

Current research in Sport Pedagogy

Prof. Marc CLOES
Department of Sport and Rehabilitation Sciences
University of Liege, Belgium

IFPESS 2012
'Health, Physical Education, Sport and Wellness in School and Community: A Holistic and Innovative Approach'
Chandigarh, India - October 20-22, 2012

Content of the presentation

- AIESEP Statement on Sport Pedagogy
- Current research in Sport Pedagogy
- From sport educator to physical activity promoter: The (r)evolution of physical education teachers
- Conclusions

8

AIESEP Statement on Sport Pedagogy

AIESEP Specialist seminar Birmingham – March 2012

- AIESEP (www.aiesep.org)
- Definition(s) of Sport Pedagogy
- Towards statements

10

AIESEP

- Since 1964
- international, non-governmental, non-profit, professional association
- www.aiesep.org

AIESEP

Association Internationale des Ecoles Supérieures
d'Education Physique
International Association for Physical Education in Higher
Education

This Website will provide you with a lot of information about what
AIESEP is and about what our association does
Many documents are available on these pages: do not hesitate to visit

Next event

2013 - Warsaw (Poland),
2013 AIESEP International
Conference

2013 - Jyväskylä (Finland),
2013 AIESEP Specialist
Seminar

2014 - Auckland (New
Zealand), 2014 AIESEP
World Congress

11

AIESEP

- Objectives
 - ✓ To promote and contribute to the development of future specialists and researchers in the field of physical education and sport
 - ✓ To engage in scientific research, professional preparation and professional practice in physical education and sport
 - ✓ To organize scientific meetings and information dissemination mechanisms which facilitate the sharing of new knowledge with the international community

12

Definition(s) of Sport Pedagogy

- Haag (1989)
 - Sport pedagogy is 'the description of the field of theoretical research or sub discipline of sport science which deals with the **educational aspects** of physical activity: sport, play, games, dance etc' (p. 6)

13

Definition(s) of Sport Pedagogy

- Piéron (1993)
 - Discipline aiming to provide **scientific data** about education and professionals' preparation in the **different contexts** in the field of sport and physical activity (school, sport, active recreation)
 - Using descriptive, correlational, or experimental approaches, it is focused as much on the actors (learners and educators) than on the content offered or the programs' organization in the perspective to improve the **effectiveness of the practitioners and of their educators**

14

Definition(s) of Sport Pedagogy

- ARIS = Intervention
 - Any **professional act** implementing competences, experimental and theoretical knowledge to serve a purpose in different fields of **human movement** (school, sports club, active recreation, rehabilitation, infant motor learning ...) to the benefit of various people, across the lifespan (Carlier & Delens, 1999)

15

Towards statements

- Sport Pedagogy ...
 - Is an **academic sub-discipline** of the broader fields of Sport & Exercise Sciences, Kinesiology and Human Movement Studies
 - Takes its place **alongside established sub-disciplines** such as exercise physiology, sport and exercise psychology and sports biomechanics

Report from the AIESEP-Bham 2012 Specialist Research Seminar

'Sport (& Exercise) Pedagogy': (Re)Defining the Field'

Thursday 29th March - Saturday 31st March 2012, University of Birmingham, UK.

16

Towards statements

- Sport Pedagogy ...
 - Focuses on synthesizing knowledge to inform the '**pedagogical encounter**' defined as that precise moment where a teacher, coach or instructor seeks to support a learner in sport, physical activity or exercise settings

Report from the AIESEP-Bham 2012 Specialist Research Seminar

'Sport (& Exercise) Pedagogy': (Re)Defining the Field'

Thursday 29th March - Saturday 31st March 2012, University of Birmingham, UK.

17

Towards statements

- Sport Pedagogy ...
 - Is taking place **key professional sites** like PE teaching, sport coaching and exercise
 - Underpins teaching, coaching and instruction and transcends traditional barriers between different forms of practice in the field

Report from the AIESEP-Bham 2012 Specialist Research Seminar

'Sport (& Exercise) Pedagogy': (Re)Defining the Field'

Thursday 29th March - Saturday 31st March 2012, University of Birmingham, UK.

18

Towards statements

- Sport Pedagogy ...
 - Supports the **needs of learners** in sport, and other forms of physical activity, wherever and whenever they seek to learn through the life-course

Report from the AIESEP-Bham 2012 Specialist Research Seminar

'Sport (& Exercise) Pedagogy': (Re)Defining the Field'

Thursday 29th March - Saturday 31st March 2012, University of Birmingham, UK.

19

Current research in Sport Pedagogy

Investigating the teaching-learning process

- The model of research in PE Pedagogy
- The integrative model of teaching-learning process
- Research on Sport (& Exercise) Pedagogy

21

The model of research in PE Pedagogy

- Silverman & Ennis (1996)

22

The integrative model of teaching-learning process

Carreiro da Costa (2008)
Cloes & Roy (2010)

Research on Sport (& Exercise) Pedagogy

- Topic of the papers presented in ARIS congresses

Topic	Number of Papers
Physical education	55,6
Teacher education	23,3
Science of coaching	18,7
Adapted physical..	2
Leisure	0,9
Other	2

Musard, Robin & Poggi (2010)

24

Research on Sport (& Exercise) Pedagogy

- Theoretical framework of the papers presented in ARIS congresses

Musard, Poggi & Wallian (2010)

25

Research on Sport (& Exercise) Pedagogy

- Purposes of the papers presented in ARIS congresses

Purpose	Value
Description, explanation	81
Modification, innovation	10,6
Evaluation	9,7

Musard, Poggi & Wallian (2010)

26

Research on Sport (& Exercise) Pedagogy

- Analysis of the French speaking literature on science of coaching (Cloes, Lenzen & Trudel, 2009)
 - Access to the journals (practitioners)
 - Understanding of the jargon (practitioners)
 - Usefulness of the implications (practitioners)
 - Sports (greater diversity)
 - Level (not only top level sports)
 - Women
 - Limited impact on the field (cfr Haag, 1994)

27

Research on Sport (& Exercise) Pedagogy

- The leisure context, a forgotten topic of sport pedagogy? (Cloes, 2011)
 - Few papers
 - Competences of fitness instructors
 - Current needs of field workers involved in « social sport »
 - Identification of original actions aiming to support and stimulate the development of specific actions in this domain

28

Research on Sport (& Exercise) Pedagogy

- The leisure context, a forgotten topic of sport pedagogy? (Cloes, 2011)
 - Description of the teaching strategies that are used by the physical educators with youths who have dropped out the school
 - Analysis of running programmes proposed within physical activity promotion

29

Research on Sport (& Exercise) Pedagogy

- A new field in development = rehabilitation (Mouton et al., in review)
 - Very few papers
 - One poster in AIESEP World congress in A Coruna
 - Two posters in AIESEP Conference in Limerick
 - Emotional competencies of the sport coach working with multiple sclerosis patients
 - Representations of physiotherapists towards physical activity and their actions aiming to promote physical activity in their patients

30

Research on Sport (& Exercise) Pedagogy

- Intermediate conclusions: Need of ...
 - Focus on all fields (not only PE)
 - More applied research (ecology)
 - Better diffusion of the findings to practitioners
 - Adapted communication towards the field
 - Transposition of theory within education (pre and in-service)

31

The (r)evolution of physical education

From sport educator to physical activity promoter

- Worldwide PE crisis
- (Physical) literacy
- Accountability
- Actions

33

Worldwide crisis

34

Worldwide crisis

- Hardman (1998; 2000)

35

Worldwide crisis

- Hardman (1998; 2000)
- Pühse & Gerber (2005)

35 countries

36

Worldwide crisis

- Hardman (1998; 2000)
- Pühse & Gerber (2005)
- Klein & Hardman (2007; 2008)

37

Worldwide crisis

- Serious concern (Hardman, 2005)
 - Decline and marginalization of PE
 - Curriculum time allocation, subject status, material, human and financial resources, inadequacies in facility and equipment supply, low remuneration of teachers)
- Questions about PE quality
 - Teaching process
 - Inadequate school-community co-ordination
 - Focus on competition performance sport
 - Lack of interest on 'basic human movement'

38

Worldwide crisis

- McKenzie (2004)
 - « If exercise is medicine, physical education is the pill not taken »
- But ...
- Tappe & Burgeson (2004)
 - PE should be the corner stone of the promotion of physical activity
- And ...
- Pühse, Gerber, Mouton & Cloes (2010)
 - Need of PE centred on current society needs and requirements
 - Sports and cultural physical activities = tools for general aims and not final objectives

39

(Physical) literacy

- PE for what?
- PE ≠ Sport preparation
- PE = Developing physically educated persons (NASPE, 2004)
 - Competency in motor skills
 - Understanding of movement concepts, principles
 - Regular participation
 - Health-enhancing level of physical fitness
 - Responsible personal and social behavior
 - Emphasis on health, enjoyment, challenge, self-expression, and/or social interaction

40

(Physical) literacy

- Whitehead (2007)
 - Physical literacy is the motivation, confidence, physical competence, understanding and knowledge to maintain physical activity at an individually appropriate level, throughout life
- Mandigo et al. (2009)
 - Individuals who are physically literate move with competence in a wide variety of physical activities that benefit the development of the whole person

41

(Physical) literacy

- Finally, one can say that:
 - Physical literacy is linked to the acquisition by the youth of knowledge, skills and attitude that will make them physically educated persons for their whole life
 - It means that PE has a concrete mission to follow learning objectives that are useful and usable **outside the school walls**
 - A determining aspect is the meaning of the content taught

42

Accountability

- PE for what?
- PE ≠ Recreational activity
- PE = Developmental activity
 - Motor dimension
 - Physical dimension
 - Cognitive dimension
 - Affective dimension
 - Social dimension
- Concrete effects?

Acquisition of a healthy lifestyle

43

Accountability

- Russell et al. (2011)
 - The scientific literature addressing the public health effects of physical education is surprisingly limited
 - Students can be provided with significant doses of PA during physical education classes
 - The actual dose of PA provided during typical PE classes is not well established
 - The effects of physical education on health and fitness outcomes are poorly understood

44

Accountability

- Expectations towards school physical education are too seldom being met (Huts et al., 2005)
 - 57% of 182 adults and 49% of 1,730 students (Flanders)
 - 48.1% of the students with regard to the development of a physically fit and healthy lifestyle
 - 45.1% about the development of self-image and social functioning
 - 43.1% for development of motor competencies

45

Accountability

- Few students consider that school and PE contributed to develop their active lifestyle (Cloes et al., 2008)

Schools (% of total agreement)	Desire to adopt an active lifestyle	Support to become physically active	Motivation to be physically active as an adult
Belgium (French)	1,6	3,9	2,3
England	6,7	22,2	8,9
Belgium (German)	2,0	0,0	2,0

46

Accountability

- But PE can also be related to positive effects
 - Motor and affective aspects in daily PE (Piéron et al., 1996; Cloes et al. 2009)
 - Physical activity at adulthood of daily PE (Trudeau et al., 1999)

47

Actions

- Towards 'Quality PE' in school/sport = act in order to bring the following **outcomes** in young people
 - Commitment to PE and sport (in and out of school)
 - Knowledge and understanding about the activity
 - Understanding of PE and sport importance within a healthy and active lifestyle
 - Confidence to get involved in PE and sport
 - Skills and control needed to take part in PE and sport

(DfES/DCMS, 2003)

48

Actions

- Towards 'Quality PE' in school/sport = act in order to bring the following outcomes in young people
 - Participation in a large range of physical activities
 - Reflection on ones activity
 - Desire to improve and achieve regarding to the own abilities
 - Requirements to maintain an active lifestyle
 - Enjoyment in participation

(DFES/DCMS, 2003)

49

Actions

- Scientific Statement from the American Heart Association Council (Pate et al., 2006)
 - Physical education
 - Active transportation
 - Life environment (recesses, spaces)
 - Sport at school
 - Physical activity in the classroom

Under the umbrella of a strong school policy

50

Actions

- **Basic role** of PE in the promotion of an active lifestyle (Cloes, 2010)
 - Fight against inactivity (representations)
 - Water safety; basic life support; automated external defibrillation
 - Warming up; cooling down; stretching; fitness
 - Ergonomic principles, respiratory control; relaxation
 - Selection of ones working intensity; heart beats checking; muscles and body functioning
 - Improvement of motor skills (balance, manipulative skills, work in high situation, running ...)
 - ...
 - And – of course – learning of sport activities!

51

Actions

- **Newer role** of PE in the promotion of a healthy lifestyle (Cloes, 2010)
 - Nutrition
 - Sleep
 - Stress
 - Smoking, alcohol, drugs, medicine
 - Sex, risk behaviours (driving)
 - Hygiene

➔ **Health and Physical Education ??**

52

Actions

- Four pedagogical gaps in health/PA in PE (Haerens, 2012)
 - Lack of pedagogical intervention studies with regard to HBPE (focus on motor competence or MVPA; emphasis on sport rather on leisure activities)
 - 'Pedagogy of obesity' (very limited studies)
 - Issue of the transfer (lack of interaction between PE and community/home)
 - Sedentary behavior (considered as an independent health risk behavior)

53

Actions

- Development of a Pedagogical Model for Health-Based Physical Education (Haerens et al., 2011)
 - Interdependence and irreducibility of learning, teaching, subject matter and context
 - The central theme for the model as '**pupils valuing a physically active life**, so that they learn to value and practice appropriate PA that enhance health and wellbeing for the rest of their lives.'

54

Actions

- Development of a Pedagogical Model for Health-Based Physical Education (Haerens et al., 2011)
 - Requires that **teachers' beliefs** about teaching and learning in PE are oriented toward self-actualization and social reconstruction
 - Needs the prominence of the **affective domain** (valuing physical active) in planning for learning

55

Actions

- Development of a Pedagogical Model for Health-Based Physical Education (Haerens et al., 2011)

56

Actions

- Promotion all around the world
 "We Need More Physical Education" (4:35)

<http://bit.ly/WeNeedMorePE>

(Lounsbury & McKenzie, 2012)

57

Actions

- <http://www.designedtomove.org/>

58

Actions

- <http://www.designedtomove.org/>

59

Actions

- <http://www.designedtomove.org/>

ASK 1

CREATE EARLY POSITIVE EXPERIENCES FOR CHILDREN

If kids are playing hard and having fun, they'll come back for more. One day, they'll have hard-playing kids of their own, and the negative cycle will be broken.

ASK 2

INTEGRATE PHYSICAL ACTIVITY INTO EVERYDAY LIFE

Our world doesn't make physical activity very easy. Everything around us is designed for sedentary convenience. It's time to shake things up.

60

Conclusions

The challenges of Sport Pedagogy

- Research in all context of human movement
- Involvement of practitioners
- Ecological approach
- Dissemination of the knowledge

62

Many thanks for your interest

References

References

- Carlier, G., & Delens, C. (1999). Actes du colloque 'Identifier les effets de l'intervention en motricité humaine de AFRAPS-EDPM', 13-14 mars 1998, Louvain-La-Neuve.
- Carreiro da Costa, F. (2008). Issues in research on teaching in physical education. In, J. Seghers & H. Vangrunderbeek (Eds.), *Physical education research. What's the evidence?* Leuven: Acco.
- Cloes, M. (2010). The active school concept: A project for PE teachers. Keynote delivered at Timisoara, Roumanie – 50 years of History in education, performance and research, November 4-7 2010. Retrieved from <http://hdl.handle.net/2268/132209>
- Cloes, M. (2011). The leisure context, a forgotten topic of sport pedagogy? International Congress of Pedagogical and Professional Intervention "The Function and Intervention of Professional Research in Sports Pedagogy", Maia, Portugal, 19-20, 2011 <http://hdl.handle.net/2268/112368>
- Cloes, M., Lenzen, B., & Trudel, P. (2009). Analyse de la littérature francophone portant sur l'intervention de l'entraîneur sportif, publiée entre 1988 et 2007. *STAPS : Revue Internationale des Sciences du Sport et de l'Education Physique*. 30(1), 7-23. <http://hdl.handle.net/2268/9229>

65

- Cloes, M., Maraite, A.A., Derome, S., Van Hoya, M. & Theunissen, C. (2009). Doublement des heures d'éducation physique dans l'enseignement primaire. Analyse des aspects motivationnels, affectifs et du style de vie. 4ème année. Résultats de l'année scolaire 2008-2009 et suivi depuis le début de l'expérience. Rapport final d'une recherche réalisée dans le cadre d'un contrat de service entre le Ministère des Sports de la Communauté française de Belgique et l'Université de Liège (104/2007). Liège : Département des Sciences de la motricité, Université de Liège.
- Cloes, M., Motter, P., & Van Hoya, A. (2009). Students' perception of the role of their secondary school in promoting an active lifestyle. In, T. Rossi, P. Hay, L. McCuaig, R. Tinning & D. Macdonald (Eds). *Proceedings of the 2008 AIESEP World Congress «Sport pedagogy research, policy and practice: International perspectives in physical education and sports coaching. North meets South, East meets West»*, Sapporo, January 21-25 {cd-rom – ID: 186}. Brisbane: HMS, University of Queensland.
- Cloes, M. & Roy, M. (2010). Le cheminement de l'approche écologique: du paradigme processus-produit au modèle heuristique du processus enseignement-apprentissage. In, M. Musard, M. Loquet & G. Carlier (Eds.), *Sciences de l'intervention en EPS et en sport : résultats de recherches et fondements théoriques* (pp. 13-33). Paris: Editions Revue EPS. (<http://hdl.handle.net/2268/35774>).

66

- Department for Education and Skills and Department for Culture, Media and Sport (DfES/DCMS) (2003). *Learning through PE and Sport*. Annesley, United Kingdom: DfES Publications. Retrieved from <https://www.education.gov.uk/publications/eOrderingDownload/LTPES.pdf.pdf>
- Haag, H. (1989). Research in 'Sport Pedagogy' - One field of theoretical study in the science of sport *International Review of Education*, 35, 1, 5-16
- Haag, H. (1994). State-of-the-art review of sport pedagogy : Research directions for the 1990's. *International Journal of Physical Education*, 29(3), 26-29.
- Haerens, L. (2012). Physical education: inspiring young people towards lifelong physical activity?! Positioning Sport Pedagogy. Paper presented at the AIESEP-Bham Specialist Research Seminar 2012 'Sport & Exercise Pedagogy': Defining the Field. March 29-32. University of Birmingham, UK.
- Haerens, L., Kirk, D., Cardon, G., & De Bourdeaudhuij, I. (2011). Toward the Development of a Pedagogical Model for Health-Based Physical Education, *Quest*, 63:3, 321-338. <http://dx.doi.org/10.1080/00336297.2011.10483684>
- Hardman, K. (1998). The fall and rise of school physical education in international context. In, R. Naul, K. Hardman, M. Piéron & B. Skirstad (Eds.), *Physical Activity and Active Lifestyle of Children and Youth*. Sport Science Studies, 10 (pp.89-107). Schorndorf, Germany: Karl Hofmann.

67

- Hardman, K. (2000). The State and Status of Physical Education in Schools in International Context. *European Physical Education Review*, 6, 203-229.
- Hardman, K. (2005). Rhetoric and reality school physical education in Europe: The evidence of research. In, F. Carreiro da Costa, M. Cloes & M. Gonzalez Valeiro (Eds.), *The art and science of teaching in physical education and sport. A homage to Maurice Piéron* (pp.63-87) . Cruz Quebrada, Portugal: Faculdade de Motricidade Humana.
- Huts, K., De Knop, P., Theeboom, M. & De Martelaer, K. (2005). Quality Evaluation of School Physical Education in Flanders. In, C. Richter & R. Naul (Eds.), 3. Europäisches Schulsportforum: Qualitätsentwicklung im Schulsport • Velen, 10. – 11 December 2004 (pp. 109-121). Velen: Europäischen Akademie des Sports Velen.
- Klein, G., & Hardman, K. (2007). L'éducation physique et l'éducation sportive dans l'Union européenne. Tome 1. Dossiers EP.S 71. Paris, France: Editions Revue EP.S.
- Klein, G., & Hardman, K. (2008). L'éducation physique et l'éducation sportive dans l'Union européenne. Tome 2. Dossiers EP.S 72. Paris, France: Editions Revue EP.S.
- Lounsbery, M., & McKenzie, T. (2012). We Need More Physical Education. SPARK PE. Retrieved from <http://bit.ly/WeNeedMorePE>
- Mandigo, J., Francis, N., Lodewyk, K., & Lopez, R. (2009). Physical Literacy for Educators. *Physical and Health Education Journal*, 75, 27-30.

68

- McKenzie, T. (2004). Promoting Physical Activity in the Lives of Young People: An Ecological Perspective. In, V. Klissouras, S. Kellis & I. Mouratidis (Eds.), *Proceedings of the 2004 Pre-Olympic Congress. Sport Science through the Ages. Volume I – Lectures-Orals*. Thessaloniki: SYMVOLI.
- Mouton, A., Mugnier, B., Demoulin, C., & Cloes, M. (in review). Physical Therapist knowledge, attitudes and beliefs about physical activity: A survey of their implication in exercise promotion and prescription. *Physical Therapy*.
- Musard, M, Poggi, M.-P., & Wallian, N. (2010). Les recherches ARIS : contextes d'intervention étudiés et thématiques de recherche. *eJRIEPS*, 19, 99-123.
- Musard, M., Robin, J.-F. & Poggi, M.-P. (2010). Les recherches ARIS : contextes d'intervention étudiés et thématiques de recherche. *eJRIEPS*, 19, 124-194.
- NASPE (2004). *Moving into the Future: National Standards for Physical Education* (2nd ed). Reston, VA: Author. Retrieved from <http://www.aahperd.org/naspe/standards/nationalStandards/PEstandards.cfm>

69

- Pate, R., Davis, M., Robinson, T., Stone, E., McKenzie, T. & Young, J. (2006). Promoting Physical Activity in Children and Youth: A Leadership Role for Schools: A scientific Statement From the American Heart Association Council on Nutrition, Physical Activity, and Metabolism (Physical Activity Committee) in collaboration with the Councils on Cardiovascular Disease in the Young and Cardiovascular Nursing. *Circulation*, 114, 1214-1224.
- Piéron, M. (1993). *Analyser l'enseignement pour mieux enseigner*. Paris: Ed. Revue E.P.S., 1993.
- Piéron, M., Delfosse, C. & Cloes, M. (1996). An investigation of the effects of daily physical education in kindergarten and elementary schools. *Physical Education Review*, 2, 2, 116-132.
- Pühse, U., & Gerber, M. (2005). *International Comparison of Physical Education. Concepts. Problems. Prospects*. Aachen, Germany: Meyer & Meyer.
- Pühse, U., Gerber, M., Mouton, A., & Cloes, M. (2010). L'EPS : de l'exception à la normalité. *Revue de l'Education Physique*, 50, 2, 55-61. Retrieved from <http://hdl.handle.net/2268/67676>
- Silverman, S. & Ennis, C. (1996). Student learning in physical education: Applying research to enhance instruction. Champaign, IL: Human Kinetics.

70

- Tappe, M.K. & Burgeson, C.R. (2004). Physical Education: A Cornerstone for Physically Active Lifestyles. *Journal of Teaching in Physical Education*, 23, 4, 281-299.
- Trudeau, F., Laurencelle, L., Tremblay, J., Rajic, M. & Sherphard, R. (1999). Daily primary school physical education: effects on physical activity during adult life. *Medicine & Science in Sports & Exercise*, 31, 1, 111-117.
- Whitehead, M. (2007). Physical Literacy: Philosophical Considerations in Relation to Developing a Sense of Self, Universality and Propositional Knowledge. *Sport, Ethics and Philosophy*, 1, 3, 281-298.

71