« 11BOUGE » WEBSITE: PRINCIPLES OF THE DESIGNERS AND OPINIONS OF THE PRACTITIONERS


Andris, M., Pauly, A., Mouton, A. & Cloes, M.


INTRODUCTION

Physical literacy = Guiding principle in PE

PE = in charge of preparing physically educated citizens and promote PA at school (Tappe et al., 2004)


In fact:

PE teachers = some difficulties to adapt their traditional way of teaching > need resources in order to reach this objective (Haerens et al., 2011)


Website created by a mutual insurance company

Goal of the study:


To compare the principles respected by the website's designers and the opinions of the practitioners


Phone interview

7 out of the 12 experts involved in the conception of the website


6 PE teachers

15 PE master students


· Presence of fact sheets

Accessibility


Presence of video media

· Variety and originality of the proposed activities


- Usability of the tools
- Promotion of the website
 - Lack of update
- Ratio investment/number of users


- Low motor engagement time
- Relevance of some challenges
- No clear description of some challenges
 - Website structure


Designers and practitioners: ≠ opinions

Bottom up approach ...


To improve the tool: collaboration between both studied publics is recommended

