UNIVERSITY OF MICHIGAN PRESS
Classroom Resources

Title: The Playing Fields of Eton
Author: Mika LaVaque-Manty
Cloth ISBN 13: 978-0-472-11685-0
Online at: http://www.press.umich.edu/titleDetailDesc.do?id=186189
Book Info:

In The Playing Fields of Eton, Mika LaVaque-Manty addresses questions which have troubled philosophers, reformers, and thoughtful citizens for more than two centuries. Drawing examples from the 18th century debate over dueling as a gentleman's prerogative to recent controversies over athletes' use of performance enhancing drugs, LaVaque-Manty shows that societies have repeatedly redefined equality and excellence. One constant, however, remains: sports provide an arena for working out tensions between these two ideals. He concludes that, just as in sports where athletes are sorted by age, sex, and professional status, in modern democratic society excellence has meaning only in the context of comparison among individuals who are, theoretically, equals.
CLASSROOM DISCUSSION QUESTIONS
1. How have modern notions of equality and excellence changed over the past two centuries? Why and how?

2. Do the equalization and democratization of society lead to dumbing down merit, achievement and excellence?

3. What is merit?

