RESOURCES

WEB GLEANINGS By Judith S. Ames

Sports, Culture, and Asia

GENERAL

Sports Across Asia: Politics, Cultures, and Identities

URL: http://tinyurl.com/z5yf6d3

This entry in Routledge's *Research in Sport, Culture, and Society* series, edited by Katrin Bromber, Birgit Krawietz, and Joseph Maguire, was published in 2013. As is the case with all books featured by Google Books, only portions of this book are provided. The Introduction and the first article are presented with only a few pages omitted. The first article looks at the globalization of sports with the flow of sports in a multidirectional fashion, from east to west and west to east.

History, Culture, and Practice: Sports Around the World

URL: http://tinyurl.com/hmoz49v

This book was published by ABC-CLIO in 2012 and edited by John Nauright and Charles Parrish. Although the first pages of the book's chapters on Asian sports are not offered, those that follow provide a comprehensive look at sports in several Asian regions, followed by sections on a wide variety of Asian sports topics, from jujitsu to cricket in Sri Lanka.

HISTORY

A History of Baseball in Asia

URL: http://hub.hku.hk/handle/10722/33826

This thesis was submitted to the University of Hong Kong and consists of more than 200 pages. The initial pages contain a timeline beginning with the arrival of Perry in 1853. The body of the thesis looks at the

and The Philippines.

history of baseball in several Asian countries, including China, Japan,

Martial Arts History

URL: http://tinyurl.com/p8bn56b

These are short summaries of the history of martial arts in Asian countries. By clicking on the links, one can see articles about martial arts in specified countries in Asia.

The Secret History of Black Baseball Players in Japan

URL: http://tinyurl.com/qfkwfwl

This article describes the arrival of Japanese–Americans and their black compatriots in Japan in the early years of the twentieth century. A Japanese–American team and a squad from the Negro League went to Japan in 1927, and received a warm reception.

"India's Great Cricket Story"

URL: http://tinyurl.com/z5ycguy

In this interview published in *The Wall Street Journal*, James Astill, former South Asia bureau chief of *The Economist*, talks about the history of cricket in India, in addition to the current status of the game there.

ATHLETES

Top Ten Most Popular Asian Athletes

URL: http://tinyurl.com/hq6zp2l

These are the most popular athletes in Asia as judged by a columnist of *The Diplomat* magazine. Each athlete is described in a brief paragraph. The sports range from a boxer in the Philippines to a gymnast in Japan.

Asia's Greatest Sports Heroes

URL: http://tinyurl.com/h89uoed

Brief biographies are provided for more than thirty Asian sports stars, many totally unknown to the North American public. These athletes compete in a wide variety of sports, including cricket, swimming, and basketball.

Zhuang Zedong Obituary

URL: http://tinyurl.com/j7ttbuw

Zhuang Zedong, whose sport was table tennis, was a national hero in China. Upon his death, *The New York Times* published an obituary that included the story of his friendly encounter with an American player and the effect it had on diplomatic relations.

Sumo-Chiyonofuji (video)

URL: https://www.youtube.com/watch?v=centaADiyRA

This eighteen-minute video shows the matches in 1989 of one of Japan's legendary sumo champions: Chiyonofuji. Chiyonofuji was a *yo-kozuna* (Grand Champion) who demonstrated that despite his smaller size in comparison to other sumo wrestlers, he could dominate the sport. Although the narration is almost entirely in Japanese, one can simply watch the matches to observe the prowess of Chiyonofuji.

Bruce Lee

URL: http://www.bruceleedivinewind.com/

Bruce Lee was a legendary figure in martial arts. Although he died when he was thirty-two years of age, to this day he remains a popular

Association for Asian Studies, Inc.

734-665-2490, www.asian-studies.org

64 EDUCATION ABOUT **ASIA** Volume 21, Number 2 Fall 2016

RESOURCES

WEB GLEANINGS By Judith S. Ames

figure among aficionados of martial arts. This site has links to a huge number of articles, as well as over 4,600 photos.

MARTIAL ARTS

Fighting Arts

URL: http://www.fightingarts.com/

In the left frame of this online magazine are links to the "reading room," where there are groups of articles on many varieties of martial arts. Farther down at the bottom of the frame are links to articles on the history and philosophy of martial arts. There are also forums where readers can share thoughts and comments on many pertinent topics. The forum area is accessible via a link at the top of the home page.

Types of Martial Arts

URL: http://www.buffalotkd.com/types-of-martial-arts.php Here are short, concise definitions of more than ten martial arts.

How to Do Karate (videos)

URL: http://tinyurl.com/hu95hon

This video play list consists of thirty-one short videos, most of them lasting for approximately two minutes, on the basic karate moves. Some topics are side kicks, multiple strikes, and jab punch.

TEAM SPORTS

Postcolonial Studies: Cricket

URL http://tinyurl.com/hn76mnh

This blog is part of Emory University's Postcolonial Studies group. There are a general introduction, a short history of cricket in the British colonies, and some information on important figures in the world of colonial cricket.

"The Expanding Asian Presence in Major League Baseball" URL: http://tinyurl.com/lxzxveu

This article appeared in the journal *Civil Beat* in 2014. It looks at the interchange of baseball personnel between Asia and the United States (in both directions).

"How Did Baseball Become So Popular in Asian Countries?" URL: http://tinyurl.com/hx4u99e

The social networking site Reddit has over eighty comments and opinions as to why baseball has become popular in Asian countries.

"The Samurai Way of Baseball and the National Character Debate" URL: http://apjjf.org/-Robert-Whiting/2235/article.html Robert Whiting has written several books about baseball in Japan. In this essay, written in 2006 for *The Asia-Pacific Journal*, he returns to this subject. He touches on the history of baseball in Japan and looks at the sport in the twenty-first century.

INDIVIDUAL SPORTS

Ping Pong Diplomacy: The Secret History Behind the Game That Changed the World

Changea the Worth

URL: http://tinyurl.com/hyuzr6q

Google Books offers several chapters of the book *Ping Pong Diplomacy* by Nicholas Griffin (Scribner, 2014). The term "ping-pong diplomacy" refers to how exchanging ping-pong players between China and the United States affected the troubled US–China relationship in the late

twentieth century. The sport helped break down some of the barriers between the two nations.

Chinese Fascination with Ping Pong (video)

URL: http://tinyurl.com/juh7fmf

This video, without narration, shows the pervasiveness of ping-pong in China. People of all ages are playing; they play day and night, in warm and cold weather. On the page are links to other videos about the popularity of ping-pong, not only in China but in other countries as well.

"Sumo Introduction"

URL: http://www.sumo.or.jp/pdf/en/sumo_introduction2014.pdf This article (from Japanese sumo website *Nihon Sumo Kyōkai*) with text and photographs, published in PDF format, gives concise descriptions of the origin, rules, and the ceremonies of sumo. Because the text is presented in white against a dark background, reading it is somewhat difficult.

Sumo (videos)

URL: https://www.youtube.com/watch?v=UxhKb-zZoWE

URL: https://www.youtube.com/watch?v=vJ1wnbNIUrc

These are two videos produced by *National Geographic*. They touch on the traditions and the life of a sumo wrestler. We are shown where the wrestlers live and how they practice before matches. We learn about ranking and differences in clothing according to one's ranking. The diet of a sumo wrestler is also discussed. Links to other sumo videos can be found on each page.

OLYMPICS

The Incredible History of Olympic Table Tennis (video)

URL: https://www.youtube.com/watch?v=dI-HNyMbcho

Here are highlights of table tennis matches in the Olympics dating back to the 1990s in Barcelona and Atlanta from the Olympic Channel on YouTube. There are men's singles matches, women's singles matches, and doubles matches. All of them demonstrate the quick reflexes and speedy movements of the participants. No narration is provided, nor is it needed.

Lin Dan Makes Badminton History

URL: https://www.youtube.com/watch?v=HPPzlsZ_ZsU

This video from the Olympic Channel on YouTube has short clips of the points that led to the back-to-back gold medal championships in badminton that Lin Dan of China won at the Beijing Olympics in 2008 and then again in London in 2012.

"Ten Asian Sports That Would Spice Up the Olympics"

URL: http://tinyurl.com/j5m8dlr

This article from the Asia Society has little to do with the Olympics, except in its title, but rather is an exploration of some of the rare and unusual sports that Asian athletes from several countries enjoy. Many of them date back to ancient times and are depicted in cave paintings. \blacksquare

JUDITH S. AMES, PhD, formerly associated with the Japan Society in New York, is currently an editorial and computer consultant.