
Ist weniger wirklich mehr?
Eine Meta-Analyse zur Häufigkeit von

Rückmeldungen beim Bewegungslernen

A. Bund, J. Wiemeyer (Darmstadt)
F. Marschall (Saarbrücken)

Email: abund@ifs.sport.tu-darmstadt.de

Interdisziplinäres Kolloquium
Universität Münster, 14. Mai 2002

Überblick

1. Feedback und Bewegungslernen

2. Der “Umkehr-Effekt”

3. Zur Methode der Meta-Analyse

4. Meta-Analyse: Häufigkeit von Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Feedback

Feedback

Intrinsisches
(inhärentes)
Feedback

Extrinsisches
(zusätzliches)

Feedback

Knowledge
of results (KR)

Knowledge of
performance (KP)

Wichtige Forschungs-
variablen:
• Zeitstruktur
• Häufigkeit/Verteilung
• Genauigkeit
• Darbietungsmodus

Schmidt, 1988, 424

Bund/Wiemeyer/Marschall: Meta-Analyse

Umkehreffekt beim Bew.-lernen

Unterbrechung

Treatment A

Treatment B

Übung 1

L
ei

st
u

n
g

Umkehr
Effekt

Übung 2/
Retention

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Erklärung des Umkehr-Effekts:
Die Guidance-Hypothese

Schmidt, 1991 (vgl. auch Marschall, Müller & Blischke, 1997)

• Führungsfunktion („guidance“) von ergänzendem

Feedback in der Aneignungsphase

• Überreaktion bei ständigem ergänzendem Feed-

back („maladaptive short term correction“)

• Negativer Einfluß auf die Verarbeitung von Eigen-

informationen

• Die Verschmelzung von Feedback und Lernauf-

gabe (ergänzendes Feedback wird Teil der Auf-

gabe

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Meta-Analyse und Effektstärke

Definition: Meta-Analyse

The statistical analysis of a large collection

of analysis results from individual studies

for the purpose of integrating the findings
(Glass, 1976, 3)

The standardized mean difference

between a treatment group and a control

group in terms of an outcome variable
(Schwarzer, 1989, 3)

Definition: Effektstärke

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Probleme der Meta-Analyse
1. Feedback und

Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

• Problem 1: Inhaltliche Vergleichbarkeit der

Primärstudien

• Lösung: Exakte Formulierung einer Frage-

stellung; Definition von Konstrukten,

Variablen, Untersuchungsobjekten

• Problem 2: Publikationsverzerrungen

(zuletzt Spence & Blanchard, 2001)

• Lösung: Berücksichtigung unveröffentlichter

Studien; Berechnung des „fail-safe-

N“

Bliesener, 1999

Probleme der Meta-Analyse
1. Feedback und

Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

• Problem 3: Methodische Qualität der Primär-

studien

• Lösung: Bewertung der Studienqualität;

Formulierung von Mindestanforder-

ungen;

• Problem 4: Fehlende Angaben in den Primär-

studien

• Lösung: Formulierung von Mindestangaben;

Entscheidungsregeln für den Aus-

schluss von Studien; Beschaffung,

Rekonstruktion oder Schätzung feh-

lender Daten

Bliesener, 1999

Vote-Counting
1. Feedback und

Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Aneignung Frühe Retention Späte Retention Σ

+ – + – + –

Berücksichtigte

Studien

14 11 11 11 15 10 72

Nicht berück-

sichtigte Studien

4 39 2 26 4 19 94

Σ 18 50 13 37 19 29

+ hypothesenkonformer Befund; – hypothesenwidriger Befund

Zielsetzungen und Methode

Ziele der Meta-Analyse:

• Analyse der empirischen und praktischen

Bedeutsamkeit des Umkehr-Effekts

• Analyse von Moderatorvariablen

Methode:

• Sample: 40 Studien mit 72 Effektstärken

• Durchführung:

⇒ Identifikation relevanter Studien

⇒ Kodierung der Studienmerkmale

⇒ Berechnung der Effektstärken

⇒ Gesamt- und Moderatorenanalyse

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Umkehr-Effekt (grafisch)

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

Aneignung frühe Retention Späte Retention

Umkehr-Effekt kein Umkehr-Effekt

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Ergebnis der Globalanalyse

-0,25

-0,2

-0,15

-0,1

-0,05

0

0,05

0,1

0,15

0,2

0,25

Aneignung frühe Retention späte Retention

E
ff

ek
ts

tä
rk

e

-0,21

0,15

0,22

Cohen (1992): 0,20 schwacher Effekt
0,50 mittlerer Effekt
0,80 starker Effekt

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Ergebnisse der Moderatorenanalyse

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

Aneignung frühe Retention späte Retention

"gute" Studien "schlechte" Studien

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Studienqualität

Ergebnisse der Moderatorenanalyse

Aufgabenkontext

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

Aneignung frühe Retention späte Retention

Labor Feld

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Ergebnisse der Moderatorenanalyse

Informationsreduktion

-0,4

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

Aneignung frühe Retention Späte Retention

0% - 33% 34% - 66%

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Ergebnisse der Moderatorenanalyse

-0,4

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

Aneignung frühe Retention späte Retention

Präsentationsreduktion Informationsreduktion

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Informationsverteilung

Ergebnisse der Moderatorenanalyse

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

Aneignung frühe Retention späte Retention

KR KP

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Informationstyp

Ergebnisse der Moderatorenanalyse

Informationsinhalt

-0,3

-0,2

-0,1

0

0,1

0,2

0,3

0,4

Aneignung frühe Retention späte Retention

Ist-Information Soll-Information Diskrepanz-Information

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Ergebnisse der Moderatorenanalyse

Aneignungsversuche

-0,4

-0,2

0

0,2

0,4

0,6

0,8

Aneignung frühe Retention späte Retention

1 - 30 Vers. 31 - 60 Vers.
61 - 90 Vers. über 90 Vers.

E
ff

ek
ts

tä
rk

e

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Diskussion

• Umkehr-Effekt:

extrem inkonsistentes Phänomen;

vielleicht ein methodologisches Artefakt

• Moderatoren:

Aufgabenkontext

Informationsreduktion

Informationsinhalt

Informationsverteilung

Informationstyp

Anzahl der Aneignungsversuche

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Methode der
Meta-Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Danke für ihre

Aufmerksamkeit

!!!

Bund/Wiemeyer/Marschall: Meta-Analyse

Literatur

Bliesener, T. (1999). Methoden der systematischen Befundintegration -

Eine Übersicht über Möglichkeiten und Grenzen der Meta-Analy-

se. In J. Wiemeyer (Hrsg.), Forschungsmethodologische Aspekte

von Bewegung, Motorik und Training im Sport (S. 55-72). Ham-

burg: Czwalina.

Marschall, F., Müller, H. & Blischke, K. (1997). Der „guidance“-Effekt

beim motorischen Lernen: Zur empirischen Prüfung von Teilan-

nahmen der „guidance“-Hypothese. In E. Christmann, J. Maxeiner

& D. Peper (Hrsg.), Psychologische Aspekte beim Lernen, Trainie-

ren und Realisieren sportlicher Bewegungshandlungen (S. 88-94).

Köln: bps.

Schmidt, R.A. (1988). Motor control and learning. Champaign, Ill.: Hu-

man Kinetics

Schmidt, R.A. (1991). Frequent augmented feedback can degrade

learning: Evidence and interpretations. I G.E. Stelmach & J. Re-

quin (Eds.), Tutorials in motor neuroscience (pp. 59-75). Dord-

recht: Kluwer.

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Meta-
Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

Literatur

Spence, J.C. & Blanchard, C. (2001). Publication bias in sport and

exercise psychology: The games we play. International Journal of

Sport Psychology, 32, 386-399.

Wiemeyer, J., Marschall, F. & Bund, A. (i.V.). Does frequent augmen-

ted feedback really degrade learning? A meta-analysis.

1. Feedback und
Bewegungs-
lernen

2. Der “Umkehr-
Effekt”

3. Zur Meta-
Analyse

4. Meta-Analyse:
Häufigkeit von
Rückmeldungen

4.1 Methode

4.2 Ergebnisse

4.3 Diskussion

Bund/Wiemeyer/Marschall: Meta-Analyse

