

Cultural and Ethnic Minority Use of Open Space

Garrett Devier

Ethnic minority and cultural uses are an increasing aspect of open space and parks in the United States. Park managers and designers need to take it to consideration the cultural uses and preferences when designing parks.

There are many survey studies that can help park managers identify overlooked preferences, barriers, and useful patterns when designing for different cultures or ethnic minorities. However these are broad generalizations and do not tell us much about preferences among individuals within these categories.

Who are Ethnic Minorities?¹

- People who were born outside of the United States
- Ethnic minorities can include people born within the country but have parental roots in another country.
- People who have parents of different ethnic backgrounds.
- Also indigenous ethnic minority groups.

Why is this important?

- Physical environment has a positive or negative effect on peoples perceptions of everyday life.
- Landscapes have a strong symbolic dimension. They can be seen as familiar, alien, welcoming or excluding.
- In order to treat people equally it is important to respond to their diversity.
- The future of open spaces is dependent upon it.
- If majority of people do not see their needs and issues addressed in open space, open spaces may not be protected or expanded.

¹ Rishbeth, Clare Ethnic Minority Groups and the Design of Public Open Space: an inclusive landscape?

<http://depts.washington.edu/uwsp/shibaura/4%20Greenlake%20Basketball.jpg>

Common Cultural Uses of Parks¹

African Americans

- Open spaces used mostly for sport.
- High Preference for social and relaxing benefits.

Whites

- More likely to use park on their own.
- Walking, jogging
- 50% value parks for their aesthetic qualities.

Chinese

- Rare in parks..
- Mostly elderly men, socializing or doing Tai Chi
- See park as an aesthetic element of gorgeous design, not an expanse of green space for recreation and sport.

Hispanics

- Use parks in large social groups
- Food is involved
- Social and relaxation are highly rated elements.

<http://thomashawk.com/hello/209/1017/1024/Central%20Park%20Jogger4.1.jpg>

Common Cultural Preferences²

Urban Recreational Parks

- African Americans

Wildland Parks

- Whites

Individual pursuits such as biking, walking and jogging

- Whites

Passive Activities such as sitting and relaxing

- Latino, Asian, and African American

Common valued attributes: Lakes, Ponds, and Zoos

- Asians, Latinos, African Americans and Whites

Natural Environment

- Asians, Latinos and Whites

Cultural Facilities

- African Americans

http://www.exmsft.com/~davidco/Travel/China/images/b%20tai%20chi%20IMG_2995%20copy.jpg

http://outdoortravels.com/files/fl_balmboyette_72_burk_opas.jpg

¹ Rishbeth, Clare Ethnic Minority Groups and the Design of Public Open Space: an inclusive landscape?

² Lanfer, Ashley Graves and Madeline Taylor, Immigrant Engagement in Public Open Space: Strategies for the New Boston Barr Foundation

Strategies for Park Design¹

Draw on universal principles of design

- Concept of the loop. The idea of coming full circle, beginning where one begins is a common quality appreciated across cultures.
- Impulse to protect and care for larger and older trees with in a neighborhood.

Incorporate natural elements that echo home patterns

- Spaces can be designed with elements that incorporate cultural and spatial resonance.

Accommodate particular user groups

Leave room for adaptation

Strategies for Park Management

Adapt the culture of park management

- Diversity of park staff, ability to speak different languages, available and appropriate signage, are all important elements.

Examine park rules

- It is important to make sure that rules of the park do not exclude certain cultural activities.

Strategies for Park Programming

Get the word out

Encourage people to come together for cultural celebrations

<http://www.ilichuan.org/Main/Images/Picnic04/Picnic%20060.jpg>

http://www.barrfoundation.org/usr_doc/Immigrant_Engagement_in_Public_Open_Space_final.pdf

http://www.barrfoundation.org/usr_doc/Immigrant_Engagement_in_Public_Open_Space_final.pdf

http://www.barrfoundation.org/usr_doc/Immigrant_Engagement_in_Public_Open_Space_final.pdf

¹ Lanfer, Ashley Graves and Madeline Taylor, Immigrant Engagement in Public Open Space: Strategies for the New Boston Barr Foundation

Bibliography and Resources

Carr Lake Regional Park: Open Space and Recreation, City of Salinas, CA.

Chavez, Deborah J., Janna Larson and Patricia L. Winter To Be or Not to Be a park: That is the Question Proceedings of the Second Symposium of Social Aspects and Recreation Research Feb 23-25, 1994 U.S. Department of Agriculture

City Parks Forum Briefing Papers, How cities use parks to...Improve Public Health, <http://www.planning.org/cpf/pdf/improvepublichealth.pdf>

Floyd, Myron F. Managing National Parks in a Multicultural Society: Searching for Common Ground, Managing Recreation Use, Vol. 18 Number 3, 2001.

Forsyth, Ann. People and Urban Green Areas: Perception and Use. University of Minnesota -- Center for American Urban Landscape. Design Brief, Number 4/ June 2003.
http://www.cala.umn.edu/design_center/reference_ctr/publications/designbriefs/pdfs/db4.pdf

Gobster, Paul H. and Antonio Delgado. 1993. "Ethnicity and Recreation Use in Chicago's Lincoln Park: In-park User Survey Findings." In Managing Urban and High-Use Recreation Settings, ed. Paul H. Gobster. St. Paul: United States Department of Agriculture, North Central Forest Experiment Station.

Heywood, John L. and Raquel L. Engelke Differences in Behavioral Conventions: A comparison of U.S. Born and Mexican Born Hispanics, and Anglo Americans Proceedings of the Second Symposium of Social Aspects and Recreation Research Feb 23-25, 1994 U.S. Department of Agriculture

Hospodarsky, Denver and Martha Lee, Ethnic Use of the Tonto: Geographic Expansion of the Recreation Knowledge Base, Proceedings of the Second Symposium of Social Aspects and Recreation Research Feb 23-25, 1994 U.S. Department of Agriculture

Lanfer, Ashley Graves and Madeline Taylor, Immigrant Engagement in Public Open Space: Strategies for the New Boston Barr Foundation

Loukaitou-Sideris, Anastasia. (1995). Urban Form and Social Context: Cultural Differentiation in the Uses of Urban Parks. *Journal of Planning Education and Research*, 14:89-102.

Park and Recreation Trends in California 2005, California State Parks, http://www.parks.ca.gov/pages/795/files/recreation_trends_081505.pdf

Rishbeth, Clare Ethnic Minority Groups and the Design of Public Open Space: an inclusive landscape? Landscape Research Vol. 26, No. 4, 251-366, 2001

Sasidharan, Vinod, Fern Willits and Geoffrey Godbey, Cultural differences in urban recreational patterns: An examination of park usage and activity participation across six population subgroups. Managing Leisure Vol. 10 Number 1, January 2005

Schroeder, Herbert W. 1989. "Environment, Behavior, and Design Research on Urban Forests." In Advances in Environment, Behavior, and Design, Vol.2, eds. Ervin H. Zube and Gary T. Moore. New York: Plenum Publishing Corporation. San Francisco Foundation Diversity Network Project Diversity Network Project <http://www.sff.org/initiatives/dnpgrantees.html>

Solly, Richard and Judy Ling Wong, Green and Pleasant Land for All, http://www.ben-network.org.uk/uploaded_Files/Ben_1/Ben_file_1_63.pdf

Tierney, Patrick T. Development and Testing of a Cultural Identity Construct for Recreation and Tourism Studies Proceedings of the Second Symposium of Social Aspects and Recreation Research Feb 23-25, 1994 U.S. Department of Agriculture

The 2020 Vision, Improving and enhancing the city's cultural experience, http://www.southampton-partnership.com/cs_delivery_plan/kc8.pdf