

ED416204 1998-01-00 Promoting Physical Activity and Exercise among Children. ERIC Digest.

ERIC Development Team

www.eric.ed.gov

Table of Contents

If you're viewing this document online, you can click any of the topics below to link directly to that section.

Promoting Physical Activity and Exercise among Children. ERIC Digest.....	1
WHY IS PHYSICAL ACTIVITY IMPORTANT?.....	2
CHILDHOOD OBESITY: A CAUSE FOR CONCERN.....	2
HOW MUCH PHYSICAL ACTIVITY IS ENOUGH?.....	3
HOW CAN WE PROMOTE PHYSICAL ACTIVITY AMONG YOUNG PEOPLE?.....	4
OTHER WAYS TO INCORPORATE ACTIVITY INTO SCHOOLS.....	5
CONCLUSION.....	5
RESOURCES.....	6

ERIC Identifier: ED416204

Publication Date: 1998-01-00

Author: Summerfield, Liane M.

Source: ERIC Clearinghouse on Teaching and Teacher Education Washington DC.

Promoting Physical Activity and Exercise among Children. ERIC Digest.

THIS DIGEST WAS CREATED BY ERIC, THE EDUCATIONAL RESOURCES INFORMATION CENTER. FOR MORE INFORMATION ABOUT ERIC, CONTACT ACCESS ERIC 1-800-LET-ERIC
INTRODUCTION

Physical inactivity has become a serious problem in the United States. More than half of U.S. adults do not meet recommended levels of moderate physical activity, and one-fourth engage in no leisure time physical activity at all (PHYSICAL ACTIVITY, 1996). Inactivity is more prevalent among those with lower income and education, and, beginning in adolescence, affects females more than males (NIH, 1995; Physical Activity, 1996). A pattern of inactivity, also known as sedentism, begins early in life, making the promotion of physical activity among children imperative. This Digest discusses the importance of and ways to foster activity and exercise in children.

WHY IS PHYSICAL ACTIVITY IMPORTANT?

Physical activity has been defined as "bodily movement produced by skeletal muscles that results in energy expenditure" (Pate, Pratt et al., 1995). There is no debate about the value of physical exertion--regular physical activity has significant health benefits, and even modest increases in energy expenditure can have health-enhancing effects, including:

Reduction in chronic disease risk--hypertension, type 2 diabetes, high blood lipids, cardiovascular disease, and obesity. Even among children and adolescents, physical activity can prevent or delay the development of hypertension and can reduce blood pressure in those young people who already have hypertension (Physical Activity, 1996);

*Lowered risk of colon cancer;

*Increase in bone density;

*Reduction of anxiety, improvement in body image and mood;

*Development of physical fitness;

*Promotion of weight control through caloric expenditure. This benefit is of particular importance to children, who are experiencing the same epidemic of overweight as adults.

CHILDHOOD OBESITY: A CAUSE FOR CONCERN

More children today are overweight or obese than ever before. "Overweight" means that

the individual weighs more than is recommended for a given height; when this excess weight is in the form of fat, health problems may develop. "Obesity" is an excess of body fat. In children obesity has been variously defined as

1. $\geq 20\%$ over the recommended weight for height;

2. ≥ 85 th percentile for Body Mass Index, which is calculated by dividing weight in kilograms by height in meters squared; or

3. $\geq 25\%$ of weight as fat for boys and $\geq 30\%$ of weight as fat for girls (STRATEGY DEVELOPMENT, 1996).

When the percent fat definition is used, data indicate that 11% of 6-11 year olds and 14% of 12-17 year olds are obese (STRATEGY DEVELOPMENT, 1996), double the prevalence of 30 years ago (CDC, 1996). This is of particular concern because body weight and overfatness in children are significant cardiovascular disease risk factors, and the risk tracks into adolescence and young adulthood if not checked in childhood. In addition, obese children often experience exclusion from social groups and low self-esteem.

Particularly detrimental to health is central (abdominal) body fat, which is linked to cardiovascular disease and diabetes. Studies examining the relationship between physical activity and abdominal fat suggest that those who are more active are less likely to deposit fat in the abdominal area (NIH, 1995). Physical activity is thus a key element in the prevention and treatment of both chronic disease and obesity.

HOW MUCH PHYSICAL ACTIVITY IS ENOUGH?

Health benefits can be derived simply from becoming more physically active, but the greatest benefits come from engaging in planned and structured exercise. Cardiovascular risk factors can be reduced and physical fitness enhanced with low to moderate levels of physical activity (40-60% of a person's maximal aerobic capacity) (Blair & Connelly, 1996). And, low- to moderate-intensity activity is less likely than vigorous exercise to cause musculoskeletal injury and sudden heart attack death during exercise (a very rare occurrence even for vigorous exercisers), while it is more likely to promote continued adherence to activity (Blair & Connelly, 1996; NIH, 1995). Current recommendations state that children and adults should strive for at least 30 minutes daily of moderate intensity physical activity (Pate, Pratt et al., 1995). An alternate approach that may be equally beneficial would be to engage in 5- (Blair &

Connelly, 1996) to 10-minute (NIH, 1995) bouts of moderate intensity activity throughout the day, for a total accumulation of at least 30 minutes for adolescents and adults and 60 minutes for children (Pangrazi, Corbin, & Welk, 1996). Walking briskly or biking for pleasure or transportation, swimming, engaging in sports and games, participating in physical education, and doing tasks in the home and garden may all contribute to accumulated physical activity.

Children and adults who already engage in regular activity may benefit from more vigorous activity. The specific amount of energy expenditure needed by children to decrease their risk of cardiovascular disease is not known; for adults, approximately 3 kcals/kg of body weight/day has been recommended (Zwiren, 1993). Weight in pounds can be converted to kg by dividing by 2.2. Thus, a 140-pound person ($140/2.2 = 63.6$ kg) should expend about 192 kcals/day (63.6×3).

HOW CAN WE PROMOTE PHYSICAL ACTIVITY AMONG YOUNG PEOPLE?

QUALITY DAILY PHYSICAL EDUCATIONIn addition to being physically active, children need to learn fundamental motor skills and develop health related physical fitness (cardiovascular endurance, muscular strength and endurance, flexibility, and body composition). Physical education, provided at school, is an ideal way to encourage activity and develop fitness among children and, for many children, will be their only preparation for an active lifestyle. For this reason, the Centers for Disease Control and Prevention (CDC), the National Association for Sport and Physical Education (NASPE), and the American Heart Association all recommend comprehensive daily physical education for children K-12.

Over the years, state requirements for daily physical education have eroded, and today no states currently have such a requirement (HEALTHY PEOPLE, 1995). Not surprisingly, only a quarter of high school students participate in daily physical education, and only 19% of high school students are active for at least 20 minutes a day during physical education class (PHYSICAL ACTIVITY, 1996). The recent School Health Policies and Programs Study (SHPPS), conducted by CDC, determined that just 47% of middle/junior high schools and 26% of high schools require at least 3 years of physical education (Pate, Small et al., 1995).

Physical education offers many benefits: development of motor skills needed for enjoyable participation in physical activities; promotion of physical fitness; increased energy expenditure; and promotion of positive attitudes toward an active lifestyle. Evidence also exists that physical education may enhance academic performance, self-concept, and mental health (Allensworth, Lawson, Nicholson, & Wyche, 1997).

OTHER WAYS TO INCORPORATE ACTIVITY INTO SCHOOLS

In addition to physical education, schools can promote physical activity in a variety of other ways (much of this is based on CDC, 1997):

*Promote collaboration between physical education and classroom teachers. For example, physical education teachers might provide ideas for "fitness breaks" to classroom teachers, where 5-minute aerobic activities could be used to break up the school day.

*Provide extracurricular physical activity programs. Interested teachers and parents might be encouraged to establish developmentally appropriate clubs and/or intramural activities of a competitive and noncompetitive nature. Walking clubs, in-line skating, jumping rope, water aerobics, and intramural swim teams provide a few examples.

*Coordinate physical activities with community agencies. Schools might allow use of school facilities by community agencies that sponsor physical activity programs, facilitate training programs for volunteer youth coaches, invite community groups to an "activity fair" for students in the school gymnasium, or provide a listing of community physical activity resources to students.

*Encourage and enable parental involvement in physical activity. Parental activity level is very important in promoting activity among children. Schools can help encourage activity in parents by sending home activity homework that parents and children do together, recruiting parent volunteers for physical education classes, and sponsoring parent-child activity programs at school.

*Provide physical and social environments that encourage and enable physical activity. For example, schools might allow access to facilities before and after school hours and during vacation periods, encourage teachers to provide time for unstructured physical activity during recess and during physical education class, and help school personnel to serve as active role models by enabling and encouraging their own participation in physical activity.

CONCLUSION

Inactive adults have twice the mortality of adults who are at least somewhat active (Blair & Connelly, 1996). Schools that promote physical activity may have a significant impact on reducing childhood obesity, chronic disease, and, ultimately, adult mortality. Insofar as physical activity has been associated with increased academic performance, self-concept, mood, and mental health, the promotion of physical activity and exercise may also improve quality of life.

RESOURCES

American Heart Association, 7272 Greenville Avenue, Dallas, TX 75231.

<http://www.amhrt.org/>

Center for Research on Girls and Women in Sport, University of Minnesota, 203 Cooke Hall, 1900 University Avenue, S.E., Minneapolis, MN 55455. (612) 625-7327.

<http://www.kls.coled.umn.edu/crgws/>.

National Association for Sport and Physical Education(NASPE), 1900 Association Drive, Reston, VA 20191; (703)476-3410. <http://www.naspe@aahperd.org>

REFERENCES

References identified with an EJ or ED number have been abstracted and are in the ERIC database. Journal articles (EJ) should be available at most research libraries; most documents (ED) are available in microfiche collections at more than 1,000 locations. Documents can also be ordered through the ERIC Document Reproduction Service: (800) 443-ERIC.

Allensworth, D., Lawson, E., Nicholson, L., & Wyche, J. (Eds.). (1997). *SCHOOLS AND HEALTH: OUR NATION'S INVESTMENT*. Washington, DC: National Academy Press.

Blair, S. N., & Connelly, J. C. (1996). How much physical activity should we do? The case for moderate amounts and intensities of physical activity. *RESEARCH QUARTERLY FOR EXERCISE AND SPORT*, 67(2), 193-205. EJ 533 437

Centers for Disease Control and Prevention. (1996). Guidelines for school health programs to promote lifelong healthy eating. *MORBIDITY AND MORTALITY WEEKLY REPORTS*, 45(No. RR-9), 1-41.

Centers for Disease Control and Prevention. (1997). Guidelines for school and community programs to promote lifelong physical activity among young people. *MORBIDITY AND MORTALITY WEEKLY REPORTS*, 46(No. RR-6), 1-36.

HEALTHY PEOPLE 2000 PROGRESS REPORT FOR: PHYSICAL ACTIVITY AND FITNESS. (April 26, 1995). Washington, DC: U.S. Dept. of Health and Human Services, Public Health Service, Office of Disease Prevention and Health Promotion.

National Institutes of Health. (1995). *PHYSICAL ACTIVITY AND CARDIOVASCULAR HEALTH: NIH CONSENSUS STATEMENT*. Kensington, MD: NIH Consensus Program Information Center.

Pangrazi, R. P., Corbin, C. B., & Welk, G. J. (1996). Physical activity for children and youth. *JOPERD*, 67(4), 38-43. EJ 528 648

Pate, R. R., Pratt, M., et al. (1995). Physical activity and public health: A recommendation from the Centers for Disease Control and Prevention and the American College of Sports Medicine. *JAMA*, 273(5), 402-407.

Pate, R. R., Small, M. L., Ross, J. G., Young, J. C., Flint, K. H., & Warren, C. W. (1995). School physical education. *JOURNAL OF SCHOOL HEALTH*, 65(8), 339-343. EJ 520 865

PHYSICAL ACTIVITY AND HEALTH: A REPORT OF THE SURGEON GENERAL. (1996). Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention.

STRATEGY DEVELOPMENT WORKSHOP FOR PUBLIC EDUCATION ON WEIGHT AND OBESITY (September 24-25, 1992). SUMMARY REPORT. (1994). Bethesda, MD: National Heart, Lung, and Blood Institute. ED 382 621

Zwiren, L.D. (1993). The public health perspective: Implications for the elementary physical education curriculum. In M. L. Leppo (Ed.), *HEALTHY FROM THE START: NEW PERSPECTIVES ON CHILDHOOD FITNESS* (pp. 25-40). Washington, DC: ERIC Clearinghouse on Teaching and Teacher Education. ED 352 357

This Digest is in the public domain and may be reproduced. This publication was prepared with funding from the Office of Educational Research and Improvement, U.S. Department of Education, under contract number RR93002015. The opinions expressed in this report do not necessarily reflect the positions or policies of OERI or the Department.

Title: Promoting Physical Activity and Exercise among Children. ERIC Digest.
Document Type: Information Analyses---ERIC Information Analysis Products (IAPs) (071); Information Analyses---ERIC Digests (Selected) in Full Text (073);
Descriptors: Elementary Secondary Education, Exercise, Health Promotion, Health Related Fitness, Obesity, Physical Activity Level, Physical Development, Physical Education, Program Development
Identifiers: ERIC Digests

###

[\[Return to ERIC Digest Search Page\]](#)