


Mind Sports – *Current Status and Future Prospect*

Presented at the First Weiqi Summit, Hangzhou, China, November 2013

Thomas Hsiang

Secretary General, International Mind Sports Association

Vice President, International Go Federation

Director, World Pair Go Association

Vice President for International Affairs, American Go Association

Professor of Electrical & Computer Engineering, University of Rochester


Outline

- What are Mind Sports?
- Major Mind Sport Events in Recent Years
- Mind Sports – the Educational Initiatives
- Mental Health Benefit of Mind Sports
- Future Prospects and Tasks
- Conclusion

What are Mind Sports? (1)

- The term “mind sport” is a modern term started in UK – the “Mind Sport Olympiad” has been held in UK since 1997. It includes many board and card games previously considered “leisure games”.
- The General Association of International Sport Federation (GAISF) evolved into SportAccord and includes mind sports.
- SportAccord defines SPORT as an activity that:
 - Includes the element of competition;
 - Does not include any element of “luck” built into the competition;
 - Does not pose undue risk to the health of safety of its participants;
 - Is not harmful to any living creature;
 - Does not rely on equipment provided by a single manufacturer.

What are Mind Sports? (2)

- SportAccord classifies sports into 5 categories:
 - Physical sports
 - Mind sports
 - Motorized sports
 - Synchronized sports
 - Animal-assisted sports
- A common theme of sports is “*play to win*” – *compete with high concentration, fighting spirit, quick reflection, and strong will*. It must contain elements of *fair play, discipline, rules, moral code, training, and performance*.
- Mind sports are then defined within these criteria.

The International Mind Sports Association (IMSA)


- Founded in 2005, IMSA exists in the setting of SportAccord.
- Founding members of IMSA include Bridge (WBF), Chess (FIDE), Draughts (FMJD), Go (IGF).
- There are two observers – Xiangqi (WXF) and Duplicate Poker (IFP). *(Post Hoc: WXF became a member in 2014)*
- IMSA was formed to promote Olympic-styled events for all mind sports.


Admission Criteria into IMSA


- The sport must be free from the element of luck.
- The sport must be universal – must not be dependent on a specific culture.
- The sport must be wide spread – played over several continents (>4) and in many countries (>70).
- The federation representing that sport must be admitted into SportAccord prior to IMSA.

– These are very restrictive and exclusive criteria!

IMSA-organized Events Since 2005


- *WMSG-I*: Beijing, 2008.
- *WMSG-II*: Lille, France, 2012.
- *SAWMG-1* through 4: Beijing, 2011 to 2014.
- Part of *Asian Games-2010*: Guangzhou, 2010.
- Part of *Asian Indoors and Martial Games-2013*: Incheon, South Korea, 2013.
- *Additionally, there are several regional and national mind sport events.*


World Mind Sport Games, WMSG-I


- Held in Beijing, China in October 2008; sharing the infrastructures and organization of the Summer Olympics.
- Participated by >2,700 athletes from 140 countries, 800 staff, and >300 reporters from 109 countries.
- 105 medals were awarded in five sports – bridge, chess, draughts, go, and xiangqi.
- *This was the event that defined “mind sport games”.*


Civilization Varied, Wisdom Unbounded


October 3rd to 18th 2008
Beijing, China


WMSG-II


- Held at the Grand Palais of Lille, France, in August 2012, in close proximity to the London Summer Olympics.
- Participated by ~2,000 athletes from 120 countries and an additional ~500 support staff.
- 105 medals were awarded in five sports – bridge, chess, draughts, go, and xiangqi.
- *Established the quadrennial tradition of WMSG.*

2nd WORLD MIND SPORTS GAMES


Lille 2012


北京2013

世界智力精英运动会
Beijing 2013 SportAccord World Mind Games


SA World Mind Games: SAWMG-1 through -4


- Held at the Beijing International Convention Centre, this event is commercially sponsored.
- ~150 top athletes from five sports compete for substantial cash prizes.
- In parallel, worldwide online tournaments are held in three sports, participated by tens of thousands.
- *Represents a new commercial sponsorship format for mind sports; establishes a new precedent in bridge and draught of playing for prizes.*


The 2010 Asian Game

乐羊羊 Le Yangyang


- Three sports, Chess, Go, Xiangqi, were featured competition items in the Asian Games. Mind sport events were held at Guangzhou Qiyuan.
- 10 countries/regions participated in Go competitions, including three medal items. (Chess had 25 countries.)
- *First time mind sports joined regular Olympic sports.*

The 2013 Asian Indoors and Martial Arts Games


- Chess and Go were featured in the event held at Incheon, South Korea.
- It was the third time Chess was included in this event, but it was a debut for Go.
- *Long-term association is promised.*

Mind Sports Demonstrations


Mind Sport International Festivals: started in Prague and Las Vegas in 2012, now Marbella, Cardiff, LA, and Vienna, twelve festivals are planned in the near future.

Mind Sport Partners Festival: November 2011 at the *London Eye*, including the first *Nations' Cup* Duplicate Poker Championship.


The Educational Initiatives

- Just as competition events have blossomed, there have been many new educational initiatives aimed at popularizing mind sports and realizing their health and educational benefits.
- The focus has been diverse: university research, instructional courses, online education; school curricula and after-school programs; education pedagogy and technology, etc.


Examples of Educational Initiatives (1)

- A number of universities worldwide now offer courses on Go and the culture behind the game.
- Myongji University offers a degree in Go.
- The Thai University-Industry Coop Program for Go offers employment guarantees for strong Go players.
- Serious research is being engaged by many groups in artificial intelligence for Go.
- There is a large-scale program to explore using new technologies in mind sport education (the Mind Research Network – MRN, led by Berkman Center of Harvard University).

Examples of Educational Initiatives (2)

- The FIDE Latin-America program that includes large-scale equipment donation and teacher training.
- The FMJD Africa program for afterschool, including equipment donation and tournament sponsorship.
- The IGF South America program, including designing teaching materials in Spanish and training Spanish-speaking Go teachers.


Examples of Educational Initiatives (3)

- Implementing mind sports into school curricula – Beijing, China.
- “LA’s Best” – an afterschool program for the City of Los Angeles that aims at promoting intelligence development. Go and chess are included.
- Jamaica (NY) school program using iPad’s to train students in chess and draughts.
- “Cambridge initiative” – using MIT Media Lab experts and mind sport masters to design a program that implements mind sports in the Cambridge school district.
- Afterschool programs organized by the Confucius Institute.


Example (4) – the edX program


- Organized by 29 universities (including MIT, Harvard, Berkeley, Caltech, Tsinghua, Beida, Ecole, München, etc).
- Using technology provided by many tech labs, led by MIT Media Lab, to create new educational tools.
- “Create better solutions” for the campus and the world.
- Mind sports are included, starting with the chessX program created by Mind Research Network (MRN).

*RETHINK YOUR WORLD –
experience the BEST EDUCATION
whenever, wherever you want*

Health Benefit of Mind Sports

- Many anecdotal evidence points to the benefit of mind sports in the reduction of mind aging.
- First concrete evidence was in 2003: Swedish researchers linked leisure games with improvement in cognitive functions.
- More recent research using better methodology points to direct link of mind sports (game-play) with delaying the onset of dementia and with better cognition.
- Last month, a new research (published in *Nature*) showed just 12 hours of game-playing over a month markedly improved memory for driving and sign-recognition!
- *Promoting mind sports among the elderly is a social responsibility!*

Conclusion

- Since the start of organized mind sports, the competition aspect has enjoyed an auspicious start.
- The future key is on reaping the educational benefit for the young and the health benefit for the old.
- Topics to explore include:
 - Developing the commercial value of broadcasting
 - Setting standard rating system – a “reward system”
 - An International Mind Sport Day (or Go Day)?