
201From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

Can visual training programs
improve sport performance?

Sport Snake Oils

They come into town, peddle their wares, and then get out before their
“snake oils” are discovered to be bogus. They claim that their elixirs

will cure cancers, gout, heart problems, venereal diseases, and anything
else that ails you. But, in fact, the only proven effect of these wares is that
they make the snake oil sellers richer. The great comic actor W.C. Fields
played a memorable one in the 1936 movie Poppy. The snake oil sellers of
today don’t pull into town. Rather, they appear on Internet sites peddling
wares such as sport vision training programs. But their only proven effect
is the same—the wares benefit only the sellers.

Don’t get me wrong—vision is critically important for success in many
sports. For example, drastic improvements in sport performance could be
expected from programs that correct structural issues resulting in acuity
problems and other visual deficits. However, these vision programs begin to
turn into snake oil when they claim to be able to train the person to see better.
The idea is actually pretty simple and sounds encouraging to people who
are unfamiliar with the research in this area. If one could improve peripheral
vision, object tracking, eye–hand coordination, depth perception, and other
visual abilities that are important in many sports, then it would certainly be
expected that improvements in sport performance would result.

Here is a visual training test comparable to those found on some Internet
sites. The display in figure 10.1 is shown on the screen for about two seconds.
After the display disappears, your task is to respond as quickly as possible
by pressing the keys on your keyboard that match the arrows in the display.

The instructions are unclear at first, which I have a feeling was done
deliberately to give the user a feeling of mastery after figuring them out

E4867/Lee/Fig 10.1/393033/KE/R2-alw

Figure 10.1  Sample A of a visual skills Internet trainer. This display is presented
for about two seconds, after which the task is to type the arrow keys in the order
displayed (right arrow, up arrow, down arrow key).

202 Motor Control in Everyday Actions

From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

through trial and error. But in the end, it is a pretty easy task to perform. For
this test, the correct response is to press the right, up, and down arrow keys
in immediate succession as fast as possible. After you get a perfect trial,
the site then takes you to the screen shown in figure 10.2, which, instead
of being displayed for two seconds, is displayed for about one quarter of a
second.

Your certain failure in the test in figure 10.2 prompts the website to tell
you that although you were unsuccessful in performing the task this time,
following completion of the training program you will have a much better
chance of being successful. Similar programs are included that will help you
train your tracking abilities and something called visual flexibility. There is
no indication about how the training program will make you better at the
task. Indeed, there is no indication about why or how the program will make
you better at anything. Nevertheless, the implications are obvious, and the
website lists numerous high school, university, national, and professional
teams involved in a variety of sports as previous users of the product.

E4867/Lee/Fig 10.2/393034/KE/R2-alw

Figure 10.2  Sample B of a visual skills Internet trainer. This display is presented for
about one quarter of a second, after which the near-impossible task is to remember
and type the arrow keys in the order displayed.

Visual training programs like the one just described have been around
for many years and earn their developers piles of money. But do they
work? Bruce Abernethy and Joanne Wood, researchers at the University of
Queensland in Australia, studied one of these programs using a prolonged
intervention, which should have resulted in improved performance if the
program had any value. If the benefit of visual training was generalizable to
sport skills, which is one of the most important revenue-generating claims
of these programs, their study should have showed improved performance
following the program. They found that those in the training group did
indeed improve their performance, but only on the tests of the vision
program itself.

We know from over a century of research in motor learning that practice
will improve performance in just about any type of task, so Abernethy and
Wood’s results support this general finding. Most important, though, the
researchers found that the motor skills of those who had participated in the
vision training program were no better than those of the control group. This

203Skill Development

From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

finding is also no great surprise, because years of research in motor learning
have taught us a lesson in this regard: Vision is important for providing the
brain with information, but to use that information to benefit motor skill
performance requires that we practice the specific processes that underlie
performance. As discussed later in this chapter, Wayne Gretzky did not
become one of the best hockey players of all time by training his visual
system, but rather by training the anticipatory and perceptual processes
that use vision as information input (see “Wayne Gretzky”).

One further issue deserves comment regarding the Abernethy and Wood
research. Suppose the participants in the training group had spent the same
amount of time engaged in practice of the skills for their sport instead of
participating in the general vision skills program. My guess is that their
sport-specific skills would have had a much better chance for improvement
than any benefit from the vision-training program. According to this view,
these vision-training programs are actually detrimental to learning because
they reduce the time that could have been spent in a more effective type
of practice (see the rationale in “Zero-Sum Training” in chapter 8). By this
view, the vision-training program did not enhance the development of sport-
specific skills. It prevented learning.

The snake oil sellers of years gone by would plant an accomplice in the
crowd of people gathered around. The task of the accomplice was to claim
that the snake oil had worked, thereby lending more credence to the pitch
and prompting a flurry of sales. The accomplice was not trained in medicine,
had no scientific background, and was no doubt paid to say those things.
Next time you see one of these vision training websites and listen to the
claims and anecdotes of the athletes who swear that the product worked for
them, ask yourself, So what does modern-day snake oil taste like?

Self-Directed Learning Activities

	1.	Define vision training in your own words.

	2.	How does the concept of zero-sum training specifically apply to the
evaluation of sport vision training programs?

	3.	Find a sport vision training program on the Internet and summarize the
specific benefits the program promises. Is an accomplice listed?

	4.	How might you conduct a research investigation to evaluate the merits
of the vision training program that you discovered in researching
question 3?

Notes

•	A sample of W.C. Fields in Poppy:

www.tinyurl.com/fieldspoppy

204 Motor Control in Everyday Actions

From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

Suggested Readings

Abernethy, B., & Wood, J.M. (2001). Do generalized visual training
programmes for sport really work? An experimental investigation.
Journal of Sports Sciences, 19, 203-222.

Schmidt, R.A., & Lee, T.D. (2011). Retention and transfer. In Motor control
and learning: A behavioral emphasis (5th ed., pp. 461-490). Champaign,
IL: Human Kinetics.

