Goal for this class

· Determine what social psychology is.

· Determine how social psychological techniques can be used to understand sport & leisure behaviors.

· Be able to apply theories & concepts learned is class to “real world” settings.

Sport & Leisure Management (Exercise Science also)

· SALM?

· What is it?

· What do we know about people?

· What do we know about peoples behavior?

· How might we predict/explain peoples behavior?

A Full Life

· How do we achieve a good life?

· A better question might be; what is the good life?

· 1/3 of adult life is leisure

· Up to 2/3 of child's and retired adult life is leisure

· What is a lifestyle?

· Total Way of Living

· Jimmy Buffett?

Lets talk about people!

· What have marketers done?

· A better question is what haven’t they done?

· If you by product “X” you will be cool!

· They have tapped into some innate drive humans have.

· If you have a Jeep, you are an outdoorsy person!

· If you drive a Escalade, you are portraying a certain image.

Science

· Science: Application of the scientific method to answerable questions.

· How do you know if a question is answerable?

· How many angels can dance on the head of a pin?

· Why is Dr. Davis bald?

· A lot of questions deal with values

· Why do some people think drinking is alright while others don’t

· Why do some think that “trash talking” is acceptable while others don’t

Is there a problem?

· Usually there is a problem (issue) to be solved when conducting scientific research.

· How do we start to study using a social scientific method?

· Gather descriptive information

· Determine a cause-and-effect relationship

· Clarify the “linking” mechanism

How can we predict behavior?

· Cause-and-Effect Relationships

· Why do people participate in certain leisure/sport activities?

· Social Psychological ways of looking at behaviors

· Stimulus-Response approach

· Organism response approach

· Stimulus-organism-response approach

Stimulus-Response approach

· B.F. Skinner

· Believed in an extreme form of situationism

· B=ƒ(E)

· Behavior is a function of the environment

· In other words, since you cannot see motivations, personalities, or other “underlying” constructs, the best way to predict behavior is to look at the situation

Organism-Response approach

· Based on the assumption that people demonstrate stable and enduring differences in their needs, motives, attitudes, and personalities, independent of the situation, which lead them to behave consistently across a wide range of situations.

· B=ƒ(P)

· Behavior is a function of the person

· In other words, a person's motivations, personality dictate how they act (irrelevant or influenced little by the situation)

· Often times this power is overestimated by researchers

· This is known as “fundamental attribution error”

Stimulus-Organism-Response approach

· Takes both the stimulus and the person into consideration when attempting to explain behavior (also known as interactionism)

· B=ƒ(P,E)

· Behavior is a function of the person and the environment

Stimulus-Organism-Response approach

· Construal approach

· Refers to the person and the subjective meaning that people attach to a situation

· In other words the person and the environment are considered a unit (life space) and cannot be separated , but must be looked at together to explain behavior.

· “They interpenetrate one another in such a complex manner that an attempt to unravel them…creates an artificial distinction between” them.

Stimulus-Organism-Response approach

· Additive model of interactionism

· Behaviors are dependent on three sources of influences

· Situations

· Persons

· Peer groups

Stimulus-Organism-Response approach

· Reciprocal interactionism

· It predicts that there is a relationship between personality and the situations people naturally chose to be in most of the time

· In other words, I might choose to be in a smoky bar because I like being around people and drinking adult frosty beverages.

· Conversely, someone might avoid such situations because they know they don’t do well in those situations

So what is social psychology

· Social psychology is the scientific study of the behavior and experience of individuals in social situations.

· Person X Environment

· Social psychology of sport and leisure is the study of individuals engaged in sport and leisure activities (usually in a social context).

· Okay, but what does that really mean?

Organism-Response approach

· Based on the assumption that people demonstrate stable and enduring differences in their needs, motives, attitudes, and personalities, independent of the situation, which lead them to behave consistently across a wide range of situations.

· B=ƒ(P)

· Behavior is a function of the person

· In other words, a person's motivations, personality dictate how they act (irrelevant or influenced little by the situation)

· Often times this power is overestimated by researchers

· This is known as “fundamental attribution error”

Stimulus-Organism-Response approach

· Takes both the stimulus and the person into consideration when attempting to explain behavior (also known as interactionism)

· B=ƒ(P,E)

· Behavior is a function of the person and the environment

· Basically to understand why people do what they do, you must look at the person (NO Kidding) and the situation they are in (Brilliant!)

Stimulus-Organism-Response approach

· Construal approach

· Refers to the person and the subjective meaning that people attach to a situation

· In other words the person and the environment are considered a unit (life space) and cannot be separated , but must be looked at together to explain behavior.

· “They interpenetrate one another in such a complex manner that an attempt to unravel them…creates an artificial distinction between” them.

Stimulus-Organism-Response approach

· Additive model of interactionism

· Behaviors are dependent on three sources of influences

· Situations

· Persons

· Peer groups

· If all of your friends were jumping off of a bridge, would you jump off a bridge too

· Well yes!

Stimulus-Organism-Response approach

· Reciprocal interactionism

· It predicts that there is a relationship between personality and the situations people naturally chose to be in most of the time

· In other words, I might choose to be in a smoky bar because I like being around people and drinking adult frosty beverages.

· Conversely, someone might avoid such situations because they know they don’t do well in those situations

So what is social psychology

· Social psychology is the scientific study of the behavior and experience of individuals in social situations.

· (Person) X (Environment)

· Social psychology of sport and leisure is the study of individuals engaged in sport and leisure activities (usually in a social context).

· Okay, but what does that really mean?

Where it all began

· Norman Triplett and Max Ringelmann

· Early researchers who utilized social psychology

· Social psychology grew as a sub-discipline of psychology

· While it a technically grew out of a sub-discipline of psychology it can also be out of sociology

Where it all began

· Sherif

· Individual behavior vs. groups

· Studied perceptions individually (wide variation)

· Studied group perceptions (congruence)

· Helped establish norm theory

· Lewin (life space guy)

· Studied how to promote healthy eating

Growing interest in

· Large growth of psychological study in U.S.

· Basically they (researchers) were interested in how social psychology could solve a wide range of social issues.

· Prejudice

· Stereotyping

· Cognitive dissonance

· Social exchange

Questions and Concerns!!!

· How do you study people?

· Dominant research method was laboratory experiments

· Can laboratory behavior be compared to real-world behavior?

Modern day techniques

· Laboratory experiments

· Interviews

· Naturalistic observation

What do they study?

· So what were/are they studying (besides people)

· Consistency theories

· Aimed to study why/how inconsistencies were handled by an individual

· Attribution theories

· What causes a certain type of behavior

What do they study?

· Social cognition

· The study of how people perceive, remember and interpret information about themselves/others

· Holistic perspectives

· Looks at the individual holistically (attitudes, emotions, cognitions)

What do they study?

· Social psychologists

· “have become the vanguard of the movement to extend the boundaries of traditional psychology into the realms…for solving real world problems…”

So where does leisure & sport fit in?

· Social psychologists

· Are looking for the “basic social psychological processes which underlie all human behavior across all types of social situations and settings”

· That is great, but why study leisure?

· Some believe that we (humans) are most truly who we are during our leisure

· In other words, during our leisure, we are more likely to exhibit our natural tendencies.

Early Studies

· Triplett

· Studied cycling

· Dynamogenic or rabbit effect

· Known today as the social facilitation effect

· College football game

· Princeton and Dartmouth

· Students asked to observe film and report the number of infractions

· Social perception can be influenced by group membership.

Early Studies

· Robbers’ Cave Studies

· Studied boy campers

· Group dynamics changed based on task, competitions, and group norms

· The best way to “redevelop” friendships and comrade between groups was by establishing a “superordinate goal”

Early Studies

· Overjustification effect:

· Altruism

· Studied sunbathers and their willingness to help

· Only 20% would help if not asked

· 95% would help if asked

Personality and Leisure

· People’s personalities are more likely to influence their behavior and experience in recreational settings.

· Free choice

· Intrinsic motivation

· Based on personality type, recreational behaviors could be predicted

Personality and Leisure

· Although these studies are focused on leisure behavior, the information can be applied to other aspects of human behavior.

· The “psychologization” of leisure studies

· Led to applied recreation research and the

· Need to improve and justify services

Emergence of a body of Research

· Journal of Leisure Research (1969)

· Looked at constructs such as

· Motivation and satisfaction

· Attitudes,

· Group behavior

· Environmental influences

· Socialization

Emergence of a body of Research

· Driver

· Motivation of outdoor recreation participation

· Neulinger

· Psychology of Leisure (1974)

· Iso-Ahola

· The Social Psychology of Leisure and Recreation (1980)

Emergence of a body of Research

· Other topics

· Leisure benefits

· Leisure constraints

· Overjustification

· Benefits based recreation

· Compensation

· Social mobility

Lets talk about people!!

· Ethics of studying people

· Laboratory experiments

· Are we (researchers) placing undue strain on subjects

· What about psychological hardships placed on subjects

· Are we influencing behavior when we are “observing”

What do they study?

· Social psychologists

· “have become the vanguard of the movement to extend the boundaries of traditional psychology into the realms…for solving real world problems…”

So where does leisure & sport fit in?

· Social psychologists

· Are looking for the “basic social psychological processes which underlie all human behavior across all types of social situations and settings”

· That is great, but why study leisure & sport?

· Some believe that we (humans) are most truly who we are during our leisure & possibly sport

· In other words, during our leisure, we are more likely to exhibit our natural tendencies.

Early Studies

· Triplett

· Studied cycling (way back when)

· Dynamogenic or rabbit effect

· Why do we go faster as a group?

· Known today as the social facilitation effect

· College football game

· Princeton and Dartmouth

· Students asked to observe film and report the number of infractions

· Social perception can be influenced by group membership.

Early Studies

· Robbers’ Cave Studies

· Studied boy campers

· Initially separated boys based on certain characteristics

· Intellectual, athletic etc

· Group dynamics changed based on task, competitions, and group norms

· The best way to “redevelop” friendships and comrade between groups was by establishing a “superordinate goal”

Early Studies

· Overjustification effect:

· Where is my cookie?

· Altruism:

· the principle or practice of unselfish concern for or devotion to the welfare of others

· Studied sunbathers and their willingness to help

· Only 20% would help if not asked

· 95% would help if asked

Personality and Leisure

· People’s personalities are more likely to influence their behavior and experience in recreational settings.

· Free choice

· Intrinsic motivation

· Based on personality type, recreational behaviors could be predicted

Personality and Leisure

· Although these studies are focused on leisure behavior, the information can be applied to other aspects of human behavior.

· The “psychologization” of leisure studies

· Led to applied recreation research and the

· Need to improve and justify services

Emergence of a body of Research

· Journal of Leisure Research (1969)

· Looked at constructs such as

· Motivation and satisfaction

· Attitudes,

· Group behavior

· Environmental influences

· Socialization

Emergence of a body of Research

· Driver

· Motivation of outdoor recreation participation

· Neulinger

· Psychology of Leisure (1974)

· Iso-Ahola

· The Social Psychology of Leisure and Recreation (1980)

Emergence of a body of Research

· Other topics

· Leisure benefits

· Leisure constraints

· Overjustification

· Benefits based recreation

· Compensation

· Social mobility

· Prejudice

· Racial Stereotyping

· Gender inequality

Lets talk about people!!

· Ethics of studying people

· Laboratory experiments

· Are we (researchers) placing undue strain on subjects

· What about psychological hardships placed on subjects

· Are we influencing behavior when we are “observing”

A conceptual map

Chapter 3

· How do/can we define leisure?

· Participation in recreation/cultural activities

· Sports
hobbies

· Dance

· Setting (park, parties, natural area)

· Time free from obligation

· Feelings (emotive state)

· Sense of freedom

· Relaxation/enjoyment

Two ways of operationalizing leisure

· Phenomena: indicator of the occurrence of leisure

· Objective: equate leisure with certain types of activity and/or time

· Subjective: leisure is associated with mental states, perceptions, feelings, needs satisfaction or experiences.

Two ways of operationalizing leisure

· Definitional Vantage Point: how is the researcher looking at leisure?

· External: leisure is determined (based on) the viewpoint of the researcher

· Internal: leisure is determined (based on) the viewpoint of the participant

Two ways of operationalizing leisure

Now, how do we measure it?

· Involvement in leisure/sport activities

· We can see people participate in leisure/sport (external vantage point), but how do we measure it?

· What is an individuals leisure style?

· An overall pattern of leisure activity engagement and time usage

· Time is an objective measure

· How do people view time?

· Leisure time (often defined as what is left over)

· Residual time (free from obligation)

· Well, that is great, but how do we measure it?

· Do we say if we are not at work, we are at leisure?

· What about subjectivity?

Assessing leisure

· Leisure Behavior inventories

· Most frequently used approach

· External vantage point (outside looking in)

· Usually involves a list of activities (leisure) and how long/often people participated in said activity

· Inventories are usually designed to suit population (assumptions are made)

· Refer to Figure 3.2

Assessing leisure

· Although this is good, now how do we compare (that whole scientific thing)

· Inventories are affected by sociodemographic and attitudinal factors

· Inventories are usually rated on a 5-point Likert type scale

· 1=never, 2=seldom, 3=some times, 4= often, 5=very often

Assessing leisure

· Time Diaries

· Direct observation

· Participant observation

· Usually done through an estimation method

· Subject estimates his/her leisure participation

· Or subject keeps a journal/diary of experiences

· Interesting findings

· Women have less leisure than men

· Working women with children have the least amount of leisure

Assessing leisure

· People watching again

· Direct observation

· Go where people participate in leisure and study them.

· In-depth interviews

· Participant observation

· Case studies

Assessing leisure

· Quantitative data

· Data is presented in numerical format

· Looks for commonalties

· Qualitative data

· Data is presented in written format

· Looking for underlying meanings in context

Assessing leisure

· Quantitative data

· Data is presented in numerical format

· Looks for commonalties

· Qualitative data

· Data is presented in written format

· Looking for underlying meanings in context

Practical Exercise

· Find four different people on campus and ask them the following questions (your friends don’t count!)

· What is leisure

· How would you describe leisure in “psychological” terms?

· How would you describe leisure in “sociological” terms?

· Who do you primarily participate in leisure with?

· What is your “favorite” leisure experience and why (make sure it is legal!)

· Who had a greater influence on your current leisure (friends, family, SO, etc.)

· What is the difference between leisure and sport.

· Determine the gender of the individual (if possible)

· Ask if they would share their age.

Studying Leisure States and Experience

· In order to understand the impact of leisure on health, well-being, and other domains of daily life, you not only need to be able to assess what people do in their leisure but also how they feel about what they do. (What it means to them!)

· “Perceived Freedom” – often seen as the essence of leisure.

Strategies for Conceptualizing and Measuring Leisure Experiences and States

· Immediate Conscious Experience

· What does the leisure experience mean at that moment

· Definitional

· What context does leisure fit in (criteria for determining leisure)

· Post-hoc Satisfaction

· What does the leisure experience mean (after the fact)

· The importance/value of the experience is based on a after the fact assessment of satisfaction.

Immediate Conscious Experience Approach

· Immediate conscious experience is the experience of the present moment.

· “stream of consciousness”

· Properties of a Leisure Experience (pp. 84-85)…important features to measure when studying the experiences accompanying leisure engagements.

· (Moods or emotions, both + and –, are most frequently measured when studying leisure.)

· Good or Optimal Leisure Experiences-

· Just because you have free time doesn’t mean that the leisure experience is satisfying.

· Few people actually achieve leisure because it refers to a state of being.

· (Maybe!!!, but how do we know)

· Is all leisure positive

· It is possible to have a negative experience while in leisure but the overall experience be positive

· Optimal experiences are states of high
psychological involvement or
absorption in activities or settings.

FLOW MODEL

Experiments

· Participants in the high choice and high competitive conditions experienced more flow than those in the low choice and low competitive conditions.

· But you can still be in flow at the lower levels

· Michael Jordan playing in the NBA probably experienced flow

· A little league baseball player playing in a sandlot probably is experience flow

So what makes up leisure

· Anticipation/planning

· Getting ready to do your activity

· Travel to

· Can be short or long

· Participation in

· Doing it (leisure or sport)

· Travel from

· Duh!

· Recollection

· Remembering what you have done

What part of this do you measure?

· Maybe for me, the planning (anticipation) part is as far as I need to go.

· I like reading Frommer’s travel books and that satisfies my leisure needs

· Not really, but it is a good example

· Perhaps for me the trip to England was a means to an end (telling all my friends about the trip)

· Cancun spring break (most college students recollect their experiences for years, perhaps decades)

Perceived Freedom

· High choice versus low choice

· Which leads to greater leisure or a more pleasurable experience?

· If I tell you to play golf when you really want to play tiddlywinks, you will not be happy.

· Vice versa, if you play tiddlywinks and you have a high choice, you will experience more leisure.

Experiments

· Experience Sampling Model

· Tries to assess the overall experience (psychologically, physically, spatially/time)

· Tries to capture all five components of the leisure experience

· Additionally, it addresses specific psychological meanings/ contexts of the experience.

· Problems (ethical things)

Definitional Approach

· Characterized by theory and research which attempt to identify the attributes or properties of an activity, setting or experience that lead people to construe it as leisure. (pp. 108-109)

· Freedom or a lack of constraint, intrinsic motivation, and experiences derived from participation are 3 major sets of attributes identified as being important.

Assessing leisure

· Quantitative data

· Data is presented in numerical format

· Looks for commonalties

· Qualitative data

· Data is presented in written format

· Looking for underlying meanings in context

Practical Exercise

· Find four different people on campus and ask them the following questions (your friends don’t count!)

· What is leisure

· How would you describe leisure in “psychological” terms?

· How would you describe leisure in “sociological” terms?

· Who do you primarily participate in leisure with?

· What is your “favorite” leisure experience and why (make sure it is legal!)

· Who had a greater influence on your current leisure (friends, family, SO, etc.)

· What is the difference between leisure and sport.

· Determine the gender of the individual (if possible)

· Ask if they would share their age.

Studying Leisure States and Experience

· In order to understand the impact of leisure on health, well-being, and other domains of daily life, you not only need to be able to assess what people do in their leisure but also how they feel about what they do. (What it means to them!)

· “Perceived Freedom” – often seen as the essence of leisure.

Strategies for Conceptualizing and Measuring Leisure Experiences and States

· Immediate Conscious Experience

· What does the leisure experience mean at that moment

· Definitional

· What context does leisure fit in (criteria for determining leisure)

· Post-hoc Satisfaction

· What does the leisure experience mean (after the fact)

· The importance/value of the experience is based on a after the fact assessment of satisfaction.

Immediate Conscious Experience Approach

· Immediate conscious experience is the experience of the present moment.

· “stream of consciousness”

· Properties of a Leisure Experience (pp. 84-85)…important features to measure when studying the experiences accompanying leisure engagements.

· (Moods or emotions, both + and –, are most frequently measured when studying leisure.)

· Good or Optimal Leisure Experiences-

· Just because you have free time doesn’t mean that the leisure experience is satisfying.

· Few people actually achieve leisure because it refers to a state of being.

· (Maybe!!!, but how do we know)

· Is all leisure positive

· It is possible to have a negative experience while in leisure but the overall experience be positive

· Optimal experiences are states of high
psychological involvement or
absorption in activities or settings.

FLOW MODEL

Experiments

· Participants in the high choice and high competitive conditions experienced more flow than those in the low choice and low competitive conditions.

· But you can still be in flow at the lower levels

· Michael Jordan playing in the NBA probably experienced flow

· A little league baseball player playing in a sandlot probably is experience flow

So what makes up leisure

· Anticipation/planning

· Getting ready to do your activity

· Travel to

· Can be short or long

· Participation in

· Doing it (leisure or sport)

· Travel from

· Duh!

· Recollection

· Remembering what you have done

What part of this do you measure?

· Maybe for me, the planning (anticipation) part is as far as I need to go.

· I like reading Frommer’s travel books and that satisfies my leisure needs

· Not really, but it is a good example

· Perhaps for me the trip to England was a means to an end (telling all my friends about the trip)

· Cancun spring break (most college students recollect their experiences for years, perhaps decades)

Perceived Freedom

· High choice versus low choice

· Which leads to greater leisure or a more pleasurable experience?

· If I tell you to play golf when you really want to play tiddlywinks, you will not be happy.

· Vice versa, if you play tiddlywinks and you have a high choice, you will experience more leisure.

Experiments

· Experience Sampling Model

· Tries to assess the overall experience (psychologically, physically, spatially/time)

· Tries to capture all five components of the leisure experience

· Additionally, it addresses specific psychological meanings/ contexts of the experience.

· Problems (ethical things)

Definitional Approach

· Characterized by theory and research which attempt to identify the attributes or properties of an activity, setting or experience that lead people to construe it as leisure. (pp. 108-109)

· Freedom or a lack of constraint, intrinsic motivation, and experiences derived from participation are 3 major sets of attributes identified as being important.

FLOW MODEL

Experiments

· Participants in the high choice and high competitive conditions experienced more flow than those in the low choice and low competitive conditions.

· But you can still be in flow at the lower levels

· Michael Jordan playing in the NBA probably experienced flow

· A little league baseball player playing in a sandlot probably is experience flow

So what makes up leisure

· Anticipation/planning

· Getting ready to do your activity

· Travel to

· Can be short or long

· Participation in

· Doing it (leisure or sport)

· Travel from

· Duh!

· Recollection

· Remembering what you have done

What part of this do you measure?

· Maybe for me, the planning (anticipation) part is as far as I need to go.

· I like reading Frommer’s travel books and that satisfies my leisure needs

· Not really, but it is a good example (My wife fits this example)

· Perhaps for me the trip to England was a means to an end (telling all my friends about the trip)

· Cancun spring break (most college students recollect their experiences for years, perhaps decades)

Perceived Freedom

· High choice versus low choice

· Which leads to greater leisure or a more pleasurable experience?

· If I tell you to play golf when you really want to play tiddlywinks, you will not be happy.

· Vice versa, if you play tiddlywinks and you have a high choice, you will experience more leisure.

Experiments

· Experience Sampling Model

· Tries to assess the overall experience (psychologically, physically, spatially/time)

· Tries to capture all five components of the leisure experience

· Additionally, it addresses specific psychological meanings/contexts of the experience.

· Problems (ethical things)

Definitional Approach

· Characterized by theory and research which attempt to identify the attributes or properties of an activity, setting or experience that lead people to construe it as leisure. (pp. 108-109)

· Freedom or a lack of constraint, intrinsic motivation, and experiences derived from participation are 3 major sets of attributes identified as being important.

Types of Leisure

· Relaxed leisure

· Activities that involve socializing

· This type of leisure can provide pleasure without a high degree of involvement

· Watching TV

· Transitional Leisure

· Sports, games hobbies

· Very challenging and were utilized to “prepare” youth for later life

Characteristics of Leisure

· Leisure attributes

· Lack of constraint

· Perceived freedom

· Phoebe running

· I am not worried about what others think.

· Intrinsically motivated

· Doing it for myself (no one is making me)

· Enjoyable/pleasurable

· Should be fun

· May not be fun initially, but the end result is or may be!

· Sport is an activity that is governed by a set of rules or customs and often engaged in competitively. Used by itself, sports commonly refer to activities where the physical capabilities of the competitor are the sole or primary determiner of the outcome (winning or losing), but the term is also used to include activities such as mind sports and motor sports where mental acuity or equipment quality are major factors.

· All sports have a winning player or team and a losing player or team. If there is no loser or winner its not a sport

