Diffusion of Sports
By: Matthew V. Himmelhaver; July, 2007

 Silver Creek High School; Sellersburg, IN
Estimated Sessions: 2-3 Classes

Grade Level(s): High School-Grades 9-10
Purpose: Students will examine the spread of popular sports from their countries of origin.

National Geography Standards addressed:

1 – How to use maps and other geographic representations, tools, and technologies to acquire, process, and report

 information from a spatial perspective.

9 – The characteristics, distribution, and migration of human populations on Earth’s surface.

17 – How to apply geography to interpret the past.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
11.1 - Use graphic representations, such as maps and timelines to describe the spread of specific sports and/or
 sporting events from their geographic origins. Analyze the spatial patterns that emerge.
11.3 - Detect and assess the impact of sport and recreation on the human and physical environments in selected
 countries..

Objectives: Upon completion of this lesson/activity, students will
1. understand where and why different sports originated, and
2. explain the concept of diffusion in relation to sports.
Background: Educators should have a basic knowledge of various sports.
Materials Required:
· computer labs with Internet access
· research facilities – media center or local library
Procedures:
1. Introduce the Concept -

a. Begin the “sports” section by going through the Sports Power Point (see Resources below). Have the

 students call out the name of the sport and the country of origin (in which the sport began).

b. Start discussion by asking students to list the sports they are involved in, or enjoy
watching or participating in. Create a list of the student responses on the board. Ask students where
they think the sports originated, write responses on board.

3. Group Activity - Place students into small groups and assign each group one of the sports listed on board or on

a more unusual sport. Students will research their assigned sport to determine its approximate year, and place or origin. Students will also search for the events that lead to the emergence of their specific sport. Students are to create posters of their sport that include their findings as well as a time line of the sports creation and spread to rest of the world.

3. When students are finished creating posters, ask students questions such as:

1. Does the actual origin of the sports match our original thoughts on where the sports originated?

2. Was the sport created out of recreational needs or out of survival/environmental needs? (Example:

Skiing was created out of survival/environments needs, basketball out of recreational needs)

3. Is your assigned sport played more extensively in certain parts of the world?
Assessment:

1. Poster and informal review
Adaptations/Extensions/Call-Out:
1. Work with the Physical Education instructor to include some of the more esoteric sports in class.
2. Encourage students who are active in sports to share with the class how the sport has changed over time, from their perspective.

Resources:
· Sports Power Point via the GENI GHW web site:
Sports and their Countries of Origin

(to accompany the Sports Power Point)
American football

Archery

Australian football
Auto racing
Badminton

Baseball

Basketball
Caber Tossing
Chess
Cricket

Cross-country skiing
Curling
Cycling
Discus throwing

Equestrian events

Fencing

Golf

Gymnastics

Handball

Hockey

Javelin

Judo

Karate

Kayaking

Lacrosse
Lawn bowling

Luge

Raquetball

Rock climbing
Rodeo events

Rugby
Snow boarding

Snow skiing

Soccer

Sumo wrestling

Swimming
Table tennis
Tae Kwon Do

Tennis

Track

Tug-of-War
Volleyball

Water polo

Water skiing

Wind Surfing
