


Title information


Playing the Game?

Cricket's Tarnished Ideals from
Bodyline to the Present

By Mark Peel

Key features

- An entertaining and important look back at cricket's former high ideals
- Adopts a revisionist standpoint regarding sportsmanship and intimidatory bowling in the pre-1970s era
- Written by Mark Peel, award-winning author of ten books including biographies of cricketing icons Ken Barrington, Colin Milburn and Colin Cowdrey
- Includes picture section featuring contemporary and historic images
- Publicity campaign planned including radio, newspapers, websites and magazines

Description

Of all games, cricket has long prided itself on its ethical traditions, but to modern sceptics the idea of cricket encapsulating a higher morality is actually something of a myth. *Playing the Game?* looks at the changing ethics of cricket, from its gentlemanly roots right up until the present day. After decades of sledging, intimidatory bowling, blatant gamesmanship and dissent, the MCC adopted 'The Spirit of Cricket' in 2000 in an attempt to reclaim the game's original ethos – but was it already too late? While the concept is a noble one, its impact has so far been limited, as award-winning cricket scribe Mark Peel explains. As well as looking back to the infamous Bodyline series of 1932/33, Peel also investigates the effects of Kerry Packer's World Series Cricket; takes the ICC to task on their failure to quell rowdy behaviour and gamesmanship; examines the double standards of Western cricketing nations towards Pakistan; and delves into the recent ball-tampering affair that has tainted Aussie cricket.

Details

Publication: 20 September 2018
Price: £18.99
ISBN-13: 9781785314377
Format: 240mm x 160mm
Binding: Hardback
Extent: 288 pages
Category: Cricket

Trade Orders to: LBS Ltd
Faraday Close, Worthing BN13 3RB

Telephone: 01903 828905
Fax: 01903 828802
Email: team4@lbsltd.co.uk
You may also order via EDI