
183From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

But I Was Great
on the Practice Range!

How does practice repetition influence
performance and learning?

I f you go to any golf driving range and watch people practice, you will
quickly notice that most, if not all, people do at least two things: (1) they

hit shot after shot after shot with the same club, and (2) after moving to
the putting green, they putt ball after ball after ball from exactly the same
spot. And yet, often these same golfers, when playing a round of golf,
say in frustration as yet another ball goes into the water, or after another
four-putt green, “I don’t understand it; I was playing so well in practice
yesterday.”

The problem arises from misunderstanding the distinction between
performance and learning (see “Learning to Win From Losing” in chapter 8)
and how practice effectiveness and efficiency affect learning. The common
view among many golfers is that you can “groove the swing” by making
frequent repetitions in a short period of time. For example, let’s say the
practicing golfer takes out a 7 iron and hits the first ball poorly. A second ball
is struck a little better, and by the sixth ball, our golfer is hitting the 7 iron
much better. So, the golfer now hits another 10 or 15 balls in immediate
succession, trying to “stamp in” a memory of those good shots. A similar
fate occurs on the putting green. The first ball comes up short, the next is
long, and the next is close but wide. The golfer continues to stroke putts
from the same location until sinking one, and then continues to putt a few
more to stamp in the memory of the swing that produced the putt that went
into the hole.

What is wrong with this method of practice? Well, a number of things,
actually. But the most fundamental problem is that learning does not
occur by stamping in memories by rote repetition. The achievement of
some objective, such as striking a golf ball, represents a motor problem,
and the process of coordinating the activities of the central nervous system
represents the solution to the problem. The acquisition of motor skills is
a process of solving the problem in ways that become increasingly more
reliable with practice.

In many respects, the process of motor learning is similar to the process
involved in other types of learning, such as learning multiplication rules.
Let’s say, for example, that you were helping students learn longhand
multiplication and posed the following problem for them to solve: 22 3 17
= ?. Immediately after they had solved the problem, would it be advisable
to pose the same problem to them again? No, of course not. The reason

184 Motor Control in Everyday Actions

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

is that they could (and would) come up with the solution to the problem
(374) without going through the multiplication process. If your goal is to help
your students learn the process of finding the solution, then immediately
repeating the same problem would eliminate the requirement to go through
the process of solving the problem again, because they could simply recall
the answer. The effective teacher, therefore, uses a variety of questions that
require the student to practice the process of longhand multiplication. But
note that you could use the same question again later, after the students
have forgotten the original solution to the problem. This example points
out a very interesting conundrum: having a memory of the solution to the
problem actually prevents or discourages us from carrying out the very
activities we are trying to learn. We could phrase this another way by saying
that forgetting has a beneficial effect on learning!

Motor skills researchers, starting with pioneers John Shea and Robyn
Morgan, have addressed this issue of how to optimize the scheduling of
practice using a variety of methods. In many of these studies, people are
asked to learn several variations of a motor task and are given numerous
practice attempts for each task. Two types of practice schedules are often
compared: blocked practice and random practice. In blocked practice,
the learners make all of their practice attempts for any one version of
the motor task in immediate succession. This is a form of drill training,
similar to the training of the golfer who hits all of his 7-iron shots in a
row, then puts that club away for the remainder of the practice session. In
random practice, the learner never practices the same task twice in a row
(the golfer in our example would use a different club for each consecutive
shot on the golf range). These two practice schedules are the same
in terms of the amount of practice and the number of attempts made
on each task; the only difference is the order in which the attempts are
scheduled.

What is typically found in these types of studies is that blocked practice
results in better performance than does random practice during the practice
period itself. This is most likely due to the fact that random practice is much
more demanding than blocked practice, and by its very nature is prone to
less effective performance during the practice period (in the case of golf,
while on the practice range). However, as in most studies of motor learning,
one must keep in mind the distinction between factors that affect temporary
changes in performance and those that have a more permanent influence
on learning (see “Learning to Win From Losing” in chapter 8). In studies
that measure the retention and transfer of the skills practiced, researchers
have found that random practice results in better performance after the
completion of practice—and hence, better learning—than blocked practice
does.

Random practice might be more effective than blocked practice for several
reasons. Some researchers have suggested that the demands of random

185Organizing Practice

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

practice add “desirable difficulty” that elevates the effort undertaken during
practice. Of course, like most factors that increase the level of difficulty during
practice, there will likely be a decrement in performance. The desirable part
is that the learner will be better off in the long run because of the increased
effort required to match the elevated difficulty of practice.

Another factor that is likely at work here concerns what is called the
specificity of practice. Repeated performance of a single task is not typical
of the way we perform most of the motor skills in our daily repertoires. To be
sure, a golfer does not hit multiple shots in a row with the same club, or take
multiple putts from the same distance, when playing a round of golf, just as
LeBron James does not attempt 20 free throws in a row during a basketball
game. So, why conduct practice in a manner that is so different from the
conditions under which you are later required to perform? The take-home
message of practice specificity is that we should anticipate the conditions to
be confronted later, and then design the practice conditions to match them
as closely as possible.

Every shot on the golf course poses a specific and unique problem for
the golfer, who responds by trying to solve the problem with a specific and
unique activity of the central nervous system. By repeatedly using the same
club or putting from the same distance during practice sessions, many
golfers run into the frustrating trap of trying to repeat solutions rather than
solve problems. Golfers who practice effectively have discovered that solving
problems in practice results in learning that helps them solve problems on
the course.

In the end, choosing which practice schedule to use boils down to a
cost–benefit analysis. The cost of random practice is a demanding practice
routine, but the benefit is greater improvement in skill level. The golfer who
complains about playing so well on the practice range was likely fooled into
thinking that performance in blocked practice was a sign of good things to
follow on the course. For this golfer, the cost–benefit analysis has worked
in the opposite direction. The benefit of good performance on the practice
range came at a cost of poor learning.

Self-Directed Learning Activities

	1.	Define blocked practice and random practice in your own words.
	2.	How could you use the concept of specificity of practice to design a golf

practice session?
	3.	Suppose a golfer were told that she could use only one ball when

practicing putting. What benefit do you think this constraint might have
on learning?

	4.	Design an experiment in which you compare skill improvements from
blocked and random practice schedules, using any sport skill.

186 Motor Control in Everyday Actions

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

Notes

•	Larry Jacoby was one of the first researchers to discuss the conundrum
of why forgetting benefits learning. Here are a couple of his articles:

Jacoby, L.L. (1978). On interpreting the effects of repetition: Solving a
problem versus remembering a solution. Journal of Verbal Learning
and Verbal Behavior, 17, 649-667.

Cuddy, L.J., & Jacoby, L.L. (1982). When forgetting helps memory. An
analysis of repetition effects. Journal of Verbal Learning and Verbal
Behavior, 21, 451-467.

•	Many types of practice schedules other than random and blocked
have been studied in research investigations. However, random and
blocked schedules represent the extreme ends of the drilling versus
nonrepetitive practice continuum.

•	Robert Bjork, a psychologist and avid golfer at UCLA, coined the term
desirable difficulty.

Suggested Readings

Lee, T.D., & Magill, R.A. (1983). The locus of contextual interference in
motor-skill acquisition. Journal of Experimental Psychology: Learning,
Memory, and Cognition, 9, 730-746.

Lee, T.D., & Simon, D.A. (2004). Contextual interference. In A.M. Williams
& N.J. Hodges (Eds.), Skill acquisition in sport: Research, theory and
practice (pp. 29-44). London: Routledge.

Schmidt, R.A., & Lee, T.D. (2011). Conditions of practice. In Motor
control and learning: A behavioral emphasis (5th ed.). (pp. 347-392).
Champaign, IL: Human Kinetics.

Shea, J.B., & Morgan, R.L. (1979). Contextual interference effects on
the acquisition, retention, and transfer of a motor skill. Journal of
Experimental Psychology: Human Learning and Memory, 5, 179-187.

