[image: image1.jpg]


[image: image2.jpg]


Unit 3 – Current Issues in Sport
How technology influences sport
The huge rewards, both intrinsic and extrinsic, that come with winning (particularly in the ‘mega sports’ that are also multi million pound industries) means that technological developments are more important than ever.
Whether it’s making performers go faster, helping officials make the correct decision or enhancing the spectator experience, technology is now such an integral part of the world of sport that it is difficult to imagine one without the other.
Task 1

Pick three different sports and investigate the ways that technology is used in each sport. Record your findings on Worksheet 1.
Task 2
Working in pairs or small groups. Your teacher will give you a specific technology (for example goal line technology) and tell you whether you are going to be ‘for’ or ‘against’ it.
You will be given sufficient time to research your topic and develop your argument. You will then have to debate against another group/pair who will be arguing the opposing viewpoint.
The rest of the group will watch and listen to the debate and be able to ask questions. They will then vote to see who they think has argued their point most convincingly and is therefore the ‘winner’.
Worksheet 1

Sport _________________________________________________________________

	Technological development
	Effect of this development
	Comments/notes

	
	
	

	
	
	

	
	
	

	
	
	


Sport _________________________________________________________________

	Technological development
	Effect of this development
	Comments/notes

	
	
	

	
	
	

	
	
	

	
	
	


Sport _________________________________________________________________

	Technological development
	Effect of this development
	Comments/notes

	
	
	

	
	
	

	
	
	

	
	
	


[image: image3.png]


