

BIOPHILIA AND BUSHWALKING

(From bushwalking to biophilia and beyond)

PUT YOURSELF INTO THIS SCENE

- *Imagine you are there*
- *What are you thinking?*
What are you feeling?

OR

TAKE YOURSELF TO A VIVID SCENIC MEMORY FROM YOUR BUSHWALKING

- *Recall feelings and thoughts
you had then*

Photo : Jodi Griffiths YBC

IMAGINE YOURSELF IN THESE PLACES

- *Feelings?*
- *Thoughts?*

GOOD THINGS HAPPEN TO BUSH (or nature) WALKERS

Walking → *Physical benefits*

Bush → *Mental, emotional, social and spiritual benefits*

- *Fun*
- *Enjoyment of beauty*
- *Relaxation*
- *Companionship*
- *Feeling a connection with nature*
- *Satisfaction/reward*
- *Sensory pleasure*
- *Stimulation of interests*
- *Creative inspiration*

Does science have anything to say about the effects of bushwalking on the human mind ?

It does – and about the wider importance of nature for human health and wellbeing

“In a short time, something important happens to all kinds of people in natural places”

CLAIM YOUR WILDNESS

AND LET NATURE NURTURE YOUR
HEALTH AND WELL-BEING

DR LES HIGGINS

BLOG: www.ourgreengenes.wordpress.com

SCIENTIFIC FOUNDATION - *BIOPHILIA*

1984

1993

2012

BIOPHILIA

*Basic definition : the **inherent** inclination to affiliate with the natural world*

***Inherent** – genetic basis (product of evolution/adaptation)*

***Inclination** – a disposition that has to be developed*

What it is about:

How nature, particularly its living biota, has provided humans with the evolutionary basis for our species' physical, emotional, cognitive and even spiritual development

Its workings are to be found in our:

- Senses** *colour /shape/ depth perception, movement detection, response to blue/yellow light, snake detection, preferences (e.g. for curves, moderate complexity, greenness, vistas)*
- Emotions** *love, pleasure, reward, happiness, wonder/awe, fear, disgust*
- Mental activities** *learning ,curiosity, interest, understanding, empathy*

Biophilia lies behind all the ways we give meaning to, and derive benefit from, the natural world:

- **Attraction** seeking beauty /serenity/tranquillity/solitude
- **Reason** pursuing knowledge and understanding
- **Aversion** antipathy/fearful avoidance
- **Exploitation** utilizing/exploiting
- **Affection** connecting emotionally
- **Domination** striving to master or control
- **Spirituality** pursuing meaning/something beyond ourselves
- **Symbolisation** representing nature in word, image, music etc

Biophilia – the evidence (overview)

1. Cross-cultural behaviour

Which view do you prefer?

Beauty everyone, everywhere sees

Natasha Bieniek 's 2015 Wynne Turner Prize
winning miniature “Biophilia”

Biophilia – the evidence (overview)

2. Unlearned behaviour

Biophilia – the evidence (overview)

3. Neurological (brain) studies

Viewing nature scene

Viewing urban scene

What's the message?

As we are still “wild” creatures, we need nature in our lives.

Without it , we are like battery chickens:

Not fully the creatures we are meant to be

BUSHWALKING : a great way to put nature in your life

Some of the personal benefits (gifts of biophilia)

Immediate

- Stress recovery (replacing flight or fight with rest and digest)
 - Recovery from attention fatigue
- Improved concentration and working memory
 - Lower risk of anxiety disorders and depression
- Enhanced vitality
 - Positive mood states (pleasure, joy, reward, awe)
- Mental stimulation (curiosity, interest)
 - Tranquillity and reflection
- Heightened empathy and other-centredness

Some of the personal benefits (gifts of biophilia)

Long term (depending on kind and extent of involvement with nature)

- **Better physical and mental health**
 - **Decreased risk of stress-related illnesses**
- **Strengthened immune function**
 - **Greater self-awareness**
- **Strengthened self-esteem and resilience**
 - **Richer social connections**
- **Enriched spirituality**
 - **Intellectual and creative interests**
- **Environmental and pro-nature values**

So why aren't people going bushwalking in droves?

Not enough time Kid's sport Not fit enough
Videophilia Lack the knowledge and skills etc

What could you, your club and Bushwalking NSW do to promote bushwalking – as a “biophilic activity” leading to better health and wellbeing?

CLAIM YOUR WILDNESS

AND LET NATURE NURTURE YOUR
HEALTH AND WELL-BEING

DR LES HIGGINS

BLOG: www.ourgreengenes.wordpress.com

<http://hikingresearch.wordpress.com>