
187From T.D. Lee, 2011, Motor control in everyday actions (Champaign, IL: Human Kinetics).

What roles does augmented feedback play
in motor learning?

The Coach as a
Dictionary

When was the last time you looked up a word in a dictionary? What
was the word you looked up? Why did you look it up? The last word

I looked up was exasperate. I wanted to use it in a sentence that I was
writing and needed to verify the exact meaning of the word and to make
sure that my spelling was correct. As it turned out, I was correct about
the meaning, but I had the spelling wrong. I don’t tend to use a dictionary
often, but it is always useful when I do. The dictionary provides me with
gold standard information when the reliability of my own knowledge is in
doubt.

A coach, instructor, or teacher who facilitates the motor learning process
is very much like a dictionary. This person provides the learner with reliable
information, usually about something the learner is doing incorrectly and
often about something the learner is unaware that she is doing incorrectly.

Often, our awareness of the accuracy of our intended actions arises from
sensory mechanisms within the body. Our eyes provide visual information;
our ears provide auditory information; our skin provides tactile information;
and sensory mechanisms in the muscles and joints provide information about
movement, called proprioceptive (or sometimes kinesthetic) information.
Researchers call this information inherent feedback because it arises from
within the person and is “fed back” to the brain to update the current status
of either an ongoing movement or one that has just been completed (see
“The Curling Draw” in chapter 7 for more on the closed-loop process of using
feedback to regulate movement).

People who facilitate the learning process represent another source of
information about the status of our actions. For example, they can describe
something verbally, such as informing a diver that her tuck was opening too
soon during the spin. They can also provide us with visual information, such
as a video of the just-completed dive. Researchers use the term augmented
feedback to describe this type of input because the information does not
arise inherently from our own senses; rather, an external source has fed
back additional, augmented information that supplements the inherent
information we have received from our senses.

For many years learning theory was dominated by the view that
augmented feedback is an essential part of the skill acquisition process.
Many believed that learning would be enhanced when inherent feedback
was supplemented by augmented feedback (1) as often as possible, (2) as

188 Motor Control in Everyday Actions

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

soon as possible after the completion of the performance, (3) with as much
information as possible, and (4) generally, in any other way that would help
the learner make the greatest amount of improvement as fast as possible.
Those theoretical views were supported by data from a large number of
experiments.

However, a research team led by Richard Schmidt discovered a glitch in
these findings. The researchers found that many of the positive effects of
augmented feedback were restricted to the trials during which frequent and
immediate augmented feedback was provided. If learners were subsequently
left to perform the task only with their sources of inherent feedback, then
performance suffered in many situations. Moreover, performance when the
augmented feedback was removed suffered more so than it did in situations
in which augmented feedback had been provided sparingly during practice,
or delayed for a period of time during which the learners were asked to
interpret their own inherent feedback. Of course, this is yet another example
of the important distinction between performance and learning (see
“Learning to Win From Losing” in chapter 8 and “But I Was Great on the
Practice Range!” earlier in this chapter).

Researchers now agree that augmented feedback can be an excellent
supplement to the learning environment if provided in ways that challenge
learners to better understand their own sources of inherent feedback. But,
when it is provided too often, or too soon, or in such a way that it is used
as a substitute for understanding the status of inherent feedback, then
the learner can be affected in a negative way. Some suggest that learners
come to rely on augmented feedback as a crutch to support performance,
and are unable to sustain that level of performance when the crutch is
removed.

A good example of augmented feedback occurs in baseball. A pitcher can
sometimes run into control problems during a game when he repeatedly
makes an unintentional biomechanical error. The result is that he temporarily
forgets how to throw the ball to a specific location. A good pitching coach
can spot the problem and help the pitcher correct it. However, according to
the rules of baseball, the coach can confer with the pitcher only once during
play; a second conference results in the pitcher’s removal from the game.
Therefore, it is to the pitcher’s advantage to learn how and why he makes
errors that result in certain outcomes, but more important, to understand
what his inherent feedback means, so he can detect and correct his mistakes
without the coach’s augmented feedback.

When should augmented feedback be provided, and when should it be
withheld? One way to think about optimizing the provision of augmented
feedback is to think again in terms of the dictionary analogy discussed
earlier, which provides gold standard feedback to the learner. We do not
consult a dictionary for every word we write. Instead, we count on the
reliability of our internal spell-checker to know when we have made an error.

189Organizing Practice

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

Only when we question the reliability of our internal spell-checker should
we consult a dictionary. In terms of learning motor skills, to be independent,
we must learn to understand what our bodies tell us. To do that, we need
to learn to interpret inherent feedback, and supplement it with augmented
feedback only when necessary, as with the dictionary. The reliability of our
own spell-checker is optimized when we no longer need a dictionary at all.
Independence from reliance on augmented feedback is another marker of
motor skill expertise.

Self-Directed Learning Activities

	1.	Define augmented feedback in your own words.

	2.	Give an example of the difference between augmented feedback and
inherent feedback in driving a car with a manual transmission.

	3.	A coach who tells a learner about a movement error is providing one
specific type of augmented feedback (verbal). Using a video camera
to provide feedback is another method. List three other qualitatively
different ways of delivering augmented feedback.

	4.	Describe an experimental methodology that contrasts the benefits of
various frequencies of augmented feedback.

Notes

•	I find that an online dictionary is very helpful and handy when writing

www.merriam-webster.com

•	Many of the research glitches that led to the mistaken conclusion that
more augmented feedback was always better were reported in two
important papers by Schmidt’s research team:

Salmoni, A.W., Schmidt, R.A., & Walter, C.B. (1984). Knowledge
of results and motor learning: A review and critical reappraisal.
Psychological Bulletin, 95, 355-386.

Schmidt, R.A., & Bjork, R.A. (1992). New conceptualizations of
practice: Common principles in three paradigms suggest new
concepts for training. Psychological Science, 3, 207-217.

Suggested Readings

Schmidt, R.A., & Lee, T.D. (2011). Augmented feedback. In Motor control
and learning: A behavioral emphasis (5th ed., pp. 393-428). Champaign,
IL: Human Kinetics.

