
179From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

What is the practical impact
of ineffective training methods?

Zero-Sum Training

In many structured learning situations, a preset, limited amount of time
is available for practice. A high school gym teacher may devote two

weeks to gymnastics skills. A college skills practicum may be one hour per
day, three days per week, over a six-week period. A course in standard
first aid training may take place over 16 hours on one weekend. In all of
these examples, the task of the instructor (or someone who facilitates the
learning process) is to maximize the amount learned in the limited amount
of time that has been set aside for training. To do this, the instructor must
carefully organize how the time is spent to achieve the most learning. So,
how does one evaluate the relative effectiveness of training under these
rigid time constraints?

A concept that is useful to consider in these situations is zero-sum training.
The term comes from the concept of zero-sum games, such as chess. In the
game of chess, each player begins with 16 pieces, and each player captures
some of the other’s pieces as the game progresses. A player cannot gain a
piece without the other player losing a piece. The total number of pieces
captured by one player will always equal the number of pieces that have
been surrendered by the other player. In other words, the number of the
pieces captured (+) plus the number surrendered (–) will always sum to
zero.

The time spent in a specific activity becomes critically important in a
time-limited skills training course for the same reason that chess is a zero-
sum game. Comparing two methods of training, the less effective method
has two disadvantages: (1) it is less productive than the other method in
terms of its impact on learning, and (2) it uses up time that could have been
spent engaged in the other, more effective method of training. Zero-sum
training is simply the concept that every minute engaged in an ineffective
method of practice is equal to a minute that could have been spent in a
more effective method of practice. Quite simply, the ineffective method of
practice is doubly ineffective because it wastes one hour of the learner’s
time, reducing by one hour the amount of time that could have been spent
in more effective practice.

Those who accept the challenge of teaching any activity with limited time
allocations for training should be aware of the zero-sum concept. As will be
discussed in chapter 9, research suggests quite clearly that some training
methods and strategies pay off in better learning than others do. According

180 Motor Control in Everyday Actions

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

to the zero-sum concept, then, it is doubly important that facilitators
ensure that their practice methods and techniques are as theoretically and
practically sound as possible to establish an effective learning environment.

Self-Directed Learning Activities

	1.	Explain the zero-sum training concept in your own words.
	2.	Explain why the zero-sum training concept is most appropriate for

situations in which practice time is limited.
	3.	Why does the zero-sum training concept not apply to someone who

has unlimited time to devote to training?

Suggested Readings

Schmidt, R.A., & Lee, T.D. (2011). Motor learning concepts and research
methods. In Motor control and learning: A behavioral emphasis (5th
ed., pp. 327-346). Champaign, IL: Human Kinetics.

Zero sum. (2010, October 5). In Wikipedia. Retrieved from http://
en.wikipedia.org/wiki/zero-sum.

