

CENTER FOR
SOCIOCULTURAL
SPORT & OLYMPIC
RESEARCH

Center for Sociocultural Sport and Olympic Research

Second Annual Conference

15-16 March, 2019

www.cssor.org

Hosts

Founded in 2014, the Center for Sociocultural Sport and Olympic Research (CSSOR) at California State University, Fullerton has been recognized as an International Olympic Studies Centre by both the International Olympic Committee's Olympic Studies Centre and the United States Olympic Committee for its quality and commitment to research and academic activities.

Its mission is to promote education and research concerning sport and the Olympic Games in their broadest cultural, social and political dimensions.

The goal of the center is widespread support and sharing of research and education that takes sport seriously and sincerely. By hosting conferences, community events, and supporting curricula on sport and the Olympic Movement, CSSOR hopes to further our understanding of these enduring human enterprises. In addition to this conference, CSSOR continues to pursue new projects, funding opportunities, and innovative research through visiting professorships and collaborative activities with scholars from around the world.

CALIFORNIA STATE UNIVERSITY
FULLERTON

**CENTER FOR SOCIOCULTURAL
SPORT AND OLYMPIC RESEARCH**

Maps

Map of California State University Campus

Legend

- 31. Titan Student Union (TSU)
Conference Activities (See
Page 5 for details)
- 36. Parking for Day Use,
purchased permit required
- 25. Gastronome
- A. Marriott Hotel

Expanded Map of TSU for Conference Activities

MAIN LEVEL

CSSOR Distinguished Scholar Award

The Distinguished Scholar Award was established in 2015 to annually recognize one individual for their significant research contributions to the sociocultural understanding of sport. Recipients are nominated and selected by CSSOR Directors based on their overall body of scholarship.

Past recipients:

2015 Paul Dimeo, University of Stirling

2016 Cheryl Cooky, Purdue University

2017 John MacAloon, University of Chicago

2018 Andrew Zimbalist, Smith College

2019 Dave Wiggins, George Mason University

CSSOR Distinguished Leadership Award

The Distinguished Leadership Award was established in 2018 to recognize outstanding leaders who have dedicated themselves to help sport achieve its highest ideals. Recipients are nominated and selected by CSSOR Directors.

Past recipients:

2018 Anita DeFrantz, Vice President of the International Olympic Committee

2019 Harry Edwards, Civil Rights Activist and Professor at University of California, Berkeley

2019 Distinguished Award Recipients

Harry Edwards, CSSOR Distinguished Leadership Award

Receiving the 2019 CSSOR Distinguished Leadership Award, professor and civic activist Harry Edwards has devoted 50 years to and activism for racial inclusion in sport. Edwards has written extensively on the connections between race, sport and society. He is the author of “The Struggle That Must Be: An Autobiography,” “The Sociology of Sports,” “The Revolt of the Black Athlete,” and countless articles on race, sports, and the sociology of sport in books, academic and popular press. Considered a leading authority on the sociology of sports and diversity, Edwards has appeared on nationally syndicated television shows and documentaries while traveling extensively to perform public engagements. He has been the recipient of several awards and honorary doctorate degrees.

David Wiggins, CSSOR Distinguished Scholar Award

Delivering the 2019 CSSOR Distinguished Scholarship address, Dave Wiggins has published scholarly articles, book chapters, and several books on the history of sport, particularly as it relates to the involvement of African American participation in sport and physical activity. His most recent book is *More than a Game: A History of the African American Experience in Sport* (2018). Wiggins is also a three-time recipient of the Research Writing Award for outstanding scholarship from *Research Quarterly for Exercise and Sport*, a Fellow of the Research Consortium of the American Alliance for Health, Physical Education, Recreation, and Dance, Active Fellow in the National Academy of Kinesiology, Editor of the Sport, Culture, and Society Series of The University of Arkansas Press, and currently President-Elect of the North American Society for Sport History.

2020

Journal of
OLYMPIC STUDIES

Published by the
Center for Sociocultural Sport
and Olympic Research

VOLUME
01
ISSUE
01

UNIVERSITY OF ILLINOIS PRESS

www.press.uillinois.edu

New journal coming in 2020

Journal of Olympic Studies

*An official publication of the
Center for Sociocultural Sport
and Olympic Research*

Edited by MATTHEW P.
LLEWELLYN

**Replays, Rivalries,
and Rumbles**

*The Most Iconic Moments in
American Sports*

Edited by STEVEN GIETSCHIER
Paperback \$19.95; E-book

Mascot Nation

*The Controversy over
Native American*

Representations in Sports
ANDREW C. BILLINGS and
JASON EDWARD BLACK

Paperback \$24.95; E-book

Football and Manliness

*An Unauthorized Feminist
Account of the NFL*

THOMAS P. OATES
Paperback \$25.95; E-book
Feminist Media Studies

**Walter Camp and the
Creation of American Football**

ROGER R. TAMTE
Hardcover \$24.95; E-book

Journal of Sport History

*The official journal of the North
American Society for Sport History*

Edited by MAUREEN SMITH

Creating the Big Ten

*Courage, Corruption, and
Commercialization*

WINTON U. SOLBERG
Paperback \$29.95; E-book

NEW VOLUMES IN THE SERIES SPORT AND SOCIETY

Hockey

A Global History

STEPHEN HARDY and
ANDREW C. HOLMAN

Paperback \$29.95; E-book

**The Revolt of the
Black Athlete**

50th Anniversary Edition

HARRY EDWARDS

New in Paperback \$19.95

Cold War Games

*Propaganda, the Olympics, and
U.S. Foreign Policy*

TOBY C. RIDER

Paperback \$24.95; E-book

I Fight for a Living

*Boxing and the Battle for
Black Manhood, 1880–1915*

LOUIS MOORE

Paperback \$27.95; E-book

Pigskin Nation

*How the NFL Remade
American Politics*

JESSE BERRETT

Paperback \$24.95; E-book

Bloomer Girls

Women Baseball Pioneers

DEBRA A. SHATTUCK

Paperback \$25.95; E-book

Baseball

*A History of America's Game
Fourth Edition*

BENJAMIN G. RADER

Paperback \$22.95; E-book

Available Spring 2020

The Gold in the Rings

*The People and Events
That Transformed the
Olympic Games*

STEPHEN R. WENN and

ROBERT K. BARNEY

Conferece Program

Time	Friday March 15, 2019	
8.00 - 8.30	Registration TSU Atrium	
8.30-9.00	Welcome and Conference Introduction Directors Toby Rider, Matthew Llewellyn, and John Gleaves Gabrielino Room	
9.00 – 10:45	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Sport and Literature</u>	<u>Sport and Apartheid</u>
	Chair: Colleen English Pennsylvania State University, United States	Chair: Tanya Jones University of Texas at Austin, United States
	David Lunt Southern Utah University, United States	Matthew Llewellyn and Toby Rider California State University Fullerton, United States
	<i>An Old Story with Some New Questions: The Baffle in the Altis at Olympia in 364 BCE</i>	<i>“Help us to beat this evil”: Britain, Morality, and the Transnational Foundations of the Anti-Apartheid Sport Boycott</i>
	Phil Hatlem Saint Leo University, United States	Derek Charles Catsam University of Texas Permian Basin, United States
	<i>From Harold and Eric to Tonya: Cinematic and Literary Treatments of the Olympic Games</i>	<i>Boycotting Apartheid: The 1976 All Blacks Tour of South Africa and the Global Politics of Rugby</i>
	Andrew Linden California State University Northridge, United States	Michelle Sikes Pennsylvania State University, United States
	<i>Dominant Narratives of Pro Football’s 1960s: A Critical Reading of Paul Hornung’s Football and the Single Man</i>	<i>African Reprisals: The Case of the 1974 British Lions Rugby Tour of South Africa</i>
	Natalia Camps Y Wilant Independent Scholar, Germany	
	<i>Visual Sources and the Importance of Context: Two Examples from Olympic History</i>	

10.45-11.15	Coffee and Refreshments	
11.15-13.00	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Inside Sport Experiences</u>	<u>The Black Athlete's Struggle</u>
	Chair: Andrew Linden California State University Northridge, United States	Chair: Natalie Graham California State University Fullerton, United States
	Colleen English Pennsylvania State University, United States <i>Elite Women Athletes and Feminist Narrative in Sport</i>	Michael Rizk California State University Fullerton, United States <i>Sitting Down to Stand Up: A Critical Examination of the Rhetorical Body Politics of Colin Kaepernick's Silence</i>
	Paul J. MacAurthur ¹ and Lauren Reichart Smith ² ¹ Utica College; ² Indiana University, United States <i>Ready for Winter Primetime: The Portrayal of Male and Female Athletes on NBC's Primetime Television Broadcast of the 2018 PyeongChang Olympic Games</i>	Tilleree Johnson California State University Fullerton, United States <i>An Analysis of Female Black Athletes, Stereotypes, and Femininity</i>
	Stephen Alomes RMIT University, Australia <i>Sport and Social Games in an Aphiosophical Society: The Australian Football League and Racial Vilification</i>	Nathan McHugh California State University Fullerton, United States <i>Glory Road's Great Erasure: The Forgotten Trauma of the Black Basketball Five</i>
	Marjorie Enya and Katia Rubio University São Paulo, Brazil <i>Defying Gravity: The Invisible Emotional Labor and Care Work Behind the Success of Brazilian Olympic Athletes</i>	Edward L. Robinson Jr. California State University Fullerton, United States <i>The Inner Struggle: Black Athletes, White Friends, and White Racism</i>
13.00-14.00	Lunch at the Gastronome	

"Toby Rider, Kevin Witherspoon, and their collaborators have crafted a focused, thoughtful, and illuminating set of essays that dissect sport's Cold War arena. They reveal just how intensely the US and the USSR waged the Cold War in a fifth dimension—not via military alliances, economic pacts, political doctrines, or global bodies like the IMF—but via sport. It's history at its best—explaining sport's past while showing how that past continues to affect sport today."
—Rob Ruck

"An impressive collection that focuses on a variety of themes and issues, Rider and Witherspoon's book smartly investigates how the Cold War influenced peoples' experience with sport, and how sport was used to promote Cold War agendas. Anyone who studies the topic should read this engaging volume."
—Chris Elzey

NOW AVAILABLE. \$74.95 CLOTH / \$29.95 PAPER

SPORT, CULTURE & SOCIETY

DAVID K. WIGGINS, SERIES EDITOR

Recognizing sport's powerful influence and ability to change people's lives in significant and important ways, the Sport, Culture, and Society series focuses on topics ranging from urbanization and community development to biography and intercollegiate athletics. It includes both monographs and anthologies that are characterized by excellent scholarship, accessible to a wide audience, and interesting and thoughtful in design and interpretations. Singular features of the series are authors and editors representing a variety of disciplinary areas and who adopt different methodological approaches.

The University
of Arkansas
PRESS

CSSOR Distinguished Scholar Address

14.00-15.00

David Wiggins
George Mason University

Milt Campbell: Olympic Decathlon Champion 'Famous for Not Being Famous'
Presented in TSU Pavilion A

15.15-17.00

Parallel Sessions

Gabrielino Room

Olympic Challenges and Legacies

Chair:
Michelle Sikes
Pennsylvania State University, United States

Wanjiang Zhou and Jeffery Monseau
Springfield College, United States

The Influence of Chinese Springfield College Alumni on Chinese Basketball in Olympic Movement

Sam Schelfhout
University of Texas at Austin, United States

"A Fine Example of Brotherhood and Sportsmanship": 1964 Tokyo Summer Olympic Games in the Era of the "Little Détente"

Younghan Cho
Hankuk University, South Korea

The 2018 PyeonChang Olympics and its Effects on Inter-Asia Diplomacy and Emotions in South Korea

George Hirthler¹ and Gary Rhodes²
¹Ind. Scholar; ²California State University, Dominguez Hills, United States

The United States and International Pierre de Coubertin Committees: History, Current Resources and Challenges

Hetebrink Room

Hosting the Olympic Games

Chair:
Toby Rider
California State University Fullerton, United States

Niloufar Vadiati
HafenCity Universität, Germany

Career Legacy of the London Olympic Games 2012 Among Local East Londoners

Clement Fasan
Lagos State University, Nigeria

Olympic Games as "Attractive Nuisance": Building False Hope of Economic and Social Legacies and Impact

Yanan Feng
Beijing Sport University, China

Behind "No City for the Olympic Games": The Appeal of Post-Modern Urban Change to the Olympic Games

Cécile Collinet, Marie Delaplace, Yannick L'Horty and Pierref-Olaf Schut
University Paris-Est Marne-la-Vallée, France

Assessing the Legacy of Mega-Events in the Context of the Olympics

Time	Saturday March 10, 2018	
8.00-9.15	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Sport Performance</u>	<u>Governing Sport</u>
	Chair: Matthew Llewellyn California State University, Fullerton, United States	Chair: Emmanuel Macedo Pennsylvania State University, United States
	Amy August University of Minnesota, United States <i>Parallel, but Uneven Practices: Ability Tracking in Club Gymnastics</i>	Ian Ritchie Brock University, Canada <i>Structure, Agency, and Claims-Making: The Early Years of the Canadian Centre for Ethics in Sport</i>
	Iorwase Derek Kaka'an, Peter Smilianov, Denise Koh Choon Lian, Steven Dion, Christopher Schoen, Iorwuese Richard Aftayo <i>Nigerian Football System: Examining Micro-Level Practices Against a Global Model for Integrated Development of Mass and Elite Sport</i>	Richard Baka and Rob Hess Victoria University, Australia <i>The Victorian Olympic Council: Its Role as a Fund-Raising Arm of the Australian Olympic Committee</i>
Natália Kohastsu Quintilio, Vinícius Souza, Katia Rubio University of São Paulo, Brazil <i>The Pursuit for Empowerment from the Experience of Olympic Values in the School</i>	Otto J. Schantz University Koblenz-Landau, Germany <i>Coubertin's Spiritual Legacy: How Communication Technology has Transformed the Olympic Ideology</i>	
9:15-9:30	Coffee & Refreshments	

9:30-10:45	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Anti-Doping in Sport</u>	<u>Space and Place</u>
	Chair: Ian Ritchie Brock University, Canada	Chair: Phil Hatlem Saint Leo University, United States
	Emmanuel Macedo Pennsylvania State University, United States	Sean Dinces Long Beach City College, United States
	<i>The International Anti-Doping Movement and the Council of Europe: An Unexamined Actor</i>	<i>Bulls Markets: Chicago's Basketball Business and the New Inequality</i>
	Heather Reid Morningside College, United States	George Kioussis California State University Northridge, United States
<i>Agency, Efficiency and the Spirit of Sport</i>	<i>The Sport Space Revisited: Soccer in Los Angeles at the Turn of the Twentieth Century</i>	
John Gleaves California State University Fullerton, United States	Sheldon Anderson Miami University of Ohio, United States	
<i>Therapeutic Use Exemptions in Anti-Doping: A Concern for the Spirit of Sport?</i>	<i>Minnesota and the Politics of U.S. Olympic Hockey</i>	
10.45-11.00	Coffee & Refreshments	
11.00-12.15	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Athletes and Social Rights</u>	<u>Sport and Ideology</u>
	Chair George Kioussis California State University Northridge, United States	Chair: Rob Hess Victoria University, Australia
	Alain Clotaire Feze University of Dschang, Cameroon	James Stout University of California San Diego, United States
	<i>The Participation of Disabled Students to Physical and Sports Activities at the University of Dschang in West Cameroon</i>	<i>The 1936 Popular Olympics</i>

	<p>Susan J. Rayl State University New York Cortland, United States</p> <p><i>Schizophrenia and Elite Athletes: The Struggles of Kamara James</i></p>	<p>Erminio Fonzo University of Salerno, Italy</p> <p><i>Italian Fascism and the Olympic Games</i></p>
		<p>Jean Lévesque University of Quebec, Canada</p> <p><i>The Strategy of Winning at All Costs: The First Soviet Decade at the Winter Olympic Games, 1956-1968</i></p>
12.15 - 13.30	Lunch at the Gastronome	
13.30 – 14.45	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Sport and Nation Building</u>	<u>Sport as Human Rights</u>
	<p>Chair Sheldon Anderson Miami University of Ohio, United States</p>	<p>Chair: Otto J. Schantz University Koblenz-Landau, Germany</p>
	<p>Yoav Dubinsky University of Oregon, United States</p> <p><i>The Impact of the 1972 Munich Massacre on Israel's Sports Diplomacy</i></p>	<p>Billy Graeff¹, Marjorie Enya², Katia Rubio² ¹Federal University of Rio Grande; ²University São Paulo, Brazil</p> <p><i>Human Rights and the Olympic Movement: Estrangements and Approximations</i></p>
	<p>Zineb Belmaati Cherkaoui Paris-Nanterre University, France</p> <p><i>The 1983 Casablanca Mediterranean Games: A Policy Window for the King Hassan II of Morocco</i></p>	<p>Katia Rubio University São Paulo, Brazil</p> <p><i>Empowering Athletes: Structural Challenges in Sports in Brazil</i></p>
		<p>Flavio Valdir Kirst¹ and Otávio Tavares² ¹Doctum College at Serra; ²Federal University of Espírito Santo</p> <p><i>Rio 2016 Olympic Education: Analysis of its Reach, Theoretical Foundations and Methodological Approaches</i></p>
14.45 – 15.00	Coffee & Refreshments	

15.00 – 16.15	Parallel Sessions	
	Gabrielino Room	Hetebrink Room
	<u>Ethics and Identity in Sport</u>	<u>New Sports</u>
	Chair: Heather Reid Morningside College, United States	Chair: David Lunt Southern Utah University, United States
	Tanya Jones University of Texas at Austin, United States	Marcelo Alberto de Oliveira, Marjorie Enya, and Katia Rubio University São Paulo, Brazil
	<i>Personal Happiness and National Identity: Zola Budd's Olympic Switch</i>	<i>Karate: From Martial Arts to Olympic Sport</i>
	Ewa Malchrowicz-Moško University of Physical Education Poznan, Poland	R. Douglas Manning, Margaret C. Keiper, Joey Gawrysiak, Seth E. Jenny, and Nicolas Besombs
	<i>Is Sport Tourism Halal or Haram? Leisure Time of Muslim Women in Islamic Countries</i>	<i>Digital Age Olympiad: Inclusion of eSports in the Olympics</i>
Brad Gallant Independent Researcher, Canada		
<i>Indigenous Mascots And Human Rights</i>		
Conference Reception and <i>Journal of Olympic Studies</i> Launch Party		
17.00	<i>Wine and Hors D'oeuvres</i>	
	Marriott Hotel Banquet Room	

CENTER FOR
SOCIOCULTURAL
SPORT & OLYMPIC
RESEARCH