[image: image1.png]@ Ovenviewl - Windows Intemet Explorer . T %

NN v tcymmsony /013 iyt dlopmenee syl outnlsotsloenie i s/

SB[weswa]. gues OB @0 SR 0-

Favorites | @ Overviewl

Overview 1

WHAT WERE THE MAIN CHARACTERISTICS OF SPORT IN WALES AND ENGLAND IN THE
TWENTIETH CENTURY?

Teacher Notes

DEVELOPMENT IN SPORTS: INTRODUCTION

This resource provides a range of activities on the development of sport in the Twentieth century. It can be used in sections as a starter activity or over a series of lessons to discuss the main characteristics of sport over the century. It can also be set as an extension exercise to reinforce lesson activities and it can be used as an independent learning activity by students.

The resource consists of a series of frames which are capable of being used on an interactive whiteboard where one is available – otherwise it is possible to make reasonable use of the resource with a laptop projector. As with all these resources staff and individual students can use the pencil and notebook feature provided to annotate the screen.

OVERVIEW 1

[image: image6.wmf]NG

f

L

CYMRU

GC

a

D

The resource opens with Overview 1 which asks students to suggest ANYTHING they can about what were the characteristic of sport based on their study of the topic or as an introduction to the topic. Here, as elsewhere in the resource, there is no one answer and a variety of responses can be generated from the students. However there are suggested characteristics which can be accessed by clicking on the INFORMATION symbol. In this frame further information can be found by clicking on the images – the rugby team brings up information on the members of the Welsh team of 1905 while the images of Steven Redgrave and Venus Williams link to videos stressing some of the characteristics of sport development.

To move to the next exercise please click on 2 at the bottom of the screen.

[image: image2.png]@ Overviewl - Windows Internet Explorer (=] O

&)= e me ngf-cymru.org.uk/vtc/2010-11/istory/history-1/developments-in-sport-Iesure-tourism)/sports/overview/bin/eng/indechtml <[4 [x | [$9 Googte e
Y
@ - WEB SEARCH () My Apps cH-B-9 OB P < 1§
i Favorites | (@ Overviewl % v B v = @ v Pagev Safetyv Tools~ @v

Overview 1

2

20

10/03/2011

This exercise is designed to allow the students to offer suggestions about the development of sport – they are free to discuss and make any reasonable suggestions and again the pencil and notebook allows for annotation of the screen. By clicking on the INFORMATION symbol some suggested points can be seen to develop a closer focus on the appropriate issues.
Click on the arrows to consider four further other issues on the development of sport in the Twentieth century.

To move to the next exercise please click on 3 at the bottom of the screen.

[image: image3.png](=] 6 e
5~

& OverviewL - Windows Intemet Explotcr S .. . NS

OO [visimngtromuorgiicmoy

history-1/developments-i

<porteisuretourism/spors/oveniew/bi/eng/indexhtm| T X[

@ [wesearen | i myapes - (@ - Q- BB P- *l @
i Favorites | @ Overviewl (e < I @ v Pagev Sofetyv Tooksv @
Overview 1
CHRONOLOGY

Which decade of the twentieth century does this source REPRESENT?

Watching England in the World Cup final on
television

10/03/2011

This exercise is designed to promote a chronological understanding of the development of sport. After some consideration of the chronological clues in the image students should be invited to select and click on an appropriate decade that the source represents. Wrong choices are marked as such but the correct choice leads to a discussion of some of the factors that may be offered to explain how sport was developing in this period. The suggested reasons will come up in a random order each time the resource is used and students will be able to move them into a rank order appropriate to their views.
[image: image4.png]@ Overviewl - Windows Internet Explorer -

@) (21 vt fwngi-cymruorg k201011 istory istony1/ developments-in-sport-sure-outsm)sport/ovenew/ i eng/ndesi o] x | [oot 5

* @ [weseen |« @i @B @- - B R D- 0@

i Favorites | @ Overviewl B~ B - @ v Pagev Sfety Tooksv @+
Overview 1 H @@

'WHICH OF THESE EXPLANATIONS IS MOST APPROPRIATE FOR DATING THIS SOURCE FROM THE 1960s?

RANK THEM IN ORDER OF IMPORTANCE AND SAY WHY.
1 By the 1960s, many people had
a television to watch sport.
2. By the 1960s people preferred to
watch sports on felevision rather
3. By the 1960s television began to
show major sporting events.

Watching England in the World Cup final on
television

Can you suggest any other reason why this source reflects developments in sport by the 1960s?

O = " a]e] CeREa0

As a final and more wide ranging and open question the students are invited to contribute any more ideas they may have as to why sport developed in a particular way in different decades.

To continue with the exercise click on the forward arrow and repeat the process to consider the following decades:

1900s

1920s

1960s

1970s

1990s
DEVELOPMENT IN SPORTS: PROFESSIONALISM IN SPORT

This resource provides activities on the development of professionalism in sport during the twentieth century. It can be used in sections as a starter activity or over a series of lessons to discuss the development of professionalism in sport over the century. It can also be set as an extension exercise to reinforce lesson activities and it can be used as an independent learning activity by students.

The resource consists of a series of seven frames which are capable of being used on an interactive whiteboard where one is available – otherwise it is possible to make reasonable use of the resource with a laptop projector. As with all these resources staff and individual students can use the pencil and notebook feature provided to annotate the screen.

The resource opens with a source discussing amateurism and professionalism.

[image: image5.png]@ key-questions - Windows Internet Explorer

[vesmser |« e D B B 0 O R U

[[x][oeesie

71-4,;3;

i Favorites | @ key-questions [B - B - 2 & - Poger Safety~ Tooks~ @~
Key Questions - Sport ® @
By 1900 modern organised sport had developed in the United '

Kingdom and was especially strong in private schools and
universities. The upper and middle class men who attended these
institutions played as amateurs. The middle and upper class men
who dominated the sporting establishment not only had a
preference for amateurism, they also had a self-interest in blocking
the professionalisation of sport, which threatened to make it feasible
for the working classes to compete against them with success.

dapted om b wkpedia.crg ik Amatur_spors

Working men had to be paid fo be able to play organised sports.
Private schools and universities were in favour of paying sports players.

Upper and middle class men wanted to encourage better professional players.

[
V]

The students should be encouraged to discuss both aspects of the issue and understand that it was more than an economic or skills based divide. There is only one correct answer – that professionalization encouraged working class participation in sport which against the wishes of many in the amateur code.

Activity TWO is designed to look at the pressures on sport to become more professional by asking students to consider, from an early source, the issues involved in staging a rugby tournament in New South Wales, Australia involving teams from the other side of the continent as well as from the USA and New Zealand. Students should be encouraged to look at the source and discuss FOUR clues provided – they can be supported by clicking on the INFORMATION icon which will bring up five suggested solutions.

Activity THREE is focussed on considering why working men were able to become professional sports players. Students should be encouraged to read and comprehend the source and then be able to tick the FOUR most apt reasons from the six given – all of which, obviously, are valid but not all are in the source. The discussion around the reasons given is a valuable exercise though the students need to focus on what is in the source as this is one of the assessment techniques required by the examination board.

Activity FOUR

This activity is to encourage a close reasoning of the most likely reason why the northern players challenged the amateur code in rugby. Students should be encouraged to read the source carefully and not to jump to conclusions such as that the northern clubs wanted to play rugby league instead of rugby union. They should be encourage to discuss and debate the validity of the three responses given before selecting what they believe to be the most appropriate statement.

Activity FIVE to SEVEN

These activities look at the divide between amateurism and professionalism in rugby through the career of Barry John. Slide 5 encourages students to consider whether or not there was a strict amateur code in the 1970s from evidence presented by Barry John. Slide 6 encourages students to consider whether or not Barry John is correct in saying that “the amateur ethos is gone” while Slide 7 allows an opportunity to discuss the impact of sponsorship.
