
197From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

What types of models are best to observe
when learning a skill?

Bend It Like Becker

Yeah, I know—you think this is a typo. After all, David Beckham was
one of the best soccer players in the world for a while, or at least

one of the most recognizable. And his name was popularized in the title
of the movie Bend It Like Beckham. My argument here, however, is that
you might just learn more if you tried to bend it like Becker (our fictional,
unskilled soccer player) rather than Beckham. This story concerns the
issue of observational learning and what we gain by watching a model.

Athletes who practice to develop sport skills would love to have the skills of
professional athletes. Therefore, it is not surprising that most instructors and
coaches of sport skills believe that professional athletes serve as the best
models for demonstrating sport skills. For example, conventional wisdom
would suggest that to hit a better tennis backhand, we should watch people
like Serena Williams or Roger Federer. To learn to throw a nasty slider, we
need to study Roy Halladay or John Smoltz. So, to learn to hook a penalty
kick around a line of defenders, isn’t the best idea simply to watch Beckham
bend it?

Well, maybe yes and maybe no. There are a few assumptions to be made
about the process of learning by watching the actions of a model. Some
of these assumptions, but not all of them, would appear to favor the use
of a professional athlete as a model. In their favor, the most highly skilled
athletes usually possess the best skills to perform their particular sports. So
it would seem natural that to become a better performer, one would need
to watch someone who performs those skills at their highest level. So, one
question would be this: How well can we perceive skills just by watching? Or
perhaps a more fundamental question is What do we perceive when we see
people move?

A clever research method introduced some years ago by Gunnar
Johansson revealed that people were able to observe quite fine details
simply by watching other people move. In his original study, Johansson
filmed actors dressed in black body suits against a black background.
Johansson attached reflective markers to strategic body parts (mostly joints)
so that after editing, someone watching the film could not see the outlines
of the people themselves. Instead, all they could see was the motions of
the reflective markers as the person wearing the body suit moved about in
the environment. Johansson (and others who have used similar methods)
found that their research participants could readily identify a number of

198 Motor Control in Everyday Actions

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

features from the motions of the people on the video. For example, they
could distinguish males from females, recognize friends, and even identify
different types of animals from their gaits.

More recently, researchers have shown that various actions are identifiable,
too, just from watching the motions of these white dots. Actions such as
kicking a soccer ball, throwing a ball, and jumping were all readily perceived
just from the movement of white dots on a video screen. These experiments
demonstrate quite conclusively that humans have the capability to perceive
fine details of temporal and spatial activities, even when provided quite
restricted visual information.

Clearly, we must be good at picking up much more information from
watching full videos rather than just watching moving dots. So, the answer
to my earlier question is yes, we can perceive motor skills just by watching.
However, does watching a professional athlete perform skills provide the
optimal opportunity to learn? This is a difficult question to answer, because
it presupposes that the average observer knows what to look at and what to
look for. But that is not necessarily so. The research on this question suggests
that skilled athletes serve as the best models for those who already possess
some skill in the activity. Learning is facilitated even more if an instructor can
help the observer attend to specific features displayed by the model.

But, another research area suggests that watching completely unskilled
models can be a useful learning tool as well. This is especially true if, for
example, the model is a member of a beginner-level skills class and the
instructor has asked that person to demonstrate some activity to the rest of
the class. In this situation, the instructor can point out specific faults to both
the model and those who are observing the model. The unskilled model
demonstrates something that might be wrong, and the observers get to see
what the model has performed. Most important, the observers also receive
the augmented feedback provided by the instructor about the error that was
made, and then are engaged in watching the model attempt to correct the
error. This is a powerful observational learning situation because it engages
the observer in the problem-solving process that captures the trial-and-error
activities of the learner.

So, should we watch Beckham or Becker bend it? The conventional
wisdom would suggest Beckham. From a motor learning perspective,
however, there may be as much or more benefit from watching the unskilled
Becker as there is from watching the very skilled Beckham, especially if the
observers are novice learners.

Self-Directed Learning Activities

	1.	Define the term observational learning in your own words.
	2.	Identify a skill that would be difficult to model effectively, and one that

would be easy to model. What is it about these skills that makes them
easy or difficult to model?

199Skill Development

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

	3.	The story considers model skill as an important characteristic in the
observational learning process. Identify four other model characteristics
that could have an impact on observational learning.

	4.	Identify a research methodology you could use to assess the impact of
one of the model characteristics that you identified in question 3.

Notes

•	The following websites have examples of point-light displays of biological
motion:

www.tinyurl.com/pointlight1
www.tinyurl.com/pointlight2
www.tinyurl.com/pointlight3

•	Some very interesting observational learning research was conducted
using point-light display techniques to model soccer skills, including this
one:

Horn, R.R., Scott, M.A., Williams, A.M., & Hodges, N.J. (2005). Visual
search and coordination changes in response to video and point-
light demonstrations without KR. Journal of Motor Behavior, 37,
265-274.

Suggested Readings

Hodges, N.J., & Franks, I.M. (2002). Modelling coaching practice: The role
of instruction and demonstration. Journal of Sports Sciences, 20, 793-
811.

Janelle, C.M., Champenoy, J.D., Coombes, S.A., & Mousseau, M.B. (2003).
Mechanisms of attentional cueing during observational learning to
facilitate skill acquisition. Journal of Sports Sciences, 21, 825-838.

Johansson, G. (1973). Visual perception of biological motion and a model
for its analysis. Perception & Psychophysics, 14, 201-211.

McCullagh, P., & Weiss, M.R. (2001). Modeling: Considerations for motor
skill performance and psychological responses. In R.N. Singer, H.A.
Hausenblas, & C.M. Janelle (Eds.), Handbook of sport psychology (2nd
ed., pp. 205-238). New York: Wiley.

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.

