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

Leisure from a Personal Perspective

· Motivations

· Values

· Age groups

Personal Influences

· Have fun

· Improve skills

· Stay in shape

· Something I’m good at

· Excitement

· Social and Affiliation Drives

· Excitement and Challenge motivations

· Hedonistic

Personal Values

· Physical Values

· Control Obesity

· Cardiovascular health

Emotional Values

· Relaxation/escape

· Overcome loneliness

· Stress management

Emotional Release

· Self-Actualization (YUCK!!)

· Balance between work and play

Social Values

· Sport as social development

· Play as social mobility

· Play as way of learning

Holistic Wellness

· Wellness concept of health

· Emotional Intelligence

· Improving consideration for others

· Developing ability to work together

· Improved social skills

· Developing feelings of success

· Improved decision making

Age groupings

· Children

· Play

· Solitary

· Parallel

· Associative

· Cooperative

· Adult

· Elderly

Influence on Child’s play

· Decline of Family structure

· More divorce

· Single family

· No Room for play

· Influence of Commercial Media

Adolescents

· Subcultures

· “fun” subculture

· “academic” subculture

· “delinquent” subculture

· Drinking & sexual behavior

· Mass Media

· Fast-Forward generation

Adulthood

· Singles

· College age

· Married

· Middle adult years

· Stability

Elderly

· Ulesseian Adult

· Senior Centers

· Elderhostels

Leisure from a Personal Perspective

· Motivations

· Values

· Personal Values

· Societies values

· Age groups

Motivation (types)

· Physical Perspective

· Social

· Psychological

· Emotional, intellectual, spiritual

Physical Motives

· Physical Values

· Being active

· Control Obesity

· Weight Management

· Cardiovascular health

· Wellness Concept of Health

· Holistic perspective

Personal Influences

· Have fun

· Improve skills

· Stay in shape

· Something I’m good at

· Excitement

Social Motivators

· Social and Affiliation Drives

· Only 2% of leisure activities are done alone

· We need to feel like we belong in a group

· As many as ¾ of college students indicate they experienced loneliness their first semester in college

· Group type activities

· YMCA, CPA, Intramurals, BSU, MSU etc.

Psychological Motivators

· Excitement and Challenge motivations

· Relaxation and Escape

· Stress Management

· Get my head screwed on straight

· Healthy Balance of Work and Play

· Spillover & Compensation

· Hedonistic

· Maximizing pleasure minimizing pain

· Sensual in nature (dealing with the senses)

Emotional Values

· Maslow’s Hierarchy of Needs

· Physiological need

· Safety need

· Social need

· Ego Need

· Self-actualization

· Overcome loneliness

· Intellectual values and outcomes

· Assimilation and accommodation

Spiritual Values

· Spirituality

· “a capacity for exhibiting humanity’s higher nature-a sense of moral vales, compassion, and respect for other humans and for the earth itself.”

· A search for higher meaning

Social Values

· Sport as social development

· Play as social mobility

· Play as way of learning

Holistic Wellness

· Wellness concept of health

· Emotional Intelligence

· Improving consideration for others

· Developing ability to work together

· Improved social skills

· Developing feelings of success

· Improved decision making

Age groupings

· Children

· Play

· Solitary

· Parallel

· Associative

· Cooperative

· Adult

· Elderly

Influence on Child’s play

· Decline of Family structure

· More divorce

· Single family

· No Room for play

· Influence of Commercial Media

Adolescents

· Subcultures

· “fun” subculture

· “academic” subculture

· “delinquent” subculture

· Drinking & sexual behavior

· Mass Media

· Fast-Forward generation

Adulthood

· Singles

· College age

· Married

· Middle adult years

· Stability

Elderly

· Ulesseian Adult

· Senior Centers

· Elderhostels

Age groupings

· Children

· Play

· Solitary

· Parallel

· Associative

· Cooperative

· Adult

· Elderly

Influence on Child’s play

· Decline of Family structure

· More divorce

· Single family

· No Room for play

· Influence of Commercial Media

Adolescents

· Subcultures

· “fun” subculture

· “academic” subculture

· “delinquent” subculture

· Drinking & sexual behavior

· Mass Media

· Fast-Forward generation

Adulthood

· Singles

· College age

· Married

· Middle adult years

· Stability

Elderly

· Ulesseian Adult

· Senior Centers

· Elderhostels

Sociocultural Influences on Leisure

· Gender vs. sex

· Sexual orientation

· Race & Ethnicity

Gender vs. Sex

· Gender

· Broad range of characteristics used do describe roles attached to males and females

· Sex

· Biological or physical classifications of human sexuality

Women’s Leisure

· Male dominated society

· Impacts of the feminist movement

· Title IX

· Leisure opportunities

· Leisure constraints

· Intrapersonal

· Interpersonal

· Structural

Men’s Leisure

· Shifting masculine identities

Sexual Orientation’s affect on Leisure

· Openness of “Alternative Lifestyles”

· Lesbian, Gay, Bisexual or Transgendered

Race and Ethnicity

· Race

· Genetic makeup of a person

· Ethnicity

· Unique social and cultural heritage that is passed from one generation to the next.

· Labels

· Segregation & exclusion

· Self-segregation

Race and Ethnicity

· 1997 study

· Significant group of teenagers have “moved beyond their parents’ view of race”

Race and Ethnicity

· Race

· Genetic makeup of a person

· Ethnicity

· Unique social and cultural heritage that is passed from one generation to the next.

· Labels

· Segregation & exclusion

· Self-segregation

Race and Ethnicity

· 1997 study

· Significant group of teenagers have “moved beyond their parents’ view of race”

Adolescents

· Subcultures

· “fun” subculture

· “academic” subculture

· “delinquent” subculture

· Drinking & sexual behavior

· Mass Media

· Glamorization of sex and violence

· Life Goes On

· Fast-Forward generation

· Leisure Boredom

Adolescents

· Age 10-14

· Least understood and “most neglected phase of life span form conception to senescence”

· Time spent with parents has decreased by 1/3 over the past 30 years.

Adulthood

· Singles

· College age

· Approximately 2 in 5 students drinks excessively

· Married

· Late 30’s

· Beginning to make mark in the world (children, career)

· Middle adult years

· Stability

Chapter 7

· Benefits of recreation

· Benefits based model

· Target issues

· Activity components

· Benefits outcomes

· Benefits based awareness

Chapter 7

· Community benefits

· Community: significant clustering of people who have a common bond i.e. neighborhood, city etc.

· NRPA benefit categories

· Personal, social, economic, environmental

Functions of Park and Recreation Agencies

· Function 1: Enriching the quality of life

· Purpose: to enrich the quality of life in the community setting by providing pleasurable and constructive leisure opportunities for residents of all ages, backgrounds and socioeconomic classes

Functions of Park and Recreation Agencies

· Function 2: Contributing to personal development

· Purpose: To contribute to a person’s healthy physical, social, emotional, intellectual, and spiritual development, as well as to family cohesion and well being.

Functions of Park and Recreation Agencies

· Function 3: Making The community a more attractive place to live

· Purpose: To improve the physical environment and make the community a more attractive place to live by providing a network of parks and open spaces, incorporating leisure attractions in the redesign and rehabilitation of run-down urban areas, and fostering positive environmental attitudes and policies.

Functions of Park and Recreation Agencies

· Function 4: Preventing antisocial uses of free time

· Purpose: To prevent or reduce antisocial or destructive uses of free time, such as delinquency or substance abuse, by providing challenging programs that offer young people constructive and enjoyable recreation opportunities linked to other needed services.

Functions of Park and Recreation Agencies

· Function 5: Improving inter-group and intergenerational relations

· Purpose: To help improve intergroup relations among community residents of different racial, ethnic, or religious backgrounds, and among different generational groups, through shared recreational and cultural experiences.

Functions of Park and Recreation Agencies

· Function 6: Strengthening neighborhood and community ties.

· Purpose: To strengthening neighborhood and community life by involving residents in volunteer projects or service programs and events to enhance civic pride and morale.

Functions of Park and Recreation Agencies

· Function 7: Meeting the needs of special populations.

· Purpose: To serve special populations such as those with physical or mental disabilities, both through therapeutic recreation service in treatment settings and through community-based programs serving individuals with a broad range of disabilities.

Functions of Park and Recreation Agencies

· Function 8: Maintaining economic health and community stability.

· Purpose: To maintain the economic health and stability of communities by acting as a catalyst for business development and a source of community or regional income and employment and by keeping neighborhoods desirable places to live.

Functions of Park and Recreation Agencies

· Function 9: Enriching community cultural life.

· Purpose: To enrich cultural life by promoting fine and performing arts, special events, and cultural programs and by supporting historic sites, folk heritage, customs, and community arts institutions.

Functions of Park and Recreation Agencies

· Function 10: Promoting health and safety.

· Purpose: To promote community health and safety by offering needed services and programs, including leadership training and certification courses and supervision of high-risk activities.

Functions of Park and Recreation Agencies

· Function 1: Enriching the quality of life

· Function 2: Contributing to personal development

· Function 3: Making The community a more attractive place to live

· http://www.greenvillesouth.com/rivPark1.html
· Function 4: Preventing antisocial uses of free time

· Function 5: Improving inter-group and intergenerational relations

· Function 6: Strengthening neighborhood and community ties.

· Function 7: Meeting the needs of special populations.

· Function 8: Maintaining economic health and community stability.

· Function 9: Enriching community cultural life.

· Function 10: Promoting health and safety.

Functions of Park and Recreation Agencies

· So, what does a park and recreation agency do?

· ??????

· Should Park and recreation agencies do it?

· Should we take money from education to support park and recreation agencies?

Leisure Service Delivery System

· An organized delivery system for the provision of leisure services to the, town community, or region.

Types of leisure service agencies

· Governmental

· Nonprofit

· Commercial

· Employee service and recreation programs

· Armed forces recreation (Morale, Welfare and Recreation)

· Private Membership Clubs

· Campus Recreation

· Therapeutic Recreation Services

· Sports Management Organization

· Tourism and hospitality industry

Government Service Providers

· Characteristics

· They were the first type of agency to be formally recognized as responsible for providing recreation services for the public

· Primarily supported through taxes

· Responsible for management of natural resources

· Obligated to serve the public at large

Government Service Providers

· Direct Management of recreation resources

· Conservation and resource reclamation

· Assistance to open space and park development programs

· 1965 Land and Water Fund Conservation Act

· Direct programs for recreation participation

· Veteran Affairs

· Advisory and financial assistance

· Department of Health and Human services, HUD

Government Service Providers

· Aid to professional education

· Promotion of recreation as an economic function

· Research and technical assistance

· Regulation and Standards

Government Service Providers

· National Park Service (NPS)

· United States Forest Service (USFS)

· Bureau of Reclamation

· Bureau of Land Management (BLM)

· U.S. Fish and Wildlife Service

· U.S. Corps of Engineers

· Tennessee Valley Authority

Government Service Providers

· National Park Service (NPS)

· Department of the Interior

· Leading federal agency providing outdoor recreation

· 79 million acres

· Approximately 280 million visitors in 2001

· Overcrowding & other issues

· Lead to the following initiatives

· Higher fees

· Stricter policies concerning off-road use

· Remodeling of parking areas & roads in major areas to reduce traffic

· Stronger emphasis on interpretation and minority and women issues

Government Service Providers

· United States Forest Service (USFS)

· Department of Agriculture

· Large areas of grassland & forest stands

· Main purpose was not recreation but utilization

· 192.4 million acres

· 35 million acres of Wilderness

· 214 million visitors

· NRUM survey

Government Service Providers

· Bureau of Reclamation

· Responsible for water resource development

· Originally intended to promote irrigation and electric power

· Since 1936 has accepted recreation as a responsibility

· Transfers areas where possible (National Recreation Areas NPS)

· Emphasis is on active recreation not just sightseeing

· Bureau of Land Management (BLM)

Government Service Providers

· Bureau of Land Management (BLM)

· Largest federal land manager

· 260 million acres

· Often called the Bureau of Livestock and Mining

· Multipurpose use of land

· U.S. Fish and Wildlife Service

· Originally two federal bureaus

· Primary purpose is the protection of habitat for fish wildlife services

· Recreation is also provided, but it is not the primary purpose

Government Service Providers

· U.S. Corps of Engineers

· Responsible for improvement and maintenance of rivers & other waterways

· 11 million acres of federally owned land and water impoundments

· 460 reservoirs & lakes

· Largest provider of water based recreation in America.

· Tennessee Valley Authority

· Pseudo-governmental agency

· Water based recreation important

· Often in the news for negative reasons

· Works with other agencies to provide recreation opportunities although that is not their primary purpose.

Government Service Providers

· Bureau of Indian Affairs

· Provides Native Americans health, education, economic development and land management

· Department of the Interior

· 56 million acres owned by Native Americans

· More than 5,500 lakes

· Camping, hunting fishing etc.

Government Service Providers

· Health and Human Services

· Public health

· HUD

· Community Development grants

· Arts & Humanities Support

· National Endowment for the Arts (NEA)

· 1980’s over 180 million dollars for the arts

· Physical Fitness

· 1956 President’s Council on Physical Fitness

State Government

· “The powers not delegated to the United States by the Constitution, or prohibited by it to the States, are reserved to the Stated respectively, or to the people.”

· This enables Stated to provide recreation and other welfare services.

Outdoor recreation and States

· State parks areas:

· State recreation sites

· State natural areas

· State historic sites

· State environmental education sites

· State scientific areas

· State trails

Outdoor recreation and States

· Large increase in state park holdings during the 1960’s and 1970’s with the help of the Land and Water conservation fund

Other State Functions

· Just as the federal government assists states with recreation, states assist local governments with recreation

· State fairs

· Therapeutic recreation services

· Green Valley

· Promotion and professional advancement

· You are in it!

· Development and enforcement of standards

County and Local Governments

· The local government is the closest to the people and therefore most able to meet the widest range of recreational needs.

· County and special park districts

· Special areas set up with the intention of providing and integrated service approach

· Regional and special park districts

Municipal Recreation and Park Departments

· Municipal government: the local political unit of government

· Functions of municipal agencies

· Police department

· Welfare department

· Youth boards

· Health and hospital agencies

· Public housing departments

· Cultural departments

· School systems and local community colleges

Municipal Recreation and Park Departments

· What do they do?

· A better question would be what don’t they do?

· Fitness programming

Fee based programs

· With the fiscal cutbacks in the 1980’s and the “reinventing government” many agencies don’t have the funding they once had

· To fee or not to fee? That is the question!!!

Nonprofit Organizations

· Nonprofit/voluntary organizations

· They can (and often do) charge a fee

· Nonprofit youth-serving agencies

· Nonsectarian youth-serving organizations

· Religiously affiliated

· Special interest

· Conservation and outdoor recreation

· Youth sports and games

· Arts councils

· Service and federal clubs

Nonprofit Organizations

· Nonsectarian youth-serving organizations

· Boy Scouts of America

· Girl Scouts of the U.S.A.

· Boys & Girls Clubs of America

· Police Athletic Leagues (PAL)

· Camp Fire USA

Nonprofit Organizations

· Religiously affiliates youth-serving organizations

· YMCA and YWCA

· Catholic youth organization

And now for something completely different

· Travel and tourism

· What is travel?

· Movement from one location to another.

· What is tourism?

Tourism

· Activities of persons traveling to and staying in places outside their usual environment for not more than one consecutive year for leisure, business or other purposes.

· Usually further than 50 miles

Other Tourism Definitions

· Demand Side

· “… the action and activities of people taking trips to a place or places outside of their home communities for any purpose except daily commuting to and from work.”

Other Tourism Definitions

· Supply Side

· “… the aggregate of all businesses that directly provide goods or services to facilitate business, pleasure, and leisure activities away from the home environment.”

Other Tourism Definitions

· Holistic Side

· “Tourism is the study of man away from his usual habitat, of the industry which responds to his needs, and of the impacts that both he and the industry have on the host’s socio-cultural, economic, and physical environments.”

Tourism Factoids

· The U.S. generates more tourism revenues than any other country in the world

· Close to 7% of the GDP of the U.S. is tourism generated

· Travel and tourism is the second largest employer in the U.S.

· Tourism generates more revenue worldwide than the automobile industry

Tourism Factoids (cont)

· Between 65% and 75% of all leisure travel is accounted for by the family vacation market

· 64 million Americans take camping vacations annually

· Car travel accounts for 80% of all summer vacation travel

· International tourists spent 439 billion U.S. Dollars in 1998

Values of Tourism

· Enriching personal life quality through the provision of life transforming experiences

· Building community life quality and promoting peace and harmony among people

· Breathing new life into rural and urban economies

· Weaving greater environmental and social equity consciousness

Gunn’s Top 8 Tourism Fallacies

· Fallacy: Tourism is and industry

· Fact: Tourism does not meet the orthodox definition of “industry.”

· Fallacy: Hotels and airlines drive the tourism industry

· Fact: Hotels and airlines are facilitators, not causes

Gunn’s Top 8 Tourism Fallacies

· Fallacy: Tourism can be developed anywhere

· Fact: Some areas have greater potential

· Fallacy: Billboards and advertising can create tourism

· Fact: Only an improved product can create tourism

Gunn’s Top 8 Tourism Fallacies

· Fallacy: Tourism has no costs

· Fact: Tourism has several costs

· Fallacy: Tourism and environmentalism are incompatible

· Fact: Tourism can not exist without environmental protection

Gunn’s Top 8 Tourism Fallacies

· Fallacy: Rural areas and small towns should “go it alone.”

· Fact: Rural areas and small towns have much to gain by cooperating with nearby larger cities.

· Fallacy: Chambers of commerce provide the best tourism leadership

· Fact: New organizational structures serve tourism better.

