PHE 7203 SPORTS, LEISURE AND SOCIETY

COURSE DESCRIPTION :
The course intends to look at a sociological inquiry into Modern Sports as a social Institution. The Course examines sports as a microcosm of the large society and how it reflects the dominant ideology of the time. The Course also examines the various institutional interconnections such as family politics economics and religion in relation to sports.

COURSE OBJECTIVES

By the end of the Course the learner is expected to

· Outline the role of Sports in a society

· Demonstrate how a sport is representative or a microcosm of a large society

· How sports reflects the ideology of a society etc a give time.

COURSE OUTLINE

· Sociology of sports

· Evolution of modern sports

· Historical perspective

· Affluence leisure and society

· Sports culture and society

· Sports and National Economics, Sports amateurism and professionalism

· Spots and nationalism and Sports and aberrant behaviour

· Sports scene and technology

· Social stratification, prejudice discrimination

MODE OF DELIVERY, EVALUATION AND ASSESSMENT

Mode of delivery

Lectures, discussions, student presentations, field exercises, Laboratory reports and demonstration will constitute mode of delivery.

Assessment

A continuous assessment will consist of two written assessment, paper presentation on researched area, course unit test and final written examination.

Suggested Readings List

1. Anthony Laker 2001 Sociology of Sports and Physical Education an Introduction Publisher Routledge.

2. American College of Shorts Medicine Series (1993) Exercise and Sports Science Reviews Baltimore, MD Williams and William’s.

