

INDEX

- ability. *See also* disability
 acquiring, 15, 113
 contrast with liability, 15, 18
 desire for manifesting, 14–15
 flow, 16
 measuring, 13–14
 non-pleasurable, 17–21
 ableist philosophy, 111, 115
 accommodation requirements, 118,
 120–1
 achievement, sense of, 3, 33, 71
 activity, 1–4
 advertising industry, 57, 92
 aesthetic value, 72
 American football, 83
 archery, 118
 art world, 57–8
 Ashbourne Shrovetide football,
 78–81
 Asher-Smith, Dina, 73
 Associated Press (AP), 61
 assumptions, 99–100
 athlete voice, 105–9
 autonomy, 99, 100, 104, 106, 107. *See*
 also consent

 Ba' game, 78
 ballroom dancing, 61
 basic actions, 18–21
 beach volleyball, 86

 Bentham, Jeremy, 112
 betting industry, 93
 Biles, Simone, 6
 bodied. *See* embodiment
 body transformations, 11
 Bolt, Usain, 117, 127
 boxing, 40, 89–90, 99, 122
 Butler, James, 89

 capabilities approach, 113, 115
 capacity, 5–7, 13
 chance, 96
 cheating, 39–43
 chess, 60
 codified frameworks, 25–8, 34–5,
 40, 60, 62, 81–2
 comfort zones, 6
 commercial interests, 82–5, 92, 125
 compensatable
 infringements, 42–3
 competition
 cheating, 39–43
 competitiveness, 29–31
 harmless competition, 36–9
 non-competitive sport, 31–6
 pleasurable spectatorship, 73–6
 self and other, 23–8
 confidence, 3
 consent, 99–101, 102, 104–6, 131
 constitutive rules, 50

INDEX

- contests, 28. *See also* competition
 contextualised actions, 18–21
 control, of self, 2, 4
 cooperative competition, 25–7
 Court of Arbitration in Sport
 (CAS), 128
 Covid-19 pandemic, 125
 cricket, 40, 100
 cycling, 32
- dancing, 7, 61
 defeat, 35, 38, 74, 76, 91, 95
 defining sports, 44–6
 future of parkour, 61–5
 games, 49–53
 institutional theory, 54–61
 Wittgenstein's challenge, 46–8
 Descartes, René, 8, 9
 desire, for activity, 13–17
 disability, 115–21
 discrimination, 116, 127, 128
 dominance, 89, 90, 93
 Doyle, Jennifer, 124, 130
 dyslexia, 120
- egregious infringements, 42
 embodiment, 7, 8–12
 empowerment, 5, 11
 equal opportunity, 96–7, 118
 equal rights, 112–13
 esports, 60
 ethics
 athlete harm, 101–5
 athlete voice, 105–9
 fairness, 94–101, 121, 123
 normative values, 87–8
 sporting bubble, 89–94
 Euclid, 45
 evolutionary history, 76–82
 exercising ability. *See* ability
 exploitation, 108, 132
- fair play, 98, 104, 131
 fairness, 94–101, 121, 123
 family resemblance concept, 47
 fan violence, 94
 Farah, Mo, 70
 fascistic qualities, 91–2
 FIFA Women's World Cup,
 122, 125
 FIFA World Cup, 42, 66–8
 financial investment, 104, 108,
 124
 flourishing, 113–15
 flow, 16
 football, 24–5, 26, 42, 63
 institutional theory, 56
 spectatorship, 66–8, 81–2
 women's, 122, 125
 freedom, sense of, 63, 72, 99
- gambling, 93
 games, 46–7, 49–53, 60
 gender, 122–8
 subversion of norms, 128–32
 golf, 24
 goodness, theory of, 48
 government funding, 57, 84
 Grant, Richard, 89
Grasshopper, The, 49
 Greizmann, Antoine, 68
 gymnastics, 6, 62

INDEX

- harm, to athletes, 101–5
- harmless competition, 36–9, 75–6, 88
- Hartel, Lis, 119
- high jump, 37
- Holyfield, Evander, 100, 101
- Hume, David, 17
- hunting, 60
- identification, with others, 71
- incentives, 37, 39, 75
- inclusion, 110–11
 - argument for, 111–15
 - disability, 115–21
 - subverting gender norms, 128–32
 - women's sports, 122–8
- industrial revolution, 77
- informed consent, 104
- infringements, 42–3
- injuries. *See* harm, to athletes
- institutional theory, 54–61, 76, 92
- internalism, 90, 91
- International Association of Athletics Federations (IAAF), 120, 128
- International Gymnastics Federation, 62
- investment, financial, 104, 108, 124
- IOC (International Olympic Committee), 57, 59, 106
- Ivy, Veronica, 129
- javelin throw, 123
- Jordan-Young, Rebecca M., 128
- Kaepernick, Colin, 106
- Kant, Immanuel, 112
- Karkazis, Katrina, 128
- Kipchoge, Eliud, 6
- language learning, 15
- Leitch, Archibald, 81
- Lets Kick Racism Out of Football, 107
- level playing fields, 95–7
- liability, 15, 18
- lived experience, 10–11
- Loland, Sigmund, 94
- luck, 96
- lusory goals, 26, 41, 50–3, 100
- Mandžukić, Mario, 68
- Manne, Kate, 128
- marathons, 6, 131
- mastery, 2
- Mbappé, Kylian, 68
- McNamee, Mike, 93
- media companies, 57
- mental activity, 12
- Merleau-Ponty, Maurice, 9
- meta-ethics, 48
- Meyers, Dvora, 124
- mitigation, 102
- mixed martial arts (MMA), 34
- mixed-gender competitions, 130
- Monopoly, 51
- morality experiments, 92
- motivation, 39. *See also* desire, for activity
- mundane tasks, 4

INDEX

- Murray, Andy, 102
 musical ability, 4, 7
- non-ableist philosophy, 118
 non-competitive sport, 31–6
 normative values, 59–61, 87–8
 Nussbaum, Martha, 113
- objectification, 104
 Olympic Games, 59, 62–4, 97, 106,
 119, 120, 122
 ontology, 48, 76, 85
 other–self relation, 23–8, 30, 32–3
- Paralympic Games, 115, 119
 parkour, 61–5
 Parkour Earth, 62
 patriarchal power structures,
 125–6, 129–31
 Perišić, Ivan, 68
Philosophical Investigations
 (Wittgenstein), 33, 46
 physicality
 activity for pleasure, 1–4
 capacity, 5–7
 context of sport, 22
 desire for activity, 13–17
 embodiment, 7, 8–12
 importance in defining
 sports, 59
 non-pleasurable abilities, 17–21
 non-sporting activities, 4–5
 performance and
 spectatorship, 7–8
 vicarious pleasure, 70–2
 Pistorius, Oscar, 120
- Pogba, Paul, 68
 pole vault, 52, 53
 political statements, 106–8
 power imbalance, 125–6
 prelusory goals, 26, 37, 50, 53, 92,
 118
 private languages, 33
 public performance, 7. *See also*
 spectatorship
- racial abuse/discrimination,
 100, 129
 Rapinoe, Megan, 107
 Rashford, Marcus, 107
 real tennis, 77
 recreational running, 32, 39
 reflected failure, 74
 reflected glory, 74
 revenue, 125
 ring a ring o’ roses, 51
 rugby, 97
 rules. *See* codified frameworks;
 constitutive rules; lusory goals
- running
 marathons, 6, 131
 recreational, 32, 39
 sprinting, 23–4, 25, 42, 96, 123
 Russia, 84
- segregation, 119, 121, 123
 self-competition, 32–4
 self–other relation, 23–8, 30, 32–3
 Semenya, Caster, 126–8
 Sen, Amartya, 113
 sex development, 123–4, 126–8
 sex testing, 127

INDEX

- shared understanding, 88, 99, 100, 102, 105, 131
- Sheffield Football Club, 81
- showing off, 7
- Simon, Bob, 90
- situated sport, 82–6
- social institutions, 83–4, 92. *See also* institutional theory; sporting institutions
- social phenomenon concept, 56, 83
- socially constructed competition, 30
- socially constructed gender, 126, 129
- societal contributions, 92–3
- spectatorship, 8, 66–9
 - evolution of sport, 76–82
 - permission for enjoying, 73–6
 - reason for enjoying, 69–73
 - situated sport, 82–6
- sponsorships, 92, 94, 103
- Sport for All campaign, 110
- sporting bubble, 89–94
- sporting institutions, 83, 107, 130, 132. *See also* institutional theory
- sprinting, 23–4, 25, 42, 96, 123
- squash, 86
- Suarez, Luis, 42
- Suits, Bernard, 49–50, 53
- swimming, 2–4, 5, 37
- team sports, 24, 30, 93
- tennis, 102
- theatre, 69
- trade agreements, 28
- transgender athletes, 123–4, 126–8, 129–32
- Trump, Donald, 106
- Tyson, Mike, 100, 101
- United States Soccer Federation (USSF), 108
- usefulness, sense of, 15
- VfB Stuttgart, 42
- vicarious pleasure, 70–2, 73
- victory, 35, 59, 73, 74, 95
- Vonn, Lindsey, 131
- WADA (World Anti-Doping Agency), 57
- war, 28, 34, 36
- Wittgenstein, Ludwig, 11, 33, 46–8
- women’s sports, 122–8
 - subversion of norms, 128–32
- World Athletics Championships, 120
- zone, in the, 16