A-8052 Graz, Austria

SKRIDAILA, Audrius, Vilnius University Botanical Garden, Lithuania

SMITH, Marilyn, Brooklyn Botanic Garden

SPIRINA, Ulyana, Botanical Garden of Tver State University

SWANSON, Eric, Missouri Botanical Garden

TEIXEIRA FERREIRA, Túlio César, Natural History Museum and Botanical Garden of the Federal University of
Minas Gerais, Belo Horizonte, MG, Brazil

TOTH, Lydia, Missouri Botanical Garden

TREXLER, Lori, Longwood Gardens

TURVIL, Philip, Fairchild Tropical Botanic Garden and Royal Botanic Gardens, Kew

VICENTE, Violeta, Spanish National Research Council, Madrid Spain

VINCENT, Giles, Shanghai Chenshan Botanical Garden

VOSS, Shelia, Missouri Botanical Garden

WANG, Ximin, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Mengla, Yunnan
Province, 666303, China

WILLIAMS, Sophie J, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Mengla,
Yunnan Province, 666303, China; School of Environment, Natural Resources and Geography, Bangor
University, Gwynedd, LL57 2UW, UK

WILOUGHBY, Sharon, Royal Botanic Gardens Victoria (Cranbourne Gardens)

List of Authors

WOLFF, Jennifer L, Missouri Botanical Garden

WOODCOCK, Diana, Virginia Commonwealth University in Qatar

ZHANG, Weizhe, Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Mengla, Yunnan Province, 666303, China; University of Chinese Academy of Sciences, Beijing, China

ZHANG, Zhe, Shanghai Chenshan Botanical Garden

ZHAO, Jiaying, University of British Columbia, Botanical Garden and Centre for Plant Research; Society Promoting Environmental Conservation; University of British Columbia, Institute for Resources, Environment and Sustainability & Department of Psychology

ZILINSKAITE, Silva, Vilnius University Botanical Garden, Lithuania

Congress Summary

From 26th April – 1st May 2015, BGCI's 9th International Congress on Education in Botanic Gardens was held in St Louis, Missouri and hosted by Missouri Botanical Garden - a centre for global botanical research, premier horticultural display, exemplary science education, and popular community events.

This is the second time BGCI's Education Congress has been held in the U.S. We were delighted to receive 296 delegates from 34 countries with eight delegates supported to attend the Congress through the Sylvia Scholarship Fund, individual donors and congress revenue. These delegates came from around the world; from Brazil, Kenya, Uganda, Slovenia, India, Colombia and Nigeria.

The theme of the Congress was 'Biodiversity for a Better World: Wild Ideas Worth Sharing'. During the congress week eight keynote speeches, 26 panels, 25 workshops, two world cafés, three poster sessions, 14 tours, a roundtable, a pecha kucha, and a technology showcase illustrated how the public can be engaged with biodiversity issues.

This is the summary of discussions and key points raised during the week themed around the congress key words:

OVERARCHING THEMES:

Many of the discussions at the congress highlighted the importance of, and need for, more effective sharing of resources, ideas and best practice through strong, ever growing relationships and networks.

TEACHING & LEARNING

The joy of informal education is that it can target people of all ages and can and should be fun for all involved. Many sessions during the Congress highlighted the importance of making connections with art and literature. For example, the Cadereyta Regional Botanic Garden, Mexico are using bucolic tales to engage children with nature. Linking to people's culture and working with artists and writers, and other experts outside gardens, can draw in large, varied, audiences. When it comes to what botanic gardens offer schools, it is important to make links with all aspects of the curriculum as well as encouraging the use of the garden as an outdoor classroom. Hands-on learning was emphasised for all ages. It was suggested that an adaptable framework of fun scientific workshops can be transferred to many audiences, venues or settings. Engaging young children was an important and recurring theme. Natural play and experiential learning were deemed very effective as well as giving children time for reflection and creative thought through debate. Above all was the sentiment that environmental education should encourage behavioural change. The importance of inspiring action, rather than inaction was highlighted. Rather than adopting a top-down approach, the public should be engaged and supported to adopt sustainable and resilient lifestyles.

SCIENCE COMMUNICATION

To highlight their relevance in a changing world, scientific institutions are increasingly being called upon to communicate their research to the general public. Global issues, such as food security and climate change, are particularly pertinent to the work of botanic gardens and hence many gardens focused on science communication during the congress. For example, Botanical Garden of Vilnius University's 'Researcher Nights' offer a space for the public to interact with scientists. From the perspective of content, showing how concepts, such as physiological processes, link to broader systems and concepts was highlighted. It is important to use a variety of media and always ensure the relevance to people's lives is apparent. Identifying what a community values allows messages to be customised to a local setting. Linking natural sciences to the social science a garden conducts was suggested as an effective way of engaging audiences. The Congress also showcased the practicalities of effective science communication at botanic gardens. For

example, training volunteers in science communication from day one ensures it occurs effectively. Botanic gardens that are attached to Universities can access a variety of collaborators to extend a garden's reach to include new audiences.

TECHNOLOGIES FOR ENGAGEMENT & LEARNING

New technologies have great potential in making gardens accessible and encouraging learning. To move with the times and remain contemporary, it is important for botanic gardens to consider, identify and embrace technology which is relevant to them and their visitors. Naturally, discussion at the Congress identified the power of new technology to engage young people and children. As is the case with, the 'Plant Heroes' programme, developed by the American Public Gardens Association to engage young people in protecting plants through interactive, online learning-resources, creative story-telling and citizen science. However, it is also adaptable to use in different ways with different audiences and can provide interpretation which is tailored to a particular visitor's interests. Social media was discussed as an effective strategy to reach teenagers during and after projects they are involved in the garden. This can be aided by tools such as Hootsuite that simultaneously update all social media platforms. Also highlighted was the importance of remembering that some visitors may prefer not to use technology during their visit and that, as well as funding and equipment, it is essential to allocate staff time and the appropriate expertise to designing technology for public engagement, e.g. location-based mobile games and ensure philosophies about learning are not forgotten.

STRATEGY & FUTURE VISION FOR GREATER IMPACT & CHANGE

The discussion related to strategy and future vision, can be broadly broken down into two themes:

Organizational issues within botanic gardens

Creating links between staff and departments was deemed essential for the future. There is a perception of an attitude towards working in silos in botanic gardens. There is a need to work across these and encourage dialogue. Also, the need for diversity was highlighted. To ensure that botanic gardens are inclusive institutions their leadership, staff and volunteers need to be as diverse as possible.

Networks and sharing best practice

There was also much discussion around communication between institutions. The idea of a network or centralised system for sharing best practice was raised again and again. This would encourage long term legacy of multinational projects, e.g. the EU funded INQUIRE project offering teacher training on inquiry-based science education, and support the development of gardens as innovative sites of informal education. However, this is not an easy task since botanic gardens around the world are very diverse in terms of roles, foci, organizational structure and affiliation to wider institutions. This creates a challenge for developing and implementing a common strategy. To improve the education being provided, it is also important that gardens are more active in participating in educational reform efforts and evaluate their activities so that they can prove the impact of their work.

SOCIAL INCLUSION & COMMUNITY ENGAGEMENT

Attracting hard-to-reach audiences and engaging with communities for their and the gardens' benefit is one of BGCI's main focuses, with the Communities in Nature initiative now forming an underlying ideology for all of its education work. It was apparent, from the Congress, that many gardens are also dedicated to this area of work. As well as a call for BGCI to develop principles and ways of working with communities for the gardens' sector to adhere to, to support them to develop a social role, there was discussion of creative methods for engaging diverse audiences. This included events, free days and other activities. For example, oral history, as demonstrated by Cambridge University Botanic Garden's project, 'Voicing the Garden'.

Active involvement of communities and co-creation was emphasised as an important way to engage communities and ensure their needs are met. This necessitates the collection of visitor data as well as communication with potential new audiences. In order to successfully deliver such activities requires all levels in a botanic garden, including senior management, to understand and commit to education programmes as a form of community outreach and service and not just a revenue generator. Furthermore, It is important to engage with indigenous and local communities when determining how best to respond locally to climate change and conserve indigenous knowledge.

RESEARCH & EVALUATION

Effective research and evaluation are essential to improving the education offer of botanic gardens, learning from previous projects and each other. Hence, it is good news to discover during the congress that PhD social science research is being conducted in botanic gardens, e.g. at Royal Botanic Gardens, Kew and Xishuangbanna Tropical Botanical Garden. The congress showcased some important findings of current research happening in botanic gardens. For example, when a botanic garden only uses plant labels as a science communication method, visitors develop a negative perception of plant science as an activity that is not relevant to them and to which they do not have access. At Royal Botanic Gardens, Kew, research has shown that live interpretation is most effective as a science communication method. What is now important is how the gardens will use these results. The congress also provided a forum for sharing techniques for research and evaluation. Suggested evaluation methods include coding behaviours and matrixes (meeting a list of pre-specified criteria), anecdotal evidence is also valuable, social media and providing incentive to encourage teenagers to complete evaluation surveys is important.

PROFESSIONAL DEVELOPMENT

Professional development is an essential aspect to improving the educational offer of a botanic garden or in producing the professionals of the future. When it comes to providing training to horticulturalists of the future, the Congress highlighted some of the main challenges. These being balancing the theoretical and practical aspects, delivering consistent and unique work experience with seasonal/weather changes and, more broadly, offering a uniform programme that will cater for everybody's needs as participants who enter programmes have different backgrounds and experiences. A way suggested to enhance professional development was through extending staff and student exchange programmes to other regions, since this can offer benefits beyond the programme content, e.g. cultural and social.

KEY CONGRESS THOUGHTS:

- Free play in botanic gardens can be achieved easily without expensive resources.
- Communicating climate change is often regarded as complicated. Identifying what a community values is important to customize messaging about local impacts and solutions to climate change effects.
- There is a need for a centralized system/database with information on training courses and staff exchange opportunities for professional development.
- Establishing dialogue between educators and horticulturists early in any proposed collaboration or project needs to be achieved, so that a sense of joint-ownership of the collaboration is part of the 'working-together' process. Such cooperation needs to be on the basis of open, supportive, respectful and peer-to-peer dialogue and relationships, but is most productive if achieved within an institutional framework, where such cross-divisional or cross-departmental collaboration is promoted, encouraged and managed.
- Alternative histories come alive through gathering oral stories of people who love the garden.
- Engagement of communities in projects with botanic gardens should be genuine. Communities should be invited as partners and not as consumers and when communities contribute with their

indigenous knowledge to botanic gardens' work access and benefit sharing processes should be put in place.

- When developing community projects, fundraising is a long term process and it is important that the community partners are involved from the beginning including having an active role in raising funds.
- There is a need to work across silos within botanic gardens to provide rich interpretation.
- It is important that botanic gardens make use of the results of evaluation and research. Technical resources are available for developing online and computer mediated teaching, but it is more difficult to identify people for content development.