

Differences in Expert Knowledge Structure between Trainer and Players with Different Roles in Team Sport

Chabaud Pascal, Philippe Berthier, Raphaël Massarelli, Vincent Farget

▶ To cite this version:

Chabaud Pascal, Philippe Berthier, Raphaël Massarelli, Vincent Farget. Differences in Expert Knowledge Structure between Trainer and Players with Different Roles in Team Sport. 2011. hal-00707463

HAL Id: hal-00707463 https://hal.science/hal-00707463

Preprint submitted on 12 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Running head: KNOWLEDGE STRUCTURE OF EXPERTS IN TEAM SPORT

Differences in Expert Knowledge Structure between Trainer and Players with Different Roles in Team Sport

Philippe Berthier ^a, Vincent Farget ^b, Raphaël Massarelli ^a and Pascal Chabaud ^a

^a Centre de Recherche et d'Innovation sur le Sport, Université de Lyon – Université Claude

Bernard Lyon 1, 27-29 boulevard du 11 Novembre 1918, 69622 Villeurbanne, France

^b Neurosciences Sensorielles Comportement Cognition – CNRS – UMR5020, Université de

Lyon – Université Claude Bernard Lyon 1, 50 avenue Tony Garnier, 69366 Lyon Cedex 07,

France

Corresponding author:

Pascal Chabaud, Centre de Recherche et d'Innovation sur le Sport, Université de Lyon – Université Claude Bernard Lyon 1, 27-29 boulevard du 11 Novembre 1918, 69622 Villeurbanne, France. Tel: +33 4 72 43 28 43. Fax: +33 4 72 44 80 10. E-mail: pascal.chabaud@univ-lyon1.fr

1	ABSTRACT
2	The organization of the knowledge structure of the back/pivot relationship in handball was
3	examined in regards to the status of participant (player or trainer) and the position of players
4	(back or pivot). Seven expert trainers and 20 professional players performed a similarity
5	judgment task including 30 concepts within 4 main categories: defensive modalities, back's
6	game, pivot's game and information about defenders. The Pathfinder network scaling
7	technique was used to elicit knowledge structures. The data revealed that trainers organized
8	concepts in 3 main categories based on the fundamental principles of handball game. In
9	contrast, pivots and back players primarily organized their actions according to their own
10	position, and predominantly formed knowledge units related to specific game situations.
11	These units were more tactical and very operational. This difference could be related to the
12	specific roles of players in complex and demanding tasks, and dedicated to their efficiency.
13	
14	
15	
16	Keywords: Back/pivot relationship, Expertise, Memory, Pathfinder, Similarity judgments,
17	Team Mental Model

Differences in Expert Knowledge Structure between Trainer and Players with Different Roles

2 in Team Sport

1

3 This study was designed to determine the cognitive factors associated with expertise in 4 team sport, and therefore specifically addressed the question of skilled athletes memory 5 (Gobet, 1998), as well as the organization of their knowledge. Team sport athletes usually 6 face dynamic and complex specific environments including high level of uncertainties and 7 temporal pressure. Their efficacy mainly depends on the semantic dimension of their 8 perceptive and decision-making skills that is, the knowledge acquired during their past 9 experiences (Garbarino, Esposito, & Billi, 2001; Williams, 2002). A period of 10 years is 10 commonly accepted as being necessary to achieve peak performance. Furthermore, the 11 deliberate and motivated practice must be oriented and exclusively focused (time and 12 experience) towards the improvement of the specific factors of the performance, strictly 13 connected with the desired final outcome (Ericsson, Krampe, & Tesch, 1993; Feltovich, 14 Prietula, & Ericsson, 2006). The specialization elicited by ongoing repetitions confers on 15 experts a very high level of skill specifically and selectively in the tasks of their field of 16 expertise (Ericsson et al., 1993; Ericsson & Lehmann, 1996). Obviously, the great amount of 17 practice time and a significant number of matches played at the highest level of competition 18 mainly contribute to improve the degree of expertise (Schulz, Musa, Stazewski, & Siegler, 19 1994). Expert athletes develop more extensively than novices their cognitive skills, including 20 (a) higher recall and recognition of game configuration, (b) more effective organization of 21 visual search patterns, (c) better use of advanced visual cues, and (d) greater anticipation of 22 future events (for review, see Starkes & Ericsson, 2003). There is now ample evidence that 23 such expert's cognitive superiority is based on refined and enhanced sport-specific knowledge 24 structures acquired through years of deliberate and purposeful practice (Ericsson & 25 Lehman, 1996).

An important number of theories have been developed to determine the organization and retrieval of knowledge in memory. Early on, Anderson (1976) distinguished between declarative knowledge, which is the factual information about a situation, and procedural knowledge which refers to how performing, by associating a given action with a specific context. Accordingly, all the conditions of the action are defined as a function of athletes' specific goals in the related game situation. When acquiring a skill, knowledge is born in a declarative form and is progressively integrated in a procedure to improve efficiency of the skill (Anderson, 1982). Several sport studies provided evidence that the organization of knowledge structures had a direct influence on both motor and decision-making skills (French & Thomas, 1987), while others reported that motor skills developed knowledge structures (French, Nevett, Spurgeon, Graham, Rink, & McPherson, 1996). Altogether, these data suggest that the declarative knowledge contributes to the enhancement of motor skills, despite the fact that the latter were built through action rather than through observation (Anderson, 1982; Williams & Davids, 1995). Knowledge is organized on conceptual categories stored in long-term memory (LTM – Charness, 1974; Chase & Simon, 1973; Egan & Swartz, 1979). In their theory of skilled memory, Chase and Ericsson (1982), and Ericsson and Kintsch (1995) proposed that experts organize their knowledge in hierarchical ways into LTM, and use retrieval structures to recall information. These structures improve the speed of information retrieval and its efficiency by a straight access to relevant features in LTM. From 1993 to 2008, McPherson and collaborators investigated the content of knowledge structures according both to age and to the level of expertise of athletes. They analyzed concepts' categories in tactical knowledge structure, and developed a tool for coding these concepts using semi-directed interviews during game situations. This tool allowed classifying concepts focusing on the contents of units of information used by athletes to explain their actions. The data showed that tennis

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	experts used higher level concepts, with more connections between them, than novices
2	(McPherson, 1993, 1994, 1999, 2000; McPherson, & Thomas, 1989; McPherson & Kernodle,
3	2007). Their representations, conditions and actions concepts were more sophisticated (i.e.,
4	expressed in greater detailed level) for the selection and execution of the responses. In a
5	recent study, these authors further demonstrated that baseball experts used specific strategies
6	to encode and retrieve pertinent game events from LTM, and that training tactical skills
7	contributed to form effective knowledge structures mediating decisions (McPherson &
8	MacMahon, 2008).
9	Finally, experts have been consistently found to categorize knowledge in a different
10	way than novices. While novices used surfaces features (i.e., superficial ones extracted from
11	the situation), experts rather referred to deep features to form their knowledge structures (Chi,
12	Feltovich & Glaser, 1981; Ericsson & Kintsch, 1995; Didierjean, Ferrari & Marmeche, 2004)
13	These deep features emanate from both rules and principles of game, and experts better
14	perform in complex tasks as they are less penalized by their variability (Haerem & Rau, 2007
15	Rulence-Paques, Fruchart, Dru & Mullet, 2005). Likewise, Debanne (2003) revealed through
16	semi-directive interviews that international handball goalkeepers extracted the invariant
17	features of situations to create schematic and typical representations in their knowledge
18	structure. Garbarino et al. (2001) also demonstrated that professional soccer's based their
19	planning on strategic rules when temporal pressure was low, and that they referred to tactical
20	adaptations in other circumstances. Overall, these data provide evidence that experts
21	developed and used a specific knowledge structure, and that it might vary among sports. As
22	far as team sports are concerned, it would be interesting to investigate the way the different
23	teammates use different or shared knowledge to be efficient.

1 This study investigated the characterization of knowledge distribution among team 2 players and trainers in regards to the back/pivot relationship in handball, frequently 3 encountered during international competitive events (41 per match and team, for 63 ball 4 possessions on average). The main objective of this relationship is to create a situation of 5 advantage, or to shoot while physical and temporal constraints are very important in a limited 6 space with strong density of attackers and defenders (Costantini, 1997). The back and pivot 7 interaction is the most complex one in the game because the distance between the pivot and 8 his defender is small, and because actions or feints are quickly renewed. Moreover, in these 9 attack situations, the players can permanently initiate new goals and actions using their own 10 repertoire of available strategies included in a collective one. As shown by Entin and Serfaty 11 (1999), decisions makers operating as a team use a richer repertoire than does a single 12 decision maker. Indeed, decision-making and actions are organized on enhanced, organized, 13 and stabilized knowledge structure. This includes a common code to read the game (that is, 14 cues allowing a same understanding of a given situation) and/or on schemas supposed to be 15 mastered by players. In our study, we compared their organization according to the specific 16 roles assigned to the back, the pivot, and the trainer. While very few studies focused on 17 trainers' knowledge, Côté, Young, North and Duffy (2007) highlighted the various roles that 18 coaches may assume, and pointed out that their knowledge is not only specific but also 19 context-dependent and highly related to the typical problem encountered by players in 20 competition. Indeed, trainers' missions are: (1) managing the permanent balance of power 21 between attack and defence, (2) analyzing collective tactics and systems of opponents, (3) 22 elaborating relevant strategic solutions with regards to strengths or weaknesses of the 23 opponent, and (4) managing the inter-position relations and bring tactical answers in the game 24 while considering the variety of own players' profiles. In addition, Leas and Chi (1993) showed that swimming coaches used principles to diagnose stroke techniques of their 25

swimmers, and therefore organized their knowledge structure on deep features. For example biomechanical principles referred to categories like "body position" or "armstroke": "the arm should be under the body and not outside the hips". Handball player tasks make them adapting immediately and individually to game situations in various tactic contexts. They have to recognize characteristics from the opposite team and opponent, in order to associate this information taken in the environment with the relevant actions in a similar context. This very specific approach of their position impacts how they focus their attention on skills, according to their own morphological characteristics and preferences in the game. Moreover, their tasks are mainly connected to the action by repeating varied opposition situations, and they perform position specific decision-making and tactical analyses. Finally, other tasks make them communicating and collaborating with their close partner to coordinate their responses. The specificity of the trainers' or players' tasks entails a specialization which could model distinct knowledge structures, as previously suggested by Ripoll (1987). Indeed, the author showed that the specialization of volleyball roles – that is, trainer, passer or attacker – affected visual search strategies (nature, order, time and duration of visual fixations) and modalities of decision-making. Therefore, due to the specificity of tasks assigned to trainer and players (back or pivot), we formulated two main hypotheses: (1) a small part of knowledge structure related to the back/pivot relationship should be similar, and (2) the organization of the knowledge structure (links between concepts and groups of concepts) should be different. Specifically, we postulated that trainers may analyze back/pivot relationship based on more general and strategic knowledge, related to the collective balance of power with these concepts occupying more central places in their structure. By contrast, players might use more specific and operational knowledge concerning individual actions directly related to their position.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

METHODS 1

Participants

2

3 Twenty seven male subjects participated voluntarily in this experiment and signed informed consent. All were very high level professionals competing in the French National 4 5 League of handball. They were assigned into three groups according to their role in the team 6 (Table 1): trainers (n=7), back players (n=13) and players occupying the position of pivot 7 (n=7). Players who played more than one role during their career were excluded from the 8 study. All participants were recruited according to the 10 years of deliberate and motivated 9 practice rule, and were considered experts (Ericsson & Lehman, 1996). 10

[Insert Table 1 here]

We characterized the participants' knowledge structures from a similarity judgment

Procedure

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

task. Thirty concepts concerning knowledge about back/pivot relationship were selected (Table 2) within 5 categories: defensive modalities (5 concepts), backs' game (7 concepts), pivots' game (12 concepts), the consideration of defender's behavior by the attacker (5 concepts), and the specific relation between back and pivot (1 concept). Similarity Judgment Task. The concepts' selection procedure followed 3 consecutive steps. First, the reviewing of 492 articles from the federal journal "Approches du Handball" permitted to retain 744 instructions related to the back/pivot relationship. Then, an external committee consisting of 6 expert trainers (M age = 43.2 years, SD = 4.26) and 6 professional players (M age = 25.5 years, SD = 3.08) was composed. Trainers intervened at the national or international level (M = 8.16 years, SD = 6.31), and had a national/international player's carrier (M = 11.17 years, SD = 3.31) beforehands. Players competed at the elite or international level (M = 6.33 years, SD = 3.20). This committee validated and classified the 744 instructions in a first knowledge structure, according to the

- 1 position of player that is, back, pivot, opponent or attacker and their precision. Then, in
- 2 order to represent the characteristics of knowledge used by experts, 30 discriminating
- 3 concepts of this structure were selected for the task, and the experiment duration was less than
- 4 1 hr 15 min. Practically, the 435 possible pairs of concepts were presented, and the experts
- 5 have to estimate the degree of similarity using a 7-point Lickert scale (1 corresponding to less
- 6 similar and 7 to more similar). The order of the 435 pairs was randomized for each
- 7 participant, and the position of the 2 concepts in a pair was counterbalanced across every half
- 8 groups.

16

17

18

19

20

21

22

23

24

25

- 9 Protocol and Instructions. Before the beginning of the experiment, the complete set
- of concepts was presented to the participants who could express their possible lack of
- understanding. They were clearly informed that (1) the task was not any kind of evaluation
- them; (2) there was no good or bad answer; and (3) the order of the concepts in the pair must
- 13 not be considered. Participants were instructed to make their ratings as quickly as possible
- 14 (approximately 5 seconds by pair) by using the full range of the scale. On average,
- participants took about 1 hr to complete the task.

Data Processing with Pathfinder

The Pathfinder scaling algorithm was used to generate each participant's knowledge structure based on paired comparison judgments (Schvaneveldt, 1990; Schvaneveldt, Durso & Dearholt, 1989). Stout et al. (1996) argued that methods to characterize knowledge structures such as Pathfinder can be used as a representation of an individual's mental model. The ratings of each participant were placed in a 30×30 symmetrical proximity matrix where all entries, other than the diagonal, represented the similarity judgment value for a pair of concept. The Pathfinder scaling algorithm transforms a proximity matrix into a network in which each concept is represented by a node in the network and relationships between concepts by links. Each link has a weight, which is a positive real number computed with the

Pathfinder algorithm generates a complete network in which each node is connected to each other by a link. Then, a link remains in the network only if there is a minimum-length path between two concepts. A path is an alternating sequence of nodes and links, and its length is a function of the weights associated with the links in the path. Thus, this principle of Pathfinder algorithm produces a network with shortest length paths. The selection of links uses two parameters: q and r. The q-parameter is an integer value between 2 and n-1, where n is the number of nodes. The Minkowski r-metric parameter is a real number between 1 and infinity, and defines the metric used for computing the distance of paths. Both parameters decrease the number of links in the network as their values increase. In the present study, the networks with the minimum number of links was obtained with q = 29 (n-1) and r = infinity. Individual and average networks were respectively generated for each participant (27) and each experimental group (3).

Dependent Variables

Two quantitative dependent variables were measured: (1) the number of common links between group average networks, and (2) the similarity measure, that is, the ratio between the number of links shared by two networks and the total number of links. It measures the correspondence of two networks (two identical networks would have a similarity of 1, while 2 networks without any common link would have a similarity of 0). In addition, three nodes occupying a central place within the network were identified: higher degree, central, and median nodes (Dayton, Durso, & Shepard, 1990). The higher degree node has the larger number of direct links with the other concepts. This node facilitates the direct associations within the knowledge structure that can place it in the center of a group of nodes or in the intersection of axes. The two other nodes are concepts which possess the smallest maximal distance with all other concepts. To identify these two nodes, a 30 X 30 matrix was elaborated

- 1 in each group: it contained the minimum number of links separating each pair of concepts.
- 2 The median node possesses the smallest average distance inside every column of the matrix.
- 3 So, in the structure of knowledge, it is the concept which is most easily connected to all the
- 4 others. Finally, the central node was determined by computing the biggest distance in every
- 5 column of the matrix, and by selecting the column which presents the smallest maximal
- 6 distance (the minimax). Thus, the central node is the concept which will be most easily
- 7 connected to the most remote concept.

9

11

12

13

14

15

16

17

18

19

20

21

22

23

8 RESULTS

Similarities between Networks of Trainer, Back and Pivot.

10 The 3 average networks shared 7 common links (concepts 1 and 2): (1) Back shooter –

Danger of back shoot and balance of power with goal keeper; (2) Taking into account

defender's timing by the attacker – Taking into account defender's moving by the attacker;

(3) Passer's quality of the back – Will of the back to maintain continuity of the game; (4) Low

aligned defence – Cutting the relations of defence; (5) Taking into account defender's

orientation by the attacker – Taking into account defender's placement by the attacker; (6) To

give advantage to a teammate by spreading out – To give advantage by liberating a space; (7)

Sliding game of the pivot – Breaking free game of the pivot. In addition, these 3 average

networks shared common main nodes. Trainers and pivots had the same central node "To give

advantage to back's outflanking", while pivots and backs used "Breaking free game of the

pivot" and "Taking into account defender's moving by the attacker" either as a higher degree

or a median node. These 7 common links and 3 common main nodes composed the

homogeneous part of the team mental model used by trainers, backs and pivots. Beyond this

part of common knowledge, coaches, backs and pivots also yielded different ways of

24 organizing concepts.

Differences and Similarities in the Concepts' Organization between Trainer, Back and

2 Pivot.

1

25

3 The similarity measures were very weak: M = .165, SD = .047 (backs vs. pivots), M = .047.153, SD = .048 (trainers vs. backs) or M = .151, SD = .033 (trainers vs. pivots). These values 4 5 were not significantly different (one factor analysis of variance, F (2, 228) = 2.099, MSE =6 .004, p = .125). Results showed that the 30 concepts are differently organized in the 3 7 networks, as confirmed by their following qualitative analysis. According to both the role and 8 the position of the player, knowledge structure got organized by categories, sub-network or by 9 coupling these two modalities. 10 Trainers organized concepts in 3 categories related to the position of the players and 11 fundamental game principles (Figure 1). These categories referred to those proposed initially 12 by the expert committee: the pivot's game, the back's game and the taking into account of the 13 defender's behavior by the attacker. In the pivot's game category, 11 out of 12 concepts 14 characterizing the pivot's actions were interconnected, whereas no other concept connected 15 between them. Pivot's actions were also organized according to the defensive context (stage 16 and height of the defence), which revealed a strategic organization related to handball game 17 principles (Costantini, 1997). For example, in the "Low aligned defence", pivot can execute 18 three adapted skills: to cut the defence ("Cut DEF"), to fix a defender ("Advantage Fix") or to 19 gain a position ("PVT gain Po"). The second category grouped 7 actions of back's game. 20 which were organized on a deep feature. It connected the "shooter" or "passer" role of the 21 back to his "outflanking" role. This promotes the possibility of the back to select 3 22 hierarchical goals: to shoot, to outflank, or to pass – which is a fundamental principle labeled 23 "triple threat" (Costantini, 1997). The third category concerned the behavior of the defender, 24 and grouped all concepts about "Taking into account of the defender's behavior by the

attacker". The particularity of this subgroup leads in its key concepts. It connected the

1 "Timing of the defender" with the "shooter" back's role. In another way, the "Defender

2 Placement" and "Defender Timing" concepts suggested that the back's player had to modulate

his game according to these information. This third category was also linked to the pivot's

4 game, and thereby to the defensive contexts.

[Insert Figure 1 here]

Pivots organized concepts into 2 sub-networks, according to the height of defence, that is, low or high (Figure 2). In each sub-network, concepts belonging to the 4 categories were mixed: defensive modalities, pivot's game, back's game and the taking into account of the defender's behavior by the attacker. In the first sub-network related to low defences, two pivot's actions efficient in this defensive context showed a rich interconnection with other concepts. For example, in a "Low aligned defence" context, pivots associated the action of "Cutting the relations of defence" with two roles of the back player: "Shooter or Passer", or "Shooter" when he represented a "Danger to the shoot". In the second sub-network related to high defences, the 8 concepts of the pivot's game associated to the use of "space" or "depth" were also interconnected with others concepts. In addition, pivots associated the concept "To give advantage to the back's outflanking" with to 2 key concepts "Taking into account defender's placement by the attacker" ("Defender Plact") and "Taking into account defender's moving by the attacker" ("Defender Moving"), each opening to one sub-network.

[Insert Figure 2 here]

Back players organized concepts in 1 category as trainers, and 2 sub-networks as pivots, in which concepts belonging to different categories were mixed (Figure 3). The category put together 10 out of 12 concepts related to the pivot's game, without being associated with any concepts from the other categories. This lack of connections might reveal a lack of knowledge by players competing at this post, which may still be declarative. The rest of the network was partitioned in 2 sub-networks according to back's choices in the game, that is, to shoot or to

1 pass. These 2 sub-networks passed both by the higher degree node "Taking into account the 2 defender's moving by the attacker" and the central node "Taking into account defender's 3 timing by the attacker". In each sub-network, back players formed more tactical and richer 4 interrelations between concepts related to their own game, defensive modalities and 5 defender's behaviors. For example, in the sub-network 1, back players connected 2 concepts 6 about their own game ("Back Outflanker/Passer" and "Passer's qualities of the back") with 7 both the concept "High aligned defence" and 2 concepts related to the defender's behavior: 8 "Taking into account defender's move by the attacker" and "Taking into account defender's placement by the attacker". These interrelations reflected a more specific knowledge on their 10 own position – that is, more procedural and context-dependent – than that observed about the

[Insert Figure 3 here]

13 **DISCUSSION**

9

11

12

14

15

16

17

18

19

20

21

22

23

24

25

pivot's game.

The results of this study demonstrated the effects of specialization on the organization of knowledge structure in handball. Specifically, data revealed that the knowledge structure of trainers and players is quite different, though they share a small part in common. The main findings further suggested that trainers tend to refer to strategic knowledge underpinning the general principles of the game, whereas players prefer the operational and tactical knowledge which is strongly associated with a specific role during the game.

Common Knowledge Shared between Trainers and Players

Although participants were subjected to the same 30 concepts for similarity judgments, the networks of the 3 groups presented very weak similarities, hence revealing different general organizations. The analysis regarding the main nodes used by the sample revealed 3 common concepts between the 3 networks. The trainers and pivots shared the same central node, while looking at the networks of backs and pivots players pointed out 2 similar main

1 nodes out of 3. Overall, a total of 7 common links were found for the 3 networks. This limited 2 overlap could be considered as the part of the homogeneous knowledge within the "team 3 mental model" (Cooke et al., 2000). Stout and colleagues (1996) proposed that this 4 homogeneous knowledge is needed for effective coordination and shared expectations of 5 collective actions in the team. Other researchers empirically further supported the importance 6 of the homogeneous knowledge to team performance (e.g., Mathieu, Heffner, Goodwin, 7 Salas, & Cannon-Bowers, 2000; Stout, Cannon-Bowers, Salas, & Milanovich, 1999). In a 8 flight-combat simulation task, Mathieu et al. (2000) showed that team mental model 9 sharedness related significantly to team performance. Stout et al. (1999) also reported that 10 teams engaging in high-quality planning had a greater homogeneous knowledge of the 11 informational requirements of each team member, and used more efficiently communication 12 strategies. The results of the present study rather suggest than when the same concepts 13 allowed the understanding of the situation, their organization was different according to the 14 specific roles of each teammate. Finally, what is shared in an expert team, according to the 15 specificity of the game outcomes, tend to be reduced to a part of common declarative 16 knowledge. As postulated by Banks and Millward (2007), the operational functions of 17 teammates tend to be specific in the roles, and heterogeneous in the team. Beside the few pieces of common knowledge in trainers' and players' structures, the over part of their 18 19 structures were conversely organized on specific roles and task knowledge, composing the 20 heterogeneous part of team mental model. 21 Specificity of Knowledge Structure related to the Specialization of Team Members 22 Differences observed in the organization of knowledge structures according to roles 23 (trainer or player), or positions (back or pivot), confirmed our second hypothesis. All groups 24 categorized or partitioned concepts on deep structures, as expected for expert semantic

categorization. This organization followed functioning-rules related to the interaction between

1 players and the context, but trainers, backs and pivots combined the determinant cues in each 2 role-specific context (Rulence-Pâques et al., 2005). Trainers organized concepts in 3 3 categories related to the position of the players and fundamental handball game principles: pivot's game, back's game and consideration of the defender's behavior by the attacker. This 4 5 organization is more strategic than tactical as the organization of actions is less context-6 dependent (Gréhaigne, Godbout & Bouthier, 2001). Pivots partitioned concepts according to 7 the deep feature "height of defence". They simplified their complex tasks by acquiring 8 independent parcels of knowledge, i.e., high or low. This result was consistent with those 9 reported by Lewandowski, Kalish, and Ngang (2002), who showed that fire experts 10 partitioned their knowledge according to the wind context to simplify complex tasks. In 11 addition, they showed that these partitions were selectively accessible from very specific key 12 concepts which serve as gating variable. These variables might thus be considered kind of 13 signals allowing to identify each category and to explain their interaction (Kivlighan, Markin, 14 Stahl & Salahuddin, 2007). In the pivots' network, these variables are "taking into account 15 defender's placement" and "taking into account defender's moving", known to influence high 16 or low defences (Costantini, 1997). Back players used deep features to organize pivots' 17 concepts in 1 category, and the concepts concerning their own game in 2 partitions depending 18 on their specific useful actions. Finally, the crucial difference between trainers', pivot's, and 19 back's knowledge structure was that players created, inside the partitions, numerous links 20 between specific defensive context, information on defenders, and actions of the player. Thus, 21 players analyzed each action as a specific game sequence resulting from a more tactical 22 practice orientated towards specific purposes (Feltovich et al., 2006; Gréhaigne et al., 2001). 23 This organization confirmed Bloom's conclusions that experts build cognitive elements of a 24 tactical nature that exceed the fundamental principles of the game (as cited in Baker, Horton,

Robertson, & Wall, 2003), and facilitate the execution of skillful performances (Muller &

- 1 Rabbitt, 1989). Hence, practice directed towards tasks with different specific purposes about
- 2 back/pivot relationship is likely to selectively influence the organization of the knowledge
- 3 structure. These effects of specialization are consistent with the main findings shown by
- 4 Bilalic, McLeod & Gobet (in press), where expert chess players better remembered and
- 5 solved problems arising from their area of opening specialization than problems outside their
- 6 specialization. These results were interpreted as a direct outcome of the more fine tuned
- 7 knowledge structures related to the area of specialization.

Knowledge Heterogeneity of Team Mental Models and Performance of Expert Team

As discussed, the 3 experts' networks yielded a lot of intergroup differences, despite some similarities. It clearly shows that the part of the distribute knowledge is predominant in the team mental model. This finding also supports that the necessary complementarities of teammates impose to build the team mental model from interactions about coordinating process with regards to each player roles and functions (Cooke, Gorman, Duran, & Taylor, 2007). Moreover the difference between players and trainers is in accordance with the findings by Banks and Millward, (2007) showing that sharing declarative knowledge in a team is convenient to improve team performance while sharing procedural knowledge is prejudicial. In pivot and back players' network, the complex association between context and actions (*i.e.*, the defensive context, the behavior of defender, the teammates' actions and the specific actions related to their position) shed light on the important part of procedural knowledge in the structure. Indeed, to face demanding and complex task, players with specialized roles have to associate relevant skills with the cues of the situation. This part of knowledge structure evolves differently because it is completely organized and dedicated to the efficiency of their role.

Perspectives

The present results point out some distinctive perspectives which may contribute to
improve this research area. The first one lies in understanding and explaining the semantic
meaning of links between concepts, since it certainly guides the modalities of the structures'
organization. Indeed, the present data provided evidence that they were either organized in
categories and/or partitioned. The next step is to understand interrelations between concepts
in order to know whether they answer to particular rules (Rulence-Pâques et al., 2005). A
second perspective would consist in determining which knowledge is necessary to coordinate
members of a team, as well as the related level of expertise. These perspectives may have
direct implications in the field and might contribute to develop the relation between
teammates, their coordination, and their mutual expectations in the situation. Finally, future
research should explore in greater details the team situational model of the back/pivot
relationship, ie. the dynamic knowledge acquired and used by players during the situation and
the specific cues of the situation (Cooke et al., 2000). This promising line of research should
definitely contribute to a better understanding of experts' knowledge structure for the benefit
of training. One possible application of these future studies should be to generate a reference
structure concerning back/pivot relationship in handball, as initially suggested by
Schvaneveldt (1989; 1990). The creation of this reference structure would allow an important
educational economy and facilitate teaching and learning of the knowledge (McCall, Arnold,
& Sutton, 2005). It could also serve to evaluate players' acquisition of the knowledge required
to understand back/pivot situations and to make good decisions about possible courses of
action (Goldsmith, Johnson & Acton, 1991; Schvaneveldt, Tucker, Castillo & Bennett, 2001).

1 REFERENCES 2 Anderson, J. R. (1976). *Language, Memory, and Thought.* Hillsdale, NJ: Erlbaum. Anderson, J. R. (1982). Acquisition of cognitive skill. *Psychological Review*, 89 (4), 369-406. 3 4 Baker, J., Horton, S., Robertson, W. J., & Wall, M. (2003). Nurturing sport expertise: Factors 5 influencing the development of elite athletes. Journal of Sports Science and Medicine, 6 2, 1-9. 7 Banks, A. P., & Millward, L. J. (2007). Differentiating knowledge in teams: The effect of 8 shared declarative and procedural knowledge on team performance. Group Dynamics: 9 Theory, Research, and Practice, 11 (2), 95-106. 10 Bilalić, M., McLeod, P., & Gobet, F. (in press). The importance of specialization: Memory 11 and problem solving in expert chess players. Cognitive Science. 12 Charness, N. (1974). Memory for chess positions: The effects of interference and input 13 modality. Unpublished Doctoral dissertation, Carnegie Mellon University, Pittsburgh. 14 Chase, W. G., & Ericsson, K. A. (1982). Skill and working memory. The Psychology of 15 Learning and Motivation, 16, 1-58. 16 Chase, W. G., & Simon, H.A. (1973). Perception in chess. Cognitive Psychology, 4, 55-81. 17 Chi, M., Feltovich, P., & Glaser, R. (1981). Categorization and representation of physics

- 18 problems by experts and novices. Cognitive Science, 5, 121-152.
- 19 Cooke, N. J., Stout, R. & Salas, E. (1997). Expending the measurement of situation awareness
- 20 through cognitive engineering methods. Proceedings of the Human Factors and
- Ergonomics Society 41st Annual Meeting, (pp215-219). Santa Monica, CA: Human 21
- 22 Factors and Ergonomic Society.
- 23 Cooke, N. J., Gorman, J. C., Duran, J. L., & Taylor, A. R. (2007). Team cognition in
- 24 experienced command and control teams. Journal of Experimental Psychology, 13 (3),
- 25 146-157.

- 1 Cooke, N. J., Salas, E., Cannon-Bowers, J. A., & Stout, R. (2000). Measuring team
- 2 knowledge. *Human Factors*, 42, 151-173.
- 3 Costantini, D. (1997). *Handball*. Paris: Editions "Revue EPS".
- 4 Côté, J., Young, B., North, J. & Duffy, P. (2007). Towards a definition of excellence in sport
- 5 coaching. *International Journal of Coaching Science*, 1 (1), 3-17.
- 6 Dayton, T., Durso, F. T., & Shepard, J. D. (1990). A measure of knowledge reorganization
- 7 underlying insight. In R. Schvaneveldt (Ed.), Pathfinder Associative Networks: Studies
- 8 in Knowledge Organization (pp. 267-277). Norwood, NJ: Ablex.
- 9 Debanne, T. (2003). Activité perceptive et décisionnelle du gardien de but de handball lors de
- la parade: Les savoirs d'expert. STAPS, 62, 43-58.
- Didierjean, A., Ferrari, V., & Marmèche, E. (2004). L'expertise cognitive au jeu d'échecs:
- Quoi de neuf depuis de Groot (1946)? L'Année Psychologique, 104, 771-793.
- 13 Egan, D. E., & Schwartz, E. J. (1979). Chunking in recall of symbolic drawings. *Memory &*
- 14 *Cognition*, 7, 149-158.
- 15 Entin, E.E., & Serfaty, D. (1999). Adaptive team coordination. *Human Factors: The Journal*
- of the Human Factors and Ergonomics Society 41 (2), 312-325.
- 17 Ericsson, K. A., & Kintsch, W. (1995). Long-term working memory. *Psychological Review*,
- *102*, 211-245.
- 19 Ericsson, K. A., & Lehmann, A. C. (1996). Expert and exceptional performance: Evidence of
- 20 maximal adaptation to task constraints. *Annual Review of Psychology*, 47, 273-305.
- 21 Ericsson, K. A., Krampe, R. T., & Tesch, R. M. C. (1993). The role of deliberate practice in
- the acquisition of experts performance. *Psychological Review*, 100 (3), 363-406.
- Feltovich, P. J., Prietula, M. J., & Ericsson, K. A. (2006). Studies of expertise from
- psychological perspectives. In K. A. Ericsson, N. Charness, P. J. Feltovich, & R. R.

- 1 Hoffman (Eds.), Cambridge Handbook of Expertise and Expert Performance (pp. 41-
- 2 67.) New York: Cambridge University Press.
- 3 French, K. E., Nevett, M. E., Spurgeon, J. H., Graham, K. C., Rink, J. E., & McPherson, S. L.
- 4 (1996). Knowledge representation and problem solution in expert and novice youth
- 5 baseball players. *Research Quarterly for Exercise and Sport*, 67 (4), 386-395.
- 6 French, K. E., & Thomas. J. R. (1987). The relation of knowledge development to children's
- basketball performance. *Journal of Sport Psychology*, 9, 15-32.
- 8 Garbarino, J. M., Esposito, M., & Billi, E. (2001). L'orientation de l'action chez les joueurs de
- 9 football experts: une approche par les verbalisations. STAPS, 55, 49-60.
- Gobet, F. (1998). Expert memory: A comparison of four theories. *Cognition*, 66, 115-152.
- Goldsmith, T. E., Johnson, P. J., & Acton, W. H. (1991). Assessing structural knowledge.
- 12 *Journal of Educational Psychology*, 83, 88-96.
- Gréhaigne, J. F., Godbout, P., & Bouthier, D. (2001). The teaching and learning of decision
- making in team sports. *Quest*, 53, 59-76.
- Haerem, T., & Rau, D. (2007) The influence of degree of expertise and objective task
- 16 complexity on perceived task complexity and performance. *Journal of Applied*
- 17 *Psychology*, 92 (5), 1320-31.
- 18 Kivlighan, D. M., Markin, R. D., Stahl, J. V., & Salahuddin, N. M. (2007). Changes in the
- ways that group trainees structure their knowledge of group members with training.
- 20 Group Dynamics: Theory, Research, and Practice, 11 (3), 176-186.
- 21 Leas, R. L., & Chi, M. T. H. (1993) Chapter 5 Analysing diagnostic expertise of
- competitive swimming coaches. In J. L. Starkes & F. Allard (Eds.), *Cognitive Issues in*
- 23 *Motor Expertise* (pp. 159-188). Amsterdam: Elsevier Science Publishers.

- 1 Lewandowsky, S., Kalish, M., & Ngang, S. K. (2002). Simplified learning in complex
- 2 situations: Knowledge partitioning in function learning. Journal of Experimental
- 3 *Psychology: General, 131 (2),* 163-193.
- 4 Mathieu, J. E., Heffner, T. S., Goodwin, G. F., Salas, E., & Cannon-Bowers, J. A. (2000) The
- 5 influence of shared mental models on team process and performance. *Journal of*
- 6 *Applied Psychology*, 85 (2), 273-283.
- 7 McCall, H., Arnold, V., & Sutton, S. G. (2005). Use of knowledge management systems and
- 8 the impact on declarative knowledge acquisition. *Journal of Information Systems*, 22
- 9 (2), 77-101.
- 10 McPherson, S. L. (1993). Chapter 9 Knowledge representation and decision making in sport.
- In J. L. Starkes & F. Allard (Eds.), *Cognitive Issues in Motor Expertise* (pp. 159-188).
- 12 Amsterdam: Elsevier Science Publishers.
- 13 McPherson, S. L. (1994). The development of sport expertise: mapping the tactical domain.
- 14 Quest, 46, 223-240.
- 15 McPherson, S. L. (1999). Expert novice differences in performance skills and problem
- representations of youth and adults during tennis competition. Research Quarterly for
- 17 *Exercise and Sport, 70 (3), 233-251.*
- 18 McPherson, S. L. (2000). Expert-novice differences in planning strategies during collegiate
- singles tennis competition. *Journal of Sport and Exercise Psychology*, 22, 39-62.
- 20 McPherson, S. L., & Kernodle, M. (2007). Mapping two new points on the tennis expertise
- 21 continuum: Tactical skills of adult advanced beginners and entry-level professionals
- during competition. *Journal of Sports Sciences*, 25 (8), 945-959.
- 23 McPherson, S. L., & MacMahon, C. (2008). How baseball players prepare to bat: tactical
- knowledge as a mediator of expert performance in base ball. *Journal of Sport and*
- 25 *Exercise Psychology*, *30*, 755-778.

- 1 McPherson, S. L., & Thomas, J. R. (1989). Relation of knowledge and performance in boys'
- tennis: Age and Expertise. *Journal of Experimental Child Psychology*, 48, 190-211.
- 3 Muller, H. J., & Rabbitt, P. M. (1989). Spatial cueing and the relation between the accuracy of
- 4 "where" and "what" decisions in visual search. Quarterly Journal of Experimental
- 5 Psychology: Human Experimental Psychology, 41 (4-A), 747-773.
- 6 Ripoll, H. (1987). Stratégies de prise d'informations visuelles dans des tâches de résolution de
- 7 problèmes tactiques en sport. In H. Ripoll and G. Azemar (Eds.), Neurosciences du
- 8 Sport: Traitement des Informations, Prise de Décision et Réalisation de l'Action en
- 9 *Sport* (pp. 329-353). Paris : Editions INSEP.
- Rulence-Pâques, P., Fruchart, E., Dru, V., & Mullet, E. (2005). Cognitive algebra in sport
- decision-making. *Theory and Decision*, 58, 387-406.
- 12 Salas, E., Dickinson, T. L., Converse, S. A. & Tanenbaum, S. I. (1992). Toward an
- understanding of team performance and training. In R. W. Swezey & E. Salas (Eds.),
- 14 *Teams: Their training and performance* (pp. 3-29). Norwood, NJ: Ablex.
- 15 Schulz, R., Musa, D., Stazewski, J., & Siegler, R. S. (1994). The relationship between age and
- major league baseball performance: Implications for development. *Psychology and*
- 17 Aging, 9, 274-286.
- 18 Schvaneveldt, R. W. (1990). Pathfinder associative networks: Studies in knowledge
- 19 organization. Norwood, NJ: Ablex.
- 20 Schvaneveldt, R. W., Durso, F. T. & Dearholdt, D. W. (1989). Network structures in
- proximity data. *The Psychology of Learning and Motivation*, *34*, 249-284.
- Schvaneveldt, R. W., Tucker, R., Castillo, A., & Bennett, W., Jr. (2001, November).
- 23 Knowledge acquisition in distributed mission training. Paper presented at the 2001
- Interservice/Industry Training, Simulation and Education Conference, Orlando.

- 1 Starkes, J. L. & Ericsson, K. A. (2003). Expert performance in sports: Advances in research
- 2 on sport expertise. Champaign, IL: Human Kinetics.
- 3 Stout, R., Cannon-Bowers, J. A., & Salas, E. (1996). The role of shared mental models in
- 4 developing team situation awareness: Implications for training. *Training Research*
- 5 *Journal*, 2, 85-116.
- 6 Stout, R., Cannon-Bowers, J. A., Salas, E. & Milanovich, D. M. (1999). Planning, shared
- 7 mental models, and coordinated performance: A empirical link is established. *Human*
- 8 Factors, 41 (1), 61-71.
- 9 Williams, A. M. (2002). Perceptual and cognitive expertise in sport. The Psychologist, 15,
- 10 416-417.
- Williams, A. M., & Davids, K. (1995). Declarative knowledge in sport: A byproduct of
- experience or characteristic of expertise? Journal of Sport and Exercise Psychology, 17,
- 13 259-275.

Table 1

Characteristics of the Three Groups of Participants.

	N	Age (years) M (SD)	Experience in the	Practice of handball
Participants			post (years)	(years)
			M(SD)	M(SD)
Trainers	7	35.1 (7.43)	10.71 (5.17)	16.7 (5.22)
Backs	13	25.1 (3.88)	12.46 (4.88)	12.46 (4.88)
Pivots	7	23.3 (1.89)	9.71 (3.49)	9.71 (3.49)

Table 2

Concepts used in the Similarity Judgment Task and their Abbreviation in Networks.

CONCEPTS	ABBREVIATION				
DEFENSIVE MODALITIES					
Low aligned defence	DEF L Al				
High aligned defence	DEF H Al				
Low staged defence with possibility of anticipation of the opposite	DEF L St				
defenders					
High staged defence with possibility of anticipation of the opposite	DEF H St				
defenders					
High staged defence with or without pressure on the holder of ball	DEF H St / phb				
PIVOT'S GAME					
Breaking free game of the pivot	PVT B Free				
Sliding game of the pivot	PVT sliding				
Gain of position or space for the pivot	PVT gain Po				
To give advantage to a team-mate by spreading out	Advantage Spread				
To use depth toward a free space	Use Depth				
To give advantage by liberating a space	Advantage L S				
To give advantage to back's outflanking	Advantage Outflank				
To give advantage by fixing defenders	Advantage Fix				
To give advantage to a pass of the back	Advantage Pass				
Cutting the relations of defence	Cut DEF				
Morphology of the pivot	PVT Morpho				
Motricity of the pivot: Capacity of catching and explosive aptitude	PVT Mot				
BACK'S GAME					
Will of the back to maintain continuity of the game	Back Conti.G				
Back Shooter	Back Shooter				
Back Shooter / Outflanker	Back S/Out				
Passer's qualities of the back	Back Q Pass				
Back Shooter / Passer	Back S/P				
Back Outflanker / Passer	Back Out/P				
Danger of back shoot and balance of power with goal keeper	Back Dang Shoot				
THE TAKING INTO ACCOUNT OF DEFENDER'S					
BEHAVIOR BY THE ATTACKER					
Taking into account defender's timing by the attacker	Defender Timing				
Taking into account defender's orientation by the attacker	Defender Or				
Taking into account defender's relation with his team-mates	Defender / Teammate				
Taking into account defender's moving by the attacker	Defender Moving				
Taking into account defender's placement by the attacker	Defender Plact				
SPECIFIC BACK / PIVOT RELATION					
Specific relations between back and pivot: Knowing about	Spe Rel/ teammates				
teammates					

Figure 1

Trainers: Pathfinder Network Representation of the Specific Back/Pivot Relationship Concepts Derived from the Average of Ratings.

There is a total of 33 links. The abbreviations used for the 30 concepts are described in Table 2. <u>Central Node</u> – <u>Higher Degree Node</u> – <u>Median Node</u>.

Figure 2

Pivots: Pathfinder Network Representation of the Specific Back/Pivot Relationship Concepts Derived from the Average of Ratings.

There is a total of 32 links. The abbreviations used for the 30 concepts are described in Table 2. <u>Central Node</u> – <u>Higher Degree Node</u> – <u>Median Node</u>.

Figure 3

Backs: Pathfinder Network Representation of the Specific Back/Pivot Relationship Concepts Derived from the Average of Ratings.

There is a total of 39 links. The abbreviations used for the 30 concepts are described in Table 2. <u>Central Node</u> – <u>Higher Degree Node</u> – <u>Median Node</u>.

