

REVIEW ARTICLE

http://dx.doi.org/10.1590/1984-0462/;2017;35;4;00013

EXERGAMES AS A TOOL FOR THE ACQUISITION AND DEVELOPMENT OF MOTOR SKILLS AND ABILITIES: A SYSTEMATIC REVIEW

Exergames como ferramenta de aquisição e desenvolvimento de habilidades e capacidades motoras: uma revisão sistemática

Pâmella de Medeiros^{a,*}, Renata Capistrano^a, Marcela Almeida Zequinão^b, Siomara Aparecida da Silva^c, Thais Silva Beltrame^a, Fernando Luiz Cardoso^a

ABSTRACT

Objective: To analyze the literature on the effectiveness of *exergames* in physical education classes and in the acquisition and development of motor skills and abilities.

Data source: The analyses were carried out by two independent evaluators, limited to English and Portuguese, in four databases: Web of Science, Science Direct, Scopus and PubMed, without restrictions related with year. The keywords used were: "Exergames and motor learning and motor skill" and "Exergames and motor skill and physical education". The inclusion criteria were: articles that evaluated the effectiveness of exergames in physical education classes regarding the acquisition and development of motor skills. The following were excluded: books, theses and dissertations; repetitions; articles published in proceedings and conference summaries; and studies with sick children and/or use of the tool for rehabilitation purposes.

Data synthesis: 96 publications were found, and 8 studies were selected for a final review. The quality of the articles was evaluated using the Strengthening the Reporting of Observational Studies in Epidemiology (STROBE) scale and the Physiotherapy Evidence Database (PEDro) scale. Evidence was found on the recurring positive effects of *exergames* in both motor skills acquisition and motor skills development.

Conclusions: Exergames, when used in a conscious manner — so as to not completely replace sports and other recreational activities —, incorporate good strategies for parents and physical education teachers in motivating children and adolescents to practice physical exercise.

Keywords: Motor skills; Physical education; Literature review.

RESUMO

Objetivo: Analisar a literatura quanto à eficácia da utilização dos *exergames* nas aulas de Educação Física e na aquisição e desenvolvimento de habilidades e capacidades motoras.

Fontes de dados: As buscas dos estudos foram realizadas por duas avaliadoras de forma independente, limitadas às línguas inglesa e portuguesa, em quatro bases de dados: Web of Science, Science Direct, Scopus e PubMed, sem restrições de ano. As palavras-chave utilizadas foram: "Exergames and motor learning and skill motor" e "Exergames and skill motor and physical education". Adotaram-se como critérios de inclusão: artigos que avaliaram a eficácia da utilização dos exergames nas aulas de Educação Física e na aquisição e desenvolvimento de habilidades e capacidades motoras. Excluíram-se da análise: livros, teses e dissertações; artigos repetidos; conferências, artigos publicados em anais e resumos de congressos; amostras com patologias e/ou com fins de reabilitação.

Síntese dos dados: Foram encontradas 96 publicações. Após a aplicação dos critérios de exclusão, oito artigos foram selecionados. A qualidade dos artigos foi avaliada pelas escalas *Strengthening the Reporting of Observational Studies in Epidemiology* (STROBE) e *The Physiotherapy Evidence Database* (PEDro). Foi possível verificar evidências sobre os efeitos positivos da utilização dos *exergames* tanto na aquisição de habilidades motoras quanto no desenvolvimento de capacidades motoras.

Conclusões: Os *exergames*, quando utilizados de forma consciente—de modo a não substituir completamente os esportes e outras atividades lúdicas —, representam boas estratégias para pais e professores de Educação Física na motivação à prática do exercício físico.

Palavras-chave: Habilidade motora; Educação física; Revisão.

^{*}Corresponding author. E-mail: pamellademedeiros@hotmail.com (P. Medeiros).

^aUniversidade do Estado de Santa Catarina, Florianópolis, SC, Brazil.

^bUniversidade do Minho, Braga, Portugal.

^cUniversidade Federal de Ouro Preto, Ouro Preto, MG, Brazil.

INTRODUCTION

As an indispensable factor for success in sports activities, games and other physical activities, basic motor skills in childhood are determinant for a healthy and active lifestyle. On the other hand, physical inactivity in childhood may result in the inability to acquire and develop motor skills and abilities, which leads to posterior deficit in learning and in the perfection of specialized motor abilities.2 Some variables make it difficult to practice physical activity in school environments, such as: limited time, large number of students per class and lack of adequate spaces. Besides, throughout the years there has been a change in the behavior of children, leading to the removal of games that involve the movement of several body segments, and to the approximation with technology and entertainment using a screen. Facing this phenomenon, new strategies are required to keep the children motivated for the practice of physical activity.3

Aiming at allying technology and physical activity, the active games came up — or exergames, name given to the technologies that require the whole body to move, combining physical exercises and videogames.⁴ These tools convert the real movements to the virtual environment, allowing the users to be more active⁵, practicing virtual sports, fitness exercises and/or other ludic and interactive physical activities, using movements that are similar to real life tasks.⁶ The *exergames* are different from sedentary videogames⁷ due to the physical effort and motor skills and abilities required during the games.⁵

The insertion of exergames in the daily life may help children and adolescents to reach the recommended levels of physical activity, and, probably, have a positive impactive on the lives of children, since this is a useful way to acquire and develop motor skills and abilities. Even if exergames are a reality in the lives of children and adolescents — and some researchers have been studying their applicability for the motor performance —, identifying evidence in the scientific literature that indicates the successful or little efficient initiatives in relation to their use for the acquisition and development of motor skills and abilities is essential to formulate new proposals for its broad application in the school context.

In this context, the objective of this study was to analyze the literature as to the efficacy of the use of exergames in Physical Education classes and in the acquisition and development of motor skills and abilities.

METHOD

A systematic review was conducted according to criteria in the Prisma declaration.¹¹

The search was conducted in May, 2015, and was limited to texts in English and in Portuguese, only in scientific publications, without year-related restrictions. Inclusion criteria were: articles that assessed the efficacy of the use of exergames in Physical Education classes and in the acquisition and development of motor skills and abilities; free-access studies.

On the other hand, exclusion criteria were: books, chapters of books, theses and dissertations; repeated scientific articles, conferences, articles published in annals and abstracts of congresses; samples with pathologies and/or with rehabilitation purposes.

The search for productions referring to the theme were conducted by two independente evaluators, without year restrictions, and in four databases: Web of Science (https://isiknowledge.com), Science Direct (http://www.sciencedirect.com), Scopus (http://www.scopus.com) and PubMed (http://www.pubmed.com). The following terms were crossed for the search: "Exergames e aprendizagem motora e habilidade motora", "Exergames e habilidade motora e educação física", "Exergames AND motor learning AND skill motor", "Exergames AND skill motor AND physical education".

At first, the titles related with the subject were demonstrated. Then, the studies were selected by reading the titles, using the inclusion and exclusion criteria that were previously established. Afterwards, there was a detailed reading of the abstracts, and then, the articles whose abstracts did not include the aforementioned eligibility criteria were excluded. Finally, the remaining texts were assessed in full. In the study, there was also an analysis of the references of the selected manuscripts. ¹²

The quality of the studies was evaluated independently by two reviewers/authors, by the recommendations of two instruments: The Physiotherapy Evidence Database (PEDro), recommended for the evaluation of intervention studies, and the Strengthening the Reporting of Observational Studies in Epidemiology (STROBE), recommended for the evaluation of observational studies.

The PEDro scale, ¹³ based on the Delphi list ¹⁴ and translated to Portuguese in 2009, presents 11 items that assess the methodological quality of random clinical trials, observing two aspects of the study: the internal validity and the presence of sufficient statistical information to make it interpretable. Only 10 of the 11 criteria assessed receive scores, so the first question had no classification. Each criterion is scored according to its manifestation in the study assessed: in its presence, one point is attributed; in its absence, there is no score. The final score, presented in Table 1, is obtained by the sum of all the questions that had positive answers. Studies whose score is lower than three are considered with low methodological quality.¹⁵

According to Verhagen et al.¹⁴, for the analyses to be classified as high quality, the intervention studies should have scores higher than 50% in relation to the maximum classification. Therefore, for this review, all randomized studies with scores higher than or equal to five were considered to have high methodological quality.

Besides the PEDro scale, the STROBE scale was also used. ¹⁶ Each one of the 22 criteria received scores of 0 to 1. After the evaluation of the criteria, each article received grades from 0 to 22 from each reviser. The final grade was obtained by the average of the grades, and the variation of grades between the revisers was not higher than 1. The scores of the instruments were turned into percentage rates in order to evaluate the quality of the articles better. Three categories for the evaluation of quality were established: when the study fulfilled more than 80% of the criteria established; when 50 to 80% of the criteria were met; and when less than 50% of the criteria were fulfilled.

As an example, in the STROBE scale, the articles scored considering the details in the theoretical references, the reasons to execute the study and the information about the sampling size. In the PEDro scale, the intervention studies scored, for instance, considering the eligibility criteria that were specified and the subjects that were randomly distributed in groups. Considering the reduced number of articles selected, these analyses aimed at discussing factors related with the quality of the articles, instead of constituting an exclusion criterion.

RESULTS

We found 96 publications in the databases Science Direct (n=83), Scopus (n=11), PubMed (n=1), and Web of Science (n=1). After the exclusion for duplicity (n=11), 28 articles were

selected for the abstract reading. After this stage, 16 articles were excluded; 2 for being literature reviews, 6 for not presenting free access to the study in full, 5 for assessing children with pathologies and/or with rehabilitating purposes, and 3 for being published in conferences and congresses. Twelve studies were left for the full reading, of which 6 were excluded: 4 for assessing children with pathologies and/or with rehabilitating purposes, and 2 for being published in congress annals. Throughout the reading, two relevant references were included in the analysis for approaching the inclusion criteria. Therefore, eight articles were selected for the final review, as shown in Figure 1. Chart 1 presents the main information about the eight articles selected for the final review.

Table 1 demonstrates the data about the methodological quality of the articles. All studies were published from 2012 to 2015, in journals classified with an "A" in Qualis Brasil. Regarding the scores obtained in the PEDro scale, for intervention studies, and in the STROBE scale, for observational studies, the eight articles were considered to have high methodological quality.

DISCUSSION

In the evaluation of the quality of the studies, most of them met the criteria to fit category "A" in the STROBE classification (more than 80% of the criteria were fulfilled), and the intervention studies presented scores higher than 5 in the PEDro evaluation, which values the credibility of the evidence produced in the analyzed studies.

In the literature selected, four studies were directly related with the acquisition of motor skills. In the first one, Hammond et al.⁹ evaluated the possible benefits of exergames in the motor proficiency of children with developmental coordination disorder (DCD). The authors conducted a

Table 1	Article	s inclu	ided in	the	review.

First author	Үеаг	PEDro Score (intervention studies)	STROBE Score (observational studies)	Number of participants	Study location
Reynolds et al. ⁶	2014	_	А	27	Australia
Vernadakis et al.8	2015	7	_	66	Greece
Hammond et al. ⁹	2014	6	_	18	United Kingdom
Barnett et al. ¹⁷	2012	_	А	53	Australia
Sheehan & Larry ¹⁸	2013	5	-	64	Canada
Jelsma et al. ¹⁹	2014	6	-	28	Netherlands
Vernadakis et al. ²⁰	2012	7	_	32	Greece
Lwin & Malik ²¹	2012	7	_	1,112	Cingapore

PEDro: The Physiotherapy Evidence Database; STROBE: Strengthening the Reporting of Observational Studies in Epidemiology.

motor intervention with Wii Fit for one month, 3 times a week, with 18 children distributed in 2 groups: control (n=8), and experimental (n=10). After the motor evaluation using the BOT-2 battery, before and after the interventions, it was possible to observe significant gain in motor skills, indicating that exergames are simple instruments, able to improve the children's motor performance.

In the second study, a cross-sectional study by Reynolds et al.⁶ investigated the relationship between the performance of the real movement and the performance of the virtual movement in the exergame, including 27 children aged from 10 to 15 years. The results showed that the children with better scores in real life tasks, verified by the MABC-2 battery, also performed better in the Kinect Sports game (athletics modality). The authors concluded that the virtual games reproduce real life tasks, therefore being a useful source of intervention for the acquisition of motor skills.

In the third study, also cross-sectional, Barnett et al.¹⁷ analyzed the associations between the time spent on electronic games and the fundamental motor skills in 53 children aged from 3 to 6 years. The authors verified that the longer the time spent playing videogames, the better the performance in object control skills. However, they conclude that longitudinal and experimental studies are necessary to determine if the games actually improve these abilities.

In the fourth study, Vernadakis et al. analyzed the evidence from the previous study. The authors investigated if there are differences between an intervention program based on an exergame and a traditional training of object control skills in elementary school children. Sixty-six children took part, and 22 were in the control group, whereas 22 formed the experimental group and 22 were involved in the traditional approaches. The intervention was divided in 8 sessions of 30 minutes each, twice a week. Three evaluations were

Figure 1 Flowchart of the articles found.

Chart 1 Presentation of the studies selected according to objectives, methods and main results.

Authors and year	Objective	Design	Sample	Main results
Reynolds et al., ⁶ 2014	To investigate the relationship between the real and the virtual performance of movements	Cross- sectional	27 children and adolescents aged 10 to 15 years	The children with the best results in real life tasks also performed better in the exergames, indicating that these reproduce real life tasks
Vernadakis et al., ⁸ 2015	To verify the difference between an intervention program based on exergames and the traditional training of object control skills in children	Randomized clinical trial	66 children aged from 6 to 7 years divided in: control group, experimental group – exergames, and experimental group - traditional	Both experimental groups presented improved object control skills. The group with exergames presented higher score in the pleasure scale
Hammond et al., ⁹ 2014	To assess if short and regular sessions of exergames lead to benefits in motor and psychosocial proficiency in children with DCD	Randomized clinical trial	18 children aged from 8 to 9 years: 10 in the experimental group and 8 in the control group	There were gains in motor proficiency of children in the experimental group
Barnett et al., ¹⁷ 2012	To investigate the association between time spent with electronic games and essential movement skills	Cross- sectional	53 children aged from 3 to 6 years	The longer the time spent with electronic games, the better the performance in object control skills
Sheehan & Larry, ¹⁸ 2013	To investigate the effect of the insertion of exergames in the PE curriculum in relation to children's balance	Non- randomized clinical trial	61 children aged from 9 to 10 years: 21 in the control group (traditional PE classes); 19 in the experimental group with activities addressed to speed, balance and coordination; and 21 in the experimental group with exergames	Both experimental groups showed improvement in relation to the control group. The children in the experimental group with exergames had more significant improvement in balance in relation to those in the PE group
Jelsma et al., ¹⁹ 2014	To verify differences in balance between children with DCD and children with typical development after intervention with exergames	Non- randomized clinical trial	48 children aged from 6 to 12 years: 28 children presented balance issues, and 20 had typical development. There was no control group	After the intervention with exergames, children with DCD had more significant improvement in balance than those with typical development
Vernadakis et al., ²⁰ 2012	To verify if there is a difference between the program based on exergames and the traditional balance training program in graduation students	Non- randomized clinical trial	32 university students: 16 in traditional training and 16 with exergames	Both programs presented significant balance improvement, without significant differences
Lwin & Malik, ²¹ 2012	To examine the efficacy of incorporating exergames in PE in children and pre-adolescents, as well as its influence on physical activity behavioral factors.	Non- randomized clinical trial	1,112 children aged from 10 to 12 years: 555 in the control group, with traditional PE classes, and 557 in the experimental group with exergames	Exergames influenced the behavior related with physical activity, suggesting they are more efficient to stimulate the active behavior than traditional PE classes

PE: Physical Education; DCD: developmental coordination disorder.

conducted with the TGMD-2 battery, before and after the interventions and one month later, to verify learning retention. The authors observed improvement in the object control skills in both experimental groups, suggesting that the use of the Kinect for motor interventions is a valuable, viable and pleasant approach.

The results found in these four articles can be explained by the fact that the exergames require motor skills and abilities in a variety of cognitive and motor tasks, with a wide range of sensory feedback. ²² The latter is an essential element in the process of teaching-learning of motor skills, besides being essential to detect and correct errors aiming at the good performance in the motor learning. ²³

Exergames are tools that attract and motivate children for the practice of physical activities. The studies by Jelsma et al.¹⁹ and Vernadakis et al.²⁰ show that interventions with exergames are more attractive than the traditional approaches, and, therefore, might be more efficient in the development of motivation for physical activity and in the assistance to acquire motor skills, since they incorporate essential learning elements.^{8,24} Besides, the active games do not just offer the practice of motor skills in real time, but also the opportunity to be involved in intense movements related to interests of daily life.²⁴⁻²⁶

Of the four articles left from the search, three used exergames as an intervention tool to improve the balance in children^{18,19} and Young adults.²⁰ Interventions occurred from six to ten weeks, and they all had positive results, showing the efficacy of the use of exergames. The authors conclude that the motor intervention with the use of the exergame should be considered as a tool to improve the balance and develop motor skills, so the exergame would be a practical resource for school Physical Education. Such results can be a result of physical effort, of the greater energy expenditure and of the motor skills required by the game, such as balance, resistance, upper and lower limb coordination, speed, strength and flexibility,^{5,27} contradicting the idea of a sedentary lifestyle, passivity and physical inactivity of the videogame player.²⁸ Besides, the exergames stimulate rhythm, cooperation, creativity and the sports spirit, also developing the motor repertoire.26 For Sousa,29 the exergames lead to motor learning and to the improvement of aspects related with health and physical shape.

Finally, the last article selected examined the efficiency of the incorporation of the exergame in Physical Education for children and pre-adolescents, as well as its influence in physical activity behavioral factors.²¹ Lwin & Malik conducted a motor intervention based on exergames during Physical

Education lessons for 6 weeks, with 557 children aged between 10 and 12 years. The results show that the exergame had a significant influence on physical activity behaviors, and the authors concluded that its incorporation may be an efficient alternative to reinforce such behaviors in regular Physical Education classes. ²¹

This resource is already used in the state of West Virginia, in the United States, where the schools are betting on exergames during Physical Education classes as a more encouraging way to practice physical exercises. In terms of benefits to health, the exergames have the power to help the children to adopt a healthy lifestyle and to become physically active for life, besides being appropriate to reinforce the levels of physical activity. However, it is important to emphasize that active games do not replace sports and other forms of physical activity completely. 30.31 Although the movements simulate activities of daily life, the performance of the skill is not identical in virtual environments.³⁰ Besides, the games should be ministered in a controlled manner, because of the role of school Physical Education overcomes the limits of the practice of physical activity, since it also plays the role of developing social, affective, emotional and personal relationships. However, the exergames should be seen as a movement innovation, expanding its possibilities²⁷ and subsidizing Physical Education classes for being a more ludic and more attractive tool nowadays.

The theme of exergames is very recent in the literature. Despite having its efficacy proven, its use is not common in the school context, so only few schools know the real functionality and the benefits of these games in the motor performance of children. Therefore, this study aimed at bringing to light studies that have already been published on the subject, showing that these results are positive and that the exergames can be used as an alternative work tool in Physical Education classes. However, the review also presents some limitations, such as: use of articles published only in English and in Portuguese, which may have caused the exclusion of studies that approached the theme in other languages; use of only four data bases, preventing the generalization of the results to all scientific publications about the subject; and the exclusion of full articles without free access to researchers, which may have limited the interpretation of results.

CONCLUSION

The analysis of the results found good evidence about the positive effects of the use of exergames in motor skills and abilities. Facing the urban restrictions that have been taking

place all over the world, bringing limitations to childhood motor opportunities, the exergames, when used properly — not completely replacing sports and other ludic activities —, represent good strategies for parents and Physical Education teachers. This tool can help and motivate the practice of physical exercises in domestic and school environments, in order to facilitate the acquisition and improvement of skills, as well as the development of motor skills in a more fun manner for the children.

This review can stimulate the current educators and researchers in the field of motor development and motor learning to be more interested in these popular digital resources.

Therefore, we will have one more tool at hand to increase digital inclusion in the current methodological school resources, encouraging physical practices and healthy life habits. Likewise, we can stimulate educational researchers to develop research projects of intervention that continue to study the effects of its use in detail.

Funding

This study did not receive funding.

Conflict of interests

The authors declare no conflict of interests.

REFERENCES

- Cermak SA, Katz NW, Weintraub N, Steinhart S, Raz Silbiger S, Munoz M, et al. Participation in Physical Activity, Fitness, and Risk for Obesity in Children with Developmental Coordination Disorder: A Cross cultural Study. Occup Ther Int. 2015;22:163-73.
- Gallahue DL, Ozmun JC, Goodway JD. Compreendendo o Desenvolvimento motor: bebês, crianças, adolescentes e adultos. São Paulo: Editora McGraw Hill; 2013.
- 3. Finco MD, Reategui EB, Zaro MA. Exergames laboratory: a complementary space for physical education classes. Movimento. 2015;3:687-99.
- Lin JH. "Just Dance": The Effects of Exergame Feedback and Controller Use on Physical Activity and Psychological Outcomes. Games Health J. 2015;4:183-9.
- Deutsch JE, Bretter A, Smith C, Welsen J, John R, Guarrera Bowlby P, et al. Nintendo Wii Sports and Wi Fit game analysis validation and application to stroke rehabilitation. Top Stroke Rehabil. 2011;18:701-19.
- Reynolds JE, Thornton AL, Lay BS, Braham LR, Rosenberg M. Does movement proficiency impact on exergaming performance? Hum Mov Sci. 2014;34:1-11.
- Biddiss E, Irwin J. Active video games to promote physical activity in children and youth. Arch Pediatr Adolesc Med. 2010;164:664-72.
- Vernadakis N, Papastergiou M, Zeteu E, Antoniou P. The impact of an exergame bases intervention on children's fundamental motor skills. Computers & Education. 2015;83:90-102.
- Hammond J, Jones V, Hill EL, Green D, Male I. An investigation of the impact of regular use of the Wii Fit to improve motor and psychosocial outcomes in children with movement difficulties: a pilot stud. Child Care Health Dev. 2014;40:165-75.
- Papastergiou M. Exploring the potencial of computer and video game for health and physical education: A literature review. Computers & Education. 2009;53:603-22.

- Urrútia G, Bonfill X. PRISMA declaration: A proposal to improve the publication of systematic reviews andmeta analyses. Med Clin (Barc). 2010;135:507-11.
- Arab C, Dias DP, Barbosa RT, Carvalho TD, Valenti VE, Crocetta TB, et al. Heart rate variability measure in breast cancer patients and survivors: A systematic review. Psychoneuroendocrinology. 2016;68:57-68.
- The Centre of Evidence Based Physiotherapy [homepage na Internet]. PEDro: physiotherapy evidence database [cited 2015 May 04]. Available from: https://www.pedro.org.au/.
- Verhagen AP, Vet HC, Bie RA, Kessels AG, Boers M, Bouter LM, et al. The Delphi list: a criteria list for quality assessment of randomized clinical trials for conducting systematic reviews developed by Delphi consensus. J Clin Epidemiol. 1998;51:1235-41.
- Maher CG, Sherrington C, Hernet RD, Moseley AM, Elkins M. Reliability of the PEDro scale for rating quality of randomized controlled trials. Phys Ther. 2003;83:713-21.
- Elm E, Altman DG, Egger M, Pocock SJ, Gøtzsche PC, Vandenbroucke JP. The strengthening the reporting of observational studies in epidemiology (STROBE) statement: guidelines for reporting observational studies. Int J Surg. 2014;12:1495-9.
- Barnett LM, Hinkley T, Okely AD, Hesketh K, Salmon J. Use of electronic games by young children and fundamental movement skills? Percept Mot Skills. 2012;114:1023-34.16.
- Sheehan D, Larry K. The effects of a daily, 6 week exergaming curriculum on balance in fourth grade children. J Sport Health Sci. 2013;2:131-7.
- Jelsma D, Geuze RH, Mombarg R, Smits Engelsman BC. The impact of Wii Fit intervention on dynamic balance control in children with probable Developmental Coordination Disorder and balance problems. Hum Mov Sci. 2014;33:404-18.
- 20. Vernadakis N, Gioftsidou A, Antoniou P, Ioannidis D, Giannousi M. The impact of nintendo Wii to physical education students' balance compared to the traditional approaches. Computers & Education. 2012;59:196-205.

- 21. Lwin MO, Malik S. The efficacy of exergames incorporated physical education lessons in influencing drivers of physical activity: A comparison of children and pre adolescents. Psychol Sport Exerc. 2012;3:756-60.
- 22. Salem Y, Gropack SJ, Coffin D, Godwinc EM. Effectiveness of a low cost virtual reality system for children with developmental delay: a preliminary randomised single blind controlled trial. Physioterapy. 2012;98:189-95.
- 23. Magill RA. Aprendizagem e controle motor: conceitos e aplicações. São Paulo: Phorte; 2011.
- 24. Yen C, Lin KH, Hu M, Wu RM, Lu TW, Lin CH. Effects of virtual reality augmented balance training on sensory organization and attentional demand for postural control in people with Parkinson disease: a randomized controlled trial. Phys Ther. 2011;91:862-74.
- 25. Teasell R, Meyer MJ, McClure A, Pan C, Murie Fernandez M, Foley N, et al. Stroke rehabilitation: an international perspective. Top Stroke Rehabil. 2009;16:44-56.

- Trout J, Zamora K. Using dance dance revolution in Physical Education. Teaching Elementary Physical Education. 2005;16:22-5.
- 27. Vaghetti CA, Botelho SS. [Virtual learning environments in physical education: a review of the use of Exergames]. Cien Coqn. 2010;15:76-88.
- 28. Baracho AF, Gripp FJ, Lima MR. [Exergames and the school physical education in the digital culture]. Rev Bras Ciênc Esporte, Florianópolis. 2012;34:111-26.
- 29. Sousa FH. Uma revisão bibliográfica sobre a utilização do Nintendo® Wii como instrumento terapêutico e seus fatores de risco. Revista Espaço Acadêmico. 2011;11:155-60.
- Daley AJ. Pode contribuir para a melhoria exergaming níveis de atividade física e os resultados de saúde em crianças? Pediatria. 2009;24:763-71.
- Graves L, Stratton G, Ridgers ND, Cable NT. Comparison of energy expenditure in adolescents when playing new generation and sedentary computer games: cross sectional study. BMJ. 2007;335:1282-4.