

A CROSS-CULTURAL STUDY OF LEISURE AMONG MEXICANS IN THE STATE

OF GUERRERO, MEXICO AND MEXICAN IMMIGRANTS FROM GUERRERO IN

THE UNITED STATES

BY

JUAN C. ACEVEDO

THESIS

Submitted in partial fulfillment of the requirements

for the degree of Master of Science in Recreation, Sport & Tourism

in the Graduate College of the

University of Illinois at Urbana-Champaign, 2009

Urbana, Illinois

Adviser:

Professor Monika Stodolska

ii

ABSTRACT

The goal of this study was to (a) Examine the existence and the understanding of the

concept of leisure among Mexicans from the state of Guerrero, Mexico and among

Mexican immigrants from Guerrero, residing in Chicago, IL with specific emphasis on

age, gender, and marital status; (b) Identify forces that shape the experience of leisure

among Mexicans from the state of Guerrero and among Mexican immigrants from the

state of Guerrero, residing in Chicago, IL; and (c) Identify changes in the understanding

of the concept and the meaning of leisure, and in leisure behavior among Mexicans from

Guerrero caused by immigration to the United States. In order to collect data for this

study, 14 interviews with adult residents of Chilpancingo, Guerrero, Mexico and 10

interviews with adult first generation immigrants from Guerrero to Chicago, Illinois were

conducted in 2008 and 2009. The findings of the study revealed that the understanding

and the meaning of leisure, tiempo libre, among this population was largely similar to the

Western notion of leisure, as it was considered to be a subset of time, free from

obligations and compulsory activities. Leisure was also considered a state of being where

the individual is free to participate in the activity, desires to participate in the activity, and

strives to obtain positive outcomes from participation. The way the immigrants from

Guerrero defined and understood leisure did not seem to change with immigration. The

important role that family played in the lives of both people in Guerrero and Mexican

immigrants in the U.S. had a major impact on their leisure activities. Leisure was planned

mostly around the family and each member of the family had a pre-established role

depending on his or her age and gender. Some of the activities done in the company of

family members included family gatherings where the adults could talk with each other

and where the children could interact during an unstructured play. In both locations

family factors, economic conditions, social influences, religion, and safety were the

major forces that shaped leisure behavior of the participants. The main differences

between interviewees residing in Guerrero, Mexico and in Chicago, IL were related to the

feeling of having more freedom and choices with regards to leisure activities and

increased participation in structured leisure activities after immigration. On the other

hand, long work hours, physically strenuous employment, and lack of knowledge of the

available leisure options constrained leisure of Mexican immigrants in Chicago.

Participants believed that although their incomes in the U.S. were higher than in Mexico,

leisure activities were more expensive in the U.S. and, thus, money was a major

constraint on leisure. Picnicking and family gatherings were among the most popular

activities in both Mexico and the United States, yet they took a new dimension after

immigration. Because many immigrants had come to the United States by themselves or

with few friends or family members, leisure occasions were used to rebuild social

networks. Children and adolescents also had more after school opportunities, which, in

turn, allowed parents, and especially mothers, to have more free time for themselves.

Women were able to participate in more individual leisure activities mainly because they

believed American society was more open to gender equality. However, family roles still

played a vital role in their personal lives and women were still expected to put family as

their top priority.

iii

TABLE OF CONTENTS

I. INTRODUCTION .. 1

1. Rationale .. 1

2. Leisure as Defined by Racial and Ethnic Groups .. 3

3. Population of Interest ... 5

3.1 Mexicans in Mexico and in the State of Guerrero 5

3.1.1 Demographic information ... 5

3.1.2 Education .. 6

3.1.3 Economics .. 7

 3.1.4 Culture .. 8

3.2 Mexican Immigration to the United States .. 10

3.2.1 Mexicans in the United States ... 10

3.2.2 Immigration from Guerrero to the U.S. and to Illinois 12

4. Purpose and Objectives of the Study... 13

II. LITERATURE REVIEW ... 15

1. The Concept of Leisure ... 15

1.2 Leisure as an Element of Time ... 16

1.2.1 Leisure Time and Work .. 17

1.3 Leisure as an Activity .. 18

1.4 Leisure as a State of Being / Experience .. 20

2. The Meanings of Leisure………………… .. 22

2.1 Complexity of the Meanings of Leisure ... 22

2.2 The Meanings of Leisure in Diverse Contexts 24

3. Leisure Behavior of Latino Americans .. 26

3.1 The Context: Research on Leisure Behavior of Ethnic

and Racial Minorities ... 26

iv

3.2 Research on Leisure Participation Patterns among Latino

 Americans ... 29

3.3 Research on Cultural Change among Latino Americans 32

III. METHODOLOGY ... 36

1. Locations of the Study .. 37

2. Recruiting and Interviewing Sites ... 37

3. Author‟s Role in the Research Process ... 38

4. Data Collection .. 40

5. The Participants.. 42

6. Data Analysis ... 44

7. Research Quality .. 46

IV. FINDINGS .. 48

1. Guerrero, Mexico ... 48

1.1 Background – Life in Chilpancingo .. 48

1.1.1 Service Based Economy and Poverty among the Local

Population ... 48

1.1.2 Limited Leisure Opportunities ... 51

1.2 Favorite Ways of Spending Free Time .. 52

1.2.1 Spending Time with the Family ... 52

1.2.2 Going out with Friends .. 55

1.2.3 Going to the Main Plaza .. 56

1.2.4 Leisure among Children .. 57

1.2.4.1 Children Spending Free Time in Close Vicinity of

v

their Homes .. 57

1.2.4.2 Few Opportunities for Children to Participate in

Structured Activities ... 59

1.2.5 Leisure among Adolescents ... 60

1.2.6 Leisure Among Women .. 61

1.2.6.1 Placing High Priority on Family Recreation 62

1.2.6.2 Differences in Leisure Behavior Based on

Women‟s Marital Status ... 63

1.2.7 Leisure among Men... 64

1.2.7.1 Leisure Involving Alcohol and Get-Togethers

with Friends .. 65

1.2.7.2 Men Having More Freedom in Leisure than

Women ... 66

1.2.7.3 Differences in Leisure Behavior Based on Men‟s

Marital Status ... 71

1.3 What is Considered to be Leisure among this Group and When/In

What Situations it Occurs? .. 72

1.3.1 How the Concept of Leisure is Labeled among Members

of this Group? ... 72

1.3.2 Defining “Free Time” .. 73

1.4 Functions of Leisure Activities and Properties of the Most

Satisfying Leisure Experiences ... 75

1.4.1 Allows for Relaxation, Satisfaction, Enjoyment, and

vi

Freedom ... 76

1.4.2 Provides Relationship Opportunities...................................... 77

1.5 Forces that Shape the Experience of Leisure among Mexicans in

Guerrero ... 78

1.5.1 Economics .. 78

1.5.2 Family ... 80

1.5.3 Society and Local Culture ... 81

1.5.4 Religion .. 83

1.5.5 Safety .. 85

2. Findings – the United States ... 88

2.1 Leisure Life in the United States: Family the Cornerstone of

Leisure .. 88

2.2 Changes in Leisure Patterns among Mexican Immigrants from

Guerrero ... 91

2.2.1 Lack of Time, Longer Distances, and Weather as Important

Constraints on Leisure .. 91

2.2.2 Undocumented Status Constraining Leisure Behavior of

Many Immigrants .. 93

2.2.3 Changes in Leisure of Children ... 94

2.2.3.1 Free Time Spent Indoors Due to Weather and

Safety Problems .. 94

2.2.3.2 Increased Participation in Structured Activities 95

2.2.4 Changes in Leisure of Adolescents .. 97

vii

2.2.5 Changes in Leisure of Women... 98

2.2.5.1 More Leisure Opportunities 98

2.2.5.2 Higher Spending Power and Fewer Child-Related

Responsibilities... 100

2.2.5.3 Traditional Gender Roles Still Affecting Leisure

Activities of Women ... 101

2.2.5.4 More Leisure Constraints Related to Hard

Work .. 103

2.2.6 Changes in Leisure of Men .. 104

2.3 What is Considered to be Leisure among Members of this

Group and When/In What Situations it Occurs? 105

2.4 Functions of Leisure Activities and Properties of the

Most Satisfying Leisure Experiences .. 107

2.4.1 Providing Relationship Opportunities 107

2.4.2 Relieving Stress from Hard Work and From Living in a

New Environment, and Allowing Exploration of New

Activities and Places ... 108

2.5 Factors that Shape the Experience of Leisure among Mexican

Immigrants in Chicago .. 109

2.5.1 Family ... 110

2.5.2 Economics .. 110

2.5.3 Society and Local Culture ... 112

2.5.4 Religion .. 113

viii

2.5.5 Safety .. 114

V. DISCUSSION ... 118

1. The Culture of Chilpancingo, Guerrero and the Importance Residents

of this Region Place on Family, Family Traditions, and Insecurity 118

2. What Mexicans in Guerrero and Mexicans in the United States Consider to be

Leisure and How They Define Leisure ... 123

3. Similarities and Differences in Leisure Behavior between Mexicans in Guerrero

and Mexicans from the State of Guerrero Residing in the United States 125

3.1 The Role of Gender in Shaping Leisure Behavior 127

3.2 The Role of Age in Shaping Leisure Behavior 129

4. Similarities and Differences in Factors that Condition Leisure in Guerrero and

among Immigrants from Guerrero in the United States 130

5. Changes in Leisure Behavior among Mexicans from Guerrero Related to

Immigration ... 132

VI. CONCLUSIONS ... 135

1. Summary of Major Findings .. 135

2. Contributions of the Study ... 138

2.1 Contributions to Research ... 138

2.2 Contributions to Practice ... 140

3. Limitations of the Study ... 142

4. Suggestions for Future Research .. 145

5. Concluding Thoughts ... 146

ix

VII. REFERENCES ... 148

VIII. APPENDICES ... 159

A. IRB Approval Letter ... 159

B. Interview Recruitment Script .. 160

C. Informed Consent Letter ... 161

D. Interview Script .. 163

x

LIST OF TABLES

 Table Page

 1. Participants in Guerrero……………………………………………………. 42

 2. Participants in Guerrero……………………………………………………. 42

 3. Participants in Guerrero……………………………………………………. 43

 4. Participants in Chicago ……………………………………………………. 43

 5. Participants in Chicago.……………………………………………………. 43

xi

LIST OF MAPS

 Map Page

 1. Mexico (Guerrero Highlighted)..……………………………………….…. 5

1

I. INTRODUCTION

1. Rationale

 Immigrants are not something new to the American social, political and economic

system. For example, Irish, Italians, Jews, and Germans have immigrated into this

country and tended to integrate to what is today known as American mainstream for

centuries. Yet, this integration, or as many social scientists call assimilation (e.g., Alba &

Nee, 1997; Gordon, 1964), did not come without confrontation with what in their time

was mainstream Anglo-Saxon Protestant society. Most newcomers were faced with some

sort of resistance to their culture, language, and customs. Then, after two or three

generations, immigrant children would lose their home customs and values to that of

mainstream society. Hispanics today face the customary resistance of American society

to their culture, language, customs, and even race. Yet, many theorists believe this group

of immigrants faces a new era of assimilation, which does not demand conformation to

the Anglo-Saxon American mainstream core values. As Greeley (1974) explained, many

cultures practice ethnogenesis, which is very similar to Gordon‟s concept of cultural

pluralism and to Keefe and Padilla‟s (1987) process of selective acculturation. It involves

some immigrant groups retaining certain home customs and values, but still acquiring

many customs and values of mainstream American society.

 Hispanics are only one of a number of ethnic minorities practicing cultural

pluralism. As argued by Yo (1995) and Stodolska and Alexandris (2004), many groups

(e.g., Asians and Poles) have retained certain traditional traits, but also have integrated

some customs and values of American mainstream society. If ethnic groups do practice

cultural pluralism or ethnogenesis, than it is of paramount importance to conduct cross-

2

cultural studies to understand to what extent current leisure theories apply to immigrant

groups that are a part of the American ethnic mosaic. Additionally, cross-cultural studies

of leisure can test new grounds and examine the understanding of the concept and the

meanings of leisure among non-Western populations (Walker & Deng, 2003/2004) and

the changes in the practice of leisure related to immigration. As Stodolska (2000) also

noted, “studying [minority groups] not only enables us to investigate the validity of

mainstream theories, but also provides the opportunity to detect relationships that could

otherwise escape our attention” (p. 434).

 One can argue that the majority of the existing leisure theories have been

developed by Western scholars who rarely took into account how other cultures may

understand the very essence of the concept of leisure. In the Western literature, leisure

has been conceptualized either as a block of time which is free of work (e.g., Brightbill,

1960; DeGrazia, 1962; Dumazedier, 1974), free of compulsory activities (e.g., Brightbill,

1960; Fairchild, 1970; Godbey, 1985; Neumeyer & Neumeyer, 1958), when one is free

to act and choose (e.g., Brightbill, 1960; Dumazedier, 1960), as an activity (Brightbill,

1960; Dumazedier, 1974), or as a state of being / experience (Cushman & Laidler, 1990;

Iso-Ahola, 1980). Although these frameworks have been generally used to define leisure,

non-Western cultures may differ in what they considered to be leisure, when leisure

exists, and how leisure is defined.

 Similar, much of the research conducted on leisure of racial and ethnic minorities

and of people who reside in non-Western countries have been done using concepts and

frameworks developed by researchers from the United States and Canada. However, in

order to understand how leisure exists in a culture one cannot start mapping it with

3

preconceptions of westernized theory, frameworks, and concepts. As Chick (1998)

argued, through immersion in and observation of a culture, as well as the questioning of

members of that culture, one may map an unknown element inside a culture. That is, the

people of other cultural backgrounds are given an opportunity to establish the parameters

and essence of the element in question. Chick also noted that “Leisure ethnography will

help to determine not only its nature and distribution, but also the degree to which leisure

as a concept is valid in other cultures and the ways in which it can be discussed

meaningfully from a cross-cultural comparative perspective” (p. 115). Thus, before we

begin to examine leisure behavior of people of different cultural backgrounds, we should

give each culture the opportunity to express how they define and understand the very

concept of leisure.

2. Leisure as Defined by Racial and Ethnic Groups

 Although research on leisure behavior of ethnic and racial minorities has

developed significantly in the last three decades, only a few studies have investigated

what leisure actually means to minority populations and how it is defined by them (Juniu,

2000; Li & Stodolska, 2006; Walker & Deng, 2003/2004) (see the Literature Review

section for a discussion of these issues). Further, the majority of the existing research on

the topic has explored the understanding of leisure among immigrants, or minority groups

within the Western society, while the understanding of the concept of leisure might be

different among the same groups of people living in their home country.

 Such issues might be of particular importance when one considers cultural

richness and diversity of the Mexican-American community in the United States. The

4

culture of Mexican-Americans residing in the U.S. is not only different from that of

mainstream American society, but also from Mexicans residing in their home country

(Neidert & Farley, 1985; Portes & Zhou, 1993). First of all, the position that the

immigrants may find themselves in the social hierarchy of the United States is likely to

be different from what they had experienced in Mexico. Second, mainstream Americas

tend to classify minorities using broad racial and ethnic categories such as “Blacks” or

“Latinos” (Espiritu, 2001). As a result of being assigned to ethnic and racial labels,

minorities may reevaluate their ethnic traits and find commonalities with people of their

own group that have previously been unnoticed. In the process, pan-ethnic identities such

as “Asian” or “Latino” are being developed and embraced (Schimdt, Barvosa-Carter, &

Torres, 2000). Third, as Portes and Zhou (1993) suggested, minority groups assimilate to

the culture of the mainstream society but, at the same time, retain some of their original

customs and values. The culture they once shared in Mexico evolves and immigrants may

develop sub-cultures that differ both from the culture of their host and home countries

(Huddy & Virtanen, 1995). Further, some immigrant groups embrace transnational

behaviors (Portes, 1999) and, while living in the U.S. for often prolonged periods of time,

maintain strong economic, political, and socio-cultural ties to their home countries. Such

transnational linkages lead to the development of yet another form of immigrant

subculture. In the end, these dynamics that characterize Mexican immigrant communities

in the United States underscore the importance of examining the understanding of the

concept of leisure and the meanings of leisure among both Mexicans residing in their

home country and among Mexican immigrants in the United States. Not only would we

benefit in comparing the phenomenon of leisure inside two distinct cultures, but we can

5

also examine the transformation in the understanding and the practice of leisure among

Mexican immigrants as they settle in the United States.

3. Population of Interest

 Part of the population of interest in this study consists of Mexican adult residents

of the city of Chilpancingo in the Mexican state of Guerrero. A second population of

interest consists of adult immigrants from the state of Guerrero who now reside in

Chicago, IL. Both of these groups include primarily individuals of working class

background. Due to the large influx of Mexicans from the state of Guerrero to the

American Midwest, it is imperative for the purpose of this study to understand current

and historical demographics of the region, and possible factors that may influence daily

life of its residents.

3.1 Mexicans in Mexico and in the State of Guerrero

3.1.1 Demographic Information

According to the second official government census of the Mexican population

and housing demographics (INEGI,

2005b), Mexico has an estimated 103.3

million inhabitants, making it the 11
th

most populous country in the world.

Mexico is divided into 32 state entities

and one federal district. Guerrero, one of

the states of the republic, has an estimated 3.1 million inhabitants (ITER, 2005), 214,000

of whom live in the city of Chilpancingo. The state of Guerrero, located on the

Map 1: Mexico (Guerrero Highlighted)

6

Midwestern side of Mexico, is inhabited by people of diverse ethnic groups who speak a

number of different languages.

In Mexico, because of the Spanish and native ancestry of its population,

indigenous languages and Spanish are recognized as the national language. More than 6

million Mexicans (6.7% of the population 5 years of age and older) speak 200

native/indigenous languages. Out of this population, around 720,000 Mexicans do not

speak Spanish. In the state of Guerrero, 14% of the population speaks at least one

native/indigenous tongue. Out of this population of native indigenous speakers, 25% does

not speak any Spanish.

3.1.2 Education

 The levels of education in Mexico vary considerably depending on the region and

the age of the population. For instance, in 2005, 47.1% of the general population of

Mexico between the ages of 15 and 19 was not attending school. The school attendance

among younger children (6-14 years old) was higher at 94.2%. At the same time, 48.9%

of Guerrero‟s residents in the 15-19 age category were no longer attending school, while

only 92.4% of the 6-14 year olds were attending school. On average, Mexican citizens

had completed only 8.1 years of formal education (8.4 for males and 7.9 for females),

which in the United State‟s education system would be equivalent to the completion of

the early stages of 8
th

 grade. The average school completion for the residents of the state

of Guerrero was at 6.8 years.

 In 2005, 8.4% of the total population of Mexico and 19.9% of the population of

Guerrero was officially considered illiterate. Illiteracy rates were particularly high in the

7

older age categories -- 25.3% of Mexicans in the 60-74 age group and 36.9% in the 75

and older age group were considered illiterate. In addition, in every age category,

illiteracy rates were higher for women than for men, with 35% of women ages 60-74 and

46.9% of women 75 years of age and older being illiterate.

3.1.3 Economics

 Since the 1960s, Guerrero has suffered a diminishing GDP (Gross Domestic

Product). In the early 1960s, the state‟s GDP growth was 3.1% for the year. In 1990 it

was 1.6%, and recently it reached the low of 0.3% (INEGI, 2005b). Additionally, job

opportunities in Guerrero are very limited. The tourist industry is the only major revenue

producers in the state. The “Triangle of the Sun” formed by three famous tourist resorts:

Acapulco, Ixtapa-Zihuatanejo, and Tax brings the majority of Guerrero‟s income.

Agriculture is also important to the state‟s economy, but has been hampered by the

mountainous landscape and lack of technology. Livestock production and fishing

predominate in the southern and central parts of the state and in the coastal region,

respectively. Industry in Guerrero is not very well developed, with the majority of

revenue being brought by the mining operations that focus on silver extraction. The state

is also known for its production of soccer and volleyballs, as well as for its pottery,

woolen and cotton textiles, wood work, leatherwork, paintings on amate paper,

silverwork, lacquerwork, and goods made from palm trees (Gobierno del Estado de

Guerrero, 2008a).

8

3.1.4 Culture

The culture of Guerrero is influenced by many indigenous tribes that reside in the

area. Six major ethnic groups can be found in the state: Mixtecos, Tlapanecos, Nahualts,

Amuzgos, Mestizo (racially mixed), and an Afro-Mestizo (African Descent with mixed

races).The culture of the local population is also influenced by its Spanish heritage. After

the conquest of the Aztec empire, submission of many tribes was quick and extensive

(Gobierno de Guerrero, 2008b). Following the conquest, the land around the state of

Guerrero was repartitioned and given to Spanish soldiers to compensate them for their

military service. Additionally to the control the Crown has given the soldiers over the

land, the local population was also forced to work for their new owners by extracting

rocks and minerals. This Spanish rule has also given rise to a new intermix of cultures.

The Spanish influence can be seen in the main language spoken, Spanish last names and

town names, and the fact that more than 90% of the population practices Catholic religion

and that the urban architecture and design are based on Spanish traditions (e.g., plazas

and cathedrals are found at the center of every town).

 There are four major regions in the contemporary state of Guerrero -- the coast,

the mountains, the central arid lands, and northern plateaus, each having a different sub-

culture characterized by different traditions. For instance, the music and dance of the

central arid lands are fast beet and have indigenous and Spanish roots. The coast of

Guerrero has its own music and beat, which have roots in the Tixtleco indigenous group,

while in the Northern part of the state the music and dance are more rooted in the Spanish

culture. In the mountains, the dances and beat of music are a mix between native jaguar-

imitating dances and French influence of a violin (Gobierno de Guerrero, 2008c).

9

In the state of Guerrero, 90% of the population five years of age and older are

Catholic, 4.1% are Protestant, and 3.5% are atheists, with a few diverse and scattered

faiths practiced by the rest of the inhabitants (INEGI, 2005b). Based on the religion and

the ethnic indigenous influences, the festivities in the state are often related to religious

holidays, but are practiced by residents dressed in ethnic costumes and performing ethnic

music and dances.

Cultural background is also heavily responsible for differences in responsibilities

and expectations among Mexican men and women and among people of different ages.

For example, in 2006, 33.7% of all Mexican women older than 12 years of age

participated in the labor force, while the same were true for 73.6% of Mexican men

(INEGI, 2006). On the contrary, 84% of women older than 12 participated in domestic

work, whereas only 15% of men participated in domestic work. In regards to most

popular ways of spending free time, both men and women participated equally in

watching TV (80% of the population). Family socialization was also a popular -- 58% of

all women and 48% of men older than 12 participated in family parties, family outings,

and family time. The main differences were related to active ways of spending free time -

- while only 13% of Mexican women declared they participated in play and exercise,

31% for men were involved in these activities.

Responsibilities and expectations among Mexican residents also change during

the course of their life. For example, children are expected to participate in domestic

work and have household responsibilities. These responsibilities, however, are also

heavily dependent on gender. According to INEGI (2006), 41% of all female children

ages 12-19 participated in domestic work, while the same was true for only 14.5% of

10

boys. These proportions increase for women and decrease for men as they grow older and

the domestic roles are left to the domain of females (86.3% of women and 17.6% of men

between the ages of 20-39 participated in domestic work). In Guerrero, women tend to

become more dependent on their male partners as they grow older since men are the

providers of the family and are responsible for the financial well-being of the household

(Cristiani & Barroso, 2009).

3.2 Mexican Immigration to the United States

3.2.1 Mexicans in the United States

Demographic data from the U.S. Census show that the Latino population
1
 in the

United States is growing at unprecedented rates. In the year 2000, there were 31 million

foreign-born immigrants in the United States, 9.1 million of whom came from Mexico

(U.S. Census, 2001, 2004). In the year 2002, there were 29,070 foreign born Mexican

women and 93,231 foreign-born men in Illinois alone (INEGI, 2006). The Mexican

immigrant population
2
 in the United States also tends to be fairly young, with a median

age of 31.5 years. There are significantly more young Mexican men than women residing

in the United States, reflective of the nature of the immigration. For instance, in 2005,

33.3% of foreign-born Mexicans between the ages of 15-35 were men and 24.7% were

women. Further, most of the Mexican immigrants came from urban areas (69.7% of

females and 59% of males).

1

 ñGroup of people who self-identify as people from Spanish speaking countries of the Americas.

2 Individuals whose heritage comes from Mexico.

11

Mexican immigrants in the United States are also characterized by low levels of

education -- 29.8% of Mexican immigrants have had some college training, while only

4.3% had finished a Bachelor‟s degree. In general, Mexican immigrant women had

higher levels of education than men. In 2005, 26% of the female foreign-born Mexican

immigrants had attended High School, while only 19% of males had done so (INEGI,

2006). Most foreign-born Mexican immigrants
3
 work in service occupations and in

production and tend to make low salaries and wages (Census, 2001). For instance, in

2000, 38% of the Mexican foreign-born population made less than $25,000 and 75.6%

made less than $50,000. Almost a quarter (24.4%) of the foreign-born Mexicans lived

below the poverty rate.

 The Mexican immigrants come to the United States for a variety of reasons and

through different means. Out of the entire population of foreign-born Mexicans, 80%

came to work while 16% claimed family reunification as their main reason for

immigration. Moreover, 24.5% entered the United States legally, while the rest came

through illegal means. Also, 44% of immigrants already had a network in the United

States that facilitated their entry and establishment, while the rest had no friends or

relatives in this country. It is interesting to note that between 1990 and 1995, 22.4% of

Mexicans returned home after immigrating to the United States. Retuned migrations

decreased to 14.6% between 1995 and 2000, further suggesting that the majority of these

immigrants made the United States their permanent home.

3 First generation Mexican immigrants.

12

3.2.2 Immigration from Guerrero to the U.S. and to Illinois

 According to Diaz and Juarez (2008), the state of Guerrero is not one of the

traditional states of Mexico that have produced large inflows of migration to the United

States. However, since the last decade, the rate of out-migration from Guerrero to the

United States has increased significantly. According to INEGI (2005a) -- an official

Census of Mexico -- in the year 2005 Guerrero experienced an outflow of 77,828 citizens

into the United States. This number of migrants to the United States was slightly higher

than in previous years. Based on the same data from the 2005 Census, 8% of Guerrero

households received remittances from family members in the U.S. In some of the towns

in the state, 34% of the local population received remittances. In 2005, Mexican citizens

received 23 billion dollars in remittances. More than 1 billion dollars was received by the

residents of Guerrero, placing the state eighth in the Union in terms of the amount of

money received from abroad (Banco de Mexico, 2009).

 In recent years, Illinois and the Midwestern United States in general experienced

large immigration of Mexicans, including those from the state of Guerrero. According to

the U.S. Census (U.S. Census, 2003), in 2000, 1.5 million foreign-born individuals

resided in Illinois, of which 40.4% (617 thousand) were of Mexican descent. The

majority of Mexican immigrants lived in the Chicago area, where 21.7% of the total

population (628 thousand individuals) was foreign-born. This included 39% (244

thousand) people from Mexico. The majority of the immigrants from Guerrero, when

resettling to the U.S., first tend to arrive in Phoenix (41%), Chicago (15%), Los Angeles

(11%), and Dallas (8%) (Diaz & Juarez, 2008). Today, Chicago is home to the largest

population of citizens from Guerrero outside of Mexico -- almost one-third (30%) of all

13

immigrants from the state of Guerrero reside in this city (Diaz & Juarez). It is for this

reason that Chicago holds the largest number of ethnic clubs from Guerrero - 56 - mostly

named after Mexican hometowns of residents (Diaz & Juarez).

4. Purpose and Objectives of the Study

 The goal of my research is to investigate the concept of leisure among Mexicans

from the City of Chilpancingo, Guerrero, Mexico and among immigrants from this state

to Chicago, IL. A particular emphasis will be placed on gender, marital status, and age-

based variations in the understanding of leisure and in the experience of leisure.

Specifically, with the use of in-depth interviews, I will examine local beliefs and

perceptions regarding the concept of leisure and the meaning of leisure, and identify

forces that shape the experience of leisure among Mexican men and women from

Guerrero, Mexico. Subsequently, I will examine changes in the understanding of the

concept of leisure and in the characteristics of leisure among immigrants to the

Midwestern U.S. who originate from the same area of Mexico. Further, the goal of the

study is to understand changes in leisure behavior and in factors that shape leisure

behavior among this population of Mexican immigrants. In particular, the objectives of

the study are:

1) To examine the existence and the understanding of the concept of leisure among

Mexicans from the state of Guerrero, Mexico and among Mexican immigrants

from Guerrero, residing in Chicago, IL with specific emphasis on age, gender, and

marital status.

14

2) To identify forces that shape the experience of leisure among Mexicans from the

state of Guerrero and among Mexican immigrants from the state of Guerrero,

residing in Chicago, IL.

3) To identify changes in the understanding of the concept and the meaning of

leisure, and in leisure behavior among Mexicans from Guerrero caused by

immigration to the United States.

In general, because of the growing diversity of the United States and its increasing

population of Mexican immigrants, studies of the meaning of leisure and of leisure

behavior among ethnic populations are needed. The goal of this cross-cultural study is not

only to provide an increased understanding of the concept and meaning of leisure among

Mexicans in their home country and after immigration to the U.S., but to provide

practical recommendations for leisure practitioners working with this group. Although

research on ethnic minorities, including Mexican-Americans, has been conducted in our

field before, this is the first study that investigates the understanding and the experience

of leisure among a group of Mexicans in their home and host country.

15

II. LITERATURE REVIEW

1. The Concept of Leisure

The phenomenon of leisure has been the “concern of men [and women] through

the ages” (Neuligner, 1974, p. IX). Yet, despite the many decades of research on the

topic, there seems to be lack of consensus on the definition of the term and of a universal

understanding of the concept (Edginton, Coles, & McClelland, 2003; Neulinger, 1974).

For instance, as Brightbill (1960) commented, “defining leisure involves so many

implications that it defies definition” (p. 3). The term, the concept, and the understanding

of leisure are dynamic, can also vary across time, and have gone through transformations

across the ages (Godbey, 2003). Further, “no single meaning or dimension is likely to

exhaust all that we will find under the general rubric of leisure” (Kelly, 1987, p. 18). A

consensus is further complicated as researchers also realize that leisure has also meant,

and still means different things in different cultures (Brightbill, 1961). As Godbey stated,

“Every culture must categorize human behavior in ways that characterize its way of life”

(p. 11) and leisure is one of the concepts that can have these multiple meanings.

Nonetheless, the major concepts that have been used by the researchers to define

leisure include: time (Brightbill, 1960; De Grazia, 1964; Kelly, 1987; Leitner & Leitner

2004), activity (Brightbill, 1960), and a state of mind and/or state of being (Neulinger,

1974). Further, leisure has been seen as contributing to the quality of life (MacLean,

Peterson, & Martin, 1985; Weiskopf, 1982), as means to personal self fulfillment (Miller

& Robinson, 1963; Murphy 1981), as a form of human expression (Murphy, 1981), as

way to participate in society (Sessoms, 1984), and as an instrument of therapy (Kaplan,

1975). Given the many ways in which leisure has been defined, it has also been argued

16

that leisure is holistic in nature (Tinsley & Tinsley, 1982). That is, it does not exist as an

essence of its own and can only be understood in relation to other areas of life.

1.2 Leisure as an Element of Time

 The concept of leisure as an element of time assumes that leisure is a phenomenon

which can be quantified in time (Kelly, 1996). That is, leisure exists in a moment of time

lived by an individual. Thus, one is able to identify when one is or is not in leisure.

Within this framework, leisure time has been seen as: (1) A block of unoccupied time

when one is free to rest or do what he or she chooses (discretionary time), (2) residual

time or time beyond what is needed for existence, and (3) time that is not used for

subsistence (Brightbill, 1961; Godbey, 2003; Kelly, 1996).

Although researchers have widely embraced the idea that leisure contains an

element of time, some criticisms were raised against the use of time as a sole defining

characteristic of leisure. Godbey (2003), for instance, argued that we must first determine

what constitutes free time. Although the question has been so far answered by stating that

free time is the unoccupied time, outside of obligatory activities, that is not used for

subsistence, this argument can also be problematic. For example, Kelly (1996) stated that

using time to define leisure can be deceptive, since there might not be “any time really

free from obligation” (p. 18). Winnifrith and Barrett (1989) also argued that “No one, not

even the unoccupied – Pre-school children, tramps, the idle rich, the sick and infirm,

loafers, prisoners in solitary confinement – are completely free from the necessities of

life” (p. 13). Further, as De Grazia (1964) mentioned, the “free time we have is unfree

from the start” (p. 57), meaning that we are always obligated to do something. De Grazia

17

expanded this idea by stating that when we juxtapose time that is “free” from time that

we spend working, we make work the dominant element of people‟s lives. On the other

hand, Brightbill (1961) argued that if we remove the element of time away from the

definition of leisure, we are left with an empty understanding of the term.

1.2.1 Leisure Time and Work

Defining leisure as the unoccupied time outside of obligatory activities has major

implications for the way we view the relationship of free time and work, especially since

leisure time has generally been considered as free from the obligations of work. For

example, Kelly (1996) and Bammel and Burrus-Bammel (1996) defined leisure as the

time leftover from obligations of work and self maintenance, while Berger (1962)

claimed that leisure is the time that is not devoted to paid occupations. Both arguments

revolved around the idea that leisure time and work time cannot overlap. Yet, as Godbey

(2003) argued, some of us “freely and voluntarily choose to do certain things for which

we are paid money” (p. 3).

Brightbill (1961) also questioned if an individual could be free while at work. In

other words, can an individual have free (i.e., leisure) time while performing his or her

occupation? Leisure has been viewed as the anti-thesis of work (Neulinger, 1974), and

yet “for many people, work does have aspects of both leisure and non leisure activity” (p.

7). Work carries feelings of purposefulness and usefulness which are essential for self-

respect, and some activities are seen as work which could be considered leisure (Kelly,

1987). On the other hand, some employment activities have been described as not truly

“work,” as they do not result in economic or social benefits. At the same time, individuals

18

feel obligated to participate in many activities that do not involve earning money, such as

attending weddings or exercising to lose weight (Brightbill, 1960).

Kaplan (1960) and Brightbill (1960) also argued that there are some groups of

people, such as older men and women who have retired, and those whose work has been

replaced by automated machines, who are forced to have leisure time. According to

Kaplan (1999), there are at least five different types of free time in our society: (1) the

permanent, voluntary leisure of the rich, (2) temporary, involuntary leisure of the

unemployed, (3) regularly allocated, voluntary leisure of the employed, (4) permanent

incapacity of the disabled, and (5) the voluntary retirement of the aged. While all involve

a sense of free-time, the involuntary free time is considered as enforced leisure -- leisure

that we do not seek (Brightbill, 1960).

As Neulinger (1974) stated, “No one has leisure who has no time he can dispose

of as he [or she] will” (p. 21). Yet, only a small portion of this free time may be truly

free, “free from obligations and free to do what one wants to do” (Iso-Ahola, 1999, p.

36). Although this argument has lead to other conceptualizations of leisure (Kelly &

Freysinger, 2000), for comparison purposes (i.e., free time of young adults versus older

adults), the time definition of leisure remains quite useful and important.

1.3 Leisure as an Activity

Leisure has also been conceptualized as an activity; apart from work, family, and

society (Dumazedier, 1967; Kelly & Freysinger, 2000). In this framework, individuals

engage in leisure at will, out of personal choice, for relaxation, diversion, or broadening

of their knowledge, and as a spontaneous social participation (Dumazedier). Such

19

understanding of leisure allows researchers to quantify and compare groups and

individuals. Defining leisure as an activity also provides an opportunity to include the

social context of the activity and the meaning of the activity to the individual (Kelly &

Freysinger). Thus, leisure is not necessarily the left over time (Kelly, 1983), but an

activity that must possess certain essential elements. They include: (1) perceived

freedom, (2) having a purpose of its own (being auto telic), and (3) expectation of a

beneficial outcome. That is, one is able to freely decide when to participate and when not

to participate, the activity is done for its own sake, and with a beneficial outcome in

mind.

 According to Kelly (1983), “one difficulty with such an approach is that it opens

the question of the possible functions of leisure without being exhaustive” (p. 14). Kelly

(1996) claimed that almost no one defines leisure as a list of activities and there are no

comprehensive lists of activities that would accurately capture the concept of leisure.

Moreover, “no activity is always leisure because of its form” (p. 20), but because of its

relative freedom to choose and its motivation.

Although leisure involves doing something by choice (Kelly, 1983), it also has a

purpose, and is chosen in some way to enhance the self (Dumazedier, 1967). Leisure as

an activity, according to Kaplan (1960), provides opportunities for recreation, personal

growth, and service to others. Further, according to Kaplan, leisure is an activity that falls

into the perception of free time by the participant, is psychologically pleasant in

anticipation and recollection, has commitment and intensity, and can have constraints.

Thus, to understand the concept of leisure, one must also understand the motivations for

involvement in leisure.

20

1.4 Leisure as a State of Being / Experience

Kelly (1987) noted that defining leisure as a state of being may provide a better

understanding of the concept. Under this premise, leisure is an attitude of mind or a

quality of the experience. It is assumed to be pleasurable and have anticipated benefits. It

is intrinsically motivated, is an end in itself, and is valuable for its own sake (Cushman &

Laidler, 1990; Iso-Ahola, 1980). Further, leisure as a state of being gives people an

opportunity to choose what they wish to experience . Leisure as a state of being, thus,

represents the ideal state of freedom to be in leisure (Kraus, 2001). For these reasons,

defining leisure as an experience or a state of being provides an opportunity to study the

state of mind, the orientation, the attitudes, the conditions, the experience, and the

understanding of leisure by the participant (Kelly, 1996).

Neulinger (1974) proposed that three dimensions -- perceived freedom, intrinsic

motivation, and noninstrumentality, summarize the experience of leisure. That is, the

activity is chosen for the sake of doing the activity or experiencing leisure and the

participant understands that the activity he or she is performing has been personally

chosen with intrinsic motivations in mind. According to Iso-Ahola (1999), when people

consider leisure in relative freedom, they must also have some sort of self-determination

and intrinsic motivation to engage in the activity. More likely than not, the higher the

levels of self-determination and intrinsic motivation, the more likely the non-work

activities are to become leisure. That is, non-work and free time activities can become

leisure if an individual has a greater sense of perceived freedom and control (self-

determination) in doing that activity. Additionally, non-work and free time activities can

21

become leisure when individuals understand what they want from their involvement in

the activity.

According to Iso Ahola (1999), although it has been argued that “leisure means

full autonomy, freedom, and control” (p. 39), the activities in and of themselves may not

be intrinsically or extrinsically interesting. “It is the individual who through

psychological needs and processes finds some activities intrinsically and others

extrinsically motivating” (Iso Ahola, p. 39). Thus, sense of freedom (autonomy) is the

regulator of what will become leisure and what will not. With it, people seek activities

that provide intrinsic rewards such as the need for competence (sense to compete and

master challenging environments), as well as social and flow experiences (seeking

activities that allow an individual to match his or her skills with challenges).

The desire to achieve competence also provides opportunities to master

challenging environments by participating in activities that have behavior-performance-

outcome contingencies. People become serious about leisure and engage in activities to

achieve intrinsic rewards which, in turn, reinforce further participation and involvement.

Intrinsic rewards provide durable benefits and can be found more in serious leisure than

in casual free time activities. Engaging in optimally challenging activities allows people

to experience states of flow, which are in themselves psychologically beneficial as they

satisfy the need for competence and help to “minimize negative states” (Iso-Ahola, 1999,

p. 39) such as anxiety and depression. Leisure also allows people to express themselves

and to develop intimate, social relationships with others. Such social interactions between

people, in turn, help improve their mental and psychological well-being.

22

2. The Meanings of Leisure

2.1 Complexity of the Meanings of Leisure

In an attempt to understand the concept of leisure, researchers have also

concentrated on the actual meaning leisure has to the individual and society (e.g., Juniu &

Henderson, 2001; Kleiber, 2001; Unger & Kernan, 1983). Although, as we shall later see,

a universal definition of the concept has not been agreed upon, the meaning of leisure has

often been conceptualized as the process by which leisure can gain value or meaning to

an individual‟s life (Iwasaki, 2008; Mannell & Kleiber, 1997). The meaning of leisure not

only encompasses the understanding of what is considered to be leisure (e.g., what kinds

of activities, settings, or time periods are leisure) (Walker & Wang, 2009), but also what

the subjective leisure experiences mean to participants and the value people gain from

participation (Mannell & Kleiber; Neulinger, 1974; Walker & Wang). The possible

meanings of leisure are numerous considering how diverse the American society is, how

many activities people participate in, and how many factors can affect leisure experience.

For instance, all the factors that can be meaningful to an individual (e.g., money, family,

health) can also influence the meaning of his or her leisure experience (Watkins, 2000).

It is because of this complexity of the concept that “finding the meaning of leisure

is not easy” (Kelly, 1996, p. 414) and the term has not been clearly defined. Further, in

their attempts to find the most fundamental meaning of leisure experience researchers

have realized that there is an overlap between defining the concept of leisure and

discovering the actual meaning of leisure to the individual (Walker & Wang, 2009). That

is, the meaning of leisure integrates several concepts that are used to define the nature of

23

leisure (e.g., time, place, space) (Juniu & Henderson, 2001; Kelly, 1996; Walker &

Wang), and also includes the social, economic, religious, political, cultural, psychological

and philosophical factors that condition lives of individuals (e.g., Dare, Welton, & Coe,

1998; Kaplan, 1975; Kelly, 1983). Unfortunately, most attempts to find the meaning of

leisure have been limited to already set “premises about how leisure should be explained”

(Kelly, p. 414). It is for this reason that since there may not be a „one size fits all‟ theory

of the meaning of leisure (Henderson, 1996), one of the main challenges for researchers

in this field has been to understand how leisure provides meanings at the personal level

(Lee, Datillo, & Howard, 1994; Samdahl & Jekubovich, 1997). The challenge for the

researchers so far has been to take the abstract definitions of leisure and find what leisure

really means to the individuals, what it involves, and how the participants value their

leisure experience.

Although, according to traditional definitions, leisure has been separated from the

domains of work, obligations and family roles, some researchers (e.g., Kelly & Kelly,

1994) found that these three domains and leisure share certain similar meanings and

experiences. For example, people can derive satisfaction from and show commitment to

family roles and leisure activities at a similar level. Further, development and learning

can happen in all four domains. Kelly and Kelly, thus concluded that some meanings that

have been attributed to the experience of leisure are not solely subject to that domain, but

can carry over to other areas of life.

Iso-Ahola (1999) also commented that “to understand the essence or true meaning

of leisure is to understand why people participate (or fail to participate) and what they

strive [to obtain] from their involvement” (p. 35). Iso-Ahola mentioned that the meaning

24

of leisure largely depends on the motivation of a person to participate in a leisure-like

activity, the need to pursue intrinsic rewards (e.g., the mastery of challenging

environments), and the inclusion of the social experience with leisure. According to Iso-

Ahola, people seek out activities that will provide intrinsic rewards, such as competence.

Leisure also provides an opportunity to engage in a social experience conducive to

creating social contacts, developing friendships, and obtaining social support. Other

potential intrinsic motivations for involvement in leisure may include stimulus seeking,

self actualization, achievement, challenge, competition, killing time, avoiding boredom

and intellectual aestheticism (Hutchinson, 2004; Kleiber, 2001).

People strive to find meanings in life (Frankl, 1985) and leisure-like involvement

can help them gain these meanings (Iwasaki, 2008). According to Kelly (1996), leisure is

important to many people due to the numerous benefits it can provide. Self-expression,

companionship, integration of mind and body, physical health, rest and relaxation,

opportunity to experience something new, to meet new people, to build relationships, to

consolidate the family, to be with nature, to test oneself, to meet the expectations of

people who are important to them, and to just feel good are some of the many benefits

that can be experienced through leisure (e.g., Caldwell, 2005; Kelly, 1996; Kleiber, 2001;

Kyle & Chick, 2007; Shaw, 1984).

2.2 The Meanings of Leisure in Diverse Contexts

Western-dominated leisure research has rarely taken into account cultural

differences in the concepts of leisure and in the experiences of leisure (Iwasaki, Nishino,

Onda, & Bowling, 2007). Although research on leisure behavior of ethnic and racial

25

minorities has developed significantly over the last three decades (see the section three of

the Literature Review for a discussion of this topic), few studies have undertaken cross-

cultural comparative research to better understand the differences and perhaps similarities

in people‟s leisure experience (Chick & Dong, 2005). Cross-cultural studies can also help

researchers understand the meaning of leisure and, thus understand how different cultural

groups can have a diverse range of leisure experiences (Chick, 1998). Further, through

different leisure experiences many groups can obtain social, cultural, and spiritual

meanings. For example, Iwasaki‟s (2007) research attempted to conceptualize leisure as a

contributor to quality of life within an international and multicultural framework. That is,

the study aimed to analyze how leisure could help to promote quality of life in

multicultural societies. Findings showed that leisure-like activities can create meanings to

the individuals that can lead to a better quality of life. In particular, (a) positive emotions

and well-being can be a result of leisure participation; (b) leisure can lead to the

development of positive identities and improvement of self-esteem; (c) social

and cultural connections and a harmony can be developed through leisure; and (d) leisure

can contribute to learning and human development across the life-span.

It is important to note that leisure meanings not only vary in cross-cultural

contexts, but can also change throughout the life course of an individual. Changes in

social roles that people experience throughout their lives significantly affect their leisure

experiences (Kelly, 1996). For example, different role obligations and expectations are

likely to condition leisure of married couples differently than that of single men or

women (Kelly, 1996; Parker, 1976). Moreover, locality in which people live can

condition their leisure meanings. For example, people who live in an urban, suburban,

26

rural, or small town environments are likely to experience the community life differently,

which in turn may lead to differences in their experience leisure (Kelly; Kraus 1964).

Moreover, different environments may also be more or less accepting of people of

alternative sexual orientation, lifestyle, religious beliefs, race or ethnicity, which is likely

to condition meanings obtained from leisure participation among these individuals.

3. Leisure Behavior of Latino Americans

3.1 The Context: Research on Leisure Behavior of Ethnic and Racial Minorities

Leisure of racial and ethnic minorities has attracted sustained attention in the past

several decades. Studies on leisure behavior of racial and ethnic minorities began in the

1960s and the 1970s. During this period, Americans developed a heightened awareness of

racial inequality, and thus research questions dealing with race and ethnicity became

popular within the field. Early research focused mainly on identifying differences in

recreation participation between Whites and African Americans (e.g., Craig, 1972;

Lindsay & Ogle, 1972; Mueller & Gurin, 1962) In general, studies examined why

members of some minority groups (African Americans) displayed lower participation

patterns in certain recreational activities (e.g., outdoor recreation).

As the demographics of the United States continued to change with increased

immigration rates and the population of ethnic and racial minorities continued to grow,

the field of leisure studies began to examine racial and ethnic identity issues related to

leisure participation, experiences, preferences, motivations, perceived benefits, and

constraints among minority groups (e.g., Allison & Geiger, 1993; Carr & Black, 1993;

Floyd, Shinew, McGuire, & Noe, 1994; Ho et al., 2005; Juniu, 2000; Li, Zinn, Absher, &

27

Graefe, 2007; Stodolska, 1998; Stodolska & Jackson, 1998; Stodolska, Marcinkowski, &

Yi-Kook, 2007; West, 1989). Further, inspired by the necessity to service the needs of

racially and ethnically diverse communities, leisure research has also expanded to

examine intra-ethnic differences in leisure behavior and the relationships among race,

gender, age, social class, religion, and immigration status (e.g., Floyd, Bocarro, &

Thompson, 2008; Juniu; Li & Stodolska, 2006; Shinew, Floyd, McGuire, & Noe, 1995).

In the 1990s and 2000s, researchers also began to examine racial discrimination and

inequality in leisure faced by minority members (e.g., Blahna & Black, 1993; Floyd &

Shinew, 1999; Philip, 1999).

 Historically, Washburn‟s (1978) marginal-ethnicity framework has been the

mainstay of research on leisure behavior of minority populations. As Floyd (1998) noted,

“the marginality-ethnicity framework stands as a useful benchmark to gauge where the

current literature is positioned both theoretically and empirically with respect to race and

ethnic relations” (p. 4). Washburn‟s theory allowed researchers to examine how societal

constraints and ethnic differences can lead to variations in activity participation among

minorities. Moreover, it helped to identify and classify reasons for the existing

differences in recreation participation between minority groups and the “mainstream”

American society. On one side, the concept of marginality asserted that racial and ethnic

groups participate less often in certain leisure activities because of socio-economic

difficulties. Ethnicity, on the other hand, claimed that variations in recreation

participation patterns can be attributed to differences in racial or ethnic group value

systems, norms and socialization patterns (Floyd et al., 1994). The marginality-ethnicity

framework has allowed researchers to examine recreation under-participation among

28

some minority members using socio-economic factors and ethnic sub-cultural value

systems.

 Despite the popularity and wide embrace of the marginality-ethnicity theory,

many scholars claimed that there is lack of reliable data to support either of the proposed

explanations (Floyd, 1998; Hutchinson, 1988). According to Floyd, the marginality

framework fails to map out how marginality impacts leisure choices, does not explain

how marginality should be measured, does not recognize socioeconomic differences

within ethnic groups, and fails to explain what behavioral or affective outcomes beyond

participation are subject to racial and ethnic influences. Floyd also argued that the

ethnicity framework does not specify which aspects of ethnic culture affect leisure and

assumes that racial and ethnic groups are monolithic in their norms and values.

 Apart from the marginality and ethnicity theory, there have been several other

theoretical frameworks used to examine intra-racial and inter-racial differences in leisure

behavior. These included multiple hierarchy stratification hypothesis and class

polarization perspective (Shinew et al., 1995), which examined leisure preferences of

subgroups defined by gender, race, and subjective social class; interest group theory,

which examined inter and intra-group differences in leisure preferences among African

Americans and Whites (Floyd et al., 1994), and interracial contact hypothesis, which

explored interracial differences in leisure preferences among individuals with varying

levels of interracial contact (Floyd & Shinew, 1999). Other frameworks used to examine

leisure of minority populations included collective identity theory that was employed to

examine how an individual‟s culture can become part of his or her own self image

(Ogden & Hilt, 2003), theory of planned behavior that was used to examine leisure

29

motivations of members of different racial and ethnic groups (Walker et al., 2006), social

network theory that was used to analyze leisure patterns of interracial couples (Hibbler &

Shinew, 2002), and social capital theory that was employed to explore socialization of

ethnic groups within communal spaces (Glover et al., 2005). Assimilation theories (e.g.,

segmented assimilation, selective acculturation, transnationalism) have been also used to

understand leisure behavior of immigrant groups (Floyd & Gramann, 1993/1995; Floyd

et al., 1993; Gramann et al., 1993, Shaull & Gramann, 1998; Stodolska , 1998; Stodolska

& Alexandris, 2004). Although these frameworks have been used in research on leisure

of ethnic and racial minorities, they are not the focus of my study and thus will not be

explained in detail in this study.

3.2. Research on Leisure Participation Patterns among Latino Americans

 Research on leisure of Latinos has significantly expanded over the last 25 years.

Early studies have generally examined differences in leisure participation between

Latinos and mainstream American society. For instance, McMillen (1983)

operationalized leisure participation in terms of extensity (when participation occurred)

and intensity (how many times participation occurred). His findings showed that

Mexican-Americans
4
 participated in very similar activities and with similar frequency to

members of the “mainstream” society. Further, use of language and social isolation

factors were tested and revealed to make no difference in leisure behavior patterns of

Mexican-Americans and Anglo-Americans.

4 Individuals from Mexican descent residing in the United States.

30

 Unlike McMillen (1983), Hutchinson (1987) found significant differences in the

types of activities Blacks, Whites and Hispanics
5
 participated in. Hutchinson conducted

field observations of people from different racial and ethnic groups in 13 neighborhood

parks in Chicago. He observed that the majority of Hispanics (56%) participated in

stationary activities and only a quarter engaged in active recreation. These patterns

markedly differed from those observed among Whites and African Americans, whose

majority was involved in mobile activities. Among Hispanics, walking, bicycling, the use

of playgrounds, picnicking, watching sporting events, and lounging on the grass were the

most common activities. Hispanics were also found to be more family oriented. Results

showed that nearly a quarter (24.3%) participated with a family member, whereas less

than 10% of Blacks and Whites participated with a family member. Further, the average

size of Hispanic group was 5.7, while for Whites it was 2.5 persons and 3.8 for Blacks.

More Hispanic women were found to be taking care of children than White or Black

women. In general, Hutchison‟s (1987) results demonstrated significant differences in

recreation behavior between ethnic and racial groups. To some degree, they may be a

product of specific demographic patters of each group (e.g., larger family size among

Hispanics), but also can be attributed to different cultural preferences among ethnic

populations.

 Whereas Hutchinson (1987) and McMillen (1983) concentrated their attention on

urban settings, Irwin, Gartner and Phelps (1990) studied Mexican-American and Anglo

campers who used a minimally developed U.S. Forest Service campground in New

5 Americans who identify themselves as being of Spanish-speaking background and trace their origin or

descent from Mexico, Puerto Rico, Cuba, Central and South America and other Spanish-speaking

countries.

31

Mexico. Their results showed that Mexican-Americans visited campgrounds with larger

groups than Anglos, expressed preference to be close to other campers and placed a high

priority on tangible campground design features. For example, Mexican-American

campers cared more about the availability of toilets, camping space, water, fire rings as

important characteristics for the campsite. On the contrary, Anglos listed items such as

quiet surroundings, privacy and space between campers as the most important attributes

of a campsite.

 A series of studies done by Chavez (1991, 1992, 1993) focused on wildland

recreation areas in southern California National Forests. In her 1991 study, Chavez

evaluated visitors‟ perceptions of crowding, discrimination, favorite activities, and

feelings of displacement from recreational areas. Results demonstrated that in general

Anglos and various sub-groups of Hispanics had similar views on the crowding of

recreational areas, although Hispanics reported higher expectations of crowding than

most groups. There were no significant differences in activity enjoyment between ethnic

groups; however, Hispanics felt greater exposure to discriminatory acts than Anglo

Americans.

 Gobster (2002) examined outdoor recreation patterns and preferences among

diverse visitors to the Lincoln Park in Chicago. Specifically, his study focused on

Latinos
6
, Blacks, Asians, and Whites. Gobster‟s study suggested that park users share

some common interests, preferences and concerns about parks and park management. For

example, regardless of race or ethnicity participants enjoyed walking, swimming, or

6 Group of people who self-identify as people from Spanish speaking countries of the Americas.

32

sunning at the beaches, picnicking, barbecuing, going to the zoo, sitting and relaxing, and

bicycling. However, there were also some important variations in leisure participation

patterns among groups. For example, Whites were more likely to engage in walking and

bicycling than other groups, while Latinos and Asians preferred picnicking and visiting

the zoo. In general, Whites were more likely to be involved in active-individual sports,

while all racial and ethnic groups preferred active-group sports. Additionally, all

minority groups were more likely to engage in passive activities than Whites and were

more likely to come to the park with families than White visitors. Whites were more

likely to perceive the park as unsafe than the minority groups, while minorities were

more likely to report experiencing discrimination. Overall, Whites visited the park more

frequently than other groups, lived closer to the park, and were more likely to walk to the

park as opposed to driving or using public transportation.

3.3 Research on Cultural Change among Latino Americans

 Many studies conducted in the last 15 years examined not only leisure

participation patterns among Latinos, but also the effects of cultural change on other

aspects of their leisure behavior. For instance, Floyd, Gramann, and Saenz (1993)

explored the effects of perceived discrimination, subculture, and marginality among

Mexican-Americans on their use of selected public outdoor recreation areas. The results

for the study showed that cultural distance was significantly and negatively related to the

use of recreational areas by Mexican-Americans. That is, people who spoke primarily

Spanish and were less acculturated were significantly less likely to visit recreational

settings where Anglos were the dominant group. Further, Mexican-Americans of higher

socioeconomic status were more likely to visit Anglo-American settings. Lastly, those

33

Mexican-Americans who reported higher rates of perceived discrimination were less

likely to visit Anglo-American recreation settings.

Floyd and Gramann (1993) examined how the maintenance of Spanish language,

structural assimilation, and educational attainment affected Mexican-Americans‟

perceptions of discrimination. Based on Gordon‟s (1964) concept of assimilation, Floyd

and Gramann hypothesized that the greater the level of acculturation or primary structural

assimilation, the more Mexican immigrants would be similar to the mainstream society in

terms of their outdoor recreation behavior. Results demonstrated that acculturation and

primary structural assimilation did have an effect on the recreation patters of Mexican

immigrants. That is, participants with higher levels of education and lower use of Spanish

language were less likely to perceive discrimination within recreational settings. Shaull

and Gramann (1998) also used Gordon‟s (1964) assimilation theory as a conceptual

framework in their study that examined the influence of Hispanic-American ethnicity on

the family-related and nature-related benefits of outdoor recreation. Their results showed

that the more assimilated the respondents were, the more similar they were to Anglos in

their perception of nature-related benefits. For example, as education attainment

increased, the importance of family-related recreation decreased. Moreover, family-

related recreation benefits were more important to people who had higher number of

young children in their households.

 Juniu‟s (2000) study took a slightly different approach to examining leisure

behavior among Latinos. In her research, she examined changes in socialization patters,

views about work, and perceptions of time among South American immigrants to the

United States. Juniu also explored cultural differences among different sub-groups of

34

South Americans and the impact of immigration on recreational preferences and

participation rates. Her findings suggested that most respondents placed high value on

group-oriented activities and events. According to the interviewees, the main barriers to

participation in leisure in the United States were lack of time and increased work

responsibilities and obligations. Results also indicated that participants felt that life

seemed to be more isolated, and that there was a “lack of informal communication

between people” (p. 370). With longer work hours and greater geographic distances, most

informants felt that there were fewer opportunities to socialize in the U.S. than in their

home countries. On the other hand, unlike in their home countries, the United States

provided more opportunities for the interviewees to interact with people of diverse

cultures. Further, the United States offered more recreational and cultural activities in

which to participate. Social class differences were also found among the interviewees,

with working-class immigrants spending more time socializing with friends and family

members, and middle-class immigrants creating social relationships with individuals

from other cultural groups and participating more in culturally-oriented activities. When

the participants were asked to describe what the meaning of leisure was, middle-class

informants had a very similar view of the concept of leisure as mainstream Americans.

Perceptions of freedom and perceived choice were common among the middle-class

immigrants. To the contrary, working-class respondents viewed leisure as a waste of time

and a period when people were unproductive.

 Stodolska and Santos (2006) investigated how the transnational status of Mexican

migrant workers affects their leisure motivations, constraints, styles, and participation

patterns. The findings of their study showed that family, work, economic, social and

35

cultural networks as well as the legal status had an effect on leisure of Mexican migrants.

Due to separation from families, children and friends, many of the workers have

developed feelings of loneliness and depression. Close associations with acquaintances in

the U.S. as well as with co-workers were formed to help to offset lack of traditional social

networks. Further, Mexican interviewees used leisure to recuperate after strenuous

workdays and to maintain contact with their families and communities of origin. Social

contacts with communities abroad were maintained through frequent phone calls, sending

cards, tapes and videos. Mexican workers also frequently travelled to their country of

origin. Travel to the home country was quite difficult for the undocumented migrants

who had to cross the border illegally. Additionally, the undocumented workers lived in a

constant fear of deportation. All of these factors acted together to constrain leisure

behavior among temporary Mexican migrants.

 The list of studies on leisure behavior of racial and ethnic minorities, and in

particular Latinos, reviewed in this chapter is not exhaustive, but rather constitutes a

selective sample meant to illustrate the type of research that has been done on these

populations. An exploration of studies that examined leisure of ethnic and racial

minorities, including Latinos, helps us identify research themes that need further

explanation and understand how essential it is to provide a better understanding of the

meaning of leisure among Mexicans and Mexican immigrants in the United States.

36

III. METHODOLOGY

Research studies that examine the concept and the understanding of leisure among

foreign nationals and the transformations in leisure behavior related to immigration are

exceedingly rare. For that reason, I followed an inductive approach in this study in order

to allow participants to explain how they understood the concept of leisure, what

activities they considered to be leisure, and how and when their leisure occurred.

Through qualitative interviews (Rubin & Rubin, 1995) and active interviewing (Gubrim

& Holstein, 2002) this study prescribed a set of questions using current theories and

concepts to set a point of reference. The questions were designed to obtain the personal

insights from the interviewees rather than to confirm the existing theories or concepts.

The main goal of this research was to give the participants an opportunity to

explain in their own words what they understood as leisure, what forces shaped their

experience of leisure, and what transformations their leisure has undergone after

immigration to the United States. I did not explain to the interviewees what I understood

as leisure. Instead, I encouraged the interviewees to construct their own understanding of

the activities, state of being, and time they considered to be leisure. It is important to note

that I was not looking for a translation of the word “leisure” from English to the Spanish

language, but my goal was to understand what people in Guerrero, Mexico considered to

be “leisure,” how they defined this concept, what were the properties of “leisure,” and if

other concepts existed in their culture that could be considered equivalent or similar to

the Western notion of leisure.

37

1. Locations of the Study

The interview questions and procedures used in this research project were

approved by the UIUC Institutional Review Board (see Appendix A: IRB Approval

Letter). The data for this study were collected in two locations. One was the city of

Chilpancingo in the state of Guerrero, Mexico, and the other was the city of Chicago and

its surrounding suburbs in the state of Illinois, United States. Chilpancingo was selected

because of my familiarity with the area, because of its importance to the state of Guerrero

(Chilpancingo is the capital city of the state), and because of the high immigration rates

to the United States from this city. Chicago, Illinois was selected as a research site

because of access issues and because it has high immigration rates both from Mexico in

general and from the state of Guerrero, specifically.

2. Recruiting and Interviewing Sites

The study began with 14 semi-structured interviews conducted in Chilpancingo

during December, 2008 and January, 2009. First, I identified two possible locations in

Chilpancingo where the interviewees could be recruited. These locations were selected on

the basis of two criteria: (1) The recruiting site had to be a popular and well known

location among the local population, and (2) the site had to be visited by a

demographically diverse group of residents. Based on these criteria, two recruiting sites

were identified. They included “El Zocalo,” which is the main plaza in Chilpancingo and

“La Alameda,” which is a large and important park located next to a public High School,

the state University, and the general hospital. A total of fourteen participants were

interviewed over a seven day period – seven men and seven women. After arriving to the

38

site, I would spend 30 minutes observing the site and then I would approach the first

woman or man who would seem to be a good candidate and ask if they would like to

participate in the research study. If the candidate refused, I would ask the next available

person if he or she wished to participate. A person became a candidate if he or she looked

older than 18, had lived in Chilpancingo for at least half of their life, and identified

himself or herself as a member of the community. To keep the interviews private, I gave

the participants an opportunity to select three possible interview locations: their own

home; a centrally located coffee shop; and a conference room at a local hotel. I was able

to recruit eight interviewees at “El Zocalo” and six interviewees at the “Alameda.” All

interviews but five (done at a local coffee shop) were completed at participants‟ homes.

The second phase of the study took place in Chicago, Illinois. Snowball sampling

(Patton, 1990) was used to recruit participants. First, I contacted two immigrants from

Chilpancingo residing in Chicago who were acquaintances of mine. These two

individuals participated in the study and helped me establish contact with other possible

interviewees. A total of 10 participants were recruited and interviewed at the private

home of each individual. It is important to note that a few individuals were skeptical of

the study or feared that we were telemarketers or people who would divulge their

personal information even after reaffirming confidentiality.

3. Authorôs Role in the Research Process

I was born in Guerrero, Mexico before immigrating to the United States at the age

three. I moved back to Mexico when I was 10 and later returned to Illinois at the age of

13. Further, one year of my college career was done in Mexico. When conducting this

39

study I was a Masters student fluent in Spanish and English with a broad knowledge of

Mexican culture both in Mexico and Mexican-American culture in the United States. I

have also conducted several previous interviews, surveys and focus groups with first,

second, and third generation Mexican-Americans. My interest in Latin America and

leisure behavior spurred an interest in how the concept of leisure can vary among

cultures, how leisure is transformed across time and space, and what factors influence the

understanding and the meaning of leisure.

These personal interests and knowledge have affected the interview process and

data analysis in several distinct ways. First, I was familiar with the customs, norms, and

values practiced in both Guerrero, Mexico and in Mexican-American neighborhoods in

the United States and I was able to ask questions from a local and personalized point of

view, using language and terminology that was familiar to the participants. Second, since

semi-structured interviews were used as the data collection tool in this study, I was able

to expand on questions that could otherwise escape our attention. For example, when a

participant‟s statement contained several properties not previously researched, I was able

to ask for better clarification; whereas an individual with no previous knowledge of the

culture could find himself or herself guessing or omitting important factors and properties

within the statements.

On the other hand, it is possible that my personal characteristics have had a

negative impact on the data analysis portion of this study. My personal views and

preconceptions could have led to biases, as it is possible that I have expected some of the

information provided by the interviewees to be consistent with my personal beliefs.

Additionally, some of the participants might have assumed that I had some knowledge of

40

the subject matter and omit certain information from their accounts. They might have also

shaped their answers to fit my assumed expectations.

4. Data Collection

The data collection process for this study involved 14 semi-structured interviews

conducted in Chilpancingo Guerrero, Mexico and 10 semi-structured interviews

conducted with first generation immigrants from the state of Guerrero Mexico residing in

Chicago, Illinois. The format of semi-structured interviews allowed me to use a

predetermined set of questions that could further be explored during the interview process

(Rubin & Rubin, 1995). This predetermined set of questions gave me a clear guideline

regarding the topics of interest while allowing me to retain some flexibility to expand

upon any new issues that I wanted to pursue in greater depth or detail. In this study, the

interviewees were asked a series of four general questions – personal understanding of

the culture of their town/neighborhood, what is considered to be “leisure,” how and when

it occurs, leisure activities and constraints on leisure among different groups of people

(based on their age, marital status, and gender), and factors that influence the

understanding and the meaning of leisure. For a detailed list of questions see Appendix

D.

The target population in Chilpancingo, Guerrero (Mexico) included native

Mexican residents, primarily of working class status. The target population in the

Chicago, IL included first generation immigrants from the state of Guerrero, Mexico, also

primarily of working class background. The participants in both locations had to be adults

who had lived in the area for at least two consecutive years prior to the time of the

41

interview. Participants in Chicago had to be born and raised in Guerrero, Mexico.

Although there are many individuals in the Unites States who are considered by

definition as first generation immigrants, I excluded any person who had come to the

United States prior to the age of 15. The reason for this decision was that I wanted to

interview people who had been exposed to the culture of Guerrero before immigrating to

the United States. I performed all of the recruitments and interviews myself. As a

research coordinator in various studies, I was trained in data collection techniques.

Following an IRB-approved introduction (see Appendix B: Recruitment Script), I briefly

described the research and asked for the participants‟ permission to conduct interviews. I

informed them that they will be participating in a research project designed to better

understand their free time and fun activities and that a comparison will be made with

immigrants from the same city now residing in the United States. All participants were

asked to sign a consent form (see Appendix C: Consent Form). The strictly voluntary

nature of their participation was stressed at the beginning of each interview. Further, it

was made clear that there was no penalty for non-participation, that all answers would

remain confidential, that pseudonyms will be used to avoid any linkages between

participant and answers, and that they could stop the interview at any time.

Following each interview, two sets of notes were created. The first set included all

the contextual information regarding the interview and information to help in the recall of

initial ideas and thoughts. The second included a preliminary interpretation of the

information in order to understand and analyze any existing or new topics that arose

during each interview. Interviews lasted between 30 minutes and one and a half

hours. All interviews in Mexico and in the United States were conducted in Spanish. The

42

interviews were tape recorded and transcribed verbatim. I performed all of the

transcribing and translation myself immediately after each interview. Two people fluent

in Spanish and English helped me to verify the accuracy of translation.

5. The Participants

The interviewees in Mexico included seven females and seven males primarily of

working class status who represented a variety of occupations (see Tables 1 -3). Their

personal stories are recapped in more detail in the Findings chapter. Names and some

other details have been changed in order to preserve confidentiality of the interviewees.

Table 1: Participants in Guerrero

Name
Monica Samantha Paulita Yashim Gely

Gender Female Female Female Female Female

Age 35 19 36 19 28

Number of Years in

Chilpancingo

35 16 28 19 20

Occupation Teacher Aide Student Unemployed Student Unemployed

Marital Status Married Single Married Single Married

Number of Children 3 0 2 0 3

Table 2: Participants in Guerrero

Name
Maribel Eva Pedro Jose Jorge

Gender Female Female Male Male Male
Age 26 47 50 45 55

Number of Years in

Chilpancingo

26 47 40 45 40

Occupation Teacher Cashier Taxi Driver Taxi Driver Farm Worker

Emyee Marital Status Married Divorced Married Married Married

Number of Children 0 3 2 3 1

43

Table 3: Participants in Guerrero

Name
Epigmenio Daniel Polo Antonio

Gender Male Male Male Male
Age 39 25 48 73

Number of Years in

Chilpancingo

30 23 45 42

Occupation Soldier Student Construction

Worker

Retired

Marital Status Married Single Married Married

Number of Children 3 0 2 6

The interviewees in Chicago included five males and five females of medium to

low socio-economic status. Tables 4-5 include a description of each of the participants.

Table 4: Participants in Chicago

Name
Lilia Esther Maria Itzel Violetta

Gender Female Female Female Female Female
Age 52 44 38 27 30
Number of Years in

Chilpancingo before

emigrating to the US

25 30 19 19 20

Occupation Customer

Service

¢ŜŀŎƘŜǊΩǎ !ƛŘŜ Unemployed Nanny Maternity

Leave
Marital Status Married Married Married Married Married

Number of Children 3 2 3 0 1

Table 5: Participants in Chicago

Name
Andres Ariel Carlos Chris Jose

Gender Male Male Male Male Male
Age 43 44 52 29 47
Number of Years in

Chilpancingo before

emigrating to the US

24 19 21 15 30

Occupation Construction

Worker

Construction

Worker
Taxi Driver Taxi Driver Postal Office

Worker

Marital Status Married Married Married Single Divorced

Number of Children 2 3 3 0 1

44

6. Data Analysis

Constant comparative method was used to analyze data in this study (Glaser &

Strauss, 1967). According to Glaser and Strauss, constant comparative method facilitates

generation of complex “theories of process, sequence, and change pertaining to

organizations, positions, and social interaction” (pp. 113-114). Constant comparison

helps the analyst to consider the diversity in the data by comparing different categories

and observing any uniformities or differences. To do this, the researcher must set aside

theoretical ideas that can lead to preconceptions (Urguhart, 2001). In this study, although

I used several theoretical frameworks as a point of reference, I did not use these ideas to

form preconceptions of the data.

Analysis of data began after the first interview had been completed and continued

throughout the duration of the study. After each interview was completed I created two

sets of notes. This first set of notes included contextual information related to each

interview and the second included preliminary analysis of the main ideas and themes. I

analyzed each interview by reading the responses and noting how each participant‟s

answer contributed to the main questions raised in the study. When certain patterns were

noticed, I would ask future interviewees to elaborate more on the topic of interest.

After all the interviews had been completed, the tape recordings were transcribed

and translated into English. The transcripts were then analyzed by employing two

strategies: “categorizing” and “memos.” The categorization strategy allows for coding

and thematic analysis which, in turn, helps to sort data into themes and issues. The data

were divided into two main categories based on the location of the interviews. One set of

45

information came from the set of data gathered in Mexico and the other set of

information came from the data collected in the United States. By using constant

comparative method, I identified five main categories and multiple subcategories in the

data from Mexico (see Findings section for more information). These categories

included:

 Life in Chilpancingo

 Favorite ways of spending free time

 What is considered to be “leisure” among this group and when/in what situations

it occurs?

 Functions of leisure activities and properties of the most satisfying leisure

experiences

 Factors that shape the experience of leisure among Mexicans in Guerrero

Similar, I identified five main categories and multiple sub-categories in the data obtained

in the United States (see Findings Section for more information):

 Leisure life in the United States: Family the cornerstone of leisure

 Changes in leisure patterns among Mexican immigrants from Guerrero

 What is considered to be “leisure” among members of this group and when/in

what situations it occurs?

 Functions of leisure activities and properties of the most satisfying leisure

experiences

 Factors that shape the experience of leisure among Mexican immigrants in

Chicago

Due to the large quantity of information that the research yielded, for the purpose of

discussion, the data were filtered to focus on issues most pertinent to the purpose of this

study. Thus, five main themes were further elaborated on in the Discussion section. These

five themes included:

 The culture of Chilpancingo, Guerrero and the importance residents of this region

46

place on family, family traditions, and insecurity

 What Mexicans in Guerrero and Mexicans in the United States consider to be

leisure and how they define leisure

 Similarities and differences in leisure activities between Mexicans in Guerrero

and Mexicans from Guerrero residing in the United States

 Similarities and differences in factors that condition leisure in Guerrero and

among Mexicans from Guerrero residing in the United States

 Changes in leisure behavior among Mexicans from Guerrero caused by

immigration to the United States

7. Research Quality

To increase trustworthiness of the study, I employed peer debriefing and external

audit during the four phases of the study -- literature review, developing interview

questions, participant recruitment, and analysis phase. Before collecting data for this

study I shared the literature review with two professors in the fields of Mexican

Anthropology and Research Science and two leisure science professors. After obtaining

feedback from these individuals, I also shared with them the interview questions and

asked them to provide comments and feedback. An expert in Mexican anthropology and

a professor who is an expert in diversity leisure research further provided suggestions as

to possible research sites and recruitment methods. During the analysis phase, I presented

the preliminary findings of the study to knowledgeable colleagues and professors and

asked them to provide their comments on my analysis and findings. By doing peer

revising and external audit, I improved the research quality of this study.

Overall, the study was designed in such a way that two sets of data could be

collected – in Mexico and in the United States. It is also important to note that since it

was an exploratory study and many of its findings could not be quantified, qualitative

47

method had to be chosen. Further, it is also important to note that although I had an

insider position in this study, I made every effort to represent the stories and comments of

the participants as accurately as possible.

48

IV. FINDINGS

1. Guerrero, Mexico

 The findings of this part of the study are based on interviews with Mexicans

residing in Guerrero, Mexico and are divided into five main sections. First, I discuss the

general life in the town of Chilpancingo where the interviews were conducted. Second, I

discuss favorite ways of spending free time among the local population. Third, I analyze

the understanding of the concept of leisure among Mexicans from Guerrero. Fourth, I

examine functions of leisure activities and properties of the most satisfying leisure

experiences. Lastly, I examine forces that shape the experience of leisure among

Mexicans from Guerrero.

1.1 Background ï Life in Chilpancingo

 The respondents were given an opportunity to describe how they viewed life in

Chilpancingo. Most interviewees mentioned that Chilpancingo was a bureaucratic town

with a service based economy. The majority of the general population was quite poor and

there were few places or things to do for fun in the town itself.

1.1.1 Service Based Economy and Poverty among the Local Population

 Chilpancingo is the capital city of the state of Guerrero, Mexico. My interviewees

mentioned that the city was home to a substantial number of state institutions and

governmental offices that oversaw the political, social and economic life of the state of

Guerrero. The local economy was mainly based on bureaucracy or services to the

bureaucratic society. For example, Pedro (50 years old, taxi driver) mentioned,

49

Chilpancingo is the capital city of Guerrero and you will find a lot of state

institutions in here. All the governmental offices from the state are placed

here and thus many people come to this city. If you do not work in a

governmental office, then you have the options of providing services to

these offices. It is like any normal town as far as culture and daily life.

Other interviewees agreed that bureaucracy was the backbone of the local

economic life, and that without it the city would be non-existent. For example,

Daniel, (25, student /waiter) mentioned,

Everyone you know is a laborer, a service provider, or a politician. The

center of life revolves around the governmental offices. I think if they

werenôt here, this town would be non-existent. Look where we are located.

On top of a mountain. There are better places that you can place this city

on, or the people could choose a different town to have as a capital, like

Acapulco or Zihautanejo, or even Iguala.

The majority of the participants also believed that bureaucracy provided jobs and

economic means for the local population, but also led to economic hardships

among those who were not employed in the service sector of the economy. For

example, Paulita (35, unemployed) commented,

Chilpancingo is a really political and bureaucratic town. There are a lot

of politics running through the city, but the majority of the people are

poor. You can really see where the money is going.

Polo (48, construction worker) agreed,

I had a job but lost it because the economy here has been decreasing

constantly. You see lot more people than before and since we donôt

produce anything as a town, we rely on the money that comes from the

politiciansô salaries. Chilpancingo, if you donôt know, is the capital city of

Guerrero. All the offices of the state are here, so there is a big disparity

between the politicians and the people. We the people have a hard time

finding good jobs. If you donôt own your own business, then you rely on the

government jobs.

Other participants also commented that the city of Chilpancingo and the state of Guerrero

were very poor, and although Chilpancingo was the political, social and financial

50

headquarters of the state, it lacked opportunities for many of its residents. For example,

Monica (45, teacher‟s aide) stated,

If you do not work with the government, then there are very few jobs you

can have here. You can either be a teacher, like me, and be part of the

education system or you can just work in a store, or be part of the service

group. They usually have stores or just work in them. The job market is

really bad. I think those who want to do something with their lives have to

get away from Chilpancingo. And that usually happens. Like my son who

had to leave... In this town either you work in government or you simply

have a business. Both are really hard to do so the majority of the people

work in farms and low level jobs. It is a poor town despite the fact that

there are many government offices. You have to keep in mind that Guerrero

is not really a major state in the country.

The scarcity of jobs has forced many individuals, such as Monica‟s son, to

consider emigrating to other cities and towns around Mexico, and to other countries in

search of better opportunities. For example, Daniel (25, student/waiter) mentioned,

This town does not have a lot of jobs. I am young and want to leave to

Canada with my brother to do something with my life. I went to school, but

I really donôt see myself living in this place unless I find a job with the

government. I can be a bureaucrat, but, to be honest, that job is not really

honest and doesnôt pay that much. Either you are corrupt to have a

decent salary or you must leave to find better jobs.

Gely (28, unemployed) also mentioned her desire to leave the area. She commented,

I had to leave Chilpancingo because there were no jobs for me. I wanted

to do something with my life. I eventually came back after having realized

that itôs not easy out there either. I am now a stay at home mom. But, to

be honest, I donôt want my kids to grow too long in Chilpancingo.

Both Monica and Gely believed that in Chilpancingo not only them, but also their

children lacked professional growth opportunities. As a consequence of the

poverty among the general population, Chilpancingo also offered few places or

things to do for fun.

51

1.1.2 Limited Leisure Opportunities

 Interestingly, although Chilpancingo was home to many government offices, the

majority of the participants believed that it lacked adequate resources and provided few

recreational opportunities for its residents. For example, Daniel (25, student/waiter)

commented,

To be honest, I hate this town. There are very limited things that you can

do here. Itôs just that businesses donôt survive whenever they are placed.

When you have a new business come up, it goes bankrupt fast. The

economy is not good to have venues that require high expenses. They had

a bowling alley not far from here a while back, but it didnôtô survive a

year. Itôs just expensive for most people [to participate in these activities].

Similar to Daniel, many interviewees commented that recreation that was available in

Chilpancingo was too expensive to participate in. Salaries of many people were

insufficient to allow them to pay for movie tickets or for other entertainment

opportunities. As a substitute, low cost leisure was chosen. For example, Jose (45, Taxi

Driver) mentioned,

I donôt think anyone has much to do here in Chilpancingo for fun as far as

places to go. We do have a couple of movie theaters but itôs really

expensive for the kind of salaries that we have. It is cheaper to buy a

bootleg, even though people know itôs wrong, at least your whole family

can see it. I am a taxi driver and I donôt make that great of money. When I

take my kids some place, itôs either swimming or a movie. Otherwise, they

find their own fun by staying at the computer. They just play games there.

When I was a kid I would play more outside, but this town is getting

bigger and more unsafe. Itôs not really safe to have them outside. I do take

them to their running courses. Like, they run in a track teamé Or simply

just a movie, a dinner, or swimming. That is about all.

Many participants commented that people in Chilpancingo would go to the Zocalo and

Alameda for fun or just to hang out. For example, Jose mentioned “Most people just go to

the Zocalo or Alameda to hang out there.” The Zocalo and Alameda are green spaces that

52

are located in the central part of the city. Given that many Zocalos and Alamedas are

surrounded by business, churches and government offices, they serve as business,

political and religious centers of the town.

 1.2 Favorite Ways of Spending Free Time

 The participants were given the opportunity to explain, in their own words, how

they spent their free time and the activities they engaged in for fun. Further, the

respondents were encouraged to speculate on differences in leisure activities and the time

devoted to leisure between people based on their gender, age, and family status.

1.2.1 Spending Time with the Family

 Lives of the majority of the participants revolved around their families. It had a

direct effect on people‟s leisure patterns. For instance, it was a custom among the

interviewees to spend most of their leisure time with their family and, for many of them,

family time was the most enjoyable part of leisure. Some interviewees commented that

they would sacrifice other ways of spending free time just to be with their family. Yashim

(19, female student) remarked,

People here are very family oriented. You can still see a lot of family

values. So life and time here is spent around the family. It is typical for

mom [to] take the kids to school and for the father [to] work at whatever

he does. Women are starting to have more and more jobs, but they still

are in charge of maintaining the household.

Maribel (26, teacher), similar to the majority of the participants, believed that daily life in

Chilpancingo revolved around people‟s families. She commented,

I think people spend their time here in Chilpancingo around the family. I

53

mean, family values are still very well placed. So a typical day is that of

children going to school, then home with the family. If you are young, you

can hang out with your friends for a little while after school, but then you

go home to help at whatever must be done at home. Adults work and come

home. Then you usually have dinner at 5-7pm. Many businesses close

during this time because their own workers must go home with their

families. Everything is done around the family.

 The majority of the participants believed that spending time with the family was

the highlight of their leisure experience. For example, Jorge (55, taxi driver) and Daniel

(25, student) commented that the best way to spend free time for them was to be with

their family. According to Daniel:

I think most people here are like me, they just spend a lot of time with the

family. Since itôs a small city, they [society] know you well. I have been

here my whole life, so I know pretty much everyone. Although there are a

lot more people now. I like being with my family first, then I do whatever I

have to do.

Jorge mentioned,

I think the best way that I like to spend my time is with my family. I work

like 60-70 hours a week and I do it for my family. So when Iôm done

working, I like to spend time with them. We go to this swimming pool near

the edge of the city and just relax on the weekends. Now that you ask me

this question, I do not spend too much time with them like I used to do.

They usually complain that I am never home, or that Iôm working a lot

because I must work on weekends as well. When I do get a chance, I like

to take them somewhere. Just us.

Daniel believed that almost all residents of Chilpancingo shared his preference for

spending free time with their family, although local customs might have been changing

due to new people migrating to the city. Similar to other interviewees, Jorge‟s life

revolved around his family. Although he worked over 60 hours a week to sustain his

family, whenever possible he would spend his free time with them. Monica (45, teacher‟s

aide) and Jose (45, taxi driver) told a similar story about how as parents they preferred to

spend time with their children. Monica stated,

54

I donôt see me having too much fun without my family. I love my children.

I mean, they can annoy me, but just by being with them I feel that I have a

fulfilling life. Like they tell me their stories about their friends and school,

and I remember when I was a young person. I donôt mind them telling me

about their crazy life in school. I enjoy it.

Jose commented,

I love spending my time with my family. I have friends, but they have

families too, so whenever we can, we just combine the families so the

children can play with each other and we can just take a few beers and

relax. But even if we donôt do that, I just like coming home and being with

my family. I donôt make a lot of money but I was able to make this really

small pool in the backyard of my house. It needs some serious fixing, but I

did it because I wanted for my family to be together. As soon as I can fix

it, I want my children to go in there and bring their friends.

 Interestingly, many businesses in Chilpancingo would close their doors at certain

times of the day to allow people to spend time with their families. Moreover, Eva (47,

cashier) mentioned that people were judged based on how well they took care of their

families and how well they kept up their households, suggesting that not only people

preferred to spend the majority of their free time with their families, but also that it might

have been a social expectation. Eva mentioned,

 I think a normal day in Chilpancingo is simply like this: Everyone does

their activities in the morning. Children go to school, parents go to work.

At around 4pm everyone is back home to eat dinner. Then people go to

the stores, or stay at home. Children play and adults just relax or do their

evening activities. It is very common to visit other family members or just

talk with neighbors. People and families are rated by how they hold their

households. You can say that everything revolves around the family. You

are expected to take care of your family.

According to Eva, family time and activities may not only be a personal choice, but an

expectation which has been internalized to the point that fun time and fun activities

revolve around it.

55

1.2.2 Going out with Friends

 As the majority of the participants reported, one of their favorite ways of spending

free time was socializing with friends. Spending time with friends was particularly

popular among the younger interviewees. For many of them spending time with friends

was an option after spending time with the family. For example, Samantha (19,

student/coffee shop worker) mentioned,

I like spending time with my friends. I like going out with them and just spending

time laughing and joking around. My mom works a lot and I donôt have a dad so I

just spend a lot of times with my friends.

Interestingly, Samantha revealed that she socialized with friends when spending time

with her immediate family was not on option. Others, like Daniel (25, student/waiter)

commented,

After spending time with my family I like hanging out with my friends. I think

thatôs what most young people do. They spend time with their friends. If you go at

around 3-4pm when everyone is getting out from school or work, you will see the

main plazas and parks full of young people and children just sitting there. Itôs like

gossip time. You find the more popular guys and girls in certain plazas, usually

the most popular. Itôs like they take that little area as their own. Either way, you

just hang out and talk. Itôs also a time to spend time with your girlfriend before

she has to go home.

Daniel mentioned an important role plazas played in shaping leisure lives of young

people. They not only seemed to provide spaces where the youth could hang out with

friends, but also a popularity/power structure among the youth was established based on

whom they spent their time with and which plaza they visited.

56

1.2.3 Going to the Main Plaza

 Visiting plazas was one of the favorite ways of spending free time not only among

the youth but also among the adult residents of the city. The fact that plazas were

surrounded by businesses and government offices made them convenient places to visit

and spend time with friends. Polo (45, construction worker) mentioned,

I like going to the Zocalo to talk to friends and colleagues. I think you can find

anything you want there and it is just fun to see a lot of people at the same time.

At around 5pm you see so many people, so many familiar faces that I just like to

sit there and wave to anyone I know. Also I eat a little dinner there, at some local

restaurant and go back to work. Itôs just a nice place to eat and see friends.

Angelica (28, unemployed) mentioned that going to the plaza was a good way to meet

new people, especially people of the opposite sex:

I like going to the plazas. They have many things there and you just find so

many people there. It is a good way to meet guys too. If you go to the main

plazas, you better go dressed up because you will see so many people. I go

there and just use an Internet café that they have there because I donôt

have Internet at home. Then I just walk around, talk to people if I know

them, and then just go home.

Jorge (55, farm worker) mentioned that although new commercial centers were being

built in the city and many people did not use the Zocalo as the main center of business,

the Zocalo still offered many entertainment opportunities:

I think the central part of the city is the Zocalo, but you know, there are

also some commercial areas coming up that you no longer go to the Zocalo

so much. But nonetheless, I like going there because you can just find the

most things to do there. They have stores, books, offices, food, and a lot of

things that at least if you go and you are bored, you can find something

small to entertain yourself with.

Going to plazas where one could find local vendors was a main attraction for many

residents of Chilpancingo. It provided opportunity for social interaction and “window

57

shopping” for those who could not afford other forms of leisure.

1.2.4 Leisure among Children

Interviewees revealed that leisure activities in which children in Chilpancingo

participated in were affected by safety concerns and traffic problems in the growing

urban environment. Most organized activities were provided by the local school system,

as other recreational opportunities for the youth were scarce and too expensive for the

parents to afford.

1.2.4.1 Children Spending Free Time in Close Vicinity of their Homes

Given that Chilpancingo has grown from a medium size town of around 40,000

residents about 10 years ago, to a city of around 300,000 residents in 2009, many mothers

preferred for their children to participate in leisure activities in the vicinity of their house.

Safety and problems with transportation were the main reasons many mothers wanted

their children to stay close to their home. For instance, Monica (47, teacher‟s aide)

commented,

I like having my children near me, so my children usually play near my

house whenever they want to have fun with other children. I think most

moms do this because they are really concerned about the safety of the

children. Also, this city is growing pretty fast and there are a lot more

people than what you used to have. I think itôs just a common norm that

when your children are going to go outside to play, they just go near your

house, to a neighborôs house, or your own house and thus you can have an

eye over them.

Monica mentioned that it was the norm in Chilpancingo that most mothers would keep an

eye on their and their close neighbors‟ children. Gely (35, unemployed) made a similar

comment:

58

I let my kids go to other peopleôs houses as long as they are near mine. I just feel

safer like that. I canôt really drive my kids to another house. I donôt have a car, so

for me to go all the way to the house of whoever they want to be at, it just would

take so long. I wouldnôt be able to do that.

Due to the growing population of Chilpancingo, the city had more traffic and

dangers. Many people who were born in Chilpancingo believed that children did not have

the same opportunities to play outside as in the past. Further, they felt that the city lacked

outdoor leisure spaces where children could safely participate in physical activity, which

lead to decreased amount of exercise they were getting. TV/computer use also

contributed to the problem. For example, Polo (45, construction worker) mentioned,

Itôs bad. I donôt think children can play like I used to. I used to just run on

the streets because this was only a town, so we could play outside, and

when a car passed by we would just be careful and let the car pass. Now,

children donôt have many spaces to play freely. They just play at home,

stay with computers and TVs or they find their own fun. Little kids are

even tagging graffiti on the walls. If you donôt provide services to the

children, theyôll find their own things. No services and no space is means

for trouble.

Polo believed that many problems troubling the city, including graffiti, could be

attributed to the lack of recreational opportunities for children. Antonio (73, retired) also

mentioned a similar problem:

I am a retired man and for so long I have been seeing that this city is

going bad. We have new problems we didnôt used to have and the

children are the ones that suffer the most. Look at the streets, you see no

kids playing outside. Safety though is a major major concern. Where are

these kids going to end up if they play in these streets with these new

problems we have? We have graffiti all over the place, and we have even

drug crime on the streets now. I wouldnôt let my children play if I still had

any of that age.

The population growth in Chilpancingo had a negative impact on leisure behavior of

many individuals. Instead of having more leisure opportunities, the growth of the city led

to increased traffic, crime, and fewer spaces per capita for people to recreate.

59

1.2.4.2 Few Opportunities for Children to Participate in Structured Activities

Interviewees believed that children in Chilpancingo had few opportunities to

participate in structured leisure activities due to the lack of institutional support and

funding. For instance, Maribel (26, teacher) commented,

I donôt think children have a really good opportunity to practice structured

activities. I mean, you have leagues for children but these are really reserved for

those who can pay the fees. A lot of kids just play at home, or near their houses,

but they do not have really structured activities.

Epigmenio (39, soldier) agreed,

Chilpancingo has nothing for the kids. I mean, I tried putting mine with a soccer

league, but they didnôt train them properly. My children were just getting hot and

not really learning anything. There are some courses out there but not really for

fun. They have some computer and English courses at night for children, but if

you are talking about fun activities in which they can learn something while they

play, we have nothing.

Other interviewees commented that the majority of structured recreational

opportunities were provided by the schools. They were popular since they were free of

charge and provided safe and controlled environment for the children. For instance, Jose

(45, taxi Driver) and Epigmenio (39, soldier) mentioned,

Jose: Schools provide the most structured activities for children. They have some

leagues in there, but they just compete between schools. You donôt really have

much outside of schools for children to participate in sports, etc. There is this

center at the edge of town call El Deportivo. There you can take your children to

practice sports. It is a sports facility but to be honest there are not programs. I

pay this guy $30 pesos a day for him to train my children to run. They run in little

matches that he organizes but the guy is not even involved with the facility. He

does it on his own, and sometimes he is very disorganized.

Epigmenio: Chilpancingo sucks at providing services for the children. They did

create this museum called la Avispa which is a childrenôs museum and they do

have a few things in there, but tell me, how can people afford going to a museum

all the time? Itôs just a one- time thing and then thatôs it. Schools provide the most

resources to the children. They learn different things there, depending on the

school. For example, they have school plays and sports and just different little fun

activities for the children.

60

Many interviewees blamed the City for not providing adequate number of leisure

opportunities for the children. Most parents and children who wished to participate in

structured activities could only find them in the school system or in few public spaces

that residents felt were inadequate for their needs.

1.2.5 Leisure among Adolescents

Similar to children, adolescents in Chilpancingo had very limited opportunities to

participate in structured leisure activities. Cost and lack of facilities and programs were

the major obstacles identified by the interviewees. For example, Polo (48, construction

worker) commented,

I have two teens and I do see them wanting to go to more activities but there are

not available. Then if you want to put a business you donôt know if you will

succeed. Itôs hard to get people to pay for fun.

The younger participants wanted to participate in structured activities but felt the

available options were very limited. For example, Yashim (19, student) who was

a dance teacher commented, “I don‟t think it‟s that people don‟t like structured

activities, it‟s just that we don‟t have many. I teach a dancing class, but to be

honest, participation rates are not that high. It‟s very unfortunate.”

 As it was described in the previous theme, the majority of youths‟ leisure

involved socializing with friends. Young people found their own ways to have fun

by visiting zocalos, theaters, cafes, and night clubs. As Jose mentioned, “We have

a few clubs here. They have become pretty popular and that is mostly what young

61

people do. They go dancing. Otherwise, they spend it with friends.” Monica and

Epigmenio (39, soldier) agreed,

Monica: Chilpancingo really lacks places for young people. You can go to

a movie theater, or a café shot, or dancing. From that, there is nothing

for them. They have to find their own ways to have fun.

Epigmenio: I think youth here have it hard. It is a time of their life that

they are making quick changes, and I just think they just want to be with

friends and watch movies. Also, itôs the place to have a girlfriend. I mean,

if you have a girlfriend, either you go visit her or take her to a movie. A

movie is more private so that is pretty much what they do.

Daniel (25, student/waiter) was quite critical about young people “just wasting

their time.” According to him, those who wanted to take advantage of leisure

opportunities had to travel to Acapulco. In his words:

Young people just waste their time with their friends. Itôs just the norm.

Go out with your friends, go dancing, go to a movie and thatôs it. I wish

we had more places to go. If you really are tired to be here, then you go to

Acapulco which is not far from here. But that involves a higher expense

that very few of us can take.

Although the opinions of the respondents with respect to the benefits of socializing for

the youth varied, most of them agreed that Chilpancingo offered very few opportunities

and spaces where young people could participate in alternative leisure activities.

1.2.6 Leisure among Women

Women in Chilpancingo placed high priority on family recreation. Social

expectations and norms further strengthened their desire to take part in family leisure.

Women who were single had more time and freedom to participate in individual activities

than woman who were married and who had more family responsibilities.

62

1.2.6.1 Placing High Priority on Family Recreation

The majority of female interviewees expressed desire to share leisure activities

with their families. Although women were expected to be the care providers, such

expectations seemed to be well internalized by most women. Few of the female

interviewees voiced the need or desire to be apart from their families, even when

participating in individual leisure activities. For example, Monica (45, teacher‟s aide)

mentioned,

I donôt see myself far from my family when having fun. I mean, my fun surrounds

me being with my family. I like being home not because I want to clean or do

things, but I like seeing my children and having fun with them. When they are

happy I am happy.

It is likely that Monica internalized her maternal role and desired to be with her children

and family most of the time. Paulita (35, unemployed) mentioned something similar,

I think women are expected to be the home care providers. With that being said,

they have to find ways to have fun with their families. I donôt see them really

having fun by themselves. Either you are with the children, your husband, or your

friends. When they go out with friends itôs just a cup of coffee or a simple chat.

The majority of younger female interviewees also felt the need to spend their free time

with their families and did not believe that this has been forced upon them by the social

norms. For example, Yashim (19, female student) mentioned,

Women are used to being with their family, so they just have fun with

them, very rarely alone. So it would be uncommon to see women in a bar

by themselves if they are married. If they are single, itôs normal, but if they

are married they usually find fun with the familyé I am young but even at

my age I just like to be with my family. I donôt do many things if my family

does not approve of them. I like being with my family and just having fun

with them. Married women have to be with their family. Well not by force,

but itôs just norm.

63

There were other young interviewees, however, who resisted the idea that women

had to be with their families in order to have fun. They believed that women should be

able to separate their leisure activities from their family responsibilities. For instance, as

Samantha (19, student/coffee shop worker) mentioned,

Women here are so used to just not being free. They have to be with the family all

the time and, well, I donôt want to be like that. I think women should be able to go

out more often besides a coffee shop or to buy things. Men donôt go out much

either though, so I think itôs both ways.

Daniel, (25, student/waiter) added,

Women, if they are married they tend to just be with the family. But that also

means that we, the young ones, must be with the family. So it goes both ways. I

wish there was more separation. Itôs not exaggerated but it is a problem. We will

see if the new generations change this.

Several other interviewees also commented on differences in leisure behavior of women

based on their marital status.

1.2.6.2 Differences in Leisure Behavior Based on Womenôs Marital Status

As hinted by Yashim, Samantha, and Daniel, there were clear differences in the

leisure behavior of married and single women. Married women tended to be more

dedicated to family life and to their husbands. Going out with friends meant going out

mostly with female friends to places where they could chat or hang out. Single women

were given relatively more freedom to go out with friends of both genders. As Gely (28,

unemployed) explained,

Married women dedicate most of their time to the family. I think that when you

are young and single, you can just have fun. It doesnôt mean you get to disrespect

yourself, but that you are more free to do what you think its best. You can to go

out with whoever you want, unless you have a relationship with a guy. I think that

when you are married you make a commitment to have fun with the family. You

still get personal time, but not as before.

64

Younger participants also believed that this difference in behavior between married and

single women was natural. As Yashim (19, female student) commented,

Married woman are dedicated to the house and single women have more freedom

to choose their fun. Many people think that single women just do whatever they

want, but itôs more that when you are single you still get to choose who you want

to be with or what career path you want to go for. When you are married, a lot of

your time goes to the family. Thatôs just normal.

Many participants mentioned that most single women had the freedom to go out and visit

places where they could find a partner. This liberty was not extended to married women

who no longer had the reason to visit such leisure locations. As Monica (45, teacher‟s

aide) for example explained,

Well itôs obvious that married woman just do not do the same things single

women do. Marriage is a big thing in this town. When you are single, well you

are trying to find a partner so you go to places that you will find a partner. If you

are married, you have no business going to club to dance by yourself or with

girlfriends. If you do go, then you stay with your group. You do not go dancing to

find guys. Or if itôs to dance, you make it obvious that you are there with your

girls.

In general, most respondents believed that married woman had more

responsibilities that prevented them from participating in leisure activities outside of the

family and household. Although they experienced constraints that restricted their

participation in these activities, many women had internalized these responsibilities to the

point that they no longer felt like giving up their free time to be with their family was an

obligation.

1.2.7 Leisure among Men

Interviewees revealed that men tended to include family in most of their leisure

pursuits, yet had more freedom than women to go out with friends and acquaintances

65

while being apart from the family. At these gatherings, men usually incorporated alcohol

as means to facilitate socialization among friends.

1.2.7.1 Leisure Involving Alcohol and Get-Togethers with Friends

The majority of the participants revealed that men‟s leisure revolved around get-

togethers, drinking and chatting with friends. Drinking alcohol seemed to be one of the

favorite activities men chose to do in order to relax after a long day or week of work.

Samantha (19, student/coffee shop worker), Epigmenio (39, soldier), Monica (45,

teacher‟s aide), Gely (28, unemployed), Jose (45, taxi driver), and Jorge (55, farm

worker) commented about men‟s most popular ways of spending free time: “Men drink

to have fun” (Samantha), “We drink together, and just talk” (Epigenio), “Men just get

together and drink and relax” (Monica, 35), “They drink and drink” (Gely), “We drink to

socialize with other people” (Jose), and “After a day of hard labor, we just have a beer to

relax. We also play pool, poker or dominos” (Jorge).

Although alcohol seemed to be the main distracter for men, many of the activities

chosen by men also involved family. Many times, drinking alcohol came in conjunction

with being with the family. As Jose (45, taxi driver) explained,

I mean we do drink, but a lot of the times the family is there with us. I like to

spend time with the family, and [if] I can drink a beer with my friends and their

families, thatôs really greaté Yes, I have to take care of my family and even

friends when we do something for fun. I donôt have to, but I have this unwritten

obligation to listen to them and take care of them.

Certain gender-role expectations also had an effect on the leisure of men. For

instance, men were expected to provide for their families and to take them out to have

fun. As Monica (45, teacher aide) explained,

66

Men have fun with their families too. They are expected to take us somewhere or

pay for the weekend expenses. Like, I donôt cook on a weekend because he is

supposed to come home and spend time with the family and take us out to eat

somewhere.

Polo also helped me understand how men experienced leisure while facilitating leisure

engagements of their families. He mentioned, “I like to take my daughters out and my

wife to a nice place to relax. I take them to the river, or to go swimming. Just spend a

nice day with the family.” Younger men also expressed their strong family values that

affected their leisure. For instance, as Daniel (waiter, 25) commented,

Even though Iôm out having fun activities I know that I must be back at certain

hours of the day and that I must still keep track of time and responsibilities. For

example, I must be sure that if Iôm out near a place that my family needs

something from, I will just buy it.

 Although men participated in social gatherings that did not involve their family

members and often incorporated alcohol, they still placed a high priority on family

recreation. Further, men were often expected to provide financial and moral support and

to facilitate their families‟ leisure engagements.

1.2.7.2 Men Having More Freedom in Leisure than Women

The majority of the interviewees agreed that men had more freedom in deciding

what leisure activities to participate in than women. Some of the participants could not

explain the reason behind this state of affairs. Epigmenio (39, soldier), for example,

mentioned that “Men really just go out with other men to have fun. They do have more

freedom than women but I would not know why.” Others had strong opinions about why

women had less freedom in their leisure than men and attributed it to the male-dominated

culture of Mexico. As Samantha (19, student) commented,

67

Men have a lot more freedom than women. I think they just think they can

go out and do whatever they want and the women [should] shut up. Look,

there is a man I know who is looking for a woman who can serve him.

Other men I know look for a woman who can serve them and attend them.

They seek the woman who [would] take care of them. Most women do feel

abused. Not to the full extent of physical abuse, but more of an abuse

where the woman feels utilized. Sometimes this is not the fault of the man;

many women do this with joy. Yet, many older men take advantage of this

culture.

Daniel (25, waiter) further explained the relative position of men and women in Mexican

society and how it affected their leisure behavior. His discussion of the evolving gender

roles and expectations placed on men and women with respect to leisure is particularly

worth noting.

Iôm going to be honest. I think young women now will not tolerate a man

who is a macho. I guess this is a good thing, but it can also be dangerous

if they are not careful. Many men like me do care about women. We want

them to feel free, not repressed. Yet some women have taken an extreme

view and now do not know what role they should have inside a

relationship or at home. They want a man who is a gentleman, yet they do

not behave ladylike. Yet, still men have more rights than woman and this

is wrong. For example, they can go out more. They can cheat, and

although you will make the girl really unhappy and society thinks this is

wrong, you are forgiven a lot faster than if you were a woman. Also, for

some reason they let us [men] be dumb and thus we find different ways to

have fun without being too afraid of the consequences. We know itôs

wrong, yet the temptation of doing something bad for fun outweighs the

minimal consequences we will suffer. Women also have fun, yet they do

have less freedom than men. They cannot commit too many mistakes

because society will criticize them a lot more than if they were men. It is

expected that they should be gentle, careful, family oriented, and smart

[laughter]. It is really bad!

Polo‟s (48, construction worker) comments provided further insight into the “macho

culture” and gender roles typical to many Mexican families. He used examples of leisure

spaces reserved for men to illustrate the relative freedom afforded to men in Mexico.

A man who respects a woman loves his woman. He protects her. But there is also

a man who is problematic. He likes to go out to distract himself. These places

were made for men. As a family they go out with friends and with the extended

68

family, yet men have another space that women cannot go to. They have this

space because culturally society has given men this space to go to and women do

not fit here. Women have this space too but itôs with the family and with the

church. Women have groups too, but it is not for fun. Men who do not go out as

much they have come into agreement with the wife. Such as going to places only

where the women can go. This percentage is very minimal, though! It would be

like a 5%!

Some of the participants, such as Paulita (35, unemployed) tried to explain the origin of

the “macho culture” in Mexico and used involvement in leisure activities (computer

classes) to illustrate her point.

Men are supposed to be the providers of the family. For example, I take a

computer class and a man in the class mentioned that he wants to study

computers because he is the provider of the family. If he falls behind with

society, then the whole family falls behind. He feels responsible that he is

the provider of the house, but because of this responsibility the woman

stays at home. Culturally, the woman looks bad if she is the provider and

if the man is being lazy, there is a lot of criticism because he is not even

responsible. This comes from Biblical stuff, saying that the man is the

provider. This does not take anything away from the woman, because it

leaves her and the children protected under the manôs support. It is a

hierarchy, the children follow the mom, the mom follows the man, the man

follows the church, and the church follows God. They all have roles to

play. They must complete these roles.

Yashim (19, student) believed gender roles and freedom to participate in leisure were

closely tied to men‟s and women‟s socio-economic status. In her own words:

Men can do anything they want, but these are machos. Men do not even

feel like machos, they just think they are following the tradition. Some

girls go to school, but they are taught to be submissive to what the man

wants. Women do not have fun. Some women who are married even

complain that they donôt even go to the movie theater once they are

married. Womenôs freedom in Mexico has a lot to do with social status.

Poor women do not have anything! The difference comes when you belong

to a higher social class. When you have a higher social class women can

go, for example, clubbing. If you belong to the middle class or upper class

you are not really criticized as much. You have to keep in mind that in

Mexico dancing is different than in many countries. I know that in many

countries dancing is really sexual. [In Mexico] dancing is sensual, but

limits are intrinsically placed. Nonetheless, middle class and upper class

women are given more freedom, mainly because they are more educated

69

which in turn makes them more liberal individuals. Poor women depend a

lot on men, so they get stuck to what they say. Since he is the one provider,

she tends to follow what he says. On the contrary, a rich woman can

decide for herself.

Yashim‟s comment illustrated that although machismo is still pervasive in the Mexican

culture, socio-economic mobility among some segments of the population and among

women in particular is changing this dynamic. Since wealthier women can provide for

themselves, they have more control over their lives and more freedom to choose their

leisure opportunities than less economically fortunate women. Poor women tend to

follow a more “macho culture” because men are the one‟s providing financially for the

family.

Monica and Samantha explained how the freedom that men have is associated

with many rules, expectations, and responsibilities. Family values should always guide

men‟s behavior. Men should not only provide resources for the family, but they are

supposed to represent their family when they are outside of the home. Men are also

expected to respect their love relationships and to be faithful to their partners, even if they

are not married. As Samantha (19, student) explained,

Single men are supposed to be faithful and respectful. Although many

young individuals are not, there is still this expectation that they value

relationships. These relationships can be among friends, lovers, or the

family. What I mean is that men are not literally just completely free to do

what they want. Yes, they have more freedom than women to go out,

mainly because our parents do not let girls to just go out at night. They

think it is dangerous and that we as women should really take care of how

society will see us. Men, they have more freedom because parents really

feel safer with them outside at night. They feel they will know how to

protect themselves. Yet, in general, if a man is being a player or is not

respecting his family or relationships, then he is really seen as a bad

individual. He has to portray family values and respect to woman at all

times.

70

Monica (45, teacher aid) further explained the social expectations that guided men and

women‟s leisure behavior.

Men have different rules than women. They separate these rules based on what is

expected of them. Society separates the expectations of men and women. Men do a

lot of things without telling anyone. Society does expect men to be more in the

outdoors. A man who stays at home all the time is seen as lazy. The men, young or

old, are supposed to know how the world works. He is supposed to protect his

family and relationships. I think the biggest concern about men being free is

infidelity. Although infidelity is always present, neither men nor woman are

supposed to be unfaithful. The next big concern is your behavior. Mexico is a very

Catholic country and a lot of the expectations come from religion. You cannot

cheat and you cannot behave ungodly. Men are supposed to work hard and take

care of the family. They are supposed to learn how to be strong yet respectful.

Although most participants agreed that a visible gender hierarchy was still

pervasive in Mexico and that it affected people‟s leisure behavior, there were also other,

however, who believed that there were not that many differences in the extent of freedom

afforded to men and women in their leisure. For instance, Monica (45, teacher aid)

mentioned,

I think because men are supposed to provide for the family, they are out there

more. So they can easily just do some fun activity before coming home. It is still

wrong if they cheat, but they do have their games and guy poker nights to play.

But to be honest, I donôt think there is much of a difference between men and

women.

Gely (28, unemployed) commented that although she believed gender hierarchy still

existed in Mexico, both men and women were afforded many freedoms in their leisure.

Older men are used to the dynamic, it is expected. Itôs not like they donôt

see you [a woman] as an equal but thatôs their role. I understand it, I

donôt blame it, but I donôt agree with it. If a woman also works outside the

home, I would like the man to work at home too. Think about it, women

can also do things before the man comes home. Everyone does it! Oh, I

went grocery shopping, but I went to the shoe store as well. They go out to

places and not mention it. They hide it because perhaps there is this

expectation that they shouldnôt do that. They donôt want to deal with the

consequences. Yet both men and women have fun outside the home.

71

The variety of perspectives on the extent of freedom in leisure afforded to men

and women indicates the complexity among the views on gender roles in the Mexican

culture. While the younger interviewees tended to believe that women and men should

have equal amount of freedom in their leisure, their older counterparts still held on to

more patriarchal beliefs. Further, some respondents believed that religion and economics

played a major role in why women tend to follow the culture of machismo. There were

also those who believed that although many Mexican women complain about the

pervasive “machismo culture,” in reality some of them engage in similar things as men,

yet do so in a more discreet way.

1.2.7.3 Differences in Leisure Behavior Based on Menôs Marital Status

Most interviewees believed that there were visible differences between the leisure

behavior of single and married men. The main difference was related to the commitment

to families which was expected of married men. Single men had a little more freedom

when going out with friends, even when they were committed in a relationship. For

example, Jorge (55, farm worker) explained,

Single men can go out with girls and have fun. By that I mean that even if you

have a girlfriend, you can go out. Married men are expected to be faithful so they

should avoid places were hooking with girls is common.

Andres provided a clear example of the big difference between single and married men.

He mentioned that: “There is a big difference. When you are single you don‟t care about

anyone except your parents. When you are married, you must stick by your family.”

Similar to women, single men had more freedom than married men mainly

because they had less obligations and responsibilities toward their immediate families.

72

Although single men participated in more leisure activities outside the home, family

values still played an important role in their leisure behavior.

1.3 What is considered to be Leisure among this Group and When / In What

Situations it Occurs?

 Participants were given an opportunity to explain in their own words what they

considered to be leisure by identifying what activities, at what time, and what state of

mind was needed to have an enjoyable experience.

1.3.1 How the Concept of Leisure is Labeled among Members of this Group?

 When asked “What do you call the activities that you do for fun?” all of the

respondents replied “free time.” Only three participants called it Ocio, meaning “to be

lazy” in Spanish. Other interviewees found similarities between free time, hobbies,

recreation, and sports, yet felt that the best word to describe any activity that could be

done for fun, for relaxation, and for enjoyment was “free time.” Ocio had a negative

connotation and was rarely used by the participants. For example, Polo (48, construction

worker) mentioned,

Ocio means ñto be lazy,ò but you can have fun while you are doing Ocio. For

example, if you are watching TV you are being ocio. But it mostly means doing

nothing. I think we call them ñfree time.ò We also have hobbies and recreation.

Sports are sports, they can be for fun, but thatôs a separate category. You can do

sports during your free time, but it doesnôt mean they are fun. Some sports, like

running, they are not fun. But you can enjoy them.

 Some interviewees used other words besides “free time” to describe leisure, yet in

each of their responses the notion of time was brought up. Monica, for example,

mentioned that fun activities could be called “recreation.” She commented, “[Recreation]

is like a time [emphasis added] that you use to recreate and have fun. Free time [emphasis

73

added] sometimes can be interpreted but people do understand it as a time to do fun

activities.” Maribel (26, teacher) used her own word to described leisure. She called it

“fun time.” In her own words:

You can say ñfun time.ò A time that is for fun. There is really no word that

encompasses ñfun timeò but ñfun time.ò Free time is also a good comparison for

that time. But not all free time is fun time.

Her comment was interesting, as she made a conscious distinction between the concept of

“free time” that potentially could be used for a number of different activities and “fun

time.” Although fun time can happen during free time, free time is not always considered

a time of joy.

1.3.2 Defining ñFree Timeò

In order to help us understand the meaning of leisure among Mexicans from

Guerrero, participants were given an opportunity to explain what “free time” meant to

them. When asked about their definition of “free time” and what “free time” could be

used for, most respondents replied that “free time” happened when they were out of

work. Jose (45, taxi driver) mentioned, “Free time is when you are out of work, when you

have free time to do whatever you need to do or want to do.” According to Monica (45,

teacher aide): “I think free time is when you are out of work, and you can choose to do

whatever you want with your time.” Daniel (25, waiter) commented,

Free time is that time that you can just do whatever you want to do with it. Itôs

like the time you get after you work, or have done what you consider work, which

can be different to different people. I mean, I study, so when Iôm done with school,

that is my free time. I can do homework or play. It is my time.

74

Many interviewees also believed that free time could be used to do house labor or chores.

That is, free time could be used for work purposes, but only if it was a personal choice.

The respondents made comments such as:

Epigmenio (39, soldier): Free time is that time for you. I usually fix the house in

my free timeé I mean itôs my time, I donôt have to do the work inside my house. It

can be postponed, so when I have some free time I fix my house. [Do you enjoy

fixing your house?] Yes and no. I just use that free time to do some chores that I

must do. I can fix the car, fix my house, or just relax. Itôs free. No one is paying

me for that time, so I get to do whatever I want with it.

Monica (45, teacher aide): In my free time, I just spend it with the family.

Sometimes I clean the house. [Are you supposed to enjoy your free time?] No.

Free time is just time. Itôs not supposed to be fun. You just have the freedom to do

whatever you want. I can clean, cook, or have fun.

Yashim (19, student): In my free time I go to my grandmaôs house and help her

with her activities. [Do you enjoy doing this?] I like spending time with my

grandma, but I just go voluntarily because I know she needs help. I have some

extra time so I go help her.

Polo (48, construction worker): In my free time sometimes I go shopping for

groceries to help my wife out. She works too and has very limited time at times. So

I go for her. [Is it a necessity to go buy groceries, or do you go because you enjoy

it?] I go because it is needed and I have some free time to go.

Many of the interviewees commented that although they had free time they could spend

on fun activities, they chose to use it for work-like pursuits. Although they did not

completely enjoy these tasks, they were still done out of their own free will.

When asked when their free time was truly free, most respondents replied that it

was the portion of the time after work when they were free from any outside

responsibilities. For example, Jorge (55, farm worker) commented,

Free time to me is that time I get to enjoy and do whatever I want to do. I

can do whatever I want because no one is bossing me. I am the boss of

that time. Itôs like a soccer game. You can play for the 45 minutes each

half is supposed to be, but then you have some extra time given by the

referee in the end. That is like free time. You get more time to do whatever

75

you want to do. So you can go dancing, or relax, or just go anywhere you

want. You can use it to get more work time.

For many interviewees, however, family responsibilities did not belong to the sphere of

“occupation.” For example, Gely (28, unemployed) mentioned,

Hmm, free time is the time that you are free from peopleôs orders. [You said

before that you spend your free time with the family. If you spend it with them,

and still have obligations to do family things, such as taking care of the children,

do you still consider that free time?] I do. Because I choose to be with my family.

I like it. No one is forcing me. I know it feels like I must be there, and in a way I

do, but because I want to be there and provide that service, it is my own time.

Similar, when asked to elaborate on the concept of free time, Jose (45, taxi driver)

mentioned,

 Free time is free time. Time that is free. Free to do whatever you want to do with

it. Itôs yours, it doesnôt belong to anyone. Not your boss, not your work. [What

about your family?] My family is different. I want to be there. If they ask for

something, is like being with your girlfriend. You do it because you want to. It is

not forced nor demanded. I want to do it. [What if someone didn‟t want to do it,

would it still be free time?] Hmm, then no. If they didnôt want to be there with the

family, then itôs forced. Free time is time that is not forced, itôs free. You have to

feel free.

In general, the understanding of free time among Mexicans from Guerrero was

remarkably similar to the Western notion of free time as described by Iso-Ahola (1999)

and others. The Western notion of leisure is often equated with a portion of free time that

is left over after all the necessities of life have been taken care of, reminiscent of the

classical Aristotelian notion of leisure (DeGrazia, 1964). It was striking, however, how

strong family values among this population made family responsibilities exempt from the

notion of “tasks” or “chores” and equated with true leisure.

1.4 Functions of Leisure Activities and Properties of the Most Satisfying Leisure

Experiences

 Respondents were asked to identify the functions and properties of what they

considered to be the most satisfying leisure experiences. The most common responses fell

76

into two categories (1) leisure that allows for relaxation, satisfaction, enjoyment and

freedom, and (2) leisure that provides relationship opportunities.

1.4.1 Allows for Relaxation, Satisfaction, Enjoyment, and Freedom

 Fun activities were perceived as having relaxation, satisfaction, enjoyment and

freedom properties. Most respondents believed that fun activities were needed to keep a

person healthy and sane. In other words, they increased people‟s quality of life. For

example, Epigmenio (39, soldier) felt that:

Fun activities are like a drug that we all need to keep ourselves sane. We

must have them and they are special because they allow you to relax a

breath a new air that is not the unhealthy work air.

The majority of the respondents believed that fun activities provided relaxation

and thus were essential in life. For example, Gely (28, unemployed), commented, “Fun

activities make you smile, and smiling helps you relax and enjoy life. They are essential

for our lives.”

Interestingly, to be able to enjoy fun moments and activities, many respondents

believed that one needed to be relaxed in the first place. Jose (45, taxi driver) mentioned,

“To have fun one must really feel relaxed. You cannot have fun if you are tense or have

many things on your mind. You must be there in the moment and relaxed.” Daniel

(waiter, 25) agreed, “You need to feel relaxed so you can enjoy whatever your doing.”

Many respondents also believed that to enjoy fun activities one must be excited

about the activity and must feel free to enjoy the present. For example, Monica (45,

teacher aide) stated that “[one] must feel that [one has] done something that satisfies [the]

soul. Something that turns excitement in oneself and can have fun.” Gely (28,

unemployed) also mentioned, “You must feel that whatever you are doing, you are

77

enjoying the activity. You are there and only there. Your mind cannot be in many places.

You must be able to enjoy the present.” According to Pedro (50, taxi driver), the optimal

level of fun was when one was free “to laugh, to enjoy, or free to do whatever you want. I

think most people have fun when they are free.”

 In general, the majority of the respondents felt that to have leisure, one needed to

feel free, relaxed, and be able to enjoy the time and place of the leisure experience. In

turn, the leisure experience had many positive consequences to the individual and

allowed people to be mentally, physically, and emotionally happy.

1.4.2 Provides Relationship Opportunities

 Fun activities also provided opportunities to be with others. When asked when

they were enjoying themselves the most, the majority of the respondents said that it

occurred when they were with their family and friends. Leisure activities were essential

in helping these relationships to develop. They provided a space to socialize and allowed

people to get to know each other better. Many of the respondents commented on these

unique properties of leisure. Some of their answered included:

Daniel (25, waiter): I think the fun activities allow you to know people better. A

better side of them. When you are at work, or just doing normal activities, you

donôt know people that well. For example, when you go to a party, then you get

to see a side of them that allows you to connect with them at a deeper personal

level.

Yashim (19, female student): Fun activities are special because you can enjoy

being with other people. You can laugh and feel connected to them.

Monica (45, teacher aide): They allow you to socialize and you can feel you have

other people around your life. You know them better and actually can connect

with them better because you feel comfortable when you are smiling and enjoying

your time with others.

78

In general, the participants believed that one of the most important functions of leisure

was that it provided the necessary resources to create and foster the development of

interpersonal relationships.

1.5 Forces that Shape the Experience of Leisure among Mexicans in Guerrero

 Interviewees were given an opportunity to explain the forces that shaped their

experience in leisure, ñtiempo libre,ò and/or fun activities. The five main themes that

were identified included economics, family, society and culture, religion, and safety.

1.5.1 Economics

The majority of the respondents belonged to the middle or lower socioeconomic

class. Lack of finances was mentioned as an important constraint on their leisure

participation. For instance, Gely (28, unemployed) commented, “If you cannot cover the

basic needs, people lose interest in doing other activities. They focus on looking for more

money. People work more because they are looking for money.”

Other respondents remarked that if they had more money they would go for

vacations or visit their families in the United States. For example, Maribel and Monica

commented, “I would visit my family that is in the U.S. a lot more often” (Maribel, 26,

teacher), “[If I had money] I would probably travel to more distant places. To get to know

more. You get to do the same things but have more opportunities to do them differently.

[You are] more relaxed because money is not an obstacle” (Monica, 45, teacher aide).

Yashim (19, student) comment also provided a good illustration of how financial

constraints shaped her leisure behavior. She remarked,

Money is not life, but it does give you food and dictates the quality of food

you can get. Money lets you know what kind of things you can do. For

example, I like to dance. It doesnôt matter if I have money or not, I would

79

still dance. Since I donôt have a lot of money, I dance at home, or simply

dance at family gatherings. I love to dance with my friends at parties. If I

had more money, maybe I would take private lessons. I would probably go

clubbing a lot more, or I would go to dance shows. It is the same thing

with a lot of people. We donôt need money to do the things we like, but

money definitely tells you how you can do things.

Some respondents, such as Yashim, found ways to negotiate their financial

constraints. For example, Monica (45, teacher aide) commented,

I donôt think money is a problem. I mean, I donôt have much, but you can do the

same activities for cheap. Like you can watch a movie at home or at a friendôs

house. You can buy popcorn and eat it at home for way cheaper prices, you can

go swimming in public places, you can dance with your family or at a family

party. Itôs just a matter of adapting and enjoying.

 Gely‟s (28, unemployed) narrative provided an interesting illustration of another

way in which financial issues affected leisure behavior of some of the interviewees. She

used her knowledge of the Mexican history to argue that feudal relations typical to

Mexico in the past, where the rich controlled the life of the poor have led to a

development of a specific consciousness among working class Mexicans. Their result

was the belief among some people that they are not entitled to certain leisure

opportunities. Moreover, fear of a negative reaction from other members of their social

class prevented many working class Mexicans from being involved in leisure activities

that were perceived as typical to middle or upper classes. In the words of Gely:

The low classes of Mexico were slaves of the wealthier people in the past.

They were slaves of work because the rich people would tell you what to

do. They did not have freedom to do with their time what they wanted to

do. The boss would tell them exactly what to do, and it was very

exhausting. They were left with a feeling of abuse, so they now feel that

they do not have the right to do certain things. If a woman goes out to do

exercise, society and family would think you were trying to imitate the rich

people. I would go out to study, and my family actually thought I was

being rebellious. My family taught me that my role was to get ready to be

a good mother and a good wife, and a good homemaker. My husband

would play tennis, and his friends would make fun of him so much. They

80

would make comments letting him know that his activities did not belong

to their social class.

Gely‟s comment further explained why some people might not have even

developed an interest in leisure activities that are not popular among their social

class. Except for travel that was listed by some participants, most interviewees did

not mention any desire to be involved in activities that are typical to wealthier

classes.

1.5.2 Family

Most respondents felt that family had a major influence on what leisure activities

they participated in. The nature of the family culture in Chilpancingo and the gender roles

that came with family expectations had major implications for the types of activities that

most participants were involved in.

Although the majority of the interviewees did not feel that their families dictated

what they could or could not do in leisure, it seemed that internalized family roles and

values had a major influence on each of the participants. For example, Jose and Jorge

stated, “I would like to have more time alone, but I have a family and they pretty much

tell me what I can or can‟t do. I usually follow my family because they are the people I

love. I have learned to have most of my fun with them” (Jose, 45, taxi driver). Jorge (55,

farmer), added, “I don‟t think my family tells me what to do, but I do consider what they

have to say.” Yashim (19, student) also commented on the chemistry of the relationship

that developed between children and parents and how it influenced what she was

involved in leisure.

Iôm a family girl and my family can dictate a lot of what I do or donôt do. I

still have fun, itôs just that maybe it was not my number 1 choice. My family

81

will not pick something I donôt really like. They still consider my opinions,

but theirs count as well.

 Some of the participants also believed that since people seek optimal experiences

for their children, children have an inadvertent influence on what leisure activities parents

are involved in. For instance, Monica (45, teacher aide) commented, “I like my kids, and

they are my priority so they can pretty much dictate what I do, not because they tell me

to, but their well being is my priority. I can still have fun within these activities.”

Respect for parents and for older people in general was also an important value

that many participants mentioned. Respect for elders was not only apparent in Yashim‟s

quote discussed earlier. Daniel (25, waiter) also commented on this phenomenon:

 Most people in this town follow family values. You really do not

disrespect elders or your family. You can have fun as long as you donôt

break these rules. Girls follow this rules closely too. Like my girlfriend,

she is a family girl and I have to be really respectful with her family.

Everyone I know is a family person and everything follows the family.

Fun, dinner time, work, etc. Yet I think people are so used to it that it no

longer seems like an impediment.

In general, the majority of the respondents felt that family values and norms had

major implications for the type of leisure activities parents, children and older

members of the community were involved in, and for how they interacted with

each other.

1.5.3 Society and Local Culture

Respondents were asked if they believed the sub-culture of the town affected

(both constrained and facilitated) their leisure behavior. Almost all of the respondents

expressed that they did not experience any constraints on leisure imposed by the local

sub-culture. Interestingly, many revealed that they did not care what other people, except

82

for their family members, thought about their leisure involvement. For example, Monica

(45, teacher aide) stated, “I think it is more like the family culture that dictates what you

do.” Jorge (55, farmer) added, “I don‟t care what others say, maybe just my family.”

 The exception constituted activities that were considered illegal or that could have

an effect on the personal space of others. For instance, some of the respondents

mentioned that local residents would not have approved of using drugs or being involved

in violent behavior. Daniel (25, waiter) and Monica (45, teacher aide) mentioned, “Well I

don‟t think people tell you what to do, except the normal things that shouldn‟t be done

like drugs and violent acts, such as gangs or abusing girls, etc.” (Daniel), “The town

doesn‟t really tell you what to do. I just say that unless it‟s not illegal, no one minds what

you do” (Monica).

 On the other hand, local culture facilitated many leisure activities among the local

population. The main activity that provided a space for leisure engagements was

Christmas Festival (La Feria) that included games, ethnic traditions, dances, and food.

Maribel (26, teacher) explained this festival in more detail:

Every December we have a huge festival that brings so many people to this town.

During this day, the four main neighborhoods come together and organize this

big festival. But they compete in it too. Each neighborhood brings their best

fighter and the guys fight during the festival. Whoever wins, wins the honor of the

festival. They also bring big artists and big names in the bull fighting sport.

The festival also included an event called El Pendon where, as Polo (48, construction

worker) said, “each neighborhood picks their most beautiful girl and they get to win the

honor of being the prettiest lady in town.” Ethnic dances performed by Tlacololeros also

accompanied La Feria and other celebrations in Chilpancingo. As Daniel (25, waiter)

explained, “Each day there is a festival, like September 15 (Independence Day, or 5 de

83

Mayo) we tend to have indigenous dancers who are dressed as Spaniards or French

people in really funny costumes. It‟s a way of celebrating our freedom.”

1.5.4 Religion

 The majority of the interviewees were Catholic. Most of them, as well as the

followers of other faiths seemed to internalize values of their religion. Although many

respondents had difficulties in expressing how religion influenced what they did for fun,

many religious values could be detected in their responses. For example, Monica (45,

teacher aide) stated,

I am Catholic, but I donôt think that affects me at all. I mean, it does teach you

values, and what you can and canôt do, but I think one internalizes these norms

and just has fun with whatever is to be done. Otherwise, you donôt really get away

from it too far because it is no longer desired.

Other interviewees closely followed religious norms in every aspect of their lives. For

example, Polo (48, construction worker) and Jorge (55, farmer) mentioned,

Polo: I am not Catholic but Presbyterian, so I really follow the norms of

my church. No dancing and no drinking. I do not like that my daughters

are exposed to this town culture, but I think most Catholics donôt mind

dancing or drinking.

Jorge: Well, I am a Jehovah Witness and I donôt do a lot of things because

they are not Godly. But that is my personal choice. Most people donôt

have a problem doing what they want even if they have a religion.

 A few of the participants chose to participate in leisure activities solely with other

members of their church. Religious experiences played a major role in their leisure

engagements. For example, Polo (48, construction worker) commented,

I am Protestant and I follow my faith everywhere I go. It is very hard to

find other people that are outside my religion to follow certain things that

I like to do, thus I usually only hang out with people from my church. We

go camping together and we involve our religion and faith in it. For

example, we have walks of faith within the forest. At some point during the

84

night, we go and take a hike without flashlights. We rely that our God will

take care of us in everything we do. Some people are scared of this

activity, yet it can be quite interesting. After a while, you start trusting that

nature is not bad. You start to realize that you are not alone. Now tell me,

how many people would do this? The members of my church understand

this activity. For example, we do not drink and most members of my

church do not drink. I like this. I like that I can hang out with them and

feel comfortable.

 There were also some interviewees, such as Epigmenio (39, soldier), who

believed that religion dictated and controlled too much of people‟s everyday life.

Epigmenio did not seem too happy about the influence of the Catholic Church on

Chilpancingo‟s residents. He commented,

 I think the Church gets too involved in peopleôs lives. They tell them what

to do, or what not to do and it affects what you can or canôt do for fun.

Like drinking is seen a little bad, but everyone drinks. Otherwise, I think

the Church just tries to control but most people donôt follow.

 The religious background of the interviewees in this study was representative of

the diversity of religious faiths typical to Mexico‟s population. Many of the participants

were non-Catholic, which is the main religion practiced in Mexico. For some, their

religious beliefs dictated which leisure activities they could or could not participate in.

Others chose to associate only with members of their church and involved their faith in

many of their leisure engagements. In general, religion played a major role in affecting

respondents‟ leisure choices. Some of the interviewees acknowledged that religious

customs and norms had been intrinsically and subconsciously integrated into the culture

and expectations of Chilpancingo‟s population, which, in turn affected leisure activities

that they could or could not participate in, even if they were not religious.

85

1.5.5 Safety

Most respondents felt that the current safety problems caused by activities of drug

cartels had a negative effect on people‟s leisure experience. Many participants mentioned

a recent murder of 9 soldiers who were killed in Chilpancingo about 10 days before the

interviews took place. The soldiers had been decapitated by drug cartels and their bodies

had been dropped off near a popular commercial area. This type of activities that have

been going on in Mexico, including Guerrero, has left many participants concerned for

their safety. As Jose (45, taxi driver) explained,

Safety is a big problem nowadays. For example, it is December right now,

and we have a festival going on, but no one is going because we have had

threats of bombs and killings from drug cartels. Here is whatôs going on. I

think there are many drug cartels coming to Chilpancingo because it is the

capital city of Guerrero, it is literally on top of hills, and it has a lot of

forests. It is a perfect place to hide and commit extortion. The offices of

the state are here, so they can control a lot from here, and well, it is a

growing city. They can buy land, and do whatever they want. We donôt

have the police power nor man power to destroy them.

Paulita (35, unemployed) had a first-hand knowledge of the operations of drug cartels and

explained in much detailed recent murder of her nephew. Due to the graphic nature of her

comments only a small portion of this interview will be presented. She explained,

There are three main drug cartels that are fighting for this territory. They

really really want it. Why? Look around, it is all forest, we have so many

hills, and we have virtually no police power. Well, the military just came

in, but this is after a whole year of massive killings. My nephew was just

killed two weeks ago, and it was horrible. I donôt want my kids to go

outside. Iôm scared. They will just do about anything to terrorize the city.

They just killed eight [nine] soldiers. Eight soldiers! They were beheaded

and what do you think people will do? They are not going out!

Many interviewees, such as Daniel (25, waiter), were scared to go outside because they

did not want to be confused with drug cartel members or someone who drug cartels

would like to target. This fear led to some changes in Daniel‟s life. As he explained, he

86

used to do be involved in many fun activities in the past and now had to scale back his

leisure.

 I remember how I used to walk the streets at 1am to just relax. I

remember walking with my friends outside and going to the store or

walking home from a movie. I canôt really do that right now. I donôt know

how they will attack. I donôt know who they are after. I easily get

confused. I am a little white, and that, to be honest, is not good here. They

think you have money or they will just mess with you. Just to create panic.

Mothers, such as Paulita (35, unemployed), did not want to go outside with her children.

Her fear of cartels made her contemplate emigration to the United States. As she

explained,

I donôt let my kids outside. Itôs too dangerous right now. Besides the

traffic, my kids go to a private school. I donôt have a lot of money, but I

rather have them go there. Otherwise, I think we will move too. I have

some family in the U.S. My husband wants to move there and give my

children a better opportunity.

Later in the interview, Paulita commented that other areas of Mexico were also unsafe

and that safety problems were the main reason why she was planning to relocate her

family to the United States.

In general, the data collected in Chilpancingo revealed that residents of this

bureaucratic town believed that the city lacked adequate leisure opportunities as well as

structured leisure activities for the local population. Children and youth mostly

participated in free play and socialized with friends and family members. Most of the

structured leisure activities were organized by schools and local parishes. Women had

fewer opportunities for leisure participation than men mainly because of the expectation

that they had to serve as the caretakers of the home and the fact that local culture afforded

men more freedom to pursue leisure opportunities. Leisure was described as tiempo libre

87

and had very similar properties to its Western equivalent. Family was the cornerstone of

leisure and the main factors that could influence leisure experience were the family,

economics, religion, and safety.

88

2. Findings - The United States

 The findings presented in this section are based on interviews with Mexican

immigrants from Guerrero to Chicago and are divided into five themes. First, I provide a

brief overview of leisure activity participation among immigrants from Guerrero. Second,

I examine changes in leisure behavior among Mexicans from Guerrero related to

immigration to the U.S. Third, I analyze the meaning and the experience of leisure among

immigrants from Guerrero (what is considered to be “leisure” and in what situations it

occurs). Fourth, I examine functions of leisure and properties of the most satisfying

leisure experiences. Lastly, I explore forces that shape the experience of leisure among

Mexicans from Guerrero residing in Chicago.

2.1 Leisure Life in the United States: Family the Cornerstone of Leisure

 Participants were given an opportunity to describe, in their own words, their

leisure lives in the United States and types of leisure activities they participated. When

asked about their “fun” activities, the majority of the interviewed immigrants mentioned

that they enjoyed picnicking, barbequing, and/or having family/friends gatherings as a

form of fun.

 In general, family was still considered a cornerstone of their leisure lives. The

culture of Mexican immigrants was very family-oriented and, as a result, most of their

leisure activities revolved around spending time with the family. Although many of the

participants commented that American culture tends to allow younger individuals to have

more freedom, the expectation was that young Mexican immigrants would still devote a

large proportion of their free time to their families. For example, Alex commented,

89

I think we are still a family oriented culture. Most of the events surround

the family. Young people have more freedom, but I think we still try to

have a family relationship and family fun as a priority. Young people tend

to divert a little, but as adults, we tend to stay together. We have a lot of

picnics, barbeques, and parties to unite the family. These are done in any

occasion. Big family parties are pretty common.

Alex‟s comment illustrated an important role picnics and barbeques played in

bringing Mexican immigrant families together and allowing them to spend quality

time. Carlos (52, factory worker) and Maria (38, unemployed) also mentioned that

their leisure was centered around social gatherings with friends and family

members. Although Carlos enjoyed his time with the family more while Maria

preferred to socialize with her friends, both of their leisure was very social in

nature. Carlos and Maria mentioned respectively: “I like to be with my family. I

don‟t like to have too many friends over. I just don‟t like all the mess. But I like

being with the family. [Spending time with a family] makes a good weekend fun”

(Carlos) and “I like having friends over. They are my girlfriends and we just talk

and drink at my house. We barbeque things outside. I also invite family when it is

a family birthday” (Maria).

 There were many reasons why the respondents showed a strong preference

for socializing around food as their main leisure activity. Among the most common

responses were the ability and ease of maintaining contact with family and friends,

the low cost of having family gatherings, and the fact that being with family and

friends was a form of relief from work and life stressors. Esther (44, teacher aide)

for example mentioned,

I have a lot of parties during the summer. I think any birthday is an excuse

for a party. We donôt have a lot of money, so inviting people over can be

90

cheap if everyone brings something. It is a nice way to enjoy time with

others.

Other respondents felt that social gatherings also helped family members relax. For

example, Ariel (44, construction worker) mentioned, “I like to take my kids and family to

picnics or to other families. I think it is good for them to relax with other people that are

their family.” Andres (43, construction worker) believed that Mexican immigrants needed

social gatherings that involved alcohol as a way to relax from the stresses of hard

physical labor. He commented,

I like to have picnics. We are stressed all the time, we work so much, and just

drinking some beer relaxes me. I think we, Mexicans work so much that just being

outside for a little bit is so relaxingé When the family comes, I can just relax and

talk about anything. Seeing my children play and swimming in the pool that we

bought, just makes me rethink what Iôm doing. My children are growing pretty

fast, and these picnics help me catch up with them. It just helps me relax by

knowing that we as a family are doing OK.

Andres‟ belief that family gatherings helped ease the strains of work was shared by many

interviewees. For example, Carlos (52, factory worker) mentioned,

Many of the people I work with are so tired after work that they really do

not want to do anything that requires a lot of physical movements. They

also do not see their families a lot because they work a lot of hours. For

example, I work about 12 hours a day and I really do not see my family.

When we organize family gatherings, I am able to be with them and forget

about work. Unfortunately, we donôt have enough family gatherings.

Other immigrants, like Lilia (42, customer service) felt alienated in the mainstream

American environment. Lilia‟s poor spoken English limited her social interactions at

work. Family gatherings provided her opportunity to escape stressful work environment

and to socialize with people she felt cultural affinity to. She commented,

I like to have family over. I work at a department store and donôt have a

lot of people that I talk to because my English is limited. When I get home,

91

I want to talk so much. Having family or friends over is a nice way of

enjoying myself, of feeling that Iôm next to people.

 In general, most of the respondents felt that the majority of their leisure time

revolved around socializing with family members and friends, often during picnics and

barbeques. Family gatherings provided a space for children to spend time with others,

and for adults to relax, drink, and engage in conversations.

2.2 Changes in Leisure Patterns among Mexican Immigrants from Guerrero

 The participants were also given an opportunity to explain how their leisure

patterns have changed after immigration to the U.S. I have paid particular attention to

changes in leisure behavior of children, adolescents, as well as men and women.

2.2.1 Lack of Time, Longer Distances, and Weather as Important Constraints on

Leisure

 Many of the respondents felt that they used to spend more time on leisure

activities in Mexico than in the United States. Some interviewees, such as Jose (47, postal

office employee) simply said that they had more free time in Mexico: “In Mexico I had

time to at least visit some friends, or watch some nice TV. I don‟t know why. I worked a

lot in both countries; I just had more fun time in Mexico.” Others attributed their more

extensive participation in leisure to the nicer weather in Mexico, better transportation

system, and shorter distances to recreation sites. Carlos (52, factory worker), for example,

commented,

To be honest, I had more time to do things in Mexico. Distances were

shorter, and I was not used to driving so much for long distances. The

weather was nicer and I think I could do more things in a day. Here I just

work and sleep.

92

He also believed that faster and more convenient means of transportation in Mexico

facilitated his leisure.

In Mexico we have a very extensive network of buses. Man, do we have buses!

You can miss a bus and still catch another one in 5 minutes. You can grab a cab

for cheap prices, or walk in short distances. I know that when I want to do

something here, itôs really a minimum one hour round trip. I went to Jewel last

night for example, itôs only 20 blocks away, but that is 20 blocks. I cannot walk it,

so I drove. I got there, parked, 15 minutes passed by. In Mexico, you have a lot of

little local stores around the corner of your house. Also, you can just grab a taxi

and it will drop you right off in no time. Distances are not that large.

 Many of the respondents also felt that days were longer in Mexico than in the

United States, and thus one was be able to participate in more leisure activities. Lilia (52,

customer service), for example, commented, “I remember it being 9 pm and I was seeing

sundown. Oh my, I miss those days! Here, it is summer, hot, and it‟s 7:30 and its dark!

You can get really depressed too.” Andres (43, construction worker), like many other

respondents, felt that the cold winter weather negatively affected leisure participation of

his family. During the summer, the cheapest form of leisure was to have barbeques with

the family. Andres mentioned,

Winter here is horrible. It is so cold, so we donôt go outside. I work

outside, so when I want to have fun, itôs really not outside. Summer is

really nice, but most activities require money. Lots of it. So we bought a

house with a backyard. We have barbeques there. We just invite the family

and have nice talks.

 Although both Carlos and Jose, as well as other respondents, believed that

in Mexico they had more time, one has to note that since the participants were

young in age and thus had less responsibilities before they emigrated to the

United States, they might have felt that their youth was filled with longer and

happier days. In the narratives of other interviewees, cold Illinois weather, shorter

93

days, lack of time, and high cost were mentioned as important constraints on

leisure participation.

2.2.2 Undocumented Status Constraining Leisure Behavior of Many Immigrants

 Most of the respondents believed that the immigration status also played a major

role in the types of activities and the amount of time they could spend on leisure. The

majority of the respondents acknowledged that although many immigrants reside in the

United States legally, a large portion of immigrants from Mexico are undocumented.

Being an illegal immigrant in the United States imposed additional constraints on the

types of leisure activities immigrants could participate. These constraints ranged from

fear of exposing oneself and being caught, the extra steps needed to obtain services, to

the lack of knowledge of the English language and culture of the United States. For

instance, Chris (29, valet parking assistant) mentioned,

There are many illegal immigrants from Guerrero in Chicago. Being an

illegal immigrant is so harsh on them. For example, just going for a cup of

coffee is hard because you must drive and you must really do a lot of

things that exposes you. For example a friend lost his phone and could

not really get a new one because he didnôt buy it, a friend bought it for

him, so he had to call and find his friend just to change his phone. Simple

things become hard.

Chris‟ comment demonstrates how illegal immigrants must live in the shadows of

society and have a hard time accomplishing daily tasks because they lack proper

documentation. Maria (38, unemployed) further explained this problem: “You

don‟t go out. You stay in. Not because you are hiding, but because you really

can‟t go out. No license, no phone, no security if something happens to you, etc.”

94

 Other respondents, like Esther (44, teacher aide), commented that many legal

immigrants also had certain fears that negatively affected their leisure participation. For

example, Esther mentioned, “Those like me that are legal are still afraid. You don‟t know

the language, you don‟t know how to move around, and everyone looks at you like

you‟re an alien. It‟s just not fun.” Esther comment demonstrated that immigrants, legal or

not, still face many fears and constraints due to their lack of experience and knowledge of

the system and language in the United States. For example, the fear of not being able to

communicate in English or the fear of being seen as an outsider negatively affected many

immigrants‟ participation in their desired leisure activities.

2.2.3 Changes in Leisure of Children

 The participants were encouraged to describe leisure activities that their

children, if they had any, participated in and the constraints they faced. In general,

the participants believed that Mexican immigrant children spend most of their

leisure time indoors because of safety and weather constraints. Yet, unlike in

Chilpancingo, children had more opportunities to participate in structured leisure

activities.

2.2.3.1 Free Time Spent Indoors Due to Weather and Safety Problems

 Many of the respondents felt that children spent very limited time outside,

especially during cold Illinois winters. Also, many of the children only played inside their

homes due to safety problems. Summer provided more opportunities for play and fun

activities. Those who had backyards were able to allow their children to play more. For

example, Esther (44, teacher aide) mentioned,

95

I have a backyard, so that helps me a lot. I allow my kids to go play

outside, as long as they are within eyesight. They can bring their friends

here. I just think that many children donôt have this opportunity and are

exposed to the streets pretty quick, and it is not really safe out there. When

Josh [her son] was a little kid, he just played inside. He is 14 now and

now he can go outside more. As long as he is not doing anything bad, then

I can let him. But his friends are not the best. Winter also doesnôt allow

the kids to go out much. They donôt even want to be outside.

Although most respondents knew about winter leisure activities, they generally

felt that they were too expensive for their children to participate. The majority of

families coped with winter weather by organizing leisure activities inside, but still

felt that their children‟s participation was significantly reduced.

2.2.3.2 Increased Participation in Structured Activities

 Most of the interviewed parents commented on good opportunities for

participation in structured leisure activities provided by American schools and

parks. The extracurricular activities offered in American schools, especially after-

school programs, allowed Mexican immigrant children to participate in structured

leisure. These programs were less costly than private extracurricular activities and

made parents comfortable that their children were spending time in safe

surroundings. Further, many parents worked long hours and leaving their children at

school for a few extra hours was convenient as well.

 Many respondents enrolled their children in structured leisure activities because

they felt they provided opportunities to learn new things and to meet new people. For

example, Ariel (44, construction worker) mentioned,

In Mexico I didnôt have a lot of opportunities to learn anything. Here my

son is already a black belt in Tae Kwan Do. My daughter does

cheerleading. I think it helps them learn new skills. Yet, I also miss that

96

they donôt have a lot of free play. I used to play outside so much, and I

loved it. Here, I see that sometimes they get tired. I like it. I like that they

can have fun, get tired and come home. All while being safe.

Ariel compared his childhood in Mexico with the experiences of his children in the U.S.

and observed that children in Mexico enjoyed more free play, while children in the U.S.

had an opportunity to specialize in leisure activities such as Tae Kwan Do and

cheerleading.

 Lilia (52, customer service) was another parent whose children participated in

activities organized by schools and parks. She mentioned, however, that many Mexican

parents did not involve their children in extracurricular activities due to the lack of

information, high cost of participation, lack of time to drive them to activities, and lack of

transportation. Lilia commented,

My kids did a lot of activities. We took advantage of what the schools and

parks provided. My son did gymnastics, running, soccer, and baseball. My

daughters did piano, gymnastics and volleyball. It is good to have these

activities. Unfortunately, a lot of people donôt use these resources not

because they donôt know of them, but they are not used to doing it. It takes

a little bit of effort, and oneôs time, but the kids have so much fun and

learn a lot. It helps them succeed and meet new people. Those that donôt

really participate, to be honest, are parents who do care about their

children, but just either donôt have the time or money, or simply are not

used to looking for these programs.

 Other respondents believed that sometimes it was difficult for parents to take their

children to the location of the activities. Esther (44, teacher aide), for example,

commented, “It is hard to take my children to activities even though there are a lot. One,

they cost money and two; I don‟t have a car to take them.” Maria‟s (38, unemployed)

comment reflected Esther‟s concerns.

In the United States the distances to everything are very large.

Everywhere we want to go requires a car or a bus ride. My children

97

participate in activities, yet I think it is very exhausting. My son wants to

practice wrestling but it is too far for me to drive him there just for an

hour practice. On top of it all, Iôm not used to driving long distances or to

places that are far away from home.

While high cost of activities and transportation problems are likely to affect participation

of many mainstream children in structured leisure activities, it is possible that these

constraints took on a different dimension among Mexican immigrants, many of whom

did not have a car or a driver‟s license and whose finances were severely restricted.

2.2.4 Changes in Leisure of Adolescents

 Mexican immigrant teenagers had more options to choose from when it came to

sports and extracurricular activities offered in high school, and they tended to participate

in leisure activities such as movies, bowling, dancing. Many of the respondents said that

they were astonished by the amount of resources available to the youth in the United

States and that these resources were not available in Mexico. For example Chris (29,

valet parking attendant) and Carlos (52, factory worker) mentioned, respectively,

Chris: The youth here has so many options. I donôt know why many youth

are in trouble with crime. You can do any sport you want, even the weird

ones like cricket or water polo. Never in Chilpancingo did I have an

opportunity to do those things!

Carlos: I used to play tennis in Mexico and it was really weird for my

friends. I see how many tennis courts high schools have here and I am

amazed. These kids have so many resources! They can do so much during

their evenings.

Not only did youth seem to have more leisure opportunities available in the United

States, but they have become more accustomed to the American society and understood

less about Mexican culture. For example, Maria (38, unemployed) mentioned,

98

I am 39 but I came here when I was 16. It was weird for me to see this

American culture because it is just like Mexico but everything is so

expensive. I see my son who is 15 now and he doesnôt see what I see. He is

in high school and is in the football team. He doesnôt really know what it

is to go dancing at a young age. In Mexico, you can enter clubs a little

before your 15
th

 birthday. He is so accustomed to this society.

Similar to other interviewees‟, Maria‟s teenage children had more opportunity to

participate in structured activities, but did not appreciate the differences between

their experiences and those of their parents who grew up in Mexico.

2.2.5 Changes in Leisure of Women

 The majority of female interviewees revealed that they had more opportunities to

participate in leisure activities in the United States than they did in Mexico. Many

believed that women were able to have these opportunities because of their higher

spending power and, related to that, increased decision-making power in their families.

Further, immigrant children had more opportunities to participate in after-school

activities, which gave mothers extra time to spend on their own leisure.

2.2.5.1 More Leisure Opportunities

 Female respondents believed that Mexican women had more opportunities to

participate in leisure activities and to go out more often in the United States than in

Mexico. Some respondents like Maria (38, unemployed), for example, felt that American

society was more open, which allowed them to take part in more out-of-home leisure

activities. Maria mentioned, “I go out more. I go to the movies with my kids or to coffee

shops with my friends. Society is more open here.” Lilia (52, customer service) and

Esther (44, teacher aide) were able to join a gym and learn swimming, which was

reserved for the rich elite in Mexico. Lilia and Esther mentioned, respectively:

99

Lilia: Here I tend to go shopping a lot. Even if I donôt by anything I go out

and have fun. I take my daughters and we just go and look at things. We

eat something and then come home. Sometimes I visit my friends at their

houses and just chat for a while. I also had the opportunity to join a gym

and have been learning how to swim better.

Esther: I joined a gym, thing that I never did in Mexico because those

activities were reserved for the elite. Like there were really social clubs

and really noticeable. The rich politicians would have their own gym

membership. I was really poor. I used to run on the streets. People were

not used to see girls running on the streets. I joined a running club and

then ran more. I love that I joined a gym here.

 However, Lilia also believed that Mexican women did not take advantage of as

many leisure opportunities as they could because they were not socialized to participation

in structured activities in Mexico and because many activities that were offered in the

U.S. were not culturally sensitive. Violeta (30, dental assistant) commented that she

immigrated to the U.S. as a child and, thus was socialized to participation in structured

leisure through her school, but that was not the case for her mother who left Mexico as an

adult.

 I came to the United States when I was eight. I grew up with a Mexican

mom and an American school. I grew up exposed to many opportunities,

so I really do not have an excuse of why I do not participate in many

activities. There are a lot of activities I can do. For example, I go to bars

with my friends, we go downtown, to a concert, or we simply just hang out

at a friendôs house. On the contrary, women like my mother, who came

here when they were a little older; they grew up in a different

environment. For example, my mom likes doing ñmigajonò which is a

craft practiced in Mexico where you design little figurines from a material

that is composed of corn flour and glue.

Itzel (27, nanny) further commented on the fact that many leisure activities to

which Mexican immigrant women were socialized were not offered by American

recreation agencies, that leisure culture of the two countries was significantly

different, and that the lack of knowledge of recreation opportunities limited

leisure participation among Mexican female immigrants. In her own words:

100

I see many Mexican women just staying at home because they really do

not have an interest in the things that are available to them. For example,

I mean, we all like looking good. Many women go to the gym, but Mexican

immigrant women are not always the ones that are exposed to these

activities. Letôs be honest, a lot of the immigrant women come from poor

towns and are not used to these sort of things. What they are used to is a

more communal society. For example, for a birthday, all the women get

together and help out. They enjoy doing this. Or for a special religious

event, the women are the ones who organize themselves and organize the

whole event. Here in the United States these women do not have these

activities. Although some communities are providing these opportunities

now, many of the women do not know of them.

2.2.5.2 Higher Spending Power and Fewer Child-Related Responsibilities

 More involvement in out-of-home work seemed to allow immigrant women to

participate in more leisure activities than in Mexico. The higher purchasing power also

allowed these women to spend more on leisure and to decide what to do with their

money. Moreover, since many children were involved in after-school activities, women

had more opportunities to participate in leisure. For example, Jose (47, post office

employee) mentioned,

Women [in the U.S.] do go out more than in Mexico. They still take charge

of the house, but at least they can go out more. Why? I would say itôs

because they have more money to spend and the kids are longer in school.

The kids can come home later, and thus women can take more time for

themselves. Also, I think these kids have so many gadgets. It might not

matter for one, but just think about it. My son has a Playstation and an I-

phone. He is on that thing for so long that he easily gets entertained if my

wife needs a break. It is not good, I know, but at least there is that

distraction.

Carlos (52, factory worker) shared Jose‟s views. He commented,

My wife goes out a lot more than what she used to in Mexico. She works

and when she is out at work she has more opportunities to explore. She is

the one that knows more about Chicago than I do. She knows where all the

stores are, where the rich and poor suburbs are, where to go for fun or to

101

eaté I think she is able to do this more here than in Mexico. Also no one

really cares if she is out alone. Like, no one really knows her here in

Chicago. Chicago is too big. In Chilpancingo everyone knew who you

were and they quickly started gossip when something seemed wrong. Also,

she works. She has money she can spend and she spends it however she

wants. Itôs her money, so I canôt really say if I approve of what she is

doing or not. I really donôt mind that because I trust her. She is a church

woman and really doesnôt do anything bad. If she goes out, itôs shopping

or with other women from church, or my daughters.

Carlos‟ and Jose‟s comments revealed that they believed that Mexican immigrant

woman had more freedom because they were able to work and thus had more

money for themselves. Moreover, women who worked outside of home learned

to expect to have certain freedoms and felt entitled to participate in more leisure

activities by themselves.

2.2.5.3 Traditional Gender Roles Still Affecting Leisure Activities of Women

Although women worked more and felt more entitled to free time for themselves,

traditional gender roles still persisted among the immigrants from Mexico. There were

particularly restrictive for married women who were still expected to be solely

responsible for the upkeep of their households and for raising their children. Lilia (52,

customer service) for example, commented,

Although women do more here as far as going out, I donôt think it is much

better. I think that married women are still the holders of the house and

that single women have more freedoms. I think that single women can

have fun, dance and relax by themselves. Married women have other

compromises, but almost the same norms as they had in Mexico. Unless

they married a guy from another culture, Mexican men and women still

have gender roles.

Many of the interviewees believed that Mexican married women were submissive to their

husbands even though they lived in the United States. Clearly defined gender roles were

reflected in the ways in which Mexican immigrants participated in leisure. For example,

102

Violeta (30, dentist assistant), commented, “You know, even when I‟m having fun, I still

have the expectations and obligation to know where my kid is, and what will be for food

when I get home.” Esther (44, teacher aid) also added,

 I cook and clean, and I work, my husband works and fixes whatever needs

to be done around house. We both have that expectation wherever we go,

even when we do a fun activity. He buys the food, I serve it. Or Iôll

prepare the food, but he prepares the grill and cuts the lawn when we

have people over.

Violeta and Esther commented that even during leisure activities women were still

expected to take care of the family and men were supposed to provide the equipment and

necessary resources. Carlos (52, factory worker) also believed that women and men must

follow gender roles at all times, even during leisure activities. He commented,

When we go out as a family, for example when we go to the beach, I know what

Iôm supposed to be doing and my wife knows what she is supposed to be doing. I

get everything ready such as the car, the grill, the equipment and anything that we

will need when we are there. My wife provides the food and any small thing that

we might use when we are there.

Andres (42, construction worker) further explained his role as a man during his family‟s

leisure activities and the expectations he had of his wife.

My wife knows that I work a lot and I come home really tired. It would be

really hard for me to work and take care of everything that needs to be

done with the children. I do fix the garage, I paint the house, I fix the cars

or anything that needs to be done around the house. When we go out, I

make sure the car is clean and that we have enough money to go where we

want to go. My wife takes care of the kids. She knows what they need, what

they like or what they should be doing.

Andres‟ and Carlos‟ comments demonstrate that not only Mexican women, but

also men have well-defined responsibilities in their households. These gender

roles do not seem to change after immigration to the U.S.

103

2.2.5.4 More Leisure Constraints Related to Hard Work

 Many of the participants mentioned that although immigrant women participated

in more activities outside of home in the U.S. than in Mexico, their leisure was also

constrained by physically hard work and by long work hours. For instance, Lilia (52,

customer service) and Esther (44, teacher aide) commented,

Lilia: In Mexico I would go out more with the family. Here it is a little

harder. Yes, I go to the mall more often, or visit my friends, but I havenôt

had a vacation day in years. It is hard. You must work really hard. Keep

in mind that in Mexico you own your house. You pretty much buy the land

and build as you have money. Here, I have a 230k loan and have 25

years left to pay. I am a slave of work.

Esther: In Mexico I would run so much. Here, even though I have gym

membership, I rarely run or have time to go. Itôs far, and I work so much.

I am tired. I think I am actually going to cancel my membership.

Esther and Lilia demonstrated how American culture allowed them to have more freedom

than in their home country, yet they still felt constrained. Violetta (30, dental assistant)

further explained why she believed hard work affected women‟s leisure participation.

I think women in Mexico and in the United States work a lot. I donôt think

there is a difference as to the amount of work they perform, yet I do think

that life is simply harder here. In Mexico, a woman who works might

work 10 hours a day, yet at the end of the day she is in an environment

where she can be closer to her family and nature. She can walk home

because the weather is not bad. She can go home and talk to her

neighbors, or she can visit a family member. These things make the work

more bearable. Here, the woman who works tends to work at a factory.

She rarely sees the light and comes home to a property that is usually not

hers because she rents. She goes home and must take care of the family,

and the only time she has to relax is when she sleeps. The main difference

is that the Mexican woman in Mexico is already in a familiar

environment, and here she is alone.

Violeta‟s comment along with those of other participants helped us understand

difficulties experienced by Mexican immigrant women in the United States.

104

Although they have more freedom than in Mexico, not all women are able to

enjoy these freedoms because of the strains of hard work, traditional gender

roles, and their commitment to families.

2.2.6 Changes in Leisure of Men

 Many of the participants believed that Mexican men had fewer opportunities to

participate in leisure in the U.S. as opposed to Mexico. Soccer games often played during

their lunch breaks were their only distraction. These lunch break games were used as a

respite from work, as well as helped to maintain cultural norms that dictated that Mexican

men must be involved in soccer. As Andres (43, construction worker) commented,

Most guys that are here just enjoy their time with their families. A few play

soccer in leagues or even at break. In the factory that some friends work,

they have their soccer time. They just take a soccer ball and play soccer

during the break.

The main reasons for the low participation in leisure among Mexican immigrant men

were the lack of time due to long work hours and lack of energy. As Carlos (52, factory

worker), explained,

I think in this country men have less fun activities than women. We work a

lot. I work from 6am to like 7pm. I am tired when I get home. I just have

time to eat, do something small and Iôm back to sleep. I know some friends

that play soccer. But they are very few of them that do thaté I also work

Saturday mornings, and sometimes my family is at a family party but I

cannot be there because I get out of work at 5 PM. I do catch up to them

most of the time, yet I am usually sad that I canôt be with them as much as

I would like to.

Ariel (43, construction worker) believed that because men were the main providers, it

was expected that they had to sacrifice their leisure for their families‟ leisure. Ariel

commented,

105

I work a lot. Iôm working around 70 hours a week and there are many

times that I do not make to the family gatherings or family activities. This

past summer my family went four times to Six Flags Great America [theme

park] and I could not go with them because I was working. I wasnôt really

sad, yet I was not happy either. I think I am already numb to the idea that

I must sacrifice my fun for my familyôs fun. What I do for fun is simply

watch soccer on TV. I go home and relax. I watch a movie and then Iôm

off to sleep again.

Lilia (52, customer service) further illustrated the lives of many Mexican immigrants

using her husband as an example.

My husband is rarely home. He wakes up at 4 AM, then goes to work at 5

AM and does not come back until 8 PM. When he gets home, he eats and

then simply watches TV and goes back to sleep around 10 PM. His routine

is pretty similar to most men. They overwork themselves to make payments

and rarely have time to enjoy themselves. That is why men tend to have

these little soccer games during their breaks. I think it helps them relax a

little bit from the systematic routine. It is not very different for women who

work as well. Yet I do believe men sacrifice a lot of time and energy.

Whenever they have a little bit of free time, they just want to relax or be

with the family. They really donôt think much about going camping, or to

join a league or even to go out running. They are exhausted.

In general, most respondents believed that Mexican men worked long hours and

thus had little time or energy to participate in leisure activities. Most of their time

outside of work was spent interacting with families or watching TV. Whenever

possible, men played small soccer games during their breaks to disrupt the

monotony of work.

2.3 What is considered to be Leisure among Members of this Group and When /

In What Situations it Occurs?

 Participants were asked about their state of mind when they participated in

leisure activities. Respondents recalled that they felt free from rational thinking,

relaxed, joyful and happy. For example, Maria (39, unemployed) and Jose (47,

106

postal office employee) commented, “You feel really relaxed and happy. You feel

like time passes by so quickly. You feel really happy” (Maria) and “When you‟re

in a fun activity you know it‟s fun because you feel joy. You want to do it over

and over again and want to remember that moment” (Jose). Violeta (30, dentist

assistant), added.

 When doing leisure activities you feel like youôre free. You feel that

nothing matters but the moment that you are living. It is hard to explain.

You feel free from your own thinking, from rational thinking. Itôs like if

your subconscious takes over and your consciousness just relaxes.

Itzel echoed Maria‟s, Jose‟s, and Vileta‟s comments:

When I participate in leisure activities I tend to feel happy, free, and

relaxed. For someone to feel like they participated in a leisure activity,

they must first feel like they are enjoying the moment. In your head you

are free. You are happy and you do not care about anything else at that

moment.

 The participants were also asked how they labeled any activity that they

performed for fun. The most common answer was ñtiempo libreò (free time). When

asked what ñocio,ò a word often used in leisure research, meant to them, all respondents

believed that it meant “laziness” or “to do nothing.” For example, Esther (44, teacher

aide) stated, “Ocio is a word to say that you are being lazy. Doing nothing. That you‟re

not even doing anything productive for yourself.” There were a few other responses used

to describe fun activities, such as “recreation,” “enjoyment,” and “escape,” yet the

majority of the interviewees believed that any activity that was done for fun or for

recreation, such as a hobby or a sport, was best described as ñtiempo libre.ò

107

 2.4 Functions of Leisure Activities and Properties of the Most Satisfying Leisure

Experiences

 Participants were asked to identify what role(s) leisure activities played in their

lives and what were the characteristics of their most enjoyable leisure experiences. When

asked “What is so special about the activities that you like to do for fun?” most of the

respondents stated that fun and enjoyable activities allowed them to connect with people,

relieve stress and allow to explore new activities and places.

2.4.1 Providing Relationship Opportunities

 In a direct parallel to the interviews with Mexicans in Guerrero, Mexican

immigrants in Chicago commented that the activities they participated in for fun allowed

them to connect with other people, especially family and friends. For example, Lilia (52,

customer service) stated,

Fun activities allow you to really connect with your family and friends. I

mean, they allow you to laugh and laughing is good. Other activities like

hobbies also allow you [to] smile. Itôs pleasurable, but more when you get

to share it with others.

 Leisure activities also seemed to serve an additional function for the immigrants.

They allowed some of the respondents to meet new people, a circumstance valued greatly

by many immigrants who left their family and friends in their home country and were

new to the region. For example, Violeta (30, dentist assistant) and Carlos (52, factory

worker) mentioned,

Violeta: By participating in activities I get know more people. I didnôt

know anyone in this country, but through church sponsored activities I

was able to learn more about the people around my neighborhood.

108

Carlos: You really meet new people. You leave your family behind andé

well, when you do fun activities you get opportunities to meet new people.

Like when we barbeque, there will always be a new person because a

friend of a friend came.

Violeta and Carlos brought up an interesting point discussing additional benefit

leisure activities may provide for immigrants. Leisure activities are valued

because they allow immigrants to re-build their social networks, meet new

neighbors, and learn about the new place of settlement.

2.4.2 Relieving Stress from Hard Work and From Living in a New Environment,

and Allowing Exploration of New Activities and Places

 Many respondents stated that leisure activities in Mexico had similar attributes to

the ones in the United States (they allowed for relaxation, satisfaction, enjoyment, and

freedom), but that in the United States leisure additionally helped them cope with stresses

and tension of living in a new environment and to learn about new activities and places.

Many respondents felt that participation in fun activities helped them improve their

mental and physical well-being by releasing stress and tension. For instance, Andres (43,

construction worker), commented,

Fun activities allow you to release stress and that is good for your well

being. I work in construction and it is so hard. When I sit and drink a beer

and enjoy my family, I remember why I am working so much. It relaxes

you, but mostly, it helps your well being.

Andres, a construction worker, worked long hours often in adverse weather

conditions. He mentioned that his job left him with physical pain and that

participation in relaxing leisure activities helped him regenerate his body and his

mind. He strongly felt that if it was not for this leisure time, his well-being could

be greatly affected.

109

 Many of the respondents also believed that participation in leisure activities

helped them feel connected to the new environment, but at the same time, to remember

old times. For example, Jose (47, postal office employee) mentioned,

I used to work a lot in Mexico too. Yet, in Mexico when I had fun activities

it was to relax. Just to relax and enjoy. Here, I also think about a way of

actually liking this place. Fun activities make me feel more connected to

this new environment.

Many immigrants made conscious effort to learn new leisure activities and to use their

leisure time to visit new places and to get acquainted with the Midwest. For example,

Maria (38, unemployed) commented,

Look, when you do fun activities, outside your house, you get to explore

your surroundings in a different way. I was about to ride a rollercoaster

and go on water rides in Wisconsin. I was able to know the place and do

new activities.

 In general, leisure activities helped immigrants cope with the strains of

hard work and ease the difficult process of initial establishment. Further, they

helped immigrants rebuild their social networks and to explore their new

environment.

2.5 Factors that Shape the Experience of Leisure among Mexican Immigrants in

Chicago

In the last part of the interview, I asked the participants to name and explain the

forces that they believed shape the experience of leisure. Although the context of many of

their responses differed, leisure-conditioning factors could easily be classified into the

same categories as those identified by the interviewees in Mexico – family, economics,

society and culture, religion, and safety.

110

2.5.1 Family

 The majority of the participants had high respect for and valued their family‟s

opinions and concerns regarding their participation in leisure activities. Most of the

respondents felt that the influence of their families on their leisure engagements remained

unchanged after immigration. For example Carlos (52, factory worker) and Lilia (52,

customer service) commented, “My family has a lot to say, but they also did in Mexico.

So nothing has changed” (Carlos) and “My family was in Mexico and still is here the

only people who can actually tell me what they would like from me. Otherwise, nothing

has really changed. Family is still my priority” (Lilia).

 There were also other respondents, such as Esther (44, teacher aide), who brought

up the issue of life course-related changes. Esther, for instance, commented that now she

was older and had a family of her own and that when she was in Mexico she was

relatively young. Since the time of immigration to the U.S. she has grown older and had

more responsibilities. Thus, her family had a bigger influence on her leisure choices.

2.5.2 Economics

 Similar as their Mexican counterparts in Guerrero, the majority of the respondents

mentioned that they would participate in more activities if they had more money or other

resources available to them. The majority of the respondents said they would travel to

new places, take their children and family to recreation locations, or purchase things that

would allow their families to have more fun. For example, Lilia (52, customer service)

and Esther (44, teacher aide) mentioned, “I would take my kids to more theme parks.

111

Those are fun and they seem to enjoy them” (Lilia) and “I think I would buy a house with

a big yard and have more family over” (Esther).

 Other interviewees mentioned that they would participate in more resource-

intensive and expensive activities. For example, Carlos (52, factory worker) mentioned,

“Since now I know many activities I can do and have experienced them a little, if I had

more money I would play golf and tennis more.” Interestingly Carlos‟ desire to play golf

and tennis as well as Lilia‟s desire to take her children to theme parks was sparked by

their exposure to these new activities. Although they participated in these activities in the

past, money seemed to be a major reason why they did not participate in them as often as

they would like to.

 Violeta (30, dental assistant) also mentioned that some leisure activities that were

free in Mexico and that the immigrants “took for granted” were quite expensive in the

United States. Swimming was an example of one such pastime. As Violeta commented,

I would really like to have more money so I could go out more. We are

really poor in this country. We have more, but things are more expensive.

Things that I used to take for granted now I miss them. Like when we

would go to the river in Mexico, it was free. Here, it is so expensive to just

grab your things and go camping next to a river. I donôt even know where

to go.

Violeta‟s comment echoed answers of many other respondents who were disappointed

that after immigration they had to pay for many activities they previously enjoyed free of

charge. Moreover, it seemed clear that increased exposure to additional leisure

opportunities affected immigrants‟ leisure needs and the perception of money-related

constraints.

112

2.5.3 Society and Local Culture

Similar to the respondents in Mexico, almost all of the participants in the U.S.

portion of the study claimed that they did not experience any constraints on leisure

imposed by the local community. Interestingly, they felt even less constrained by the

local norms, since many of their spouses and family members lived far away in Mexico.

For example, Jose (47, postal office employee) mentioned,

I donôt think anyone minds what you have to say or do in this country. I

think I can do whatever I want. Here, in Mexico or even China. Well, no

one really cares what I do. My family is in Mexico. I am here alone. So

whatever I do my family wonôt even know. But in reality, as long as Iôm

faithful to my wife, I can do pretty much anything and they would be

supportive.

Jose further explained that since immigrants were often away from their families, they

were relieved from many social obligations. They did not care too much about what

others in the United States had to say about their leisure choices and did not consider

local community as a factor restricting their leisure participation.

The majority of the participants in the U.S. portion of the study (seven out of ten)

resided in predominantly Latino neighborhoods (at least 60% of residents being of Latino

origin). When asked whether there were any special norms or values that governed lives

of local Latino residents, their opinions differed, although most of the participants

believed that no special norms of behavior were followed in their neighborhoods. For

example, Andres (43, construction worker) and Lilia (52, customer service) mentioned, “I

don‟t think there are any norms that are followed in this neighborhood. In fact, that is the

problem. I think everyone has his or her own values and norms” (Andres) and “I think

that people really don‟t follow the norms of the neighborhood. We all have our family

113

ones. So it would be hard to say. I think everyone just does whatever they want” (Lilia).

Most interviewees believed that each family or individual lived by their own norms and

that Mexican customs practiced in the communities were related more to the celebrations

of major religious or historical holidays than to their everyday life. As Jose (47, postal

office employee) commented,

During the weekend closed to September 15 [Mexican Independence Day]

our neighborhood has a big parade and festival. I could say that

thousands of people show up to see the parade. At night, at the park a

member of the community follows the traditional ñGrito de Doloresò

where he commemorates the call for arms of the Mexican people again the

Spaniards many many years ago. Or for example, during Christmas you

can traditional Mexican Posadas in some of the houses. That is, people go

and sing carols in remembrance of the Nativity story.

2.5.4 Religion

When asked about their religious affiliation, the majority of the respondents

declared being Catholic, but revealed that they did not belong to or assist any church in

the U.S. Lilia (52, customer service), however, commented that even though few

immigrants from Guerrero were practicing Catholics, Catholic faith was still at the core

of their value system and, thus, shaped their leisure behavior. In her own words:

Religion has an impact on how we perceive our free time. Although many

people do not practice the religion fully here [in the United States], our

culture is based on religion. We have festivals that follow religious

celebrations, gender roles that are based on biblical studies and we even

have rules that follow religious teachings. A lot of the people just believe

in the religion but do not really participate in it. Keep in mind that most

people are too lazy to go to church because they are tired of working and

Sunday is a family day. Others really do not want to travel too far to go to

church.

114

Lilia‟s comments were confirmed in conversations with other participants. Although only

three of the immigrant interviewees were active church members, the majority of the

respondents felt that religion, especially the Catholic faith, played somewhat of a role in

shaping their family values and the types of activities they and their families participated

in.

Others, like Andres 43 (construction worker) felt that many religious activities

such as traditional holiday celebrations were incorporated into their leisure repertoires,

but that people were practicing them without understanding of their religious significance

or origin. As Andres mentioned,

Well, I was raised Catholic but I really donôt practice it. I know that for

most Mexicans we need to be good people, not do bad things such as

drugs, prostitutes, etc. I think we really donôt do them because they are

bad, not because itôs a religious thing. What I do see is that many

celebrations, like Christmas or Holy week, we celebrate it, even though we

donôt truly follow everything, It's more of a tradition.

2.5.5 Safety

Similar as in Mexico, the majority of the respondents felt that crime was a major

issue and factor that impeded their participation in leisure activities. It was the type of

crime that they had to contend with that was different, however, in Chilpancingo,

Guerrero, and in Chicago, Illinois. For example, Lilia (52, customer service) mentioned,

A lot of things are in gangs and crime is a major factor of how these kids

are growing and the fun activities they chose. I mean, look at many of the

kids here. They go by what the trend of gangs tell them to do. That is

really not American as I know, nor from my country. It is a thing that

happens when young kids want to belong to society, but neither they are

American, nor from their home country. I think they are just following the

115

trend, and being poor, and having many difficulties just makes it really

easy for them to join one, or choose their fun activities with that mentality.

Most respondents, like Lilia, felt that Latino neighborhoods were infiltrated with crime,

drugs, and gangs. Since the majority of the participants lived in inner-city Latino

neighborhoods, crime was a prevalent problem for most of the interviewees. Some of

them believed that gangs and crime were a form of leisure for many of the youth of the

area, mainly because Latino children tried to imitate others, were confused about their

identity, lacked material resources, and hope for a brighter future. For example, Carlos

(52, factory worker) mentioned,

Crime is a big problem in Latino neighborhoods. Why? Because the kids

donôt have a future. I mean, they donôt go to school and they canôt work.

They just join gangs or crime. Not all, but just a small percentage can

make a bit difference.

 Other respondents mentioned that crime made many Latinos concerned about

their safety and forced them to participate in leisure activities indoors. Maria (38,

unemployed) and Ariel (44, construction worker) for example, commented, respectively:

Maria: Well, I feel really lonely here and scared. I mean, I canôt go out

because there is a lot of crime. It seems so insecure here. I donôt let my

kids go outside. A normal day is simply a day where I take the kids to

school, and then bring them back. And they just stay here do their

homework, or play something inside the house.

Ariel: Because there is crime out there, my daughter cannot go outside.

She can only go out if another girl invites her and I know where she is

going to and who will be there. Crime is a big problem.

In general, crime in Latino neighborhoods had a direct impact on the types of activities

residents could participate in by making areas with high criminal activity off limits for

the local population. Further, the fear of crime led to feelings of loneliness among some

116

immigrants like Maria who felt completed to stay indoors and who missed opportunities

to socialize with others.

 When comparing crime experienced in Chilpancingo and in the United States,

immigrants commented that gang crime experienced in the U.S. was prevalent in poor

neighborhoods and that more affluent immigrants could isolate themselves from the

effects of criminal activity by moving to more suburban areas. This was not the case in

Mexico where crime was related to activities of drug cartels. For example, Itzel (27,

nanny) commented,

A lot of Mexican immigrants live in very bad neighborhoods

because they are cheaper. These neighborhoods are infiltrated

with gangs and crime, yet many Mexican immigrants also live in

suburbs. They are less afraid of the gang and drug crime because

their neighborhoods are niceré In Mexico we have a problem of

drug cartels. It didnôt used to be like that. It used to be quite

common that people would be walking late at night and feel safe.

Really, the crime in Mexico has gotten out of proportion all over

Mexico. If you are rich, you are even in greater danger because

drug cartels are really attacking the whole nation and not solely a

group of citizens.

Similar to Itzel, many respondents believed that the crime in Mexico was directly related

to the operations of drug cartels, while in the United States it was associated with low

socioeconomic status of the neighborhoods. That is, crime in the U.S. was more a

product of the environment, while in Mexico it was directly related to the control of drug

territory, and thus, more difficult to escape for the average citizens.

 The findings obtained from interviews with Mexicans in the United States

revealed five main trends. First, Mexican immigrants from Guerrero believed that there

were more possibilities for participation in structured activities in the U.S., yet lack of

knowledge of leisure opportunities restricted their leisure participation. Women had a

117

higher purchasing power, and thus more freedom to participate in leisure than in

Mexico, yet family obligations were still considered a priority by most women. Second,

the understanding and the meaning of leisure was very similar to the western concept of

leisure. Leisure was described as a block of free time (free of work and compulsory

activities), as an activity, and as a state of being. Third, the findings demonstrated that

the there were many changes related to immigration in regards to the leisure experience.

They included more constraints related to colder weather, undocumented status of some

participants, larger travel distances, and less knowledge of leisure opportunities. Forth,

family was the cornerstone of leisure activities and participation and thus was also a

main factor that could influence the leisure experience of Mexican immigrants. Fifth,

religion, economics, and safety also shaped leisure behavior among the immigrants from

Guerrero.

118

V. DISCUSSION

This chapter highlights the major findings of this study and discuses how they are

related to the past research on the topic. First, I will discuss the culture of Chilpancingo,

Guerrero and the importance local residents place on family, family traditions, and

insecurity (e.g., drug cartels and crime). Second, I will discuss what Mexicans in

Guerrero and Mexican immigrants to the U.S. consider to be leisure and how they define

leisure. Third, I will examine similarities and differences in leisure behavior between

Mexicans in Guerrero and Mexican immigrants in the U.S. I will focus on gender and age

differences in leisure activities and constraints in both countries. Fourth, I will discuss

similarities and differences in factors that shape the experience of leisure in Guerrero and

among Mexicans in the United States, and finally I will analyze changes in leisure

behavior among Mexicans caused by immigration to the United States.

1. The Culture of Chilpancingo, Guerrero and the Importance Residents of this

Region Place on Family, Family Traditions, and Insecurity

In a cross-cultural study such as this one it is important to explore the culture,

norms and values of the society in question. If we can understand how the residents of

Chilpancingo, Guerrero interpret different aspects of their society such as the meaning of

different ideas, symbols, artifacts and behaviors, then we can understand the day- to-day

living patterns of the participants of this study (McGee & Banks, 1989). In this research

project, the first set of questions focused on the culture and daily life of the residents of

Chilpancingo. In particular, the interviewees were asked (a) how was time spent in the

town of Chilpancingo, (b) what were their favorite ways of spending free time, (c) what

119

activities people engaged in for fun, and (d) if there were any differences in age, gender,

and marital status in how people spent their leisure time.

According to the participants, Chilpancingo is a bureaucratic town with a service

based economy and no sources of production (e.g., factories, mining). Chilpancingo‟s

main source of income comes from salaries of politicians and bureaucrats. For this

reason, there is a large income disparity among the local population. The participants also

believed that Chilpancingo is a very poor town with scarce jobs, especially for those

individuals who do not participate in the political arena. Although Chilpancingo is

considered the political and financial headquarters of the state of Guerrero, many of its

residents are leaving the city in search of jobs to other towns, cities, states and even

abroad (mostly the United States). Because of the low income levels among the local

population, Chilpancingo also offers very few recreation facilities or structured leisure

activities. The majority of the interviewees commented that most of their leisure involved

going to public plazas and parks, such as “El Zocalo,” or spending time with family and

friends through social gatherings and trips.

According to the participants, people in Chilpancingo place high importance on

family and family traditions. Regardless of age, the majority of the participants‟ free time

revolved around their families. Further, the majority of the interviewees stated that family

time was the most enjoyable part of their leisure. These findings confirmed what many

leisure researchers found on leisure patterns of Latinos in the United States.

Hutchinson‟s (1987) study, for example, showed that nearly a quarter (24.3%) of Latinos

observed in Chicago public parks visited the location with a family member. Further, the

average size of Latino groups was 5.7 people versus 2.5 people among Caucasians and

120

3.8 among African Americans. Irwin et al. (1990) also found that Mexican-Americans

tend to participate in camping trips in larger groups than other visitors (12.8 people

versus 6.9 among the Anglos).

The importance placed on family and family traditions by the residents of

Chilpancingo can partly explain the higher preferences for family leisure among this

population. A study by De La Riva (2005), which examined characteristics of Mexican

families, revealed that the majority of Mexican families believe in positive family aspects

such as preservation of cultural and family traditions. Additionally, De La Riva found

that Mexican families believe that family leisure time should be spent in unison.

Unfortunately, the study did not explain why family members held these beliefs. In my

research project, women expressed their desire to share most of their leisure with family

members, while men also revealed that most of their leisure time was spent with their

families. Further, social expectations and norms in Chilpancingo strengthened people‟s

desire to take part in family leisure. Many of the activities that were chosen by the

participants included family get-togethers, social gatherings among two or more families,

family parties and family outdoor recreation (e.g., visits to rivers and creeks, camping).

Along with family traditions, the effect of gender roles was clearly seen in

people‟s leisure patterns. A report on the “Mexican Family” by the National Institute of

Informational Statistics and Geography (INEGI, 2009) reported that 80% of all Mexican

households were composed of a father, a mother and children. In terms of the division

house labor between men and women, women predominantly were responsible for

household chores suggesting that women have an expected role of being the caretakers of

the household. .In the surveyed households, 98% of women spent on average 39 hours

121

per week doing domestic work while only 18.4% of men participated in some kind of

household activity. Although the majority of women interviewed in this study had

internalized their gender roles and expectations, a few females voiced their desire to be

apart from their families when participating in leisure. They rejected the norms and

expectations that women should be solely responsible for the housework or family chores

even when taking part in leisure. These participants were generally younger and believed

that in Mexican culture women are never free to spend time on their own. Yet, the

majority of the female interviewees did not feel obligated to have family leisure, but

believed that it was their personal choice to spend time with their families.

The majority of the participants revealed that safety was a main concern in

Guerrero. First, they attributed safety problems in Chilpancingo to the internal

migrations and to the fact that the city has considerably grown in size in recent years. The

increase in population and accompanying heavy traffic has created a sense of insecurity

among the local residents. The majority of the interviewees commented that they were

afraid of going outside during late hours and were hesitant to let their children participate

in free play outside of their own lands or properties. Interviewees commented that during

their childhood they used to be able to play outside without having to worry about traffic

or whether their neighbors were “good people.” A sense of community was typical to

Chilpancingo and everyone in town knew everybody else. Today, those participants who

had lived in the city for at least two generations believed that the influx of migrants

brought with it crime, drugs and insecurity.

Second, almost all of the participants commented that they were fearful of the

drug wars that Mexico has been experiencing in the last couple of years. According to the

122

Congressional Research Service Report on Mexico‟s Drug Cartels (2007), the entire

country, including the state of Guerrero, have seen an increase in drug cartels who now

dominate the wholesale of illegal drugs in the United States. The report states that along

with drug trafficking, Mexican cartels have used crime as a tool to intimidate the public

and to corrupt the Mexican government and police. Increased efforts by the federal

government to control drug trafficking have led to a war between the Mexican armed

forces and the drug cartels. Further, the desire among many major cartels to dominate the

illicit drug routes to the United States has led to widespread violence in Mexico and in

Guerrero, which is one of the major producers of illegal poppy seeds in the nation

(Steinberg, Hobbs, & Mathewson, 2004). Fernandez-Menendez and Ronquillo (2006)

commented that given that Guerrero is a major producer of poppy seeds, many drug

cartels and peasants have also used violence to protect their illicit crops.

 It is important to note that during the time of the interviews a drug-related mass

murder occurred in the city of Chilpancingo that captured national and international

attention. On December 22
nd

, 2009, nine Mexican soldiers were decapitated and their

heads were left outside the main commercial center in town by a drug cartel that was

retaliating against the capture of its important member (AP, 2008). It is understandable

that in light of such wave of violence, fear of crime was a major constraint on leisure

behavior mentioned by the interviewees. They were afraid of going outside during late

hours because they did not know how and when the drug cartels would hit with a violent

attack. Parents were concerned about the safety of their children, as kidnappings were not

unusual in the state of Guerrero and all over Mexico. One of the participants in this study

was personally affected by the violence, as her nephew had recently been kidnapped and

123

killed. This insecurity created a desire among many of the participants to leave the area or

at least to stay indoors and to find alternative leisure options.

2. What Mexicans in Guerrero and Mexicans in the United States Consider to

be Leisure and How They Define Leisure

 Based on the findings of this study we can infer that the definition of leisure

among Mexicans in Guerrero and Mexican immigrants from Guerrero residing in the

Unites States was very similar to the Western notion of leisure. First, the participants

defined leisure as a subset of free time. All of the respondents mentioned that activities

people do for fun are called tiempo libre, or free time. Ocio was another word used by a

few of the respondents, yet there was a consensus among the participants that ocio had a

negative connotation and was equivalent to being lazy, or not doing anything productive.

To have tiempo libre a person had to feel free to use his or her time in whatsoever way he

or she chooses, must be free from obligations or compulsory activities, and there should

be no one who can direct or give orders as to how to spend this time. Similar, in much of

the Western literature, leisure is described as a block of unoccupied time when one is free

to rest or to do what he or she chooses, a time beyond what is needed for existence, and a

time that is not used for subsistence (Brightbill, 1961; Godbey, 2003; Kelly, 1996).

 Second, and consistently with the Western understanding of leisure, the

participants in Guerrero also considered leisure as a state of being or experience. Under

this premise, leisure was assumed to be pleasurable, intrinsically motivating and valuable

for its own sake (Cushman & Laidler, 1990; Iso-Ahola, 1980). Further, leisure as a state

of being also gave an individual an opportunity to choose what he or she wishes to

experience and offered an ideal state of freedom (Kraus, 2001). The participants in

124

Guerrero mentioned that to be in leisure a person must “feel free,” must be excited to

participate in the leisure activity, and must be able to enjoy the moment. Mentally and

emotionally the participant must feel happy. Lastly, the interviewees believed that if these

properties are present, then positive outcomes will occur.

 Third, the properties of leisure experience identified by the participants from

Guerrero matched, to a large degree, those identified in the Western literature on the

topic. Leisure allowed for relaxation, satisfaction, enjoyment and social interaction with

others (Maclean et al., 1985; Miller & Robinson, 1963; Murphy 1981; Weiskopf, 1982).

Participants believed that leisure played a major role of helping people maintain a healthy

lifestyle and increased their quality of life. A few of the interviewees commented that

leisure was an essential part of life.

 Mexican immigrants in the United States provided similar responses to the

interviewees from Guerrero, but identified different properties of leisure that were

reflective of their unique experiences related to immigration. Many immigrants from

Guerrero commented that they came to the United States by themselves, leaving their

families and friends behind. Participation in leisure activities provided opportunity to

meet new people and to develop relationships for those immigrants who were otherwise

living by themselves and who had few possibilities to socialize due to long work hours.

These findings are similar to those obtained by Juniu (2000), who described changes in

leisure behavior among South American immigrants who relocated to the United States.

 The findings of this study suggest that the main constraints on leisure experienced

by Mexicans after immigration were lack of time and increased work responsibilities.

125

Further, the respondents tended to spend more time alone and their lives were more

isolated than in their home countries. The results of Stodolska and Santos‟ (2006) study

on the effects of transnational status on the lives of Mexican migrant workers revealed

that family, work, economic, social, and cultural networks and legal status shaped their

leisure experience. Similar as in this research project, immigrant workers from Mexico

interviewed by Stodolska and Santos were often separated from their families, children

and friends, and many of them experienced feelings of loneliness and depression.

Although the findings of this study revealed major similarities in how the concept

of leisure was defined in Mexico and in the Western literature, they also confirmed much

stronger family orientation among Mexican participants. Lives of the majority of the

interviewees revolved around their families and family time and family leisure were a

preference for most of the participants. Spending time with the family was not seen as an

obligation and was the highlight of many participants‟ leisure. Individual pastimes were

not as strongly valued as among mainstream American recreationists.

3. Similarities and Differences in Leisure Behavior between Mexicans in

Guerrero and Mexicans from the State of Guerrero Residing in the United

States

While the findings of this study helped us learn more about the similarities and

differences in the understanding and the meaning of leisure among people in Guerrero

and immigrants from Guerrero residing in the United States, they also shed some light on

the types of activities Mexicans participate in and their motivations for participation.

The important role that family played in the lives of both people in Guerrero and

Mexican immigrants in the U.S. had a major impact on the leisure activities of the

126

interviewees. Spending time with the family was the leisure activity most often

mentioned by the participants in both Mexico and the U.S. Some of the activities done in

the company of family members included family gatherings where the adults could talk

with each other and where the children could interact during an unstructured play.

Family trips were also common among the interviewees in Mexico. They were

less popular among Mexican immigrants in the U.S., as their leisure was more

constrained by the lack of knowledge of leisure options, higher cost of participation in

activities, lack of time due to long work hours, longer distances, and weather challenges

(e.g., colder weather than in Mexico). Swimming was a popular activity among all of the

participants because the entire families could participate in it and it allowed for relaxation

and physical activity at the same time. Picnics and barbeques in natural environments

were also quite popular among the interviewees in Mexico and in the U.S. These

activities allowed for family interaction and also provided spaces for those who wanted to

participate in more physically demanding activities, such as soccer, in close proximity to

their families. Participants in Mexico and in the U.S. mentioned that during these outings

they could socialize, drink, relax, and forget about the stresses of hard work.

Going to plazas, called zocalos, was a common activity among Mexican families

in Guerrero, but not in the United States. Interviewees in Guerrero mentioned that

zocalos were a place where people could go to buy food or interact with others who were

there to buy gifts, magazines, or arts and crafts that were sold around the plaza. Further,

local musicians and entertainers would perform around the area or in set locations such as

kiosko, which is a circular-shaped structure in the middle of the zocalo that can be used as

a stage.

127

These findings are somewhat consistent with the research done on Latinos in the

United States. For instance, as it has already been discussed, Hutchinson (1987) found

that the majority of Hispanics observed in Chicago parks participated in stationary

activities and only few engaged in physically demanding pastimes. Their party groups

were much larger than those of Caucasians or African Americans. Gobster‟s (2002) study

confirmed that Latino visitors to Chicago Lincoln Park tended to participate in more

passive activities such as picnicking, barbequing, sitting, relaxing or going to the zoo.

Similar to Hutchison, Irwin et al. (1990) found that Mexican immigrants in the United

States visited national forests in large groups and preferred to camp in the vicinity of

other Latino families. Juniu‟s (2000) study on the changes in leisure behavior of South

American immigrants also established that Latinos placed high value on group interaction

and socially oriented activities. The findings of my research support these studies, as

interviewees in Guerrero and Mexican immigrants in Chicago also showed a strong

preference for socializing with other Latino families or groups and tended to choose

activities and areas where the whole family could be comfortable. It is important,

however, to be cautious while making such comparisons among studies. Most of the

research done on Latinos in the United States has focused on people of multiple Latin-

American nationalities and representing different generations. This study examined

leisure patterns among people from one region – Guerrero, residing in Mexico and in the

United States.

3.1 The Role of Gender in Shaping Leisure Behavior

 The findings of this study showed that Mexican women from Guerrero put a high

priority on family recreation. Family and social expectations and norms placed certain

128

boundaries on the activities that women could engage in and added many constraints on

their leisure behavior. According to the participants in Guerrero and in the United States,

the role of woman, regardless of marital status, was to take care of the household and to

focus on the needs of other family members. Further, the participants explained that

Mexican culture favored men‟s leisure activities over women‟s leisure, which led to more

leisure opportunities for men. Men were able to go out more often or participate in many

leisure activities that have been traditionally male-dominated such as going to bars and

playing “rough” sports which involved strenuous physical activity. Despite this, the

majority of the participants did not feel that men had the right to abuse the rights of

women, yet that social and family roles simply added more constraints on their leisure.

Because of their obligations to the family and to the household, women tended to have

busy schedules and would sacrifice their own free time for that of their family. For

example, during out-of-home activities such as picnics, women would be responsible for

the food and the child care. Further, women were responsible for taking their children to

and from their own activities. According to the findings of this study, improvement in

economic conditions and education helped to diminish many of the constraints

experienced by Mexican women. That is, women of low socio-economic status were

forced to rely on their husbands‟ salaries, while those who were employed outside of

home and who were more affluent had more decision making powers in their households

and could spend more money on themselves. Further, higher incomes allowed women to

hire domestic help which freed up time for their own leisure.

Although research on leisure behavior of Mexican women is very scarce, previous

studies on leisure of mainstream American women have obtained findings similar to

129

those of this study (e.g., Henderson, Hodges, & Kivel, 2002; Jackson & Henderson,

1995). Women in the United States, in general, also place a high priority on the care of

their families and often sacrifice their own leisure for the sake of their children. Further,

although considerable progress has been made, many American women still do not

participate in many leisure activities to the same extent as men do. Thus, my findings

with respect to leisure of Mexican women show many similarities to those obtained in

studies of mainstream American population.

3.2. The Role of Age in Shaping Leisure Behavior

Children and adolescents in Mexico participated in many activities similar to that

of their peers in the United States. Adolescents in Guerrero went out with their friends to

movie theaters, to the main plazas in the city, or would simply hang out at each other‟s

houses. Nightclubs and discotheques were very popular among the older youth. The main

difference between the leisure behavior of Mexican youth in Guerrero and their Mexican-

American counterparts was related to low rates of participation among the youth in

Mexico in structured activities. The interviewees, both in Mexico and in the United

States, believed that children in Guerrero did not have many opportunities to participate

in organized activities and that they were left to play with other friends and/or rely on

technology-based entertainment (e.g., video games, TV, computer networking sites).

Most of the structured leisure came from the activities that schools and churches would

provide, which was very limited. Further, urbanization and safety problems have led

many parents to seclude their children inside homes further limiting out-of-home

activities of the youth. The changes that are taking place in Chilpancingo are reminiscent

130

of the developments in many other cities in developed countries of the world where

leisure of local residents is constrained by the lack of open green spaces and safety

problems.

4. Similarities and Differences in Factors that Condition Leisure in Guerrero

and among Immigrants from Guerrero in the United States

While the interviews helped to understand much about the meaning of leisure and

leisure behaviors among Mexicans in Guerrero and Mexican immigrants in the United

States, they also shed light on the factors that condition leisure of people in Guerrero and

their counterparts in the U.S. The findings showed that in both locations, family factors,

economic conditions, social influences, religion, and safety were the major forces that

shaped leisure behavior of the participants. First, most of the interviewees in Guerrero

and the U.S. were of lower socio-economic status. Money was often a major constraint

not only on their leisure participation but also on their daily lives. The majority of the

participants commented that if they had more money they would organize more leisure

activities for their families, travel with their relatives, or buy bigger house with a pool.

Thus, it can be said that the participants considered money as a stepping stone that could

lead to improved family recreation. Interestingly, some of the interviewees claimed that

socio-economic status conditioned not only the activities that people could participate in,

but also their leisure preferences. These participants believed that for centuries Mexican

society was highly socially stratified and that many activities were considered to be

reserved for the elite. For instance, women of lower socio-economic standing were

hesitant to participate in education courses and men who showed preference for

participation in “elite” sports (e.g., tennis, golf) opened themselves to criticism.

131

Second, the participants from Guerrero and from the U.S. claimed that much of

their leisure revolved around festivities such as Mother‟s Day, Father‟s Day,

Independence Day, Christmas, local regional ethnic celebrations, beauty pageants, and

Catholic holidays. Families and friends would plan outings and large parties around these

holidays. Such festivals and celebrations have been so internalized by the Mexican

interviewees that they were the source of pride and a sense of belonging. Participants

who resided in the United States also followed this holiday calendar, although

celebrations among immigrants were infused with American customs and traditions

invented in the new environment of the U.S.

Third, the findings showed that religious obligations and teachings conditioned

leisure activities of the majority of participants. Many interviewees believed that their

family roles and daily life were shaped by the religious culture of Mexico. Interestingly,

although many of the interviewed immigrants in the U.S. revealed that they were no

longer practicing Catholics, they still believed their religious upbringing in Mexico had a

strong effect on the choices they made with respect to leisure.

Lastly, safety was a major factor that conditioned leisure behavior of all

participants. In Mexico, drug cartel violence and activity limited the types of activities

that many interviewees could participate in. People in Guerrero no longer felt

comfortable to spend their leisure time outdoors at night, a custom that seemed to be

practiced by many participants. In the United States, high levels of crime and gang

activity in particular were common in low income neighborhoods where the majority of

immigrants from Guerrero resided. To avoid encounters with crime, participants limited

spending time outdoors and only allowed their children to play in the close vicinity of

132

their houses. These findings are reminiscent of the results of a recent study by Stodolska,

Acevedo, and Shinew (2009) on the effect of fear of gang crime on leisure behavior

among Latino residents of urban Chicago communities.

 5. Changes in Leisure Behavior among Mexicans from Guerrero Related to

Immigration

Throughout this chapter many comparisons were made in regards to the

understanding of leisure, involvement in leisure activities, and the factors that condition

leisure participation among residents of Guerrero, immigrants from Guerrero in the

United States, and mainstream Americans. In addition, the findings of the study revealed

certain transformations that had occurred in the leisure lives of Mexicans from Guerrero

related to immigration. For instance, participants believed that although their incomes in

the U.S. were higher than in Mexico, leisure activities were more expensive in the U.S.

and, thus, money was a major constraint on leisure. Interviewees commented that in

Mexico they were able to swim in local rivers for free or to have a simple outing near

their home. In the United States the distances were longer and the costs seemed to be

higher. Further, immigrants were less knowledgeable about the places they could go to

for barbequing or picnicking.

Picnicking and family gatherings were among the most popular activities in both

Mexico and the United States, yet they took a new dimension after immigration. Many

participants claimed that they had few family members and friends in the United States.

Thus, family outings not only were valued because they allowed for spending time with

others, but also gave opportunities for socialization among those participants who lived

isolated and lonely lives.

133

The new culture, the availability of additional resources and the influences of the

American society also brought changes at the individual level. Children were exposed to

more organized activities in the U.S. and parks and recreation departments provided

sports and leisure activities that children could sign up for. Children and adolescents also

had more after school opportunities, which, in turn, allowed parents, and especially

mothers, to have more free time for themselves.

 Women were able to participate in more individual leisure activities mainly

because they believed society was more open to gender equality in the United States.

Female interviewees mentioned that they would go out with a few friends to coffee

places, to each other‟s homes, or to gym classes. Although women participated in more

activities, many respondents also believed that there were few structured leisure options

that were culturally sensitive to the needs of Mexican female immigrants. Most of the

interviewed women from Guerrero belonged to the lower socio-economic class and had

never been exposed to the activities that were available in the United States. Although

female immigrants did have a higher economic power in the U.S., the options that were

available to them did not necessarily match their interests or needs.

It is important to note that the findings of the study clearly showed that although

women had more freedoms in the United States, family roles still played a vital role in

their personal lives. Women were still expected to put family as their top priority. Despite

higher spending powers and more leisure options, fatigue and lack of energy prevented

many women from enjoying participation in leisure activities. Similar to immigrant

women, immigrant men from Guerrero were also highly constrained by long work hours

134

and lack of energy to take part in many new leisure opportunities that were available to

them after immigration.

135

VI. CONCLUSIONS

1. Summary of Major Findings

 The purpose of this study was three-fold: (a) To examine the existence and the

understanding of the concept of leisure among Mexicans from the state of Guerrero,

Mexico and among Mexican immigrants from Guerrero, residing in Chicago, IL with

specific emphasis on age, gender, and marital status.; (b) To identify forces that shape the

experience of leisure among Mexicans from the state of Guerrero and among Mexican

immigrants from the state of Guerrero, residing in Chicago, IL; (c) To identify changes in

the understanding of the concept and the meaning of leisure, and in leisure behavior

among Mexicans from Guerrero caused by immigration to the United States.

 The in-depth interviews with the 14 participants in Chilpancingo, Guerrero

demonstrated that the residents of Guerrero place a high a value on family time and

family traditions. The understanding and the meaning of leisure, tiempo libre, among this

population was largely similar to the Western notion of leisure, as it was understood to be

a subset of time, free from obligations and compulsory activities. Leisure was also

considered a state of being where the individual is free to participate in the activity,

desires to participate in the activity, and strives to obtain positive outcomes from

participation. Although the understanding of tiempo libre was very similar to the Western

notion of leisure, family values, roles and traditions played a more important role among

the residents of Guerrero. Leisure activities and time were planned mostly around the

family, and each member of the family had a pre-established role depending on his or her

age and gender.

136

 Women were expected to take care of the family needs. Further, regardless of

marital status, many women were unable to participate in leisure activities that were

considered to be outside of the female domain and that would undermine their obligations

as the caretakers of the household. Interestingly, most women had internalized their roles

and obligations and did not show a desire to participate in activities outside of the norm

and did not feel as if their leisure was constrained by family roles and obligations. On the

contrary, most men had the freedom to participate in many leisure activities outside of the

home and family. Despite that, the majority of the male respondents demonstrated strong

desire to participate in leisure activities with their families. The only activities that men

participated in by themselves were drinking with male friends and free soccer play. The

study also showed that the majority of children, adolescents, and adults in Guerrero did

not have many opportunities to participate in structured leisure activities. Most of the

activities that children participated in consisted of free play with friends, family and

neighbors. The majority of leisure activities that the adults were involved in included

outings, barbeques, and family gatherings.

 Residents in Guerrero also outlined many factors that conditioned their leisure

participation. Lack of security was a major constraint on their leisure. Drug violence and

crime have increased in the area forcing residents of Guerrero to find leisure activities

inside the home, and thus, restricting their outdoor recreation and physical activity. The

majority of the interviewees were of lower socio-economic status and, thus, their leisure

behavior was also affected by economic constraints. Social class seemed to not only

constrain their leisure participation but also to affect their leisure preferences. Leisure

137

choices were also heavily influenced by the religious background of the participants and

by the sub-culture of the local community.

 The way the immigrants from Guerrero defined and understood leisure (as tiempo

libre) did not seem to change with immigration. Family traditions and values were still

highly regarded after immigration. The main differences between interviewees residing in

Guerrero, Mexico and in Chicago were related to the type of activities they participated

in and the feeling of having more freedom and choices to be involved in structured

leisure activities after immigration. Many women revealed that in the United States they

were able to work outside of home and thus gained economic power that allowed them to

have more freedom to choose how to spend their discretionary incomes. Despite the fact

that some still commented about the machismo attitudes among many Mexican men,

there was a consensus that after immigration women were able to participate in more

leisure activities. Nonetheless, women were still the main caretakers of the households

and the long work hours and lack of culturally sensitive activity options constrained their

leisure. Similarly, men believed that they worked long and strenuous hours, and although

they wanted to participate in leisure activities that were offered in the United States they

were too tired and exhausted to be able to enjoy their time off. Children and adolescents

had more opportunities to participate in structured leisure activities after immigration.

However, lack of knowledge among the parents, long distances, and high fees were the

major constraints on participation their families had to contend with.

 The new environment of the United States has created new factors that

conditioned participation in many leisure activities. Because many immigrants had come

to the United States by themselves or with few friends or family members, many of them

138

felt lonely and isolated after arrival. Moreover, long work hours and lack of knowledge of

the activities and resources available to them were big impediments to their leisure

participation. Immigrants still took part in many “old” leisure activities and celebrations,

but in the new environment of the United States many of their old pastimes were

reinvented and infused with new American elements. For example, festivals were still

celebrated, yet they took slightly different forms, as the participants adapted American

cultural element (e.g., picnics, food).

2. Contributions of the Study

2.1 Contributions to Research

 The findings of this study provide some important contributions to the field of

leisure and ethnic and racial studies. First, according to my knowledge, this study is the

first one conducted in our field that has undertaken a cross-cultural comparison of a

Mexican immigrant population residing in the United States with Mexicans from the

same region residing in their home country. As Walker and Deng (2002/2003)

mentioned, cross-cultural studies of leisure, such as this one, can test new grounds and

examine the understanding of the concept and the meanings of leisure among the non-

Western populations. This study has allowed us to make comparisons and identify

transformations that many immigrants go through as they migrate not only from their

native country, but away from culture, norms, values and traditions, and adapt to the new

culture of the United States. Although research on leisure of Mexican immigrants in the

United States has significantly developed during the last couple of decades (e.g., Chavez,

1991, 1992, 1993; Floyd et al., 1993; Floyd & Gramann, 1993; Gobster, 2002; Juniu,

2000; Shaull & Gramann, 1998; Stodolska & Santos, 2006), few studies have captured

139

such changes among Mexican-American populations. Moreover, this study not only

enabled us to investigate the understanding and the meaning of leisure among citizens of

another nation, but as Stodolska (2000) noted, helped us examine “the validity of

mainstream theories [and] detect relationships that could otherwise escape our attention”

(p. 434).

 The findings of this study suggested that the understanding of leisure among

residents of Guerrero is very similar to the Western notion of leisure, as a block of time

that is free from work (e.g., Brightbill, 1960; De Grazia, 1962; Dumazedier, 1967), free

of compulsory activities (e.g., Brightbill, 1960; Fairchild, 1970; Godbey, 1985;

Neumeyer & Neumeyer, 1958), and when one is free to act and choose (e.g., Brightbill,

1960; Dumazedier). Further, there was evidence that leisure is also perceived as a state

of being / experience, which bares striking resemblance to the notions of leisure put forth

by Cushman and Laidler (1990) and Iso-Ahola (1980).

 This study also confirmed the important role family plays in the life of many

immigrants from Mexico who now reside in the United States. As a result, it shed new

light on the findings of studies by other leisure researchers (e.g., Hutchinson, 1987; Irwin

et al., 1990), who suggested that immigrants from Mexico prefer stationary activities and

participate in leisure in large family-oriented groups. Further, this study helped us

understand why, despite the fact that many immigrants from Mexico have more

opportunities for leisure participation and more discretionary incomes after settling in the

U.S., their rates of participation in some pastimes are still very low as compared to other

groups.

140

 Lastly, the results of this study also provide new insights into how the culture of

Mexican-Americans residing in the U.S. is not only different from that of mainstream

American society, but also from Mexicans residing in their home country (Neidert &

Farley, 1994; Portes & Zhou, 1993). New conditioning factors have caused Mexican

immigrants in the U.S. to feel more isolated, segregated and lonely than when they were

still residing in Mexico. In this respect, results of this study support Juniu‟s (2000) and

Rublee and Shaw‟s (1991) research on Latino Americans and Stodolska‟s (2000)

research on Poles that suggested that isolation and lack of informal communication

between people are important obstacles immigrants have to struggle with after arrival.

Also, this study demonstrated that fear of crime is a major constraint on leisure that, until

recently (see Stodolska et al., 2009) has not been researched in-depth among members of

this minority group.

2.2 Contributions to Practice

 In light of the fact that the Latino population is likely to rapidly increase in the

United States, leisure practitioners should understand not only the activities and programs

that Latinos, and in this case Mexican-Americans, wish to participate in, but also their

values, norms and traditions. This study has reiterated the fact that the Latino population

in the U.S. is very diverse and that even among the Mexican population important

differences may exist based on people‟s region of origin, gender, age, marital, and

immigration status. For instance, the fact that lack of knowledge of the American

system, lack of time and energy, and the priority placed on family add to cultural

constraints on leisure experienced by many Mexican-American women can lead to very

low leisure participation rates among female members of this group. It is important for

141

leisure practitioners who serve this community to understanding that most women from

this group have limited time and energy to participate in physically demanding activities

and are always conscious of their roles as care takers of the home. Practitioners should

also understand that alike women, many Mexican-American men feel stressed and tired

after long hours of hard work, and that when participating in leisure they put family time

as their top priority, even if it leads to unhealthy lifestyles and low rates of participation

in physical activity. Based on the findings of this study we can speculate that children and

adolescents are the most adapted to the American system and participate more in leisure

programs and activities than immigrant adults. At the same time, they still feel the

responsibility to take part in family recreation. Further, their participation is constrained

by the lack of time and money on the part of their parents, who struggle to get by in the

new environment after immigration and to cope in difficult economic times. Leisure

opportunities that are available to the children of immigrants in the urban Chicago area

are plenty, yet because the parents cannot drive their children to these activities and

because they value the time they spend with their families, their participation in

organized recreation is limited.

 Second, when designing recreational programs for this population, practitioners

should consider the demands of family recreation and the complex traditions and norms

that are still practiced by members of this group, even years after settling in the United

States. The traditional family time is still very important to Mexican immigrants,

although to a lesser degree because many immigrants no longer live with their extended

or close family members. Socialization during picnics, barbeques, and outings has an

142

important meaning for members of this group as they attempt to relax by having the

family together while they drink, talk and participate in free play.

 Third, and most importantly, leisure practitioners should understand that

Mexican-Americans, as a group, are very complex and value leisure very highly. The

sacrifices that they make are generally because of the family needs. Men and women give

up their leisure time for long hours of work and for the time they spend taking care of

their families. Immigrant children and adolescents adapt quicker to the American society

and thus participate in leisure activities that their parents have never had the opportunity

to enjoy. Competition and serious leisure do not seem to play an important role among

adult Mexican-Americans, yet many parents are glad that their children learn competitive

sports and other leisure activities typical to the American society.

 Lastly, many immigrants from this group are undocumented. They spend most of

their leisure time indoors and are often segregated from others due to their fears of being

caught and prosecuted by the police and immigration services. Therefore, leisure

practitioners who want to promote leisure services to members of this group need to

understand the collectivistic nature of this population as well as differences in

immigration status among many Mexican-Americans. Proper programming and

management can lead to significant improvements in health and well-being among

members of this group.

3. Limitations of the Study

 Although this study can contribute to both academia and practice, it has several

limitations that need to be acknowledged. First and foremost, it needs to be stressed that

143

this study focused on a very narrow sub-group of the Mexican population and, thus it

results need to be treated with caution. Guerrero is one out of the 32 states in Mexico and

participants in this study were selected from one of the cities of this state. Further,

Mexico is one of the 20 nations that compose Latin America. Thus, any generalizations

of the findings of this study to Mexicans and to Mexican-Americans should be made with

extreme caution and to Latina/o Americans should be avoided. Even further, our group

consisted of members of a low socio-economic class and, in the second part of the study,

of first generation immigrants. This underscores the need to acknowledge the limited

generalizability of the study‟s findings.

 Second, this study has been done from an “insider position.” In the past, it has

been argued that being a member of the studied population can lead to biased results

(Henderson, 1998), although more current scholarship actually embraces such a position

and argues that it allows for a more meaningful and in-depth insight into the studied

group (Collins, 2000; Ladson-Billings, 2000). I acknowledge that the selected population

had a special meaning to my personal history as an immigrant from the same region. I

was born in Guerrero, Mexico and emigrated to the United States when I was three years

old. As I was growing up I have traveled several times back to my native town of

Chilpancingo. On several occasions I have stayed for prolong periods of time in

Chilpancingo and even went to school there. My transnational status has allowed me to

detect numerous differences and similarities between the residents of Guerrero and

immigrants from this region to the United States. Although I acknowledge that an

ethnographic study can take years to conduct as the researcher needs to immerse himself

or herself in the local culture, being an insider in this society has helped me to develop a

144

point of reference as I began this study. In order to collect data I have used semi-

structured interviews, encouraging participants to express their own opinions and to

provide their own interpretations of the phenomena under study. This has also allowed

the interviews to venture into new areas that would have otherwise escaped my attention.

 Third, crime levels in Guerrero have significantly increased prior to the data

collection phase of this study, and thus it is safe to assume that the factor of insecurity

was present in the minds of the participants. This can lead to safety seem a bigger

problem than it usually is and my interpretation of the results could be reflective of the

special time and circumstances in the history of this area.

 Fourth, a limitation of the study can be related to my attempts to investigate the

meaning of leisure and the understanding of leisure among this population. In order to

ask questions about the understanding of leisure, first I had to assume that a concept of

“leisure” in fact exists. I designed questions in such a way as to explore if the notion of

leisure existed without influencing the outcomes of the interviews. For instance, the

questions that I asked allowed the participants to explain their “fun” activities in the

context of all other activities they participated in during the course of a normal day. As

my understanding of their concept of leisure increased, I encouraged participants to try to

find a word that would best describe the activities that people from this region did for

fun, relaxation, or enjoyment.

 The last limitation is related to the number of people who participated in this

study. Only 14 interviews were conducted in Mexico and 10 in the United States. It is

145

possible that a larger sample could have confirmed many of the findings or could have

brought new insights into the topics under investigation.

4. Suggestions for Future Research

 This study focused on members of a small group of Mexicans in Mexico and a

small percentage of immigrants from Mexico who reside in the United States. A

suggestion for future researchers who attempt to explore the understanding of leisure

among Mexicans and the transformation of leisure related to immigration would be to

conduct similar studies with people from other regions of Mexico to see if these results

are consistent across different sub-populations. Future research should also investigate

people from different regions of Mexico to identify the impact of culture, region, and

local traditions on their understanding of leisure, the meaning of leisure, and the activities

that they choose to participate in.

 Future studies should also acknowledge the nationality of participants and avoid

generalizing Mexican culture to cultures of other Latino countries. During my interviews

the word “Latino” came up only twice and was not used to describe the group or the

community the interviewee belonged to. Further, the results of the study showed that

there are many differences within groups that past research has generalized. For example,

future researchers should recognize that immigrants who reside in urban communities can

have different experiences and leisure participation patterns than immigrants who reside

in suburbs or in rural communities.

 Lastly, and most importantly, future research should consider that many of these

groups have constant communication with family members and friends that reside in both

146

countries, Mexico and the Unities. Members of the Mexican-American community

frequently travel between Mexico and the United States and have an in-depth

understanding of both cultures. Their own sub-cultures are also dynamic, they are

constantly changing and adapting to new circumstances related to the world‟s economy

and social and cultural processes. These changing conditions are likely to have a

significant impact on people‟s leisure patterns and should be acknowledged in future

studies on the topic.

5. Concluding Thoughts

 The experience of being a Mexican and American, and of being a Masters student

who has worked a variety of jobs has helped me understand the need to investigate

immigrants not as minority members, but as small communities with very rich and

complex cultures. As I advanced in my education, I learned that many Mexicans closely

resemble their American counterparts in terms of their feelings and desires, and yet

display significantly different leisure and recreation patterns. Despite the fact that they

may participate in similar leisure activities, their styles of participation can be markedly

different. Being a member of this community has helped me not only understand views of

people who share my ethnic background, but to experience the same challenges that

many immigrants face. I graduated with a Bachelor‟s degree in Business where I was the

only ethnically and racially “different” student in many of my classes. I could not

understand why I felt isolated and alone when I had lived most of my life in the United

States. My journey began as I felt the need to research minority groups whose

experiences I shared or who grew up in circumstances similar to mine. That is, people

147

with poor economic means, isolated, fearful, tired of working long hours, and who

acknowledge that they are ethnically and racially different.

 I am thankful that I met my advisor during my early college career as she

empowered me by helping me understand that as a researcher I could approach these

questions and potentially not only understand many of my doubts, but to share the results

of my work with the academic world. As the population of minorities in the U.S. is

increasing and as members of “minority” groups are expected to become the majority by

the year 2050 (Census, 2008) I plan on helping academics and practitioners to understand

Mexican-American communities and how to serve the people who have the same desires

and rights to live fulfilling, healthy and happy lives.

148

VII. REFERENCES

Alba, R., & Nee, V. (1997). Rethinking assimilation theory for a new era of immigration.

International Migration Review, 31(4), 826-874.

Allison, M.T., & Geiger, C.W. (1993) Nature of leisure activities among the Chinese-

American elderly. Leisure Sciences, 15(4), 309-319.

Associated Press (2008, December 23). Slain Soldiers Honored in Mexico. New York

Times. Retrieved DATE

from http://www.nytimes.com/2008/12/23/world/americas/23briefs-

SLAINSOLDIER_BRF.html?scp=3&sq=chilpancingo&st=cse

Bammel, G., & Burrus-Bammel, L.L. (1996). Leisure and human behavior. Dubuque, IA:

Brown Publishers.

Banco de Mexico (2009). Las Remesas Familiares en 2008. Retrieved DATE from,

http://www.banxico.org.mx/documents/{B7CBCFAF-AB7D-BE65-F78F-

6827D524C418}.pdf

Berger, B.M. (1962). The sociology of leisure: Some suggestions. Industrial Relations,

1(2), 31–45.

Blahna, D.J., & Black, K.S. (1993). Racism: A concern for recreation resource

managers? In P. Gobster (ed.) Managing urban and high-use recreation settings.

Gen. Tech. Rep. NC-163. St. Paul, MN: USDA, Forest Service, North Central

Forest Experiment Station, 111-118.

Brightbill, C.K. (1960). The challenge of leisure. Englewood Cliffs, NJ: Prentice-Hall.

Brightbill, C.K. (1961). Man and leisure: A philosophy of recreation. Englewood Cliffs,

NJ: Prentice-Hall.

Caldwell, L. (2005). Leisure and health: Why is leisure therapeutic? British Journal of Guidance

and Counseling, 22(1), 7-26.

Carr, D.S., & Black, K. (1993). Understanding the role of ethnicity in outdoor recreation

experiences. Journal of Leisure Research, 25, 22-38.

Chavez, D.J. (1991). Crowding and discrimination: Unwelcome guests in wildland

recreation. Proceedings of the 1991 Society of American Foresters National

Convention. San Francisco, CA, 425-430.

Chavez, D.J. (1992). Hispanic recreationists in the wildland – urban interface. Trends, 29,

23-25.

149

Chavez, D.J. (1991). Ethnic and racial group similarities and differences: A tool for

resource managers. Abstracts from the 1991 Symposium on Leisure Research. C.

Sylvester and L. Caldwell, ed., National Recreation and Park Association,

Alexandria, VA.

Chavez, D.J. (1993). Visitor perceptions of crowding and discrimination at two national

forests in Southern California. Research Paper PSW-RP- 216, USDA Forest

Service Pacific Southwest Research Station, Riverside, CA.

Chick, G. (1998). Leisure and culture: Issues for an anthropology of leisure. Leisure

Sciences, 20(2), 111-133.

Chick, G., & Dong, E. (2005). Cultural constraints on leisure. In E.L. Jackson (Ed.),

Constraints to leisure (pp. 169-183). State College, PA: Venture.

Collins, P.H. (2000). Black feminist thought: Knowledge, consciousness, and the politics

of empowerment (2
nd

 ed). New York, NY: Routledge.

Cook, C.W. (2007). Congressional Research Service Report on Mexico Drug Cartels.

Retrieved on December 7, 2009, from

http://www.fas.org/sgp/crs/row/RL34215.pdf

Craig, W. (1972). Recreational activity patterns in a small negro urban community: The

role of the cultural base. Economic Geography, 48(1), 107-115.

Cristiani, B.C, & Barroso, C.G. (2009). Mujeres Indígenas Migrantes de la Montana de

Guerrero, una aproximación, Retrieved on December 7th, 2009, from

http://www.guerrero.gob.mx/pics/art/articles/3891/file.muj.pdf.

Cushman, G., & Laidler, A. (1990). Recreation, leisure and social policy. Canterbury,

NZ: Lincoln University.

Dare, B., Welton, G., & Coe, W. (1998). Concepts of leisure in western thought: A

critical and historical analysis. Dubuque, IA., Kendall/Hunt.

De Grazia, S. (1962). Of time, work, and leisure. Garden City, NY: Anchor Books.

De Grazia, S. (1964). Of time, work, and leisure. New York, NY: Doubleday Anchor.

De la Riva, G. (2005). La Familia. Investigación Estratégica S.C, México D.F.

Deardorff, K. (2003). A profile of the U.S. foreign born population. Washington, DC: Us

Census Bureau, Population Research Center.

Díaz, A., & Juarez, M.C. (2008). Migración internacional y remesas: Impacto

socioeconómico en Guerrero. Papeles De Población. Retrieved on Novebmer 14,

http://vufind.carli.illinois.edu/vf-uiu/Record/uiu_3819834
http://vufind.carli.illinois.edu/vf-uiu/Record/uiu_3819834

150

2008 from

http://Redalyc.Uaemex.Mx/Redalyc/Src/Inicio/Artpdfred.Jsp?Icve=11205607> Is

sn 1405-7425

Dumazedier, J. (1960). Current problems of the sociology of leisure. International Social

Science Journal, 4(4), 522-531.

Dumazedier, J. (1967). Toward a society of leisure. New York: The Free Press.

Dumazedier, J. (1974). Leisure and the social system. In J. F.Murphy (ed.) Concepts of

leisure. Englewood Cliffs, NJ, Prentice-Hall, p 133.

Dumazedier, J. (1974). Sociology of leisure. Amsterdam & NY: Elsevier Scientific

Publishing Co.

Edginton, C.R., Coles, R.L., & McClellan, M.L. (2003). Leisure basic concepts. Reston,

VA: American Association for Leisure & Recreation.

Espiritu, Y.L. (2001). We don't sleep around like white girls do": Family, culture, and

gender in Filipina American lives. Signs, 26(2), 415-440.

Fairchild, H. (1970). Dictionary of sociology. Westport, CN: Greenwood Press.

Fernández-Menéndez, J., & Ronquillo, V. (2006). De los maras a los zetas. Los secretos

del narcotráfico, de Colombia a Chicago. Mexico City, MX: Editorial Grijalbo

Floyd, M.F., Bocarro, J.N., & Thompson, T. (2008). Trends in leisure research on racial

and ethnic minorities. Journal of Leisure Research, 40(1), 1-23

Floyd, M.F., & Gramann, J.H. (1993). Effects of acculturation and structural assimilation

in resource-based recreation: The case of Mexican Americans. Journal of Leisure

Research, 25, 6-21.

Floyd, M.F., & Gramann, J.H. (1995). Perceptions of discrimination in a recreation

context. Journal of Leisure Research, 17, 1995. Floyd, M.F., & Gramann, J.H., &

Saenz, R. (1993). Ethnic factors and the use of public outdoor recreation areas:

The case of Mexican Americans. Leisure Sciences, 15, 83-89.

Floyd, M.F., & Shinew, K.J. (1999). Convergence and divergence in leisure style among

Whites and African Americans: Toward an interracial contact hypothesis. Journal

of Leisure Research, 31, 359-384.

Floyd, M.F., Shinew, K.J., McGuire, F.A., & Noe, F.P. (1994). Class awareness, race and

leisure preferences: Marginality and ethnicity revisited. Journal of Leisure

Research. 26, 158-173.

151

Floyd, M.F. (1998). Getting beyond marginality and ethnicity: The challenge for race and

ethnic studies in leisure research. Journal of Leisure Research, 30, 3-22.

Floyd, M.F., Shinew, K.J., McGuire, F.A, & Noe, F.P. (1994). Race, class and leisure

activity preferences: Marginality and ethnicity revisited. Journal of Leisure

Research, 26¸158-173.

Frankl, V.E. (1985). Manôs search for meaning. New York, NY: Pocket Books.

Glaser, B.G., & Strauss, A.L. (1967). The discovery of grounded theory: Strategies for

qualitative research. Chicago, IL: Aldine Publishing Company.

Glover, T. D., Shinew, K. J., & Parry, D. C. (2005). Association, sociability, and civic

culture: The democratic effect of community gardening. Leisure Sciences, 27 (1),

75-92.

Gobierno de Guerrero (2008a). Artesanias. Retrieved November 13, 2009from

http://www.guerrero.gob.mx/?P=readart&ArtOrder=ReadArt&Article=69

Gobierno de Guerrero. (2008b). Cultura. Retrieved November 13, 2009 from

http://www.guerrero.gob.mx/?P=tema&key=5

Gobierno de Guerrero (2008c). Tradiciones y Costumbres. Retrieved November 13, 2009

from Http://Www.Guerrero.Gob.Mx/?P=Readart&Artorder=Readart&Article=7

Gobster, P.H. (2002). Managing urban parks for a racially and ethnically diverse

clientele. Leisure Sciences, 24, 143-159.

Godbey, G. (1985). Leisure in your life. State College, PA: Venture.

Godbey, G. (2003). The harried class. Journal of Leisure Research, 35(4), 478-480.

Gordon, M.M. (1964). Assimilation in American life: The role of race, religion, and

national origins. Oxford University Press, Inc.

Gramann, J.H., Floyd, M.F., & Saenz, R. (1993). Outdoor recreation and Mexican

American ethnicity: A benefits perspective. In: A.W. Ewert., D.J. Chavez, A.W.

Magill (Eds.) Culture, conflict, and communication in the wildland-urban

interface (pp. 69-85). Boulder, CO: Westview Press.

Greeley, A. (1974). Ethnicity in the United States: A preliminary reconnaissance. New

York, New York: John Wiley & Sons, Inc.

Gubrium, J.F., & Holstein, J.A. (2002). Handbook of interview research: Context and

method. Sage Publications: Thousand Oaks, CA.

152

Henderson, K.A. (1996). One size doesn‟t fit all: The meanings of women‟s leisure.

Journal of Leisure Research, 28(3), 139-154.

Henderson, K.A. (1998). Researching diverse populations. Journal of Leisure Research,

30(1), 157-170.

Henderson, K.A., Hodges, S, & Kivel, B.D. (2002). Context and dialogue in research on

women and leisure. Journal of Leisure Research, 34(3), 253-271.

Hibbler, D.K., & Shinew, K.J. (2002). Interracial couples‟ experience of leisure: A social

network approach. Journal of Leisure Research, 34, 135-156.

Ho, C.H., Sasidharan, V., Elmendorf ,W., Willits, F.K., Graefe, A., & Godbey, G. (2005).

Gender and ethnic variations in urban park preferences, visitation, and perceived

benefits. Journal of Leisure Research, 37(3), 281-306.

Huddy, L., & Virtanen, S. (1995). Subgroup differentiation and in group bias among

Latinos as a function of familiarity and positive distinctiveness. Journal of

Personality and Social Psychology, 68, 107-108.

Hutchinson, R. (1987). Ethnicity and urban recreation: Whites, Blacks, and Hispanics in

Chicago‟s public parks. Journal of Leisure Research, 19, 205-222.

Hutchinson, R. (1988). A critique of race, ethnicity, and social class in recent leisure

recreation research. Journal of Leisure Research, 20, 10-30.

INEGI (2005a). Emigrantes - residencia anterior - 2000 y 2005 - Entidad federativa de

residencia. Retrieved October 10, 2009 from

http://www.inegi.org.mx/est/contenidos/espanol/rutinas/ept.asp?t=mpob61&c=89

97&e=12&s=est

INEGI (2005b). Perfil Sociodemografico de los Estados Unidos Mexicanos. Retrieved

November 22, 2009 from

http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/censos/

conteo/2005/perfiles/Perfil_Soc_EUMX1.pdf

INEGI (2006). Hombres y mujeres: Undécima edición. Aguascalientes, MX: INEGI.

INEGI (2007). Hombres y mujeres: Undécima edición. Aguascalientes, MX: INEGI.

INEGI (2009). Hombres y mujeres: Undécima edición. Aguascalientes, MX: INEGI.

Irwin, P.N., Gartner, W.C., & Phelps, C.C. (1990). Mexican American/Anglo cultural

differences as recreation style determinants. Leisure Sciences, 12, 335-348.

153

Iso-Ahola, S.E. (1980). The social psychology of leisure and recreation. Dubuque, Iowa:

W.C. Brown Co. Publishers.

Iso-Ahola, S.E. (1999). Motivational foundations of leisure. In Jackson, E. L. & Burton,

T. L. Leisure studies: Prospects for the twenty-first century (35-51). State

College, PA: Venture Publishing Inc.

ITER (2005). Principales resultados por localidad 2005. Retrieved November, 22, 2009

from

http://www.inegi.org.mx/est/contenidos/espanol/sistemas/conteo2005/localidad/it

er/default.asp

Iwasaki, Y. (2007). Leisure and quality of life in an international and multicultural

context: What are major pathways linking leisure to quality of life? Social

Indicators Research, 82(2), 233-264.

Iwasaki, Y. (2008). Pathways to meaning-making through leisure in global

contexts. Journal of Leisure Research, 40, 231-24.

Iwasaki, Y., Nishino, H., Onda, T., & Bowling, C. (2007). Leisure research in a global

world: Time to reverse the western domination in leisure research? Leisure

Sciences, 29, 113-117.

Jackson, E.L, & Henderson, K.A., (1995). Gender-based analysis of leisure constraints.

Leisure Sciences, 17 (1), 31-51.

Juniu, S. (2000). The impact of immigration: Leisure experience in the lives of South

Americans immigrants. Journal of Leisure Research, 32(3), 358-381.

Juniu, S., & Henderson, K. (2001). Problems in researching leisure and women: Global

considerations. World Leisure Journal, 43(4), 3-10.

Kaplan, M. (1960). Leisure in America: A social inquiry. New York, NY: Wiley.

Kaplan, M. (1975). Leisure: Theory and policy. New York, NY: Wiley.

Kaplan, M. (1999). Some new international issues in leisure. Society and Leisure, 22(1),

191-193.

Keefe, S., & Padilla, A. M. (1987). Chicano ethnicity. Albuquerque: University of New

Mexico.

Kelly, J.R. (1983). Leisure identities and interactions. London, UK: Allen & Unwin.

Kelly, J.R. (1987). Freedom to be: A sociology of Leisure. New York: Macmillan.

http://apps.isiknowledge.com.proxy2.library.uiuc.edu/InboundService.do?SID=3AE49nki4e@3g1FICE9¨_return_url=http%3A%2F%2Fpcs.isiknowledge.com%2Fuml%2Fuml_view.cgi%3Fproduct_sid%3D3AE49nki4e%403g1FICE9%26product%3DWOS%26marklist_id%3DWOS%26database_id%3DGB%26product_st_thomas%3Dhttp%253A%252F%252Festi%252Eisiknowledge%252Ecom%253A8360%252Festi%252Fxrpc%26sort_opt%3DDate&action=retrieve&product=WOS&mode=FullRecord&viewType=fullRecord&frmUML=1&UT=000245979700003
http://apps.isiknowledge.com.proxy2.library.uiuc.edu/InboundService.do?SID=3AE49nki4e@3g1FICE9¨_return_url=http%3A%2F%2Fpcs.isiknowledge.com%2Fuml%2Fuml_view.cgi%3Fproduct_sid%3D3AE49nki4e%403g1FICE9%26product%3DWOS%26marklist_id%3DWOS%26database_id%3DGB%26product_st_thomas%3Dhttp%253A%252F%252Festi%252Eisiknowledge%252Ecom%253A8360%252Festi%252Fxrpc%26sort_opt%3DDate&action=retrieve&product=WOS&mode=FullRecord&viewType=fullRecord&frmUML=1&UT=000245979700003

154

Kelly, J.R. (1996). Leisure. Boston: Allyn & Bacon.

Kelly, J.R., & Freysinger, V. J. (2000). 21st century leisure: Current issues. Boston:

Allyn & Bacon.

Kelly, J.R., & Kelly, J.R. (1994). Multiple dimensions of meaning in the domains of

work, family, and leisure. Journal Leisure Research, 26, 250-274.

Kleiber, D. (2001). Developmental intervention and leisure education: A lifespan

perspective. World Leisure, 43(1). 4-10.

Kraus, R. (1966). Recreation today: Program planning and leadership. Englewood

Cliffs, NJ: Prentice-Hall.

Kraus, R.G. (1964). Recreation and the schools. New York: MacMillan.

Kraus, R. (2001). Recreation and leisure in modern society. Sixth Edition. Toronto: Jones

and Bartlett. Searle, M.S. & Brayley, R.E. (2000). Leisure Services in Canada an

Introduction. State College, PA: Venture Publishing.

Kyle, G.T., & Chick, G.E. (2007). The construction of a sense of place. Leisure Sciences,

29, 209-226.

Landson-Billings, G. (2000). Racialized discourse and ethnic epistemologies. In N.K.

Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research, 2nd edition.

Thousand Oaks, CA:Sage.

Lee, Y., Datitilo, J., & Howard, D. (1994). The complex and dynamic nature of leisure

experience. Journal of Leisure Research, 26(3), 195-211.

Leitner, M., & Leitner, S. (2004). Leisure enhancement (2nd ed.). New York: Haworth.

Leitner, M. J., & Leitner, S. F. (2004). Leisure enhancement. (3
rd

 ed.). New York,

Haworth Press.

Li, C., G., Zinn, H.C., Absher, J.D., & Graefe, A.R. (2007). Ethnicity as a variable in

leisure research. Journal of Leisure Research, 39(3) 514-545.

Li, M.Z., & Stodolska, M. (2006). Transnationalism, leisure, and Chinese graduate

students in the United States. Leisure Sciences, 28, 39-55.

Lindsay, J., & Ogle, R. (1972). Socioeconomic patterns of outdoor recreation use near

urban areas. Journal of Leisure Research, 4(19), 19-24.

MacLean, J., Peterson, J., & Martin, W.D. (1985). Recreation and leisure: The changing

scene. New York: Macmillan.

155

Mannell, R.C., & Kleiber, D.A. (1997). A social psychology of leisure. State College, PA:

Venture Press.

McGee, C.A., & Banks, J.A. (1989). Multicultural education: Issues and perspectives.

Boston: Allyn and Bacon.

McMillen, J. (1983). The social organization of leisure among Mexican-Americans.

Journal of Leisure Research, 15, 164-173.

Miller, N.P, & Robinson, D.M. (1963). The leisure age. Belmont, CA: Wadsworth.

Mueller, E., & Gurin, G. (1962). Participation in outdoor recreation: Factors affecting

demand among American adults. Outdoor Recreation Resources Review

Commission study Report 20. Washington, DC: US Government Printing Office.

Murphy, J.F. (1981). Concepts of leisure. 2nd ed. Englewood Cliffs, NJ: Prentice-Hall.

Neidert, L.J., & Farley, R. (1985). Assimilation in the United States: An analysis of

ethnic and generation differences in status and achievement. American

Sociological Review, 50(6), 840-848.

Neulinger, J. (1974). The psychology of leisure. Springfield, IL: Charles C. Thomas.

Neumeyer, M.H., & Neumeyer, E.S. (1958). Leisure and recreation. New York: Ronald

Press.

Ogden, D.C., & Hilt, M.L. (2003). Collective identity and basketball: An explanation for

the decreasing number of African-Americans on America‟s baseball diamonds.

Journal of Leisure Research, 35, 213-327.

Parker, S. (1976) Sociology of leisure. Hammersmith, London: HarperCollins Publishers

Ltd.

Patton, M.Q. (1990). Qualitative evaluation and research methods (2nd ed.). Sage:

Newbury Park, CA.

Philipp, S.F. (1999). Are we welcome? African American racial acceptance in leisure

activities and the importance given to children's leisure. Journal of Leisure

Research, 31, 385-403.

Portes, A., & Zhou, M. (1993). The new second generation: Segmented assimilation and

its variants. American Academy of Political and Social Science, 530 (1), 74-96.

Portes, A. (1999). Conclusion: Towards a new world and the origins and effects of

transnational activities. Ethnic and Racial Studies, 22(2), 463-477.

156

Rubin, H.J., & Rubin, I.S. (1995). Qualitative interviewing: The art if hearing data.

Thousand Oaks, CA: Sage Publications.

Rublee, C., & Shaw, S.M. (1991). Constraints on the leisure and community participation

of immigrant women: Implications for social integration. Loisir et Société, 14,

133-150.

Samdahl, D.M., & Jekubovich, N.J. (1997). A critique of leisure constraints:

Comparative analyses and understandings. Journal of Leisure Research 29(4),

430-452.

Schimdt, R., Barvosa-Carter, E., & Torres, R.D. (2000). Latina/o identities: Social

diversity and U.S. Politics. Political Science and Politics, 33(3), 563-567.

Sessoms, H.D. (1984). Leisure services. (6th ed.). Englewood Cliffs, N.J.: Prentice Hall

Professional.

Shaull, S.L., & Gramann, J.H. (1998). The effect of cultural assimilation on the

importance of family-related and nature-related recreation among Hispanic

Americans. Journal of Leisure Research, 30, 47-63.

Shaw, S.M. (1984). The measurement of leisure: A quality of life issue. Loisir et

Societe/Society and Leisure, 7(1), 91-107.

Shinew, K.J., Floyd, M.F., McGuire, F.A., & Noe, F.P. (1995), Gender, race, and

subjective social class and their association with leisure preferences. Leisure

Sciences, 17, 75-89.

Steinberg, M.K., Hobbs, J.J., & Mathewson, K. (2004). Dangerous harvest: drug plants

and the transformation of indigenous landscapes. New York, NY: Oxford

University Press.

Stodolska, M. (1998). Assimilation and leisure constraints: Dynamics of constraints on

leisure in immigrant populations. Journal of Leisure Research, 30, 521-551.

Stodolska, M. (2000). Looking beyond the invisible: Can research on leisure of ethnic

and racial minorities contribute to leisure theory? Journal of Leisure Research,

32, 156-160.

Stodolska, M., & Alexandris, K. (2004). The role of recreational sport in the adaptation

of first generation immigrants in the United States. Journal of Leisure Research,

36, 379-413.

Stodolska, M., & Jackson, E.L. (1998). Discrimination in leisure and work experienced

by a white ethnic minority group. Journal of Leisure Research, 30, 23-46.

http://www.wipo.int/cgi-bin/koha/opac-detail.pl?bib=12862

157

Stodolska, M., Marcinkowski, M., & Yi-Kook, J. (2007). The role of ethnic enclosure in

leisure in the economic achievement of Korean immigrants. Journal of Leisure

Research, 39, 1-27.

Stodolska, M., & Santos, C.A. (2006). Transnationalism and leisure: Mexican temporary

migrants in the United States. Journal of Leisure Research, 38, 143-167.

Stodolska, M., Acevedo, J.C., & Shinew, K.J. (2009). Gangs of Chicago: Perceptions of

crime and its effect on the recreation behavior of Latino residents in urban

communities. Leisure Sciences, 31(5), 466-482.

Tinsley, H.E.A., & Tinsley, D.J. (1982). A holistic model of leisure counseling. Journal

of Leisure Research, 14(2), 100-116.

Unger, L.S., & Kernan, J.B. (1983). On the meaning of leisure: An investigation of some

determinants of the subjective experience. The Journal of Consumer Research,

9(4), 381-392.

Urquhart, C. (2001). An encounter with grounded theory: Tackling the practical and

philosophical issues. In E. M. Trauth (Ed.), Qualitative research in IS: Issues and

trends (pp. 104-140). Hershey, PA: Idea Group.

U.S. Census Bureau. (2001). Profile of the Foreign-Born Population in the United States:

2000. Retrieved November 23, 2009 from

http://www.census.gov/prod/2002pubs/p23-206.pdf

U.S. Census Bureau. (2003). The Foreign Population: 2000. Retrieved November 23,

2009 from http://www.census.gov/prod/2003pubs/c2kbr-34.pdf

U.S. Census Bureau. (2004). Profile of the Foreign-Born Population in the United States:

2003. Retrieved November 23, 2009 from

http://www.census.gov/prod/2004pubs/p20-551.pdf

Walker, G. J., Courneya, K. S., & Deng, J. (2006). Ethnicity, gender, and the theory of

planned behavior: The case of playing the lottery. Journal of Leisure Research,

38, 224-248.

Walker, G.J., & Deng, J. (2003/2004). Leisure as a subjective experience and the Chinese

experience of rumi. Leisure/Loisir: The Journal of the Canadian Association for

Leisure Studies, 28(3-4), 245-276.

Walker, G.J., & Wang, X. (2009). The meaning of leisure for Chinese/Canadians. Leisure

Sciences, 31, 1-18.

158

Washburn, F.F. (1978). Black under-participation in wildland recreation: Alternative

explanations. Leisure Sciences, 1, 175-189.

Watkins, M. (2000). Ways of learning about the meanings of leisure. Leisure Sciences, 20

(2), 93-107.

Weiskopf, D.C. (1982). Recreation and leisure: improving the quality of life. Boston,

MA: Allyn and Bacon.

West, P.C. (1989). Urban region parks and black minorities: Subculture, marginality, and

interracial relations in park use in the Detroit metropolitan area. Leisure Sciences,

11, 11-28.

Winnifrith, T., & Barret, C. (1989). A philosophy of leisure. Basingstoke: Macmillan.

Yo, K. (1995). Cultural-Pluralism and Asian-Americans - Culturally Sensitive Social-

Work-Practice. International Social Work, 38(1), 69-78.

http://apps.isiknowledge.com.proxy2.library.uiuc.edu/full_record.do?product=WOS&search_mode=GeneralSearch&qid=23&SID=2ANkHFKkoGCdPFnC73i&page=1&doc=12&cacheurlFromRightClick=no
http://apps.isiknowledge.com.proxy2.library.uiuc.edu/full_record.do?product=WOS&search_mode=GeneralSearch&qid=23&SID=2ANkHFKkoGCdPFnC73i&page=1&doc=12&cacheurlFromRightClick=no

159

VIII. APPENDICES

Appendix A

160

Appendix B

Interview Recruitment Script

Hello! My name is Juan Carlos Acevedo. I am a graduate student at the University of

Illinois and I am conducting research for a project that is examining the concept of leisure

among Mexicans in Mexico and Mexican immigrants in the U.S. We are particularly

interested in how the concept of leisure may be transformed as one emigrates from their

home country into the United States. If you have time, I‟d like to interview you. The

interview will only take about 30 to 60 minutes. Would you like to participate?

161

Appendix C

Informed Consent Letter

Dear Sir or Madam,

My name is Juan Carlos Acevedo. I am a Graduate student at the University of Illinois

working under the direction of Dr. Monika Stodolska from the Department of Recreation,

Sport and Tourism. I am conducting in-depth interviews for a research project whose

purpose is to examine the concept of leisure among Mexican nationals and its

transformation among Mexican immigrants.

I really appreciate your taking the time to share your experiences and perspectives with

me. Your opinions will help me accurately represent the role of leisure and recreation in

the lives of Mexicans and Mexican immigrants. The expected length of the interview is

approximately 30-60 minutes (40 minutes on average).

Your participation in this project is completely voluntary. There is no penalty for

choosing not to participate nor are there any risks to participating beyond those that exist

in everyday life. In order to ensure that I accurately record your comments, I would like

to audiotape the interview. The information collected will be kept confidential and the

only people who will have access to the interview tapes are me and Dr. Stodolska.

Furthermore, you can skip any question that you prefer not to answer. The audiotapes

will be destroyed within one month of the interview and a pseudonym (fake name) will

be used on any written notes and transcripts instead of your real name so that the

interview cannot be traced back to you.

There are no expected benefits for individual participants in this study. However, the

information provided by participants may result in generalized benefits for Mexican

citizens and immigrants, as well as a better understanding of this population among

businesses and scholars. For example, research regarding the leisure and recreation of

Mexican citizens and Mexican immigrants may help identify factors that this population

considers important and is not currently being assessed by leisure service providers. The

findings of this study may be used to develop recommendations that could be used to

improve the conditions and opportunities for leisure and recreation among Mexican

Americans in the United States. I sincerely thank you for your help with this study. The

results of this research will be disseminated through journal articles and conference

presentations. If you would like to receive a copy of the results or if you have any

questions or comments, please contact me or Dr. Stodolska at:

162

Mr. Juan Carlos Acevedo Dr. Monika Stodolska

Department of Recreation, Sport and

Tourism

Department of Recreation, Sport and

Tourism

University of Illinois at Urbana-Champaign University of Illinois at Urbana-Champaign

104 Huff Hall, 1206 S. Fourth Street 104 Huff Hall, 1206 S. Fourth Street

Champaign, IL 61820 Champaign, IL 61820

Email: jacevedo@illinois.edu Email: stodolsk@illinois.edu

Phone: 708-769-6518 Phone: 217-244-5644

I will make sure you receive the results once the data collection and processing have been

completed.

If you have any further questions regarding your rights as a project participant you may

contact University of Illinois Institutional Review Board at (217) 333-2670 (collect) or by

email at irb@uiuc.edu. The Institutional Review Board is the office at the University of

Illinois responsible for protecting the rights of human subjects involved in studies

conducted by University of Illinois researchers.

All participants will be given a copy of this consent form for their records.

By placing a check in the spaces below:

_____________ I certify that I‟m at least 18 years of age.

_____________ I have read and understood the information on this form.

_____________ I have had the information on this form explained to me.

_____________ I grant permission for my interview to be audiotaped.

__ ____________

Participant‟s signature Date

163

Appendix D

Interview Script

Questions for Mexicans in Guerrero

I. TO EXAMINE THE UNDERSTANDING AND THE MEANING OF THE

CONCEPT OF LEISURE AMONG WORKING CLASS MEXICANS FROM THE

STATE OF GUERRERO, MEXICO

i. To identify what is considered to be ñleisureò among this group and when / in

what situations it occurs.

1. How is time spent here in this town?

2. How does a typical day look in this town?

3. What are your favorite ways of spending free time?

Do you do those things for fun?

4. How much free time do you have in your daily life?

5. What are the activities that people do for fun in Guerrero?

6. What are the activities that children participate in for fun?

a. Are these activities structured?

7. What are the activities that the youth participates in for fun?

b. Are these activities structured?

10. What are the things that adult women participate in for fun?

c. Are these activities structured?

d. Is there a difference between married and single women?

11. What are the things that adult men participate in for fun?

e. Are these activities structured?

f. Is there a difference between married and single men?

ii. To identify if ñleisureò is considered a óstate of being,ô i.e., when one is in

ñleisure,ò according to members of this group.

164

1) When are you enjoying yourself the most?

2) In what situations are you able to have fun? / When do you participate in

most of your fun activities?

iii. To identify what properties activities need to posses to be described as ñleisureò

by members of this group.

1) What is so special about the activities that you like to do for fun?

2) Who can influence whether or not you are participating in an activity for

fun?

3) Are there any obligations you must perform during your fun activities?

4) Are there any expectations that you must fulfill when you are participating

in these activities?

iv. To examine the meanings of leisure activities for members of this group.

1) What do those fun activities mean to you?

5) How do you feel when participating in those activities?

2) Why do you do these activities? What do you get out of participation in

these activities?

v. To identify how the concept of ñleisureò is labeled among members of this group.

What do you call the activities that you do for fun? You may use more than

one word.

What do you call the time that you use to participate in activities for fun?

What do you understand when I say „free time (Tiempo Libre and Ocio).‟

II. TO EXAMINE FORCES THAT SHAPE THE EXPERIENCE OF __________

(ANSWERS GIVEN TO v.1)

Economics

1) Are there any fun activities that you would like to participate in but are

unable to because of the lack of money?

2) Are there any fun activities in which you take part in, would like to

participate in differently, more frequently, or in another location if you

had more resources?

165

3) How would you describe your and your family‟s economic situation?

4) What do you do for living?

5) Does the type of work that you do affect the fun activities that you can

participate in?

6) Can you have any leisure during work?

7) How would you describe the financial situation of this town?

8) Where do most people work?

9) Are there any fun activities that those in the upper classes participate in

that people in the lower classes do not participate in or participate in

differently because of lack of money?

10) In general, how important is your economic situation in affecting what you

do “for fun”?

Society

1) Are there any fun activities that people of this town expect you to

participate in (I‟m asking here more about your neighbors and perhaps

some distant relatives than about your close family)? [If YES] Why do

they expect you to participate in these activities? Who expects you to

participate in what?

2) Are there any fun activities that you would like to participate in, but

people in this town would not approve of? [If YES] What are those

activities? Who would mind if you participated in these activities? What

would happen if they saw you participating in these activities? Is it

important for you to do what other people expect you to?

3) Could you describe some important customs practiced by people in his

town?

4) Would any of these customs affect your participation in fun activities?

5) What are the fun activities that people in this town would generally not

approve of?

6) In general, how important are people around you in influencing what you

do for fun?

Family

1) Are there any [fun] activities that you must participate in because your

family expects you to? Do you consider these activities fun?

166

2) Are there any fun activities that you are expected to participate in solely

with your family?

3) Are there any [fun] activities that you would like to participate in, but your

family would not approve of? [If YES] Could you give me examples of

such activities? Who would not approve of your participation and why?

4) Are there any fun activities that you wish to participate in but cannot do so

because you must fulfill other family obligations?

5) Do you have kids? [If YES]

6) How much time do you spend taking care of your kids?

7) What are the expectations that you must fulfill regarding the care of your

kids?

8) When participating in family activities for fun, what is the role you are

expected to provide?

9) How much importance do you give to your family opinions on what

activities you should or should not participate in?

10) In general, how important is your family in influencing what you do for

fun?

Culture

1) What are the most important norms and values that must be followed in

your town?

2) Do any of these norms and values affect your participation in [fun]

activities? [If YES] In what activities? In what way? Could you give me

examples?

3) Are there any religious or cultural celebrations that you participate in? Do

you have fun participating in these activities or do you do it more because

of an obligation?

4) In general, how important is your cultural tradition in influencing what

you do for fun?

Religion

1) Do you practice a religion or faith?

2) Do your religious practices or faith practices affect your preferences or

choices for [fun] activities? [If YES] In what way?

167

3) Do you still feel you are having fun when you must choose activities

based on your religions norms and values?

4) In general, how important is your religion (or lack thereof) in influencing

what you do for fun?

Education

1) What is the highest grade you have completed?

2) Do you feel your education has impeded or helped you participate in your

desired fun activities?

3) Do you think if you had a higher education you would participate in

different fun activities?

4) Do you think if you had a lower education you would participate in

different fun activities?

5) Were you able to learn or enjoy new [fun] activities while in school? [If

YES] Which ones?

6) In general, how important is your educational background in influencing

what you do for fun?

Politics

1) Are there any laws that prohibit you from participating in fun activities of

your choice?

2) Does your political affiliation affect the type of fun activities that you

participate in?

3) Does the local government have any influence on the types of fun

activities that you can participate in or that are offered in this town?

4) In general, how important are political matters in influencing what you do

for fun?

Other

1) Are there any other factors that influence your participation in fun

activities?

168

Questions for Mexicans Immigrants in the Midwest

I. TO EXAMINE CHANGES IN THE UNDERSTANDING AND IN THE MEANING

OF THE CONCEPT OF “LEISURE” RELATED TO IMMIGRATION AMONG

WORKING CLASS MEXICAN IMMIGRANTS FROM THE STATE OF

GUERRERO, RESIDING IN MIDWESTERN UNITED STATES.

i. To identify what is considered to be ñleisureò among this group and when / in

what situation it occurs.

1) How is time spent in this Latino neighborhood?

2) How does a typical day look like in this Latino neighborhood?

3) What are the activities that people in your Latino community do for fun?

4) What are the activities that people in your Latino community do for fun

during their free time?

5) What are the activities that children in this community participate in for

fun?

a. Are these activities structured?

6) What are the activities that the youth in this community participates in for

fun?

b. Are these activities structured?

7) What are the things that adult women in this community participate in for

fun?

c. Are these activities structured?

d. Is there a difference between married and single women?

8) What are the things that adult men in this community participate in for

fun?

e. Are these activities structured?

f. Is there a difference between married and single men?

9) What are your favorite ways of spending free time?

 What do you like to do for fun?

10) How much free time do you have in your daily life?

169

11) How different is your life compared to Mexico when it comes to

participation in fun activities?

12) How is your situation as an immigrant impacting your participation in fun

activities? [Prompts about family, economic, legal situation].

13) Do you think you have more or less free time than you did in Mexico? /

What makes you have more/less free time than you did in Mexico?

14) Are there any fun activities that you participated in Mexico that you no

longer participate in here, in the U.S. [If YES] Can you give me examples

of such activities? Why did you stop participating in these activities?

15) Are there any new fun activities that you started participating in after

coming to the U.S.? [If YES] Could you give me examples? Why did you

start participating in these activities?

16) Have you noticed that after coming to the U.S. your participation in some

fun activities has changed? [If YES] In what activities? How is your

participation different?

ii. To identify if ñleisureò is considered a óstate of being,ô i.e., when one is in

ñleisure,ò according to members of this group.

1) When are you enjoying yourself the most?

2) In what situations are you able to have fun? / When do you participate in

most of your fun activities?

iii. To identify what properties activities need to posses to be described as ñleisureò

by members of this group.

1) What is so special about the activities that you like to do for fun?

2) Who can influence whether or not you are participating in an activity for

fun? Is this any different from the influences you had in Mexico?

3) Are there any obligations you must perform during your [fun] activities?

Are these obligations any different than they were in Mexico?

4) Are there any expectations you must fulfill when you are participating in

these activities? Are these the same expectations you had to fulfill while

you were in Mexico?

iv. To examine the meanings of leisure activities for members of this group.

1) What do those fun activities mean to you?

2) How do you feel when participating in these activities? Was this feeling

170

different when you were in Mexico?

3) Why do you do these activities? What do you get out of participation in

these activities? Is it the same or different than when you were in Mexico?

v. To identify how the concept of ñleisureò is labeled among members of this group.

1) What do you call the activities that you perform for fun? You may use

more than one word.

2) What do you call the time that you use to participate in activities for fun?

3) What do you understand when I say „free time (Tiempo Libre and Ocio).‟

II. TO EXAMINE FORCES THAT SHAPE THE EXPERIENCE OF

_________________ (GIVEN ANSWERS TO v.1) FOR YOU HERE IN THE

UNITED STATES?

Economics

1) Are there any fun activities that you would like to participate in but are not

able to because of the lack of money?

2) Are there any activities in which you take part in, would like to participate

in differently, more frequently, or in another location if you had more

resources?

3) How would you describe your and your family‟s economic position? Has

it changed after coming from Mexico?

4) What do you do for living?

5) Does the type of work that you do affect the leisure activities that you can

participate in?

6) Can you have any leisure during work? Were you able to have fun during

work in Mexico?

7) Are there any fun activities that you were not able to participate in Mexico

but can participate in now because they cost less or because you have

more money?

8) Are there any fun activities that you were able to participate in Mexico but

cannot participate in here because they cost more?

9) How would you describe the financial situation of this Latino community?

171

10) Where do most people work?

11) Are there any fun activities that those in the upper classes participate in

that people in the lower classes do not or participate differently because of

lack of money?

12) In general, how important is your economic situation in affecting what you

do “for fun”?

Society

1) Are there any leisure activities that people of this Latino community

expect you to participate in (I‟m asking here more about your neighbors

and perhaps some distant relatives than about your close family)? [If YES]

Why do they expect you to participate in these activities? Who expects

you to participate in what?

2) Are there any leisure activities that you would like to participate in, but

people in this Latino community would not approve of? [If YES] What are

those activities? Who would mind if you participated in those activities?

What would happen if they saw you participating in these activities? Is it

important for you to do what other people expect you to?

3) Could you describe some important customs practiced by people in this

Latino community?

4) Would any of them affect your participation in “fun” activities?

5) What are the “fun” activities that people in this Latino community would

generally not approve of?

6) In general, how important are people around you in influencing what you

do for “fun”?

Family

1) Are your family members also in the US? Who are they? Do they live in

this community or somewhere else? How often do you have contact with

them?

2) Are there any [fun] activities that you must participate in because your

family expects you to? Was it the same way when you lived in Mexico?

Do you consider these activities fun?

3) Are there any “fun” activities that you are expected to participate in solely

with your family?

4) Are there any fun activities that you would like to participate in but your

family in Mexico would not approve of? [If YES] Do you care about the

172

opinions of your family in Mexico?

5) Are there any fun activities that you would like to participate in but your

family here in the U.S. would not approve of? [If YES] Do you care about

the opinions of your family here in the U.S.?

5) Are there any activities that you wish to participate in but cannot do so

because you must fulfill other family obligations? Was this the same in

Mexico?

6) Do you have kids? [If YES]

7) How much time do you spend taking care of your kids?

8) What are the expectations that you must fulfill regarding the care of your

kids?

9) Was it different when you were in Mexico?

10) When participating in family activities for fun, what is the role you are

expected to provide? What was your role when you were in Mexico?

11) How much importance do you give to your family opinions on what

activities you should or should not participate in?

12) In general, how important is your family in influencing what you do for

fun?

Culture

1) What are the most important norms and values that must be followed in

this Latino neighborhood?

2) Do any of these norms and values affect your participation in fun

activities? [If YES] In what activities? In what way? Could you give me

examples?

3) Are there any religious or cultural celebrations that you participate in? Do

you have fun participating in these activities or do you do it more because

of an obligation?

4) Did cultural norms and values of your home town affect your participation

in fun activities while you were still living in Mexico?

5) In general, how important is your cultural tradition in influencing what

you do for fun?

Religion

173

1) Do you practice a religion or faith?

2) Did you practice a religion or faith in Mexico?

3) Do your religious practices or faith practices affect your preferences or

choices for fun activities? [If YES] In what way?

4) Do you still feel you are having fun when you must choose activities

based on your religions norms and values?

5) In general, how important is your religion (or lack thereof) in influencing

what you do for fun ?

6) Did your religious practices or faith practices affect your participation in

fun activities and/or preferences while you were still living in Mexico?

Education

1) What is the highest grade you have completed?

2) Did you complete any education while in the U.S. or was your entire

education done in Mexico?

3) Do you feel your education has impeded or helped you participate in your

desired fun activities?

4) Do you think if you had a higher education you would participate in

different fun activities?

5) Do you think if you had a lower education you would participate in

different fun activities?

6) Were you able to learn or enjoy new fun activities while in school? [If

YES] Which ones?

7) In general, how important is your educational background in influencing

what you do for fun?

Politics

1) Are there any laws here in the U.S. that prohibit you from participating in

fun activities of your choice? Does your legal status here in the U.S. affect

in any way what you do for fun?

2) Does your political affiliation affect the type of fun activities that you

participate in?

3) Does the local government have any influence on the types of activities

that you can participate in or that are offered in this community?

174

4) In general, how important are political matters in influencing what you do

for fun?

Other

1) Are there any other factors that influence your participation in fun

activities?

