SALM

· What is SALM

· What we are we

· P.E.

· An easy degree

· Something that is left over

· For those who cannot cut it in the real world

· Something fun to do????

What is Leisure?

· ????

· What is the difference between Leisure, Play and Recreation

· Why do we have a major called Parks and Recreation Management?

· What can you do with a major in Parks and Recreation Management

Leisure

· Classical View

· Symbol of social class

· Unobilgated time

· Leisure as activity

· State of being (freedom)

· Leisure as spiritual expression

Leisure/work relationship

· Compensatory theory

· Work sucks I’m outta here

· Spillover theory

· Work is good, lets do some more

Motivation & Perceived Freedom

· Motivation

· Intrinsic

· Done for internal reasons (no apparent external rewards)

· Self motivated

· Self-determination

· Extrinsic

· Done for external reasons (reward)

· Do it and mommy will give you a cookie

· Do it or else!!!!

· Perceived Freedom

· “A state in which the person feels that what she or he is doing is done by choice and because one wants to do it” (Neulinger, 1981)

Neulinger’s Leisure Paradigm

Definition of Leisure

· Leisure is a portion of an individual’s time that is not directly devoted to work or work-connected responsibilities or to other obligated forms of maintenance or self-care.

Recreation
(modern definitions)

· An activity

· Process (state of being)

· Means to an end

· Social institution

· YMCA

· Campus Rec

· Military Rec

· Activity

· Choice

· Sports/games, crafts

What constitutes recreation

· Free choice

· Internally motivated

· Voluntary participation

Generic Motivation Model

Motivations for participation

· Socializing behaviors

· Associative behaviors

· Competitive behaviors

· Risk-taking behaviors

· Exploratory behaviors

· Vicarious experiences

Recreation

· As an emotional state

· Social acceptability

· Recreation as a social institution

· Church

· Softball leagues

Definition

· Human activities or experiences that occur during leisure time that are voluntarily chosen for intrinsic reasons and are usually pleasurable.

Social Factors Promoting Parks and Recreation movement

Increase in discretionary time

· Shorter work week

· Paid vacations

· Summer holiday (children)

National Affluence

· America is a rich country

· $574.2 billion expenditures on recreation in 2000

· 1985 (116.2 billion) 1996 (431.1billion)

· Growing gap between rich and poor

· Increasingly a society of the haves and have nots

Commodification of leisure

· Mickey Mouse

· Sea world

· Eco-tourism

· X-games

· Play is now big business ($$$$$$)

Population Trends

· Increase in elderly population

· Increase in minority populations

· Increase in number of people

Urbanization and Suburbanization

· People are moving to the cities

· Industrial revolution

· Seeking fortune and fame

· People are moving away from the cities.

· Simpler life

· Haves and have nots

Technology

· Varied forms of recreation are more available

· Bungee jumping

· Internet dating

· Whitewater kayaking

· Technology has increased discretionary time (Really?)

Loss of innocence?

· Post 9-11

· Increased threat of terrorism?

· What impacts?

Health and Fitness?

Environmental Concerns

· Increased number of people utilizing the environment for recreation

· What impacts of eco-tourism

· Prostitution of the environment and indigenous cultures

Therapeutic Recreation

· Government provision

· Military recreation

· Shell shocked

· Private provision

· Well to do

· Deinstitutionalizing of mentally ill

Changing roles of Women

· Women in the workforce

· Different view of women

· Treated more as equals

· Seven brides for Seven Brothers

· Witness

Decline of Family and Community Values

· The family that plays together stays together?

· Alternative forms of recreation

· Purple Leisure

· Pornography

· Prostitution

· Alcohol use/abuse

· Gambling

Organized Leisure Service Field

· Government Agencies

· Voluntary organizations

· Private membership organizations

· Commercial recreation enterprises

· Employee recreation programs

· Armed Forces Recreation (Morale Welfare and Recreation)

· Campus recreation

· Therapeutic recreation services

· Sports spectatorship

· Travel, tourism, hospitality management

What next?

· Professional identity

· Defining who/what we are

· Acceptance by mainstream America

Technology

· Varied forms of recreation are more available

· Bungee jumping

· Internet dating

· Whitewater kayaking

· Technology has increased discretionary time (Really?)

Loss of innocence?

· Post 9-11

· Increased threat of terrorism?

· What impacts?

Health and Fitness?

Environmental Concerns

· Increased number of people utilizing the environment for recreation

· What impacts of eco-tourism

· Prostitution of the environment and indigenous cultures

Therapeutic Recreation

· Government provision

· Military recreation

· Shell shocked

· Private provision

· Well to do

· Deinstitutionalizing of mentally ill

Changing roles of Women

· Women in the workforce

· Different view of women

· Treated more as equals

· Seven brides for Seven Brothers

· Witness

Decline of Family and Community Values

· The family that plays together stays together?

· Alternative forms of recreation

· Purple Leisure

· Pornography

· Prostitution

· Alcohol use/abuse

· Gambling

Organized Leisure Service Field

· Government Agencies

· Voluntary organizations

· Private membership organizations

· Commercial recreation enterprises

· Employee recreation programs

· Armed Forces Recreation (Morale Welfare and Recreation)

· Campus recreation

· Therapeutic recreation services

· Sports spectatorship

· Travel, tourism, hospitality management

What next?

· Professional identity

· Defining who/what we are

· Acceptance by mainstream America

· Where we have been?

· http://video.google.com/videoplay?docid=-7949116642527085786&q=owner%3Anara+type%3Aparks
Definition of Leisure

· Leisure is a portion of an individual’s time that is not directly devoted to work or work-connected responsibilities or to other obligated forms of maintenance or self-care.

Recreation
(modern definitions)

· An activity

· Process (state of being)

· Means to an end

· Social institution

· YMCA

· Campus Rec

· Military Rec

· Choice

· Sports/games, crafts

What constitutes recreation

· Free choice

· Internally motivated

· Youth recreation?

· The intention is to develop an internal motivation for the activity

· Voluntary participation

Generic Motivation Model

Motivations for participation

· Socializing behaviors

· Associative behaviors

· Competitive behaviors

· Risk-taking behaviors

· Exploratory behaviors

· Vicarious experiences

Recreation

· As an emotional state

· Means to an end approach

· People are not doing the activity for the activity, but for the benefits/feelings gained from the activity.

· Social acceptability

· Recreational drug use/recreational sex vs.

· Wholesome recreation activity

· Recreation as a social institution

· Community recreation (once a job of churches and other social entities)

· “Social Justice” the American Promise of “THE GOOD LIFE”

Definition

· Human activities or experiences that occur during leisure time that are usually voluntarily chosen for intrinsic reasons and are generally pleasurable.

· Can also be regarded as an emotional state resulting from participation or as a social institution, profession, career field or business.

Play

· What is it?

· Derived from plega (game, sport, skirmish, fight or battle)

· Derived from plaga (blow stroke or thrust)

Historical Perspectives

· Play has been around for a long time

· Early Greeks (Plato & Aristotle)

· Play was seen as an integral part of childhood education

· Frobel

· “play is the purest, most spiritual activity of man at this state [childhood]”

· Getting your Jollies

· Not limited to humans

· Other mammals

· What else?

Early Theories

· Surplus-energy

· What is left over

· Recreation theory

· Need to recharge batteries

· Intrinsic-practice theory

· Practice for later life

· Kittens playing (attacking each other)

· Boys playing war, girls playing house

· Catharsis theory

· Safety valve that release built up energy

Twentieth-Century Concepts

· Self-expression theory

· Helps identify who we are

· Social Necessity

· Wholesome character development

Categorizing play

· Typologies

· Agon (competitive in nature, chances of winning are contrived) sports, card playing

· Alea –games or contests where there is no control over the outcome (certain forms of gambling)

· Mimicry- playing house, tea parties

· Ilinx- vertigo (rolling down a hill, roller coasters)

Contrasting views of play

· Paidia

· Exuberance, freedom, uncontrolled gaiety

· Getting your jollies

· Ludus

· Characterized by rules and conventions

· Either extreme may be represented in agon, alea, mimicry, illinx

Psychological Analysis of Play

· Play as personality development

· At play, we are beginning to understand & our personality emerges

· Jack playing with a ball

· Play as seeking understanding of things

Play as creative exploration

· Stimulus-arousal

· People need constant arousal & stimulation

· Competence-effectiveness

· Competence-ability to interact effectively with the environment

· Effectance-players ability to be able to master the environment (control the environment)

FLOW

Definition of Play

· A form of human or animal activity or behavioral style that is self-motivated and carried on for intrinsic, rather than external purposes. Generally pleasurable in nature.

Chapter 3 Early History of Rec

· Play in early societies

· Little distinction between play and work

· Games and sports

· Used to prepare children for roles in society

· North American

· Native Americans (Lacrosse=“Little brother of war”)

From Hunter gather to Agriculture

· More time for leisure

Early gardens

· Fertile crescent

· Hanging gardens of Babylon

· Usually the rich in society

· Gardens used for recreation activity

Greece

· Leisure was for the privileged

· Part of daily life for the privileged

· Seen as in important part of daily life

· Play has a great deal to do with the maintenance or nonmaintenance of laws

Rome

· Leisure was seen as a way to entertain the masses

· Large middle class who wanted to be entertained.

· As many as 200 public holidays a year

· Commodification of leisure

· Coliseum

· Blood baths

· Public displays

Christian Influence

· Totally rebuked the roman view of leisure

· Negative view of pagan rituals

· Rigid class structure

· Nobility & clergy

· Peasants (freeman, villeins, serfs & slaves)

Christian Influence (cont)

· Sins of idleness

· Gambling, drinking, sexual behavior = bad!

· Raise of chivalry

· Censure of art

· Church said what is ok and not okay.

· What did common people do?

· Ball games

· Wrestling

· Throwing weights

Technology

· Varied forms of recreation are more available

· Bungee jumping

· Internet dating

· Whitewater kayaking

· Technology has increased discretionary time (Really?)

Loss of innocence?

· Post 9-11

· Increased threat of terrorism?

· What impacts?

Health and Fitness?

Environmental Concerns

· Increased number of people utilizing the environment for recreation

· What impacts of eco-tourism

· Prostitution of the environment and indigenous cultures

Therapeutic Recreation

· Government provision

· Military recreation

· Shell shocked

· Private provision

· Well to do

· Deinstitutionalizing of mentally ill

Changing roles of Women

· Women in the workforce

· Different view of women

· Treated more as equals

· Seven brides for Seven Brothers

· Witness

Decline of Family and Community Values

· The family that plays together stays together?

· Alternative forms of recreation

· Purple Leisure

· Pornography

· Prostitution

· Alcohol use/abuse

· Gambling

Organized Leisure Service Field

· Government Agencies

· Voluntary organizations

· Private membership organizations

· Commercial recreation enterprises

· Employee recreation programs

· Armed Forces Recreation (Morale Welfare and Recreation)

· Campus recreation

· Therapeutic recreation services

· Sports spectatorship

· Travel, tourism, hospitality management

What next?

· Professional identity

· Defining who/what we are

· Acceptance by mainstream America

· Where we have been?

· http://video.google.com/videoplay?docid=-7949116642527085786&q=owner%3Anara+type%3Aparks
Definition of Leisure

· Leisure is a portion of an individual’s time that is not directly devoted to work or work-connected responsibilities or to other obligated forms of maintenance or self-care.

Recreation
(modern definitions)

· An activity

· Process (state of being)

· Means to an end

· Social institution

· YMCA

· Campus Rec

· Military Rec

· Choice

· Sports/games, crafts

What constitutes recreation

· Free choice

· Internally motivated

· Youth recreation?

· The intention is to develop an internal motivation for the activity

· Voluntary participation

Generic Motivation Model

Motivations for participation

· Socializing behaviors

· Associative behaviors

· Competitive behaviors

· Risk-taking behaviors

· Exploratory behaviors

· Vicarious experiences

Recreation

· As an emotional state

· Means to an end approach

· People are not doing the activity for the activity, but for the benefits/feelings gained from the activity.

· Social acceptability

· Recreational drug use/recreational sex vs.

· Wholesome recreation activity

· Recreation as a social institution

· Community recreation (once a job of churches and other social entities)

· “Social Justice” the American Promise of “THE GOOD LIFE”

Definition

· Human activities or experiences that occur during leisure time that are usually voluntarily chosen for intrinsic reasons and are generally pleasurable.

· Can also be regarded as an emotional state resulting from participation or as a social institution, profession, career field or business.

Play

· What is it?

· Derived from plega (game, sport, skirmish, fight or battle)

· Derived from plaga (blow stroke or thrust)

Historical Perspectives

· Play has been around for a long time

· Early Greeks (Plato & Aristotle)

· Play was seen as an integral part of childhood education

· Frobel

· “play is the purest, most spiritual activity of man at this state [childhood]”

· Getting your Jollies

· Not limited to humans

· Other mammals

· What else?

Early Theories

· Surplus-energy

· What is left over

· Recreation theory

· Need to recharge batteries

· Intrinsic-practice theory

· Practice for later life

· Kittens playing (attacking each other)

· Boys playing war, girls playing house

· Catharsis theory

· Safety valve that release built up energy

Twentieth-Century Concepts

· Self-expression theory

· Helps identify who we are

· Social Necessity

· Wholesome character development

Categorizing play

· Typologies

· Agon (competitive in nature, chances of winning are contrived) sports, card playing

· Alea –games or contests where there is no control over the outcome (certain forms of gambling)

· Mimicry- playing house, tea parties

· Ilinx- vertigo (rolling down a hill, roller coasters)

Contrasting views of play

· Paidia

· Exuberance, freedom, uncontrolled gaiety

· Getting your jollies

· Ludus

· Characterized by rules and conventions

· Either extreme may be represented in agon, alea, mimicry, illinx

Psychological Analysis of Play

· Play as personality development

· At play, we are beginning to understand & our personality emerges

· Jack playing with a ball

· Play as seeking understanding of things

Play as creative exploration

· Stimulus-arousal

· People need constant arousal & stimulation

· Competence-effectiveness

· Competence-ability to interact effectively with the environment

· Effectance-players ability to be able to master the environment (control the environment)

FLOW

Definition of Play

· A form of human or animal activity or behavioral style that is self-motivated and carried on for intrinsic, rather than external purposes. Generally pleasurable in nature.

Chapter 3 Early History of Rec

· Play in early societies

· Little distinction between play and work

· Games and sports

· Used to prepare children for roles in society

· North American

· Native Americans (Lacrosse=“Little brother of war”)

From Hunter gather to Agriculture

· More time for leisure

Early gardens

· Fertile crescent

· Hanging gardens of Babylon

· Usually the rich in society

· Gardens used for recreation activity

Greece

· Leisure was for the privileged

· Part of daily life for the privileged

· Seen as in important part of daily life

· Play has a great deal to do with the maintenance or nonmaintenance of laws

Rome

· Leisure was seen as a way to entertain the masses

· Large middle class who wanted to be entertained.

· As many as 200 public holidays a year

· Commodification of leisure

· Coliseum

· Blood baths

· Public displays

Christian Influence

· Totally rebuked the roman view of leisure

· Negative view of pagan rituals

· Rigid class structure

· Nobility & clergy

· Peasants (freeman, villeins, serfs & slaves)

Christian Influence (cont)

· Sins of idleness

· Gambling, drinking, sexual behavior = bad!

· Raise of chivalry

· Censure of art

· Church said what is ok and not okay.

· What did common people do?

· Ball games

· Wrestling

· Throwing weights

Definition of Leisure

· Leisure is a portion of an individual’s time that is not directly devoted to work or work-connected responsibilities or to other obligated forms of maintenance or self-care.

Recreation
(modern definitions)

· An activity

· Process (state of being)

· Means to an end

· Social institution

· YMCA

· Campus Rec

· Military Rec

· Choice

· Sports/games, crafts

What constitutes recreation

· Free choice

· Internally motivated

· Youth recreation?

· The intention is to develop an internal motivation for the activity

· Voluntary participation

Generic Motivation Model

Motivations for participation

· Socializing behaviors

· Associative behaviors

· Competitive behaviors

· Risk-taking behaviors

· Exploratory behaviors

· Vicarious experiences

Recreation

· As an emotional state

· Means to an end approach

· People are not doing the activity for the activity, but for the benefits/feelings gained from the activity.

· Social acceptability

· Recreational drug use/recreational sex vs.

· Wholesome recreation activity

· Recreation as a social institution

· Community recreation (once a job of churches and other social entities)

· “Social Justice” the American Promise of “THE GOOD LIFE”

Definition

· Human activities or experiences that occur during leisure time that are usually voluntarily chosen for intrinsic reasons and are generally pleasurable.

· Can also be regarded as an emotional state resulting from participation or as a social institution, profession, career field or business.

Play

· What is it?

· Derived from plega (game, sport, skirmish, fight or battle)

· Derived from plaga (blow stroke or thrust)

Historical Perspectives

· Play has been around for a long time

· Early Greeks (Plato & Aristotle)

· Play was seen as an integral part of childhood education

· Frobel

· “play is the purest, most spiritual activity of man at this state [childhood]”

· Getting your Jollies

· Not limited to humans

· Other mammals

· What else?

Early Theories

· Surplus-energy

· What is left over

· Recreation theory

· Need to recharge batteries

· Intrinsic-practice theory

· Practice for later life

· Kittens playing (attacking each other)

· Boys playing war, girls playing house

· Catharsis theory

· Safety valve that release built up energy

Twentieth-Century Concepts

· Self-expression theory

· Helps identify who we are

· Social Necessity

· Wholesome character development

Categorizing play

· Typologies

· Agon (competitive in nature, chances of winning are contrived) sports, card playing

· Alea –games or contests where there is no control over the outcome (certain forms of gambling)

· Mimicry- playing house, tea parties

· Ilinx- vertigo (rolling down a hill, roller coasters)

Contrasting views of play

· Paidia

· Exuberance, freedom, uncontrolled gaiety

· Getting your jollies

· Ludus

· Characterized by rules and conventions

· Either extreme may be represented in agon, alea, mimicry, illinx

Psychological Analysis of Play

· Play as personality development

· At play, we are beginning to understand & our personality emerges

· Jack playing with a ball

· Play as seeking understanding of things

Play as creative exploration

· Stimulus-arousal

· People need constant arousal & stimulation

· Competence-effectiveness

· Competence-ability to interact effectively with the environment

· Effectance-players ability to be able to master the environment (control the environment)

FLOW

Definition of Play

· A form of human or animal activity or behavioral style that is self-motivated and carried on for intrinsic, rather than external purposes. Generally pleasurable in nature.

Chapter 3 Early History of Rec

· Play in early societies

· Little distinction between play and work

· Games and sports

· Used to prepare children for roles in society

· North American

· Native Americans (Lacrosse=“Little brother of war”)

From Hunter gather to Agriculture

· More time for leisure

Early gardens

· Fertile crescent

· Hanging gardens of Babylon

· Usually the rich in society

· Gardens used for recreation activity

Greece

· Leisure was for the privileged

· Part of daily life for the privileged

· Seen as in important part of daily life

· Play has a great deal to do with the maintenance or nonmaintenance of laws

Rome

· Leisure was seen as a way to entertain the masses

· Large middle class who wanted to be entertained.

· As many as 200 public holidays a year

· Commodification of leisure

· Coliseum

· Blood baths

· Public displays

Christian Influence

· Totally rebuked the roman view of leisure

· Negative view of pagan rituals

· Rigid class structure

· Nobility & clergy

· Peasants (freeman, villeins, serfs & slaves)

Christian Influence (cont)

· Sins of idleness

· Gambling, drinking, sexual behavior = bad!

· Raise of chivalry

· Censure of art

· Church said what is ok and not okay.

· What did common people do?

· Ball games

· Wrestling

· Throwing weights

Twentieth-Century Concepts

· Self-expression theory

· Helps identify who we are

· Social Necessity

· Wholesome character development

Categorizing play

· Typologies

· Agon (competitive in nature, chances of winning are contrived) sports, card playing

· Alea –games or contests where there is no control over the outcome (certain forms of gambling)

· Mimicry- playing house, tea parties

· Ilinx- vertigo (rolling down a hill, roller coasters)

Contrasting views of play

· Paidia

· Exuberance, freedom, uncontrolled gaiety

· Getting your jollies

· Ludus

· Characterized by rules and conventions

· Either extreme may be represented in agon, alea, mimicry, illinx

Psychological Analysis of Play

· Play as personality development

· At play, we are beginning to understand & our personality emerges

· Jack playing with a ball

· Play as seeking understanding of things

Play as creative exploration

· Stimulus-arousal

· People need constant arousal & stimulation

· Competence-effectiveness

· Competence-ability to interact effectively with the environment

· Effectance-players ability to be able to master the environment (control the environment)

FLOW

Definition of Play

· A form of human or animal activity or behavioral style that is self-motivated and carried on for intrinsic, rather than external purposes. Generally pleasurable in nature.

Chapter 3 Early History of Rec

· Play in early societies

· Little distinction between play and work

· Games and sports

· Used to prepare children for roles in society

· North American

· Native Americans (Lacrosse=“Little brother of war”)

From Hunter gather to Agriculture

· More time for leisure

Early gardens

· Fertile crescent

· Hanging gardens of Babylon

· Usually the rich in society

· Gardens used for recreation activity

Greece

· Leisure was for the privileged

· Part of daily life for the privileged

· Seen as in important part of daily life

· Play has a great deal to do with the maintenance or nonmaintenance of laws

Rome

· Leisure was seen as a way to entertain the masses

· Large middle class who wanted to be entertained.

· As many as 200 public holidays a year

· Commodification of leisure

· Coliseum

· Blood baths

· Public displays

Christian Influence

· Totally rebuked the roman view of leisure

· Negative view of pagan rituals

· Rigid class structure

· Nobility & clergy

· Peasants (freeman, villeins, serfs & slaves)

Christian Influence (cont)

· Sins of idleness

· Gambling, drinking, sexual behavior = bad!

· Raise of chivalry

· Censure of art

· Church said what is ok and not okay.

· What did common people do?

· Ball games

· Wrestling

· Throwing weights

The renaissance

Protestant Reformation

· Purity of Conduct

· Grim dedication to work

· 16th & 17th century battle to condemn sport

· Strict observance of the Sabbath

· Declaration on Lawful Sports

· James I realized that people need amusements and sport

Development of Parks and Recreation Areas

· Private Estates

· Popular Diversions

· Gardens

· Hunting parks

· Private in nature

· Class differentiation

· Voltaire (economic hardships caused by too much leisure)

Recreation in Early America

· Colonial

· Frontier

· Harsh life

· Puritan Settlers

· “Devil’s Workshop”

· Fines, stockades, public whipping for certain forms of leisure

· Southern Colonies

· Sabbath day activities banned (Blue Laws)

· Early lotteries

· Bundling

Change in the air

· Attitudes toward certain forms of leisure changed

· Drinking & taverns began to arise

· Other forms of leisure began to become more accepted

Parks in Colonial America

· Savannah GA

· Open Spaces

· Early conservation efforts

· Great Ponds Act (1641)

· 2,000 bodies of water >10 acres

· Hunting Seasons

· Wildfowl protection

Industrial Revolution

· Urbanization

· Shift from rural life to city life

· Availability of leisure

· People had time & resources for leisure

· Protestant Work ethic

· Idleness is the Devil’s Playground

Recreation increasing

· Hypocrisy in American Life

· Double standard

· Interest in sports

· Professional sports

· Bike racing

· Horse racing

· Racial & Ethnic issues

Attitudes toward play

· College sports

· College club sports

· Social fraternities

· First intercollegiate football game 1869

· Amateur sports

Commercial Amusements

· Dance halls

· Shooting galleries

· Bowling alleys

· Amusement parks

· Partially due to reduction in work hours

· 1868 Congress established the 8 hour work day for mechanics and labors

Recreation Movement

· Leisure activities provided by social agencies, governmental agencies, with the intent of achieving desirable social outcomes.

Recreation Movement

· Adult Education Program

· Development of National, State and Municipal Parks

· State parks

· Between 1864-1900 several state parks were established

· Municipal Parks

· 1857 Work began on Central Park (Fredrick Law Olmstead)

Recreation Movement

· County Parks Systems

· Essex County New Jersey

· Voluntary Organizations

· Young Men’s Christian Association (YMCA)

· Boston 1851

Playground movement

· Boston had the first recognized municipal park (Boston Common)

· Boston Sand Garden

· Establishment of play areas for children

· Ran by volunteers to supervise children

· New York

· Walter Vrooman (founded New York Society for Parks and Playgrounds)

Racial & Ethnic Discrimination

· African-American

· Chinese

Growth of Parks and Recreation

· Government started taking more interest in parks and recreation

· By 1906, 41 cities sponsoring public rec

· By 1920, 465 cities sponsoring public rec

· Federal Park Expansion

· Teddy Roosevelt

· Reclamation act of 1902

· Antiquities act of 1906

· Establishment of the Forest Service in 1905

· National Park Service in 1916

Pioneers in Rec Movement

· Joseph Lee

· “father” of playground movement

· Developed model playgrounds

· Believed in an idealistic view of play

· President of Playground association for 27 years

· Did not sharply distinguish between work and play

Luther Halsey Gulick

· Physical education

· School of Christian Workers (Springfield Coll)

· Helped establish Playground Association of America.

Jane Addams

· Hull house

· Saw the disparity in the slums

· Petitioned city hall to improve slum life

· Women’s suffrage movement

Views of Leisure

· Public support of recreation facilities

· Concerns that people would use their leisure time unwisely

· Commercial Amusements

· End of Victorian Era

· Fear of “sexual” corruption

· Mass Culture

· Large middle class who had time and money

· Influenced recreation that was available

· Still influenced to some degree by the “Victorian Elite”

Influencing factors

· Voluntary Organizations (Recreational in Nature)

· Playground Association of America

· Gulick the first president

· The Normal Course in Play

· 1911 changed name to Playground and Recreation association

· 1926 National Recreation association

· WWI

· Beginning to provide recreation for soldiers

· Schools

· Saw the importance of physical activity & recreation

· Outdoor Recreation

· 1916 Establishment of National Park Service

· National importance

· Stephen Mather (first Director of Park Service)

· Suggested that states find parks to preserve of lesser importance

· Great Depression

· FDR

· Works Progress Administration

· Federal Emergency Relief Administration

· Civil Works Administration

· 3,500 playgrounds

· Civilian Conservation Corps

· National Youth Administration

· America At War (WWII)

Greece

· Leisure was for the privileged

· Part of daily life for the privileged

· Seen as in important part of daily life

· Play has a great deal to do with the maintenance or nonmaintenance of laws

· Play was important for the body and mind

· Outdoor component became an important component of play

· What about women?

Rome

· Rome was very nationalistic (strong identity)

· People were expected to fight for their Empire

· Play was integral for growth of the individual & society

· Although play was important in of itself, it also was used to serve the grater good of the Empire

Rome

· Leisure was seen as a way to entertain the masses

· Large middle class who wanted to be entertained.

· As many as 200 public holidays a year

· Commodification of leisure

· Coliseum

· Blood baths

· Public displays

Christian Influence

· Totally rebuked the Roman view of leisure

· Negative view of pagan rituals

· A lot of “holidays” were seen in a negative light.

· Rigid class structure

· Nobility & clergy

· Peasants (freeman, villeins, serfs & slaves)

Christian Influence (cont)

· Sins of idleness

· Gambling, drinking, sexual behavior = bad!

· Raise of chivalry

· Censure of art

· Church said what is ok and not okay.

· Rigid control of sexual behavior (One of our common bad words comes from this era)

· What did common people do?

· Ball games

· Wrestling

· Throwing weights

· They still did the “purple” leisure stuff, but they tried not to get caught.

The renaissance

· Let there be gaiety!

· Explosion of art

· Different mediums

· Relaxing of rigid structures

Protestant Reformation

· Purity of Conduct

· Grim dedication to work

· 16th & 17th century battle to condemn sport

· Strict observance of the Sabbath

· Declaration on Lawful Sports

· James I realized that people need amusements and sport

Development of Parks and Recreation Areas

· Private Estates

· Popular Diversions

· Gardens

· Hunting parks

· Private in nature

· Class differentiation

· Voltaire (economic hardships caused by too much leisure)

Recreation in Early America

· Colonial

· Frontier

· Harsh life

· Puritan Settlers

· “Devil’s Workshop”

· Fines, stockades, public whipping for certain forms of leisure

· Southern Colonies

· Sabbath day activities banned (Blue Laws)

· Early lotteries

· Bundling

Change in the air

· Attitudes toward certain forms of leisure changed

· Drinking & taverns began to arise

· Other forms of leisure began to become more accepted

Parks in Colonial America

· Savannah GA

· Open Spaces

· Early conservation efforts

· Great Ponds Act (1641)

· 2,000 bodies of water >10 acres

· Hunting Seasons

· Wildlife protection

· Game wardens

· Wildfowl protection

Industrial Revolution

· Urbanization

· Shift from rural life to city life

· Availability of leisure

· People had time & resources for leisure

· Protestant Work ethic

· Idleness is the Devil’s Playground

Recreation increasing

· Hypocrisy in American Life

· Double standard

· Interest in sports

· Professional sports

· Bike racing

· Horse racing

· Racial & Ethnic issues

Attitudes toward play

· College sports

· College club sports

· Social fraternities

· First intercollegiate football game 1869

· Amateur sports

Commercial Amusements

· Dance halls

· Shooting galleries

· Bowling alleys

· Amusement parks

· Partially due to reduction in work hours

· 1868 Congress established the 8 hour work day for mechanics and labors

Recreation Movement

· Leisure activities provided by social agencies, governmental agencies, with the intent of achieving desirable social outcomes.

Recreation Movement

· Adult Education Program

· Development of National, State and Municipal Parks

· State parks

· Between 1864-1900 several state parks were established

· Municipal Parks

· 1857 Work began on Central Park (Fredrick Law Olmstead)

Recreation Movement

· County Parks Systems

· Essex County New Jersey

· Voluntary Organizations

· Young Men’s Christian Association (YMCA)

· Boston 1851

Playground movement

· Boston had the first recognized municipal park (Boston Common)

· Boston Sand Garden

· Establishment of play areas for children

· Ran by volunteers to supervise children

· New York

· Walter Vrooman (founded New York Society for Parks and Playgrounds)

Racial & Ethnic Discrimination

· African-American

· Chinese

Growth of Parks and Recreation

· Government started taking more interest in parks and recreation

· By 1906, 41 cities sponsoring public rec

· By 1920, 465 cities sponsoring public rec

· Federal Park Expansion

· Teddy Roosevelt

· Reclamation act of 1902

· Antiquities act of 1906

· Establishment of the Forest Service in 1905

· National Park Service in 1916

Pioneers in Rec Movement

· Joseph Lee

· “father” of playground movement

· Developed model playgrounds

· Believed in an idealistic view of play

· President of Playground association for 27 years

· Did not sharply distinguish between work and play

Luther Halsey Gulick

· Physical education

· School of Christian Workers (Springfield Coll)

· Helped establish Playground Association of America.

Jane Addams

· Hull house

· Saw the disparity in the slums

· Petitioned city hall to improve slum life

· Women’s suffrage movement

Views of Leisure

· Public support of recreation facilities

· Concerns that people would use their leisure time unwisely

· Commercial Amusements

· End of Victorian Era

· Fear of “sexual” corruption

· Mass Culture

· Large middle class who had time and money

· Influenced recreation that was available

· Still influenced to some degree by the “Victorian Elite”

Influencing factors

· Voluntary Organizations (Recreational in Nature)

· Playground Association of America

· Gulick the first president

· The Normal Course in Play

· 1911 changed name to Playground and Recreation association

· 1926 National Recreation association

· WWI

· Beginning to provide recreation for soldiers

· Schools

· Saw the importance of physical activity & recreation

· Outdoor Recreation

· 1916 Establishment of National Park Service

· National importance

· Stephen Mather (first Director of Park Service)

· Suggested that states find parks to preserve of lesser importance

· Great Depression

· FDR

· Works Progress Administration

· Federal Emergency Relief Administration

· Civil Works Administration

· 3,500 playgrounds

· Civilian Conservation Corps

· National Youth Administration

· America At War (WWII)

Stage V 1920-1940

· Nine hour work day, 5.5 day work week

· Car ownership grew, more people traveled on weekends and holidays

· Economic depression

· Baseball became the national game

· Growth of college football and horse racing

Stage V 1920-1940

· FDR’s “New Deal” programs (WPA, CCC, PWA)

· 1921 NPS hosts National Conference on state parks (Stephen Mather)

· 1924: Gila Mountain Wilderness area

· 1937: Wildlife Restoration Act (Pittman-Robertson). Federal taxes imposed on firearms and ammunition

· 1939: WWII begins

Stage VI 1940-1960

· 1941: WWII

· Voluntary organizations provided recreation

· Recreation was limited

· Post WWII

· Pent up demand for recreational travel

· Increase in activities

· More money to spend on rec

· Civil Rights Movement

Stage VII 1960-1970

· 1960: USFS’s Multiple Use Sustained Yield Act

· 1962: Outdoor Recreation Resource Review Commission (ORRC). Federal Bureau of Outdoor Recreation

· 1963: Civil Rights Act forbids discrimination at all types of public and commercial facilities

· 1963: Land and Water conservation fund established

Stage VII 1960-1970

· 1964: Wilderness Act

· 1968: Wild and Scenic Rivers Act

Stage VIII 1970-Present

· 1972: Title IX of Education Act

· 1973: Oil Embargo by OPEC

· 1974: Eastern Wilderness Act

· 1978: President Carter uses the Antiquities act to proclaim 56 million acres as national monuments

· 1990: ADA act.

· Tourism becomes one of the largest industries in the U.S. and world

Five Phases of Recreation

· Anticipation

· Travel To

· On-site experience

· Travel From

· Recollection

Tinsley & Tinsley, 1982

· Leisure resides in the individual, not the activity.

· Characteristics of Leisure

· Absorption or concentration on the ongoing experience

· Lessening of focus on self

· Feelings of freedom or lack of constraint

· Enriched perception of objects and events

Tinsley & Tinsley, 1982

· Characteristics of Leisure

· Increased intensity of emotions

· Increased sensitivity of feelings

· Decreased awareness of passage of time.

In order for a person to experience leisure, the following four conditions must be present.

· The selection of an activity is personal rather than a result of external coercion (perceived freedom)

· The individual engages in an activity to obtain the benefits inherent in that pursuit

· The individual experiences an optimal level of arousal

· The individual is committed to his/her activity

Benefits of Leisure

· “a benefit denotes a desirable change of state; it is a specified improvement in condition or state of an individual or a group of individuals, of a society, and even nonhuman organisms”

· Driver, Nash, & Haas, 1987

· Benefits mean a gain of some type

· Benefits can also be referred to as improved conditions or desirable consequences.

Categories of Benefits

· Personal Benefits

· Social Benefits

· Economic Benefits

· Environmental Benefits

Why do we need to identity Benefits?

· Advance and promote the leisure profession

· Improve resource allocation decisions

· Enhance consumer choices

Overall Value of Leisure & Rec

· Leisure has both monetary and nonmonetary values

· Direct satisfaction to the individual

· Enhancement of the overall mental and physical quality of the individual

· An investment in human capital adding to the productivity of the individual and society.

· Important third-party benefits such as increased business and property values

Time for Leisure

· Shaped by

· Personal perceptions of free time

· Adherence to clock time

· The time needs of leisure activities

· A culture’s time sufficiency

Mass Leisure and Popular Culture
Introduction

· Leisure both shapes and reflects culture

· Although leisure is often a personal experience, it is influenced by norms, values and customs

Mass Leisure & Culture

· Norms:

· A shared expectation of behavior that is considered culturally desirable and appropriate

· Values:

· Ideals held by people about ethical or appropriate behavior

· Customs:

· Established ways of thinking and acting in societies

· Popular Culture

· Everyday activities habits, beliefs, tastes, often shared by many people, but occasionally by a small fringe subculture

· Mass Leisure:

· The everyday recreational activities of the majority of the population. It reflects the popular fads, trends, and interests of individuals in a culture.

· Examples of mass leisure include mass media, pleasure travel, outdoor recreation, local institutions such as museums, gardens, botanical parks and libraries

Factors that have shaped Mass Leisure

· Increased discretionary time

· Change in values

· Improved infrastructure related to physical and natural resources

· Improved technology

Categories of Mass Leisure

· Social Activities: Leisure experiences carried out in a social context

· Sports: Active participation in any sport and spectator sports

· Cultural Activities: The diverse cultural area includes activities and events such as ballet, opera, classical music, art galleries, museums, and theater.

· Benefits mean a gain of some type

· Benefits can also be referred to as improved conditions or desirable consequences.

Benefits of Leisure

· “a benefit denotes a desirable change of state; it is a specified improvement in condition or state of an individual or a group of individuals, of a society, and even nonhuman organisms”

· Driver, Nash, & Haas, 1987

Categories of Benefits

· Personal Benefits

· Social Benefits

· Economic Benefits

· Environmental Benefits

Why do we need to identity Benefits?

· Advance and promote the leisure profession

· Improve resource allocation decisions

· Enhance consumer choices

Overall Value of Leisure & Rec

· Leisure has both monetary and non-monetary values

· Direct satisfaction to the individual

· Enhancement of the overall mental and physical quality of the individual

· An investment in human capital adding to the productivity of the individual and society.

· Important third-party benefits such as increased business and property values

Time for Leisure

· Shaped by

· Personal perceptions of free time

· Adherence to clock time

· The time needs of leisure activities

· A culture’s time sufficiency

Factors that have shaped Mass Leisure

· Increased discretionary time

· Change in values

· Improved infrastructure related to physical and natural resources

· Improved technology

Leisure Constraints

· Iso-Ahola & Mannell (1985)

· “The leisure and recreation service system is regarded as a helping profession. By the definition of their profession, recreation providers and practitioners are therefore expected to remove barriers to leisure participation and facilitate the obtaining of satisfying leisure experiences”

What are leisure constraints

· Constraints, also referred to as barriers, are inhibitors, obstacles, blockages or restraining factors (perceived or actual) which permanently or temporarily influence an individual’s frequency, intensity, duration, quality or freedom of choice in a leisure activity.

Constraint Research

· Starting a new activity

· Non-participation

· Barriers to recreation

· Perceived constraints

· Ceasing participation

· Insufficient enjoyment

Types of Constraints

· Intrapersonal

· Within the individual (psychological, personality)

· Interpersonal

· Interaction with others (family, friends)

· Structural

· Lack of opportunities, cost prohibitive, inaccessible areas

Leisure Constraints Model

Diversity of Leisure Constraint Research

· Population Sub-groups

· Women

· The elderly

· Alcoholics

· People with disabilities

· Family Stage

· Public recreation non-users

· One-parent families

Diversity of Leisure Constraint Research

· Activities

· Trail use

· Golf & Tennis

· Hunting

· Billiards

· Camping

· Elderly travel

· Summer vacation travel

· Wilderness use

Applications of Leisure Constraint Research
Five Questions

· Is the delivery of leisure services adequate, or do gaps in the service create constraint for potential participants.

· What other constraints affect participation

· Which constraints can be dealt with by recreation professionals and which are beyond their influence?

· Are any subgroups of the population at a particular disadvantage with regard to their access to leisure services because of the effects of constraints?

· What strategies can be developed to alleviate the effects of constraints on participation?

Utilizing Leisure Constraint Findings

· Iso-Ahola & Mannell (1985)

· Education and counseling

· Programming and advocacy

· Godbey (1985)

· Inform those who are unaware of leisure opportunities

· Seek to eliminate constraints which prevent participation

· Seek to persuade or interest nonparticipants who know a service exists, but may not wish to participate that they should

Categories of Mass Leisure

· Social Activities: Leisure experiences carried out in a social context

· Sports: Active participation in any sport and spectator sports

· Cultural Activities: The diverse cultural area includes activities and events such as ballet, opera, classical music, art galleries, museums, and theater.

Mass Leisure and Popular Culture
Introduction

· Leisure both shapes and reflects culture

· Although leisure is often a personal experience, it is influenced by norms, values and customs

Mass Leisure & Culture

· Norms:

· A shared expectation of behavior that is considered culturally desirable and appropriate

· Values:

· Ideals held by people about ethical or appropriate behavior

· Customs:

· Established ways of thinking and acting in societies

· Popular Culture

· Everyday activities habits, beliefs, tastes, often shared by many people, but occasionally by a small fringe subculture

· Mass Leisure:

· The everyday recreational activities of the majority of the population. It reflects the popular fads, trends, and interests of individuals in a culture.

· Examples of mass leisure include mass media, pleasure travel, outdoor recreation, local institutions such as museums, gardens, botanical parks and libraries

