

Why is it necessary to change the physical activity representations in women?

Prof. Marc CLOES

Department of Sport and Rehabilitation Sciences
University of Liege, Belgium

2nd IAPESGW Regional Symposium
Teheran, Iran – December 13-15, 2015

www.ulg.ac.be

Université de Liège **ULG**

www.aiesep.org

Two hypotheses

- People has wrong representations about physical activity
- Women are a group at risk of sedentariness

3

Why the representations about PA?

A REPRESENTATION IS A MENTAL IMAGE THAT SOMEONE HAS ABOUT SOMETHING

Representations about PA are important because ...

- Determining variable for behaviour change

Transtheoretical model of behavior change

Prochaska, Norcross et DiClemente (1994)

6

What to consider about representations on PA ?

- Definition – What is PA?
- Impact – What are the PA's effects?
- Recommendations – What to do?
- Self-analysis – Do I practice enough?
- Action – How can I do to reach the goal?

7

So, it is important to fight ...

- ... against wrong representations

Clos (2012)

- Physical activity = sport
- Effectiveness = high intensity
- It takes time
- Weekend only
- It is expensive

8

Physical activity in girls and women?

Physical activity in girls and women?

Specific problems of girls?

- Overall finding
- At risk population for sedentariness

- 52 PE secondary school level classes (1997-1998)
- 26 girls' classes: 76 students « + » and 70 students « - »
- 26 boys' classes: 68 students « + » and 63 students « - »

	Girls « + »	Girls « - »	Boys « + »	Boys « - »
Competition	28.8	13.3	47.5	24.6
Leisure	31.5	41.5	25.4	31.1
Both	23.3	9.2	20.3	9.8
No sport	16.4	35.4	6.8	34.4

Piéron et al. (2000)

11

Specific problems of girls?

- Overall finding
- At risk population for sedentariness

10

Specific problems of girls?

- Overall finding
- At risk population for sedentariness

- 52 PE secondary school level classes (1997-1998)
- 26 girls' classes: 76 students « + » and 70 students « - »
- 26 boys' classes: 68 students « + » and 63 students « - »

Frequency of sport activity according to gender and skill level (%)

	Girls « + »	Girls « - »	Boys « + »	Boys « - »
1 time/week	6.7	30.0	5	17.9
2-3 times/week	48.3	45.0	34.6	48.7
4-6 times/week	31.7	22.5	48.1	25.6
Every day	13.3	2.5	11.5	7.7

Piéron et al. (2000)

12

Specific problems of girls?

- Negative attitude → low interest for physical effort
 - Self-esteem problem, perception of own value
 - Women are less interested by competition (ego/task)
 - Priority to aesthetic aspects (society)
 - Level of competence/performance (hormones modification at the puberty → fat % decreasing performance and modifying appearance)
 - Representations and beliefs from others
 - Female athletes are not elegant
 - Body transformation
 - Homosexuality

19

Specific problems of girls?

- Barriers
 - Discrimination
 - Sexism
 - Lack of specific activities
 - Lack of models (mothers + athletes)
 - Lack of opportunities of development
 - Ineffective parents' education
 - Prediction effect

ACAFS (2004)
Rowland (1999)

20

How to fight ?

- Self-determination theory
 - Increase perception of autonomy
 - Increase perception of competence
 - Increase perception of interrelatedness
- Ego/task theory
 - Emphasize cooperation instead of competition
- Quality Physical Education/Sport
 - Fight against infectious physical educators
 - Increase the quality of PETE

21

The PAMIA principles

- **P** - Foster play/pleasure: *give meaningfulness and increase pleasure*
- **A** - Foster achievement and learning: *70-80% («delicious uncertainty») through individualizing (levels +1 et -1; individual goals)*
- **M** - Foster movement: *propose activities situations that lead students to move, to expand energy*
- **I** - Foster interactions: *increase contact with others and with the environment*
- **A** - Foster autonomy: *give students opportunities to make decisions*

22

Four key messages

- Girls and women need to be as much physically active than males
- They should be supported to be active
- Their wrong representations need to be changed
- As well as those of the whole society as physical educators/parents/sports leaders

Take a look on LTDA

25

Never doubt that a small group of thoughtful, committed citizens can change the world; indeed, it's the only thing that ever has

Margaret Mead

It's up to you, now!

<http://hdl.handle.net/2268/189141>

GRACIAS
TASHAKKUR ATU
SUKSAMA
YAGHANEVLA
BİYAN
THANK
YOU
BOLZİN MERCI
DANNSCHEEN
ARIGATO
SHUKRIA
JUSPAZAR
GOSAMASHTA
KOMERAS
GODA
MEHRBAN
MEHRAB
MELLES
POSTIN WEKI

Marc.Cloes@ulg.ac.be

References

- Association canadienne pour l'avancement des femmes, du sport et de l'activité physique (2004). *Inciter les filles et les jeunes femmes à être plus actives ! En mouvement !* Consulté le 10/10/08 sur Internet : <http://www.caaws.ca/e/resources/pdfs/rec2004.pdf>
- Cloes, M. (2012). La Wallonie en mouvement : vers une culture sportive et de l'activité physique ? In, M. Germain et R. Robaye (Eds.), *L'état de la Wallonie. Portrait d'un pays et de ses habitants - 2011.* (pp. 70-80). Namur : Les éditions namuroises. Available on Internet : <http://hdl.handle.net/2268/117294>
- Currie, C., Zanotti, C., Morgan, A., Currie, D., de Looze, M., Roberts, C., Samdal, Ø., Smith, O. R. F. & Barnekow, V. (2012). Social determinants of health and well-being among young people - Health Behaviour in School-aged Children (HBSC) study: International report from the 2009/2010 survey. Copenhagen: WHO Regional Office for Europe.
- Gisèle L, Buziarsist J, Van der Heyden J, Demarest S, Miermans PJ, Sartor F, Van Oyen H, Tafforeau J.(2002). Enquête de Santé par Interview, Belgique, 2001. IPH/EPI REPORTS N° 2002 – 22. Bruxelles : Institut Scientifique de Santé Publique, Service d'Épidémiologie. <http://www.iph.fgov.be/epidemio/epifr/crosprf/hisfr/his31fr.pdf> - 2004
<http://www.iph.fgov.be/epidemio/epifr/crosprf/hisfr/his01fr/his21fr.pdf> - 2001

30

- Heyters, C. & Marique, T. (2004). Présentation de l'analyse du "Baromètre de la Condition physique" en 2004. *Cles pour la forme*, 7, 2-10.
- Ledent, M., Cloes, M., Telama, R., Almond, L., Diniz, J., & Piéron, M. (1997). Participation des jeunes Européens aux activités physiques et sportives. *Sport*, 61-71.
- Piéron, M., Ledent, M., Delfosse, C., & Cloes, M. (2000). Participation d'élèves de l'enseignement secondaire à des activités sportives extrascolaires. Comparaison selon leur niveau d'habileté. *Revue de l'Éducation Physique*, 40, 2, 61-72.
- Prochaska, J.O., Norcross, J.C., & Di Clemente, C.C. (1994). *Changing for Good: A Revolutionary Six-Stage Program for Overcoming Bad Habits and Moving your Life Positively Forward*. New York, NY: Quill.
- Rowland, TW. (1999). Adolescence: A "Risk Factor" for Physical Inactivity. *PCPFS Research Digests*, Septembre. Consulté le 25/10/08 sur Internet: http://www.fitness.gov/publications/digests/digest_jun1999.html
- Tafforeau, J. (2008). *Enquête de santé par interview, Belgique 2008. La pratique d'activités physiques*. Brussels: Belgium: Institut Scientifique de Santé Publique.