Academics? Athletics? Or Both?

Robert Yost

Departments of Historical Studies and Philosophy
This submission is meant to be a paper presentation that will take approximately 45 minutes. Approximately 30-35 minutes will be the paper presentation and then 10-15 minutes will be allotted for questions. This paper is intended to analyze the supposed necessity of athletics in the university. I will examine the historical background of the role that athletics have played at the collegiate level. I will argue that athletics draws unnecessary resources and attention away from the university and the academic mission that is the foundation of any university. I will argue that the current paradigm of the marriage of athletics and education as equals is neither intelligent nor sustainable. I will also argue that award winning athletics will not attract quality students (which should be the goal of a university). Lastly, I will propose not a complete cessation of athletics in the university, but that the university should support intramural and other non-competitive athletics, not competitive sports. This is an important topic as SIUe enters the field of Division I competitive sports.

