

Development of educational info capsules proposing instructional strategies aiming to deal with overweight and obese students

Marc Cloes, Marie-Christine Lebrethon, & Isaline Feron

Department of Sport and Rehabilitation Sciences University of Liege, Belgium

2014 AIESEP World Congress 'Educating for active healthy citizens' Auckland, New Zealand – February 10-13, 2014


Overweight and obesity

- An escalating global epidemic
 - > "Globesity"

Key facts

- · Worldwide obesity has nearly doubled since 1980.
- In 2008, more than 1.4 billion adults, 20 and older, were overweight. Of these over 200 million men and nearly 300 million women were obese.
- 35% of adults aged 20 and over were overweight in 2008, and 11% were obese.
- 65% of the world's population live in countries where overweight and obesity kills more people than underweight.
- . More than 40 million children under the age of five were overweight in 2011.
- Obesity is preventable.

WHO (2013)

.

Overweight and obesity

- · The role of school is emphasized
 - > All children
 - Much time
 - Professional stru
- School-based o strategies
- •Nutrition and PA classroombased activities
- Seminars on nutrition and PA
 Required or modified PE
- •Cooking classes
- Curriculum
- Parent/Family
- School environment/Policy

Fridlund Dunton et al. (2011)

Overweight and obesity

- What about PE?
 - Worldwide PE crisis


- Evolution of the teaching principles
 - (Physical) literacy
 - Accountability
- Change of the PE teachers' mission
 - From sport educator to physical activity promoter
 - Towards one PE-Health Education worldwide?


1


Overweight and obesity


- What about PE?
 - 'Pedagogy of obesity' is missing (Haerens, 2012)
 - > A debate between two conceptions
 - Specific approaches focusing on overweight students
 - Integrated PE (and Health) Education


The PE solution

Prusak et al. (2013)

- View physical education as a public health tool
 - Each PE lesson getting kids to become highly active
 - Helping them to achieve success
 - Ensuring that the class will be a lot of fun
 - Health club model of PE in the school
- PETE must prepare teachers to meet the new demands
- Develop an accountability system


Main findings

- PE teachers do not know what to do or consider that they do not need to work specifically with overweight/obese students
- They underline the lack of specific preparation and/or documentation
- Website, inservice session, educational info capsules (leaflets) are identified as the Top 3 supports that PE teachers would prefer


A part of a multiple step research • To illustrate how we developed and validated pedagogical supports designed to help PE teachers to deal with overweight/obese students in their classes


Six steps

- 1. Identification of the topics
 - Online survey (513 PE teachers)
 - Representations about the constraints (overweight and obese students) and interest for information about these constraints

Cloes et al. (2014)

- 2. Preparation of the content
 - Screening of the literature: Internet, scientific and professional journals, books, attending to seminars, meetings with stakeholders
 - Validation of the corpus by an expert (physician)


17


Six steps


- 3. Choice of the support
 - Online survey (513 PE teachers)
 - Preference to receive the information.

Cloes et al. (2014)


- 4. Development of the support
 - Analysis about the recommendations of use
 - Support of professionals (graphic designer; publicist)
 - Elaboration of one assessment grid


Validation by the experts

- Students' lack of awareness about risks
 - Appropriateness of the content (M1, M2, P2, PE1, PE2)
 - Modification of some parts (M1, M2, P1, P2, S1, S2, PE1, PE2)
 - Opposite opinions for an aspect as the density (negative FB from M3, P1, S1, S2; positive FB from the three PE teached)
 - Request for more concrete
 The density of the content is probably a negative point serving a positive one' (P1)


29


Validation by the experts

- Lack of parents' awareness of PA/PE role
 - Appropriateness of the content (all experts)
 - Critics about the design (M1, M3, P2, P3, S1, S2) → modifications aiming to emphasize several ideas
 - S2 is the only one who consider that PE teachers will not be able to use technological tools in their classes
 - •Need to adapt the available info according to the local context of the class!!!


Validation by the experts

- Low motor development/performance
 - Motivate to read (using verbs to attract the reader)
 - S1 considers this capsule as the best one
 - Improvements of some information has been requested (M1, M3, P2, P3, S1, S2, PE1)
 - Critics about the lack of coherence of the design with the other cap les (P1, PE3)
 - No change as the design of this capsule was praised by most of the experts' (P1)


Take home message


- There is a need to provide support to PE teachers in order to help them to respond more easily to a health based PE
- 3 info capsules proposing theoretical and practical information


- Cloes, M., Feron, I., & Lebrethon, M-C. (2014, February). Constraints experienced by physical education teachers with overweight and obese students. Paper presented at the 2014 AIESEP World Congress 'Educating for active healthy citizens', Auckland, New Zealand. Available on Internet: http://hdl.handle.net/2268/162649
- Fridlund Dunton, G., Durand, C.P., Riggs, N.R., & Pentz, M.A. (2011). School-based obesity-prevention programs. In, D. Bagchi (Ed.), Global Perspectives on Childhood Obesity: Current Status, Consequences and Prevention (pp. 319-331). Burlington, MA: Academic Press.
- Greenleaf, C., & Weiller, K. (2005). Perceptions of youth obesity among physical educators. Social Psychological of Education, 8, 407-423. DOI: 10.1007/s11218-005-0662-9
- Haerens, L. (2012, March). 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. 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
- Haute Autorité de la Santé (2012). L'éducation thérapeutique du patient (ETP).
 Retrieved in 2013 from: http://www.has-sante.fr/portail/jcms/c 1241714/fr/education-therapeutique-du-patient-etp
- Irwin, C.C., Symons, C.W., & Kerr, D.L. (2003). The dilemmas of obesity. How
 can physical educators help? *Journal of Physical Education, Recreation &
 Dance*, 74, 6, 33-39. doi: 10.1080/07303084.2003.10609217.

- Li, W., Rukavina, P. (2012). Including overweight or obese students in physical education: A social ecological constraint model. Research Quarterly for Exercise and Sport, 83, 4, 570-578.
- Martinez-Lopez, E., Zagalaz Sànchez, M., Ramos Alvarez, M., & de la Torre, M. (2010). Self-efficacy expectations in teacher trainees and the perceived role of schools and their physical education department in the educational treatment of overweight students. *European Physical Education Review*, 16, 3, 251-266. DOI: 10.1177/1356336X10385044
- Spièce, C., Frérotte, M., Vandoorne, C., & Grignard, S. (2004). Comment créer un outil pédagogique en santé: guide méthodologique. Bruxelles: APES-ULg et PIPSa-UNMS. Retrieved in 2013 from: http://www.creerunoutil.be/
- Prusak, K., Vincent Graser, S., Pennington, T., Zanandrea, M., Wilkinson, C., & Hager, R. (2011). A critical look at physical education and what must be done to address obesity issues. *Journal of Physical Education, Recreation & Dance*, 82, 4, 39-46.
- Rukavina, P., Li, W., Doolittle, S., Manson, M.L., & Beale, A.K. (2010). Physical Education Teachers' Instructional Strategies for Including Overweight Students. Research Quarterly for Exercise and Sport, 81, sup.1, A67-68.
- 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.
- WHO (2013). 10 facts on obesity. Retrived from: http://www.who.int/features/factfiles/obesity/en/