

Tesi doctoral presentada per En/Na

Albert BATALLA FLORES

amb el títol

**"Retroalimentación y aprendizaje motor:
influencia de las acciones realizadas de forma
previa a la recepción del conocimiento de los
resultados en el aprendizaje y la retención de
habilidades motrices"**

per a l'obtenció del títol de Doctor/a en

PEDAGOGIA

Barcelona, 14 de juny de 2005.

Facultat de Pedagogia
Departament de Teoria i Història de l'Educació

BIBLIOGRAFÍA

Abernethy, B. y Sparrow, W.A. (1992) The rise and fall of dominant paradigms in motor behavior research. En Summers, J. (ed.) *Approaches to the study of motor control and learning*, p. Amsterdam: North Holland. (pp. 3 – 45)

Adams, J.A. (1971). A closed loop theory of motor learning. *Journal of Motor Behavior*, 3 (2), 111 – 149.

Adams, J.A. (1992). *Revue historique et critique de la recherche sur l'apprentissage, la rétention et le transfert des habiletés motrices* (Dossier EPS n° 13). Paris: Editions Revue EPS.

Adrian, M. (1972). Sex differences in biomechanics. En Harris, D.V. (Ed). *Women and sport: A national research conference*. Pennsylvania State University. (pp. 389 – 397).

Anastasi, A. (1981). Sex differences: Historical perspectives and methodological implications. *Developmental Review*, 1 (3), 187-206.

Anderson, D.I., Magill, R.A. y Sekiya, H. (1994). A reconsideration of the trials-delay of knowledge of results paradigm in motor skill learning. *Research Quarterly for Exercise and Sport*, 65 (3), 286 – 290.

Anderson, D.I., Magill, R.A. y Sekiya, H. (2001) Motor learning as a function of KR schedule and characteristics of task-intrinsic feedback. *Journal of motor behavior*, 33 (1), 59-66.

Anguera, M.T., Arnau, J., Ato, M., Martínez, R., Pascual, J. y Vallejo, G. (1998). *Métodos de investigación en psicología*. Madrid: Síntesis

Arnau, J., Anguera, M.T. y Gómez, J. (1990). *Metodología de la investigación en ciencias del comportamiento*. Murcia: Universidad de Murcia.

Aron, A. y Aron, N.E. (2001). *Estadística para psicología* (2ª edición). Buenos Aires: Prentice Hall.

Bajo, M.T. y Cañas, J.J. (1991). *Ciencia cognitiva*. Madrid: Debate.

Beek, P.J. y Meijer, O.G. (1988) On the nature of the motor – action controversy. En Meijer, O.G. y Roth, K. (eds.) *Complex movement behavior: the motor – action controversy*. Amsterdam: North Holland.

Benedetti, C. y McCullagh, P. (1987). Post-knowledge of results delay: Effects of interpolated activity on learning and performance. *Research Quarterly for Exercise and Sport*, 58 (3), 375 – 381.

Bernstein, N.A. (1989 a) Alcuni problemi attuali della regolazione degli atti motori. En Bernstein, N.A. (ed.) (1989) *Fisiologia del movimento*. Roma: Società Stampa Sportiva. (pp. 219 – 246)

Bernstein, N.A. (1989 b) Il problema dell'interrelazione tra coordinazione e localizzazione. En Bernstein, N.A. (ed.) (1989) *Fisiologia del movimento*. Roma: Società Stampa Sportiva (pp. 79 – 119)

Bernstein, N.A. (1989 c) Biodinamica della locomozione (genesi, struttura, cambiamenti). En Bernstein, N.A. (ed.) (1989) *Fisiologia del movimento*. Roma: Società Stampa Sportiva (pp. 21 – 77)

Bernstein, N.A. (1989 d) La coordinazione dei movimenti nell'ontogenesi. En Bernstein, N.A. (ed.) (1989) *Fisiologia del movimento*. Roma: Società Stampa Sportiva (pp. 121 – 170)

Blackwell, J.R. y Newell, K.M. (1996). The informational role of knowledge of results in motor learning. *Acta Psychologica*, 92, 119 – 129.

Blandin, Y. y Proteau, L. (2000) On the cognitive basis of observational learning: Development of mechanisms for the detection and correction of errors. *The Quarterly Journal of Experimental Psychology*, 53A (3), 846-867.

Bongaardt, R. y Meijer, O.G. (2000). Bernstein's theory of movement behavior: Historical development and contemporary relevance. *Journal of Motor Behavior*. 32, 1, 57 – 71

Boulter, L.R. (1964). Evaluation of mechanisms in delay of knowledge of results. *Canadian Journal of Psychology*, 18, 281 – 191.

Branta, C.F., Painter, M. y Kiger, J.E. (1987). Gender differences in play patterns and sport participation in North American youth. En Gould, D. y Weiss, M.R. (Eds). *Advances in pediatric sport sciences. Vol. II: Behavioral issues*. Champaign: Human Kinetics (pp. 25-42).

Brisson, T.A. (1995) *Knowledge of performance in motor learning*. (Tesis Doctoral) Dissertation Abstracts International A 57/12, p. 5096, jun 1997.

Brisson, T.A. y Alain, C. (1996). Should common optimal patterns be identified as the criterion to be achieved? *Journal of Motor Behavior*, 28 (3), 211 – 223.

Brisson, T.A. y Alain, C. (1997). A comparison of two references for using knowledge of performance in learning a motor task. *Journal of Motor Behavior*, 24 (4), 339 – 350.

- Bruce, V. y Green, P.R. (1994) Percepción visual, Manual de fisiología, psicología y ecología de la visión. Barcelona: Paidós
- Bruner, J. (1998). *Actos de significado. Más allá de la revolución cognitiva*. Madrid: Alianza.
- Buekers, M.J. y Magill, R.A. (1995). The role of task experience and prior knowledge for detecting invalid augmented feedback while learning a motor skill. *The Quarterly Journal of Experimental Psychology*, 48 (A), 84 - 97.
- Buekers, M.J., Magill, R.A. y Hall, K.G. (1992) The effect of erroneous knowledge of results on skill acquisition when augmented information is redundant. *The Quarterly journal of Experimental Psychology*, 44A (1), 105-117.
- Buekers, M.J., Magill, R.A. y Sneyers, K.M. (1994) Resolving a conflict between sensory feedback and knowledge of results, while learning a motor skill. *Journal of motor behavior*, 26 (1), 27-35
- Buttler, M.S. y Fischman, M.G. (1996) Effects of bandwidth feedback on delayed retention of a movement timing task. *Perceptual and motor skills*, 82, 527-530.
- Buttler, M.S., Reeve, G. y Fischman, M.G. (1996). Effects of the instructional set in the bandwidth feedback paradigm on motor skill acquisition. *Research Quarterly for Exercise and Sport*, 67 (3), 355 – 359.
- Campbell, A. y Eaton, W. (1999). Sex differences in the activity level of infants. *Infant and child development*, 8, 1 – 17.
- Caparrós, A. (1980). *Los paradigmas en psicología*. Barcelona: Horsori.
- Caparrós, A. (1986). *Historia de la psicología*. Barcelona: Ediciones CEA.
- Caraugh, J.H., Chen, D. y Radlo, S.J. (1993) Effects of traditional and reversed bandwidth knowledge of results on motor learning. *Research Quarterly for Exercise and Sport*, 64 (4), 413-417.
- Carnahan, H., Vandervoort, A.A. y Swanson, L.R. (1996). The influence of summary knowledge of results and aging on motor learning. *Research Quarterly for Exercise and Sport*, 67 (3), 280 – 287.
- Corbetta, D. y Vereijken, B. (1999) Understanding development and learning of motor coordination in sport: The contribution of Dynamic Systems theory. *International Journal of sport psychology*, 30, 507 – 530.
- Cratty, B.J. (1982). *Desarrollo perceptual y motor en los niños*. Paidós: Barcelona.

Croce, R., Horvat, H. y Roswal, G. (1996). Augmented feedback for enhanced skill acquisition in individuals with traumatic brain injury. *Perceptual and Motor Skills*, 82, 507 – 514.

Cruz, J. (ed.) (1997). *Psicología del deporte*. Madrid: Síntesis.

Cruz, J. y Cantón, E. (1992). Desarrollo histórico y perspectivas de la psicología de deporte en España. *Revista de Psicología del Deporte*. 1, 53 – 61.

Cruz, J. y Riera, J. (1991). *Psicología del deporte. Aplicaciones y perspectivas*. Barcelona: Martínez Roca.

Deaux, K. (1998). An overview of research on gender: Four themes from 3 decades. En Swann Jr., W.B., Langlois, J.H. y Gilbert, L.A. (Eds). *Sexism and stereotypes in modern society. The gender science of Janet Taylor Spence*. Washington: American Psychological Association (pp. 11-33)

Dorsch, F. (Dir.) (1994). *Diccionario de psicología*. Barcelona: Herder.

Dunette, M.D. (1982). Critical concepts in the assessment of human capabilities. En Fleishman, E.A. (Ed.). *Human performance and productivity*. Vol I, pp. 1 – 11. Hillsdale: Lawrence Erlbaum Associates.

Eaton, W.O. y Yu, A.P. (1989). Are sex differences in child motor activity level a function of sex differences in maturational status?. *Child Development*, 60, 1005-1011.

Feigenberg, J.M. (1998). The model of the future in motor control. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 89 - 103)

Fernández, P. y Ruiz, M. (Eds.) (1990). *Cognición y modularidad*. Barcelona: Promociones Publicaciones Universitarias.

Fernández – Ballesteros, R. (ed) (1995). *Evaluación de programas. Una guía práctica en ámbitos sociales, educativos y de salud*. Madrid: Síntesis.

Fleishman, E.A. (1982) (Ed.). *Human performance and productivity*. Hillsdale: Lawrence Erlbaum Associates.

Fodor, J.A. (1986). *La modularidad de la mente*. Madrid: Morata.

Gable, C.D., Shea, Ch.H. y Wright, D.L. (1991) Summary knowledge of results. *Research Quarterly for Exercise and Sport*, 62 (3), 285-292.

Gallagher, J.D. y Thomas, J.R. (1980). Effects of varying post-KR intervals upon children's motor performance. *Journal of Motor Behavior*, 12 (1), 41 – 46.

García Vega, L. (1988). *Historia de la psicología*. Madrid: Editorial de la Universidad Complutense.

Goodwin, J.E. y Meeuwssen, H.J. (1995). Using bandwidth knowledge of results to alter relative frequencies during motor skill acquisition. *Research Quarterly for Exercise and Sport*, 66 (2), 99 – 104.

Guadagnoli, M.A., Dornier, L.A. y Tandy, R.D. (1996). Optimal length for summary knowledge of results: The influence of task- related experience and complexity. *Research Quarterly for Exercise and Sport*, 67 (2), 239 – 248.

Guadagnoli, M.A. y Kohl, R.M. (2001) Knowledge of results for motor learning: relationship between error estimation and knowledge of results frequency. *Journal of motor behavior*, 33 (2), 217-224.

Guadagnoli, M.A., Leis, B., Van Gemmert, A.W.A. y Stelmach, G.E. (2002). The relationship between knowledge of results and motor learning in parkinsonian patients. *Parkinsonism and related disorders*, 9, 89 – 95.

Guay, M., Salmoni, A. y Lajoie, Y. (1999). The effects of different knowledge of results spacing and summarizing techniques on the acquisition of a ballistic movement. *Research Quarterly for Exercise and Sport*, 70 (1), 24 – 35.

Guay, M., Salmoni, A. y McIlwain, J. (1992). Summary knowledge of results for skill acquisition: Beyond Lavery and Schmidt. *Human Movement Science*, 11, 653 – 673.

Gurfinkel, V.S. y Cordo, P.J. (1998). The scientific legacy of Nikolai Bernstein. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 1 - 19)

Hall, C.R. (2001). Imagery in sport and exercise. En Singer, R.N., Hausenblas, H.A. y Janelle, C.M. (2001). *Handbook of sport psychology* (2ª edición). New York: John Wiley and sons.

Hardy, Ch.J. (1983). The postknowledge of results interval: Effects of interpolated activity on cognitive information processing. *Research Quarterly for Exercise and Sport*, 54 (2), 144 – 148.

Haywood, K.M. y Getchell, N. (2001). *“Life span motor development”* (3ª edición). Champaign: Human Kinetics.

Hillgard, E.R. y Gordon, H.B. (1976). *Teorías del aprendizaje*. México: Trillas.

Hogan, J.C. y Yanowitz, B.A. (1978). The role of verbal estimates of movement error in ballistic skill acquisition. *Journal of Motor Behavior*, 10 (2), 133 – 138.

- Irion, A. (1969). Historical introduction. En Singer, R.N. (Ed.). *Readings in motor learning*. Philadelphia: Lea y Febiger.
- Janelle, C.M., Barba, D.A., Frehlich, S.G., Tennant, L.K. y Caraugh, J.H. (1997). Maximizing performance feedback effectiveness through videotape replay and a self-controlled learning environment. *Research Quarterly for Exercise and Sport*, 68 (4), 269 – 279.
- Janelle, C.M., Kim, J. y Singer, R.N. (1995). Subject controlled performance feedback and learning a closed motor skill. *Perceptual and Motor Skills*, 81, 627 – 634.
- Jensen, B.E., Picado, M.E. y Morenz, Ch. (1981). Effects of precision of knowledge of results on performance of a gross motor coincidence-anticipation task. *Journal of Motor Behavior*, 13 (1), 9 – 17.
- Kane, J.E. (1972). Motivation and performance. En Harris, D.V. (Ed). *Women and sport: A national research conference*. Pennsylvania State University. (pp. 141-155).
- Kelso, J.A.S. (Ed.) (1982). *Human motor behavior: An introduction*. Hillsdale: Lawrence Erlbaum Associates.
- Kelso, J.A.S. (1995) *Dynamic patterns. The self organizations of brain and behavior*. Cambridge: MIT Press.
- Kelso, J.A.S. (1998). From Bernstein's Physiology of activity to coordination dynamics. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 203 - 219)
- Kelso, J.A.S., Buchanan, J.J. y Wallace, S.A. (1991) Order parameters for the neural organization of simple, multijoint limb movement parameters. *Experimental Brain Research*, 85: 432 – 444
- Kelso, J.A.S. y Jeka, J.J. (1992) Symmetry breaking dynamics of human multilimb coordination. *Journal of Experimental Psychology: Human Perception and Performance*, 18: 645 – 668.
- Kernodle, M.W. y Carlton, L.G. (1992) Information feedback and the learning of multiple-degree-of-freedom activities, *Journal of motor behavior*, 24 (2), 187-196.
- Knapp, B. (1981). *La habilidad en el deporte*. Valladolid: Miñón.
- Koch, C.G. y Dorfman, P.W. (1979). Recall and recognition processes in motor memory: Effects of feedback and knowledge or results delay. *Journal of Motor Behavior*, 11 (1), 23 – 34.
- Kohl, R.M. y Guadagnoli, M.A. (1996). The Scheduling of knowledge of results. *Journal of Motor Behavior*, 28 (3), 233 – 240.

- Kozulin, A. (1984). *Psychology in utopia. Toward a social history of soviet psychology*. Cambridge: MIT press.
- Lai, Q. y Shea, Ch.H. (1998) Generalized motor program (GMP) learning: effects of reduced frequency of knowledge of results and practice variability. *Journal of Motor Behavior*, 30 (19), 51-59.
- Lai, Q. y Shea, Ch.H. (1999a) The role of reduced frequency of knowledge of results during constant practice. *Research Quarterly for Exercise and Sport*, 70 (1), 33-40.
- Lai, Q. y Shea, Ch. H. (1999b) Bandwidth knowledge of results enhances generalized motor program learning. *Research Quarterly for Exercise and Sport*, 70 (1), 79-83.
- Landin, D.K. y Cutton, D.M. (1990) The effects of alternating feedback treatments on motor skill acquisition. *College-Student Journal*, 24 (3), 261-265
- Latash, L.P. (1998) Automation of movements: challenges to the notion of the orienting reaction and memory. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 51 – 88)
- Lawther, J.D. (1978). *Aprendizaje de la habilidades motrices*. Buenos Aires: Paidós.
- Lee, T.D. y Carnahan, H. (1990) Bandwidth knowledge of results and motor learning: more than just a relative frequency effect. *The Quarterly Journal of Experimental Psychology*, 42A (4), 777-789.
- Lee, T.D. y Magill, R.A. (1983) Activity during the post-KR interval: effects upon performance or learning? *Research Quarterly for Exercise and Sport*, 54 (4), 340-345.
- Lee, T.D. y Maraj, B.K. (1994) Effects of Bandwidth goals and bandwidth knowledge of results on motor learning. *Research Quarterly for Exercise and Sport*, 65 (3), 244-249.
- Lee, T.D., Swinnen, S.P. y Serrien, D.J. (1994). Cognitive effort and motor learning. *QUEST*, 46, 328 – 344.
- Lee, T.D., White, M.A. Y Carnahan, H. (1990). On the role of knowledge of results in motor learning: exploring the guidance hypothesis. *Journal of Motor Behavior*, 22 (2), 191 – 208.
- Legge, D. y Barber, P.J. (1987). *Información y habilidad*. México: Continental.
- Lindsay, P.H. y Norman, D.A. (1983). *Introducción a la psicología cognitiva*. Madrid: Tecnos.
- Litle, W.S. y Mc Cullagh, P. (1989). Motivation orientation and modeled strategies: The effects on form and accuracy. *Journal of sport and exercise psychology*, 11, 41 – 53.

- Liu, J. y Wrisberg, C.A. (1997). The effecto of knowledge of results delay and the subjective estimation of movement form on the acquisition and retention of a motor skill. *Research Quarterly for Exercise and Sport*, 68 (2), 145 – 151.
- Loughlin, W.T. (1980). *The role of augmented knowledge of performance in the form of movement process correction in the acquisition of a motor skill* (Tesis Doctoral). Dissertation Abstracts International A 41/12, p.5024, jun 1981.
- Luria, A.R. (1995). Bernstein, Nicholas. En Gregory, R.L. (1995) *Diccionario Oxford de la Mente*. Madrid: Alianza. (pp. 111 – 112)
- Magill, R.A. (1988). Activity during the post-knowledge of results interval can benefit motor skill learning. En Meijer, O.G. y Roth, K. (eds.). *Complex Movement Behavior: The Motor Action controversy*, pp. 231 - 246. North Holland: Elsevier Science Publishers.
- Magill, R.A. (1994). The influence of augmented feedback on skill learning depends on characteristics of the skill and the learner. *QUEST*, 46, 314 – 327.
- Magill, R.A. (2001). Augmented feedback in motor skill acquisition. En Singer, R.N., Hausenblas, H.A. y Janelle, C.M. (eds.). *Handbook of sport psychology*. 2ª edición. Ney York: John Wiley and sons.
- Magill, R.A. y Wood, C.A. (1986) Knowledge of results precision as a learning variable in motor skil acquisition. *Research Quarterly for Exercise and Sport*, 57 (2), 170-173.
- Major, B., Barr, L., Zubek, J. y Babey, S.H. (1998). *Gender and self – esteem: A meta - analysis*. En Swann Jr., W.B., Langlois, J.H. y Gilbert, L.A. (Eds). *Sexism and stereotypes in modern society. The gender science of Janet Taylor Spence*. Washington: American Psychological Association (pp. 223-253)
- Malina, R.M., Bouchard, C. y Bar-Or, O. (2004). *Growth, maturation and physical activity* (2ª edición). Champaign: Human Kinetics.
- Marteniuk, R.G. (1986). Information processes in movement learning: Capacity and structural interference effects. *Journal of Motor Behavior*, 18 (1), 55 – 75.
- Martin, C.L. (1998). *A developmental perspective on gender effects and gender concepts*. En Swann Jr., W.B., Langlois, J.H. y Gilbert, L.A. (Eds). *Sexism and stereotypes in modern society. The gender science of Janet Taylor Spence*. Washington: American Psychological Association (pp. 45-73)
- Marty, G. (1989). *Teoría de esquemas en psicología*. Palma de Mallorca: Prensa Universitaria.

McCallister, S.G., Blinde, E.M. y Phillips, J.M. (2003). Prospects for change in a new millenium: Gender beliefs of young girls in sport and physical activity. *Women in Sport and Physical Activity Journal*, 12 (2), 83-109.

McNevin, N., Magill, R.A. y Buekers, M.J. (1994). The effects of erroneus knowledge of results on transfer of anticipation timing. *Research Quarterly for Exercise and Sport*, 65 (4), 324 – 329.

Meijer, O.G. y Roth, K. (eds.) (1988). *Complex movement behavior: the motor – action controversy*. Amsterdam: North Holland.

Meinel, K. y Schnabel, G. (Dir.) (1987). *Teoría del movimiento: síntesis de una teoría de la motricidad deportiva bajo el asepto pedagógico*. Buenos Aires: Stadium

Mendes, R. y Godinho, M. (1994). KR and development. Effects of knowledge of results precision on acquisition, retention and transfer in children and adults. *Motricidade Humana*, 10 (1), 43 – 53.

Nelson, K.R., Thomas; J.R. y Nelson, J.K (1991). Longitudinal change in throwing performance: Gender differences. *Research Quarterly for Exercise and Sport*, 62 (1) 105-108.

Nelson, J.K., Thomas, J.R., Nelson, K.R. y Abraham, P.C. (1986). Gender differences in children's throwing performance: Biology and environment. *Research Quarterly for Exercise and Sport*, 57 (4) 280-287.

Newell, A. (1987) Sistemas de símbolos físicos. En Norman, D.A. (Coord.) (1987). *Perspectivas de la ciencia cognitiva* pp. 51 – 107. Barcelona: Paidós

Newell, K.M. (1986) Constraints on the development of coordination. En Wade, M.G. y Whiting, M.T.A. (eds.) *Motor development in children: aspects of coordination and control*. Dordrecht: Martinus Nijhoff Publishers.

Newell, K.M. (1991). Motor skill acquisition. *Annual review of psychology*, 42, 213 – 237.

Newell, K.M. (2003). Schema theory (1975): Retrospectives and prospectives. *Research Quarterly for Exercise and Sport*, 74 (4) 383 – 388.

Newell, K.M. y Carlton, L.G. (1980). Developmental trends in motor response recognition. *Developmental Psychology*, 16 (6), 550 – 554.

Newell, K.M. y Carlton, M.J. (1987). Augmented information and the acquisition of isometric tasks. *Journal of Motor Behavior*, 19 (1), 4 – 12.

Newell, K.M., Carlton, M.J. y Antoniou, A. (1990). The interaction of criterion and feedback information in learning a drawing task. *Journal of Motor Behavior*, 22 (4), 536 – 552

- Newell, K.M. y Kennedy, J.A. (1978) Knowledge of results and children's motor learning. *Development Psychology*, 14 (5), 531-536.
- Newell, K.M., Quinn, J.T., Sparrow, W.A. y Walter, C.B. (1983). Kinematic information feedback for learning a rapid arm movement. *Human Movement Science*, 2, 255 – 269.
- Norman, D.A. (1987). *Perspectivas de la ciencia cognitiva*. Barcelona: Paidós.
- Oña, A. (ed.) (1994). *Comportamiento motor. Bases psicológicas del movimiento humano*. Granada: Universidad de Granada.
- Oña, A. (coord.) (1999). *Control y aprendizaje motor*. Madrid: Síntesis.
- Park, J.H., Shea, Ch.H. y Wright, D.L. (2000) Reduced-frequency concurrent and terminal feedback: a test of the guidance hypothesis. *Journal of motor behavior*, 32 (3) 287-296.
- Peraita, H. (Coord.) (1986). *Psicología cognitiva y ciencia cognitiva*. Madrid: Universidad Nacional de Educación a Distancia.
- Peterson, N.G. y Bownas, D.A. (1982). Skill, task structure and performance acquisition. En Fleishman, E.A. (Ed.). *Human performance and productivity*. Vol I, pp. 49 – 105. Hillsdale: Lawrence Erlbaum Associates.
- Pozo, J.I. (1996a). *Teorías cognitivas del aprendizaje*. 2ª Edición. Madrid: Morata.
- Pozo, J.I. (1996b). *Aprendices y maestros*. Madrid: Alianza.
- Ramella, R.J. (1983). Processing knowledge of results and a multidimensional task. *Perceptual and Motor Skills*, 57, 43 – 48.
- Randsell, L.B. y Wells, C.L. (1999). Sex differences in athletic performance. *Women in Sport and Physical Activity Journal*, 8 (1), 55-81.
- Reed, E.S. (1988) Applying the theory of action systems to the study of motor skills. En Meijer, O.G. y Roth, K. (eds.) *Complex movement behavior: the motor – action controversy*. Amsterdam: North Holland.
- Reeve, T.G., Dornier, L.A. y Weeks, D.J. (1990) Precision of knowledge of results: considerations of the accuracy requirements imposed by the task. *Research Quarterly for Exercise and Sport*, 61 (3), 284-290.
- Reeve, T.G. y Magill, R.A. (1981). The role of components of knowledge of results information in error correction. *Research Quarterly for Exercise and Sport*, 52 (1), 82 – 85.
- Riera, J. (1989). Aprendizaje motor. En Bayés, R. y Pinillos, J.L. (eds.). *Aprendizaje y condicionamiento*. Madrid: Alhambra.

- Riviere, A. (1987). *El sujeto de la psicología cognitiva*. Madrid: Alianza.
- Rogers, C.A. (1974). Feedback precision and postfeedback interval duration. *Journal of experimental psychology*, 102 (4), 604 – 608.
- Ruiz Pérez, L.M. (1987). *Desarrollo motor y actividades físicas*. Madrid: Gymnos.
- Ruiz Pérez, L.M. (1994a). *Deporte y aprendizaje: procesos de adquisición y desarrollo de habilidades*. Madrid: Visor.
- Ruiz Pérez, L.M. (1994b). Tópicos y evidencias científicas sobre el desarrollo de habilidades motrices en niños y niñas: implicaciones para la Educación Física. En Generalitat Valenciana, Conselleria de Cultura, Institut Valencià de la Dona (Ed). *Ponències de les IV Jornades Internacionals de Coeducació* (València 29, 30 y 31 de octubre de 1992). Valencia: Autor.
- Ruiz Pérez, L.M. (1995). *Competencia motriz: Elementos para comprender el aprendizaje motor en la Educación Física escolar*. Madrid: Gymnos.
- Ruiz Pérez, L.M. (coord.) (2001). *Desarrollo, comportamiento motor y deporte*. Madrid: Síntesis.
- Ruiz Pérez, L.M. y Sánchez Bañuelos, F. (1997). *Rendimiento deportivo: Claves para la optimización de los aprendizajes*. Madrid: Gymnos.
- Salmoni, A.W. (1980). The effect of precision of knowledge of results on the performance of simple line drawing task for children and adults. *Research Quarterly for Exercise and Sport*, 51 (3), 572 – 575.
- Salmoni, A.W., Ross, D., Dill, S. y Zoeller, M. (1983). Knowledge of results and perceptual-motor learning. *Human Movement Science*, 2, 77 – 89.
- Salmoni, A.W., Schmidt, R.A. y Walter, Ch.B. (1984) Knowledge of results and motor learning: a review and Critical reappraisal. *Psychological Bulletin*, 95 (3), 355-386.
- Schmidt, R.A. (1975). A schema theory of discrete motor skill learning. *Psychological Review*, 82, 225 – 260.
- Schmidt, R.A. (1982). The schema concept. En Kelso, J.A.S. (ed.). *Human motor behavior: an introduction*. pp. 219 – 238. Hillsdale: Lawrence Erlbaum Associates.
- Schmidt, R.A. (1988) Motor and action perspectives on motor behavior. En Meijer, O.G. y Roth, K. (eds.) *Complex movement behavior: the motor – action controversy*. Amsterdam: North Holland.
- Schmidt, R.A. (1993). *Apprentissage moteur et performance*. París: Vigot.

Schmidt, R.A. (1998). Generalized motor programs and units of action in bimanual coordination. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 329 - 360).

Schmidt, R.A. (2003). Motor schema theory after 27 years: Reflections and implications for a new theory. *Research Quarterly for Exercise and Sport*, 74 (4) 366 – 375.

Schmidt, R.A., Lange, C. y Young, D.E. (1990). Optimizing summary knowledge of results for skill learning. *Human Movement Science*, 9, 325 – 348.

Schmidt, R.A. y Lee, T.D. (1999) *Motor control and learning. A behavioral emphasis*. 3ª edición. Champaign: Human Kinetics.

Schmidt, R.A., Young, D.E., Swinnen, S y Shapiro, D.C. (1989) Summary knowledge of results for skill acquisition: supports for the guidance hypothesis. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 15 (2), 352-359

Schmidt, R.C., Carello, C. y Turvey, M.T. (1990). Phase transitions and critical fluctuations in the visual coordination of rhythmic movements between people. *Journal of Experimental Psychology: Human Perception and Performance*, 16: 227 – 247.

Schmidt, R.C. y Fitzpatrick, P. (1996). Dynamic perspective on motor learning. En Zelaznik, H.N. (ed.) *Advances in motor learning and control*. Champaign: Human Kinetics.

Schnabel, G. (Dir.) (1987). *Teoría del movimiento: síntesis de una teoría de la motricidad deportiva bajo el aspecto pedagógico*. Buenos Aires: Stadium.

Schöner, G., Zanone, P.G. y Kelso, J.A.S. (1992). Learning as a change of coordination dynamics: theory and experiment. En *Journal of motor behavior*, 24, 1, 29 – 48.

Shaffer, T.E. (1972). Physiological considerations of the female participant. En Harris, D.V. (Ed). *Women and sport: A national research conference*. Pennsylvania State University. (pp. 321-331).

Shea, Ch.H., Wulf, G. (1999). Enhancing motor learning through external-focus instructions and feedback. *Human Movement Science*, 18, 553-571.

Sherwood, D.E. (1988). Effect of bandwidth knowledge of results on movement consistency, *Perceptual and Motor Skills*, 66, 535-542.

Sherwood, D.E. y Lee, T.D. (2003). Schema theory: critical review and implications for the role of cognition in a new theory of motor learning. *Research Quarterly for Exercise and Sport*, 74 (4) 376 - 382.

Sidaway, B., Fairweather, M., Powell, J. y Hall, G. (1992). The acquisition and retention of a timing task: Effects of summary KR and movement time. *Research Quarterly for Exercise and Sport*, 63 (3), 328 – 334.

Sidaway, B., Moore, B. y Schoenfelder-Zohdi, B. (1991) Summary and frequency of KR presentation effects on retention of a motor skill. *Research Quarterly for Exercise and Sport*, 62 (1), 27-32

Siegel, S. y Castellan, N.J. (1995). *Estadística no paramétrica aplicada a las ciencias de la conducta*. 4ª edición. México: Trillas.

Simon, H.A. (1987) Ciencia cognitiva: la más nueva ciencia de lo artificial. En Norman, D.A. (Coord.) (1987). *Perspectivas de la ciencia cognitiva* pp. 25 – 39. Barcelona: Paidós

Simonet, P. (1986). *Apprentissages moteurs: processus et procédés d'acquisition*. París: Vigot.

Smith, P.K., Taylor, S.J. y Withers, K. (1997). Applying bandwidth feedback scheduling to a golf shot. *Research Quarterly for Exercise and Sport*, 68 (3), 215 – 221.

Smoll, F.L. y Schutz, R.W. (1990). Quantifying gender differences in physical performance: A developmental perspective. *Developmental Psychology*, 26 (3), 360-369

Sokal, R.R. y Rohlf, F.J. (1979). *Biometría. Principios y métodos estadísticos en la investigación biológica*. Madrid: H. Blume.

Sparrow, W.A. (1995) Acquisition and retention effects of reduced relative frequency of knowledge of results. *Australian Journal of Psychology*, 47 (2), 97-104

Sparrow, W.A. y Summers, J.J. (1992) Performance on trials without knowledge of results (KR) in reduced relative frequency presentations of KR. *Journal of motor behavior*, 24 (2) 197-209.

Starkes, J., Helsen, W. y Jack, R. (2001). Expert performance in sport and dance. En Singer, R.N., Hausenblas, H.A. y Janelle, C.M. (2001). *Handbook of sport psychology* (2ª edición). New York: John Wiley and sons.

Summers, J.J. (1998) Has Ecological psychology delivered what it promised? En Piek, J.P. (ed.) *Motor behavior and human skill. A multidisciplinary approach*. Champaign: Human Kinetics.

Swinnen, S.P. (1988). Post-performance activities and skill learning. En Meijer, O.G. y Roth, K. (eds.). *Complex Movement Behavior: The Motor Action controversy*, pp. 315 - 338. North Holland: Elsevier Science Publishers.

- Swinnen, S.P. (1990) Interpolated activities during the knowledge of results delay and post-Knowledge of results interval: effects on performance and learning. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 16 (4), 692-705.
- Swinnen, S.P. (1996) Information feedback for motor skill learning: a review. En Zelaznik, H.N. (ed) (1996) *Advances in motor learning and control*, pp. 37 - 66. Champaign: Human Kinetics.
- Swinnen, S.P., Schmidt, R.A., Nicholson, D.E. y Shapiro, D.C. (1990) Information feedback for skill acquisition: instantaneous knowledge of results degrades learning. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 16 (4), 706-716.
- Swinnen, S.P. , Walter, C.B., Lee, T.D. y Serrien, D.J. (1993). Acquiring bimanual skills: Contrasting forms of information feedback for interimb decoupling. *Journal of experimental psychology: Learning, memory and cognition*, 19 (6), 1328 – 1344.
- Thomas, J.R. y French, K.E. (1985). Gender differences across age in motor performance: a meta – analysis. *Psychological bulletin*, 98 (2), 260 – 282.
- Thomas, K.T., Gallagher, J.D. y Thomas, J.R. (2001). Motor development and skill acquisition during childhood and adolescence. En Singer, R.N., Hausenblas, H.A. y Janelle, C.M. (2001). *Handbook of sport psychology* (2ª edición). New York: John Wiley and sons.
- Thomas, J.R. y Thomas, K.T. (1988). Development of gender differences in physical activity. *QUEST*, 40, 219-229.
- Thorndike, E.L. (1927). The law of effect. *American Journal of psychology*, 39, 212 – 222.
- Timmons, J.P. (1982). *Motor skill acquisition as a function of the post-knowledge of results delay interval and task complexity*. Documento sin publicar. Dissertation Abstracts International A 43/03, p. 722, Sep. 1982.
- Torrents, C. y Balagué, N. (2001) La perspectiva de la teoría de los sistemas dinámicos y su aplicación al aprendizaje motor. En *Tandem. Didáctica de la Educación Física*. 3, 67 – 74.
- Travlos, A. K. (1999) Re-examinig the temporal locus of knowledge of results (KR): a self-paced approach to learning. *Perceptual and motor skills*, 89, 1073-1087.
- Travlos, A.K. y Pratt, J. (1995) Temporal locus of knowledge of results: a meta-analytic review. *Perceptual and motor skills*, 80, 3-14.
- Tuller, B. y Kelso, J.A.S. (1990) Phase transitions in speech production and their perceptual consequences. En Jeannerod, M. (ed). *Attention and performance XIII*. Hillsdale: Erlbaum.
- Turvey, M.T. (1990) Coordination. En *American psychologist*, 45, 8, 938 – 953.

Turvey, M.T., Fitch, H.L. y Tuller, B. (1982). The Bernstein's perspective: I. The problem of degree of freedom and context-conditioned variability. En Kelso, J.A.S. (ed) (1988). *Human motor behavior. An introduction*. Hillsdale: Lawrence Erlbaum Associates. (pp. 239 – 252).

de Vega, M. (1984). *Introducción a la psicología cognitiva*. Madrid: Alianza.

Wallace, S.A. (1996) Dynamic pattern perspective of rhythmic movement: an introduction. En Zelaznik, H.N. (ed.) *Advances in motor learning and control*. Champaign: Human Kinetics.

Wallace, S.A. y Hagler, R.W. (1979). Knowledge of performance and the learning of a closed motor skill. *Research Quarterly*, 50 (2), 265 – 271.

Wallace, S.A., Stevenson, E., Spear, A. y Weeks, D.L. (1994). Scanning the dynamics of reaching and grasping movements. *Human Movement Science*, 13: 255 – 289.

Weeks, D.L. y Kordus, R.N. (1998). Relative frequency of knowledge of performance and motor skill learning. *Research Quarterly for Exercise and Sport* 69 (3), 224 – 230.

Weeks, D.L. y Sherwood, D.E. (1994). A comparison of knowledge of results scheduling methods for promoting motor skill acquisition and retention. *Research Quarterly for Exercise and Sport*, 65 (2), 136 – 142.

Whiting, M.T.A., Vogt, S. y Vereijken, B. (1992) Human skill and motor control: some aspects of the motor control – motor learning relation. En Summers, J. (ed.) *Approaches to the study of motor control and learning*. Amsterdam: North Holland.

Wieringen, P.C.W. (1986) Motor coordination: constraints and cognition. A reaction to KM Newell. En Wade, M.G. y Whiting, M.T.A. (eds.) *Motor development in children: aspects of coordination and control*. Dordrecht: Martinus Nijhoff Publishers.

Wieringen, P.C.W. (1988) Kinds and levels of explanation: implications for the motor systems versus action systems controversy. En Meijer, O.G. y Roth, K. (eds.) *Complex movement behavior: the motor – action controversy*. Amsterdam: North Holland.

Wiesendanger, M. (1998). Bernstein principle of equal simplicity and related concepts. En Latash, M.L. (ed) (1998). *Progress in motor control. Vol. I: Bernstein's tradition in movement studies*. Champaign: Human Kinetics. (pp. 105 - 125)

Winstein, C.J., Pohl, P.S. y Lewthwaite, P. (1994) Effects of physical guidance and knowledge of results on motor learning: support for the guidance hypothesis. *Research Quarterly for Exercise and Sport*, 65 (4), 316-323.

Winstein, C.J. y Schmidt, R.A. (1990) Reduced frequency of knowledge of results enhances motor learning. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 16 (4), 677-691

Wright, D.L., Smith-Munyon, V.L. y Sidaway, B. (1997) How close is too close for precise knowledge of results? *Research Quarterly for Exercise and Sport*, 68 (2), 172-176.

Wright, D.L., Snowden, S. y Willoughby, D. (1990). Summary KR: How much information is used from the summary? *Journal of Human Movement Studies*, 19, 119 – 128.

Wrisberg, C.A. y Wulf, G. (1997) Diminishing the effects of reduced frequency of knowledge of results on generalized motor program learning. *Journal of motor behavior*, 29 (1), 17-26.

Wulf, G., Hörger, M. y Shea, Ch.H. (1999). Benefits of blocked over serial feedback on complex motor skill learning. *Journal of Motor Behavior* 31 (1), 95 – 103.

Wulf, G., Höß, M. y Prinz, W. (1998) Instructions for motor learning: differential effects of internal versus external focus of attention. *Journal of Motor Behavior*, 30 (2), 169-179.

Wulf, G. y Schmidt, R.A. (1989) The learning of generalized motor programs: reducing the relative frequency of knowledge of results enhances memory. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 15 (4), 748-757.

Wulf, G. y Schmidt, R.A. (1996) Average KR degrades parameter learning. *Journal of motor behavior*, 28 (4), 371-381.

Wulf, G., Schmidt, R.A. y Deubel, H. (1993) Reduced feedback frequency enhances generalized motor program learning but not parametrization learning. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 19 (5), 1134-1150.

Wulf, G., Shea, Ch.H. y Matschiner, S. (1998) Frequent feedback enhances complex motor skill learning. *Journal of motor behavior*, 30 (2), 180-192

Wulf, G., Shea, Ch.H. y Whitacre (1998) Physical guidance benefits in learning a complex motor skill. *Journal of Motor Behavior*, 30 (4), 367-380.

Wulf, G., Wächter, S. y Wortmann, S. (2003). Attentional focus in motor skill learning: Do females benefit from an external focus. *Women in Sport and Physical Activity Journal*, 12 (1), 37-52.

Yao, W.X., Fischman, M.G. y Wang, Y.T. (1994) Motor skill acquisition and retention as a function of average feedback, summary feedback, and performance variability. *Journal of motor behavior*, 26 (3), 273-282.

Young, D.E. y Schmidt, R.A. (1990). Units of motor behavior modifications with practice and feedback. En Jeannerod, M. (ed.). *Attention and Performance XIII. Motor Representation and Control*. pp. 763 – 795. Hillsdale: Lawrence Erlbaum.

Young, D.E. y Schmidt, R.A. (1992) Augmented Kinematic feedback for motor learning. *Journal of motor behavior*, 24 (3), 261-273.

Zubiaur, M. (1996). *El Feedback Extrínseco en el aprendizaje de una respuesta motriz*. Tesis Doctoral Inédita. Universidad de Salamanca.

Zubiaur, M., Oña, A y Delgado, J. (1999) Learning volleyball serves: a preliminary study of the effects of knowledge of performance and of results. *Perceptual and motor skills*, 89, 223-232.