VIEW: Sport psychology and Pakistan —Humair Hashmi
[image: image1.jpg]e


After the advent of sport psychology, the nomenclature of competitive sport worldwide, be it tennis, football, cricket, athletics, or basketball, changed radically. Pakistan, which did not apply psychology to sports till much later, obviously remained unassected

Sport psychology, the application of psychological principles to sports for enhanced performance and enriched experience, is a newly emerging field of psychology. The evidence indicates that people became interested in it in the last decade of the nineteenth and the first decade of the twentieth century. 

The University of Illinois was one of the first universities to set up a laboratory for research in sports psychology, in 1925. It was around then that books specifically dealing with sport psychology began appearing in the market. However, it was only after the Second World War that sport psychology became recognised as a distinct field of psychology. 

From the fifties to the eighties, scholars researched and experimented with various technologies of psychology to enhance sportspersons’ performance. These included hypnosis and later performance-anxiety-reduction techniques. Sports psychologists developed methodologies of leadership to improve team spirit and consequently team performance. Group cohesion and team building for games that involved team effort required another set of techniques. In games such as football and basketball these techniques were used as recently as the 1980s and ‘90s.

With the formation of the International Society of Sport Psychology (ISSP), headquartered in Rome, in 1965, professionally certified psychologists entered this emerging field for the first time. ISSP aimed to promote and disseminate information about sport psychology. After Europe, the North American Continent also established its own professional bodies. In 1966, as a result of the emergence of various small bodies, the North American Society for Psychology of Sport and Physical Activity (NASPSPA) was formed to pool together their representations. NASPSPA now provides a forum for research — among other functions — for the advancement of sport psychology in the USA. Following the establishment of NASPSPA, Canada also established the Canadian Society for Psychomotor Learning and Sport Psychology (CSPLSP) in 1969. As a result of these developments the Association for the Advancement of Applied Sport Psychology (AAASP) was formed in 1985 and it is now the dominant association of professionally certified sport psychologists in the world. The American Psychological Association (APA), the main association of professional psychologists in the USA, established a separate division, Division # 47, in 1968, to organise, regulate and facilitate sport psychology. 

Till 2006 Pakistan lacked a university, college or educational institution in the public or private sector that offered a degree or even a course in sport psychology. This was despite the fact that Pakistan had been world champion in cricket, (field) hockey and squash. From the fifties until the late sixties, Pakistan had been a leader in some track and field events in athletics also. We were the Asian Champions in sprints, in 110 hurdles, in steeplechase, in long distance running, and held positions in some field events such as javelin throw and pole vault. Brojan Das, one of the swimmers of undivided Pakistan, brought laurels to the country by swimming across the English Channel non-stop. All of these achievements were made by sheer talent and dedication, without the benefit of any professional input, support or facilitation from sport psychologists.

After the advent of sport psychology, the nomenclature of competitive sport worldwide, be it tennis, football, cricket, athletics, or basketball, changed radically. Pakistan, which did not apply psychology to sports till much later, obviously remained unassected. 

The International Olympic Committee (IOC) allowed professionalism to enter the sports arena for the first time. With big business entering the world of sports, huge amounts of money, in some cases billions of dollars, found their way into competitive sports. Sports were no longer the domain of the amateurs; they had to be organised on a professional basis for them to reap rich financial rewards. The world of sports therefore changed gears and sought input from highly qualified and technically proficient experts, including psychologists.

Pakistani authorities, however, were and have remained oblivious to the role that psychology and accredited degree holders in the subject can play in enhancing sports. Thus private and public-sector educational circles did not pay any attention to the issue. The credit for addressing it must be given to the Higher Education Commission (HEC), particularly the National Curriculum Revision Committee in Psychology (NCRC), nominated to review and revise the syllabus on Psychology in 2006. The HEC finally approved all the recommendations of the NCRC, including the ones relating to the syllabus of sport psychology. 

Now, as a result, sport psychology is offered as a subject in the four-year graduate programme in psychology across the country. Credit must also be given to the Virtual University of Pakistan (VU), which has expanded on the lead provided by the HEC. VU now offers this course for students seeking graduation in the four-year programme in psychology. The course entitled Sport Psychology (PSY 807) is offered by VU for the first time in Pakistan. 

One hopes that other public and private sector universities and educational institutions will follow suit and begin to offer the subject in their courses for graduate and postgraduate programmes, thus bringing their degrees in psychology on par with international ones.

Humair Hashmi is a consulting psychologist who teaches at Imperial College Lahore
