Analysis of the representations of school and physical education roles in combating obesity

UNIVERSITÉ de Lièa

AIESEP Specialist Seminar - Pensacola, FL-USA - September 24-26, 2009


Department of Sport Sciences University of Liège (Belgium)

Marc CLOES

Nicolas ZIANT

Statement of the problem


Goals of the study


HSE (2009)

To identify and compare:


Available actions (Duchène et al., 2003)

- the opinions of specialists and PE teachers about the obesity crisis
- their representations about the actions to be proposed at school
- their representations about the role of physical education

Methods


44 minutes (experts) - 38 (teachers) Mp3 vocal recorder + Verbatim retranscription Content analysis → Table of synthesis (Huberman et Miles, 1991) Intra-analyst agreement = 95.5% Triangulation (Griffin et Templin, 1989)


Results and discussion

Knowledge and representation

ncept of BMI (and made

- PE teachers:
 - · are unable to define it and to differentiate overweight and obesity
 - · contest the importance of obesity
- . do not know its origins


ago but it is not an

that I attended to, nobody

ernet I didn't find exampl

nts" (T8 ; lines 159-

Actions with overweight and obese students

- are waiting information from the specialists
- are requesting examples of practical strategies
- consider that PE teachers are more competent than them to develop

Categories	Specialists	PE Teachers
To adapt	1, 2, 3, 4, 5, 6,	1, 2, 3, 4, 5, 6,
	7, 8, 9, 10, 11	7, 8, 9, 10
To valorize	1, 2, 8, 9	7,9
To talk with the student	1, 4, 8, 9, 10	-
To motivate	-	5, 7, 9

Role of school

. To educate to a healthy nutrition by: informing students by specialists

"I am not able to explain It'd be better with more competent persons" (T2:

- · helping families, applying the recommendations at school
- ◆ To promote PA but:
- PE teachers have less ideas than specialists !!!
- only one described existing projects (cfr Cloes et al., 2009)
- the project supported by the Ministry of Education is not known
- there is a lack of consistency (one-shot actions)

Role of PE

3 and T10 did not mention

Categories	Specialists	PE Teachers
To develop a positive	1, 2, 3, 4, 5, 6,	1, 2, 3, 4, 5, 6,
attitude towards sport	7, 8, 9, 10, 11	7, 8, 9, 10
To be a place of social life	4, 8, 11	6, 8
To make students aware about hygiene	11	7
To make students aware that obesity is an illness	4, 5, 11	2, 3, 6, 9
To develop links between PA and nutrition	1, 6, 10, 11	1, 4, 7
To propose a model (=PE teacher)	-	3, 5, 6
To increase the amount of PA during the lesson	-	4, 5, 8

Conclusion

- PE teachers are not ready to contribute effectively to the fight against obesity (and sedentariness)
- ◆ There is a need of collaboration between specialists and physical educators
- It seems necessary to develop specific units focusing on how to work with obese students (pre-service and in-service programs)
- To promote existing projects that are settled by several partners is urgent
- ♦ To insist on the multidisciplinary aspects of the obesity combat (involvement of parents, schools and health sector) should be emphasized
- To combine PA and nutrition projects at school (not only one-shot activities but according a long-term vision) could be the "red wire" for the educational staff

Ask references to the first author: Marc.Cloes@ulg.ac.be