

ENSE

EUROPEAN NETWORK
OF SPORTS EDUCATION

15TH ENSE FORUM

INSTITUTE FOR SPORT SCIENCE
UNIVERSITY OF VIENNA

26-27 SEPTEMBER 2019

SPORT

EDUCATION

SOCIETY

LINKS & SOLUTIONS

INTRODUCTION

Sport and Physical Education hold an important place in the lives of many EU citizens and have a powerful potential for social inclusion both in and through sport. Inclusion in sport involves aspects such as 'sport for all', equal access to and equal opportunities in sport. Furthermore, healthy living, increased employment, gender equality, solidarity and intercultural dialogue are main topics of future societies in the European Union.

Sport itself does not necessarily foster societal change. For a sport activity to have societal impact, the education of teachers, coaches and trainers plays an essential role. In this respect, the professional competence, skills and knowledge of teachers, coaches, managers and exercise professionals is of critical importance. When considering the connection between sports education and society, the focus is not only on health benefits, but competences and skills in areas such as inclusive teaching, diversity management and relationship building.

This ENSE Forum would like to focus on the role of sport to address current societal challenges and seek to deliver answers concerning the following core questions: Is it reasonable and realistic to expect that sport coaches, exercise professionals and physical education teachers can use sport as a tool to develop societies and societal skills? What competences do these educators need to acquire and build to undertake such obligations? Can we expect a transfer of experiences from sport to other domains of life and vice versa?

We will discuss and pinpoint solutions to key challenges facing sport education in Europe, showcase current European projects and create opportunities for future collaboration. The programme of the ENSE Forum in Vienna is interesting and promising, because it reflects the views of a broad community of engaged researchers, students and educators in the field of Sport.

Karen Petry and Harald Tschan

on behalf of the Board of the European Network of Sport Education (ENSE)

The Venue

Centre for Sport Science and University Sports
Auf der Schmelz 6
1150 Vienna

Congress desk

During the whole congress our team is at your disposal for the registration, but also for further inquiries.

Registration

Please fill out the online-registration form at www.sporteducation.eu, registration for both days costs 100 EUR for regular attendees, and 50 € for students (to be paid via Bank Transfer). Cancellation of participation incurs cancellation fees of 50 €. A refund for non-appearance is not possible. Attendees are responsible for booking their own travel and accommodation, as well as secure any necessary entry visas. Recommended hotels are Motel One Vienna-Westbahnhof and Arthotel ANA Westbahn, further information can be found on our website: www.sporteducation.eu

Name Badges and Congress Documents

You will receive your congress documents including a confirmation of participation and name badge at the congress desk. The name badge is your admission ticket to the congress and the evening events. If you lose your badge, please contact the staff of the congress desk.

Speaker Ready Room

We have a Speaker Ready Room to allow presenters the opportunity to view their presentations and to obtain any technical support they might require prior to their scheduled sessions. Technicians will be present in the Speaker Ready Rooms to assist. Please bring your presentation on USB stick.

Poster Exhibition

The poster exhibition will take place during the entire event. Please refer to the programme for when the guided poster viewing will take place.

#BeActive Break and Alpha Champ Trampolines Gym Hall 5

Please note that the entrance is only possible without street shoes. Access through the central dressing rooms for ladies/gentlemen. Participation in the #BeActive Break as well as the use of the trampolines is at your own risk. **To use the boxes of the locker rooms for your wardrobe you will need a 2 € coin.**

Conference Dinner

Friday, 27th at 8:15pm, departure from official hotels at 7:30pm. Please remember to present your name badge at the entrance. **Location:** s`Pfiff, Rathstraße 4, 1190 Vienna

Liability

The organizers are only liable up to the amount of the participation fees. We reserve the right to make changes to the programme of events.

Data Protection Regulation

During the ENSE Forum, photo and film shoots will be made as appropriate. These will be published both online and in print to illustrate ENSE's activities. As the person concerned, you have the fundamental right to information, authorisation, deletion, restriction and data transfer within the framework of the statutory provisions. If necessary, please contact info@sporteducation.eu

I'm going to stay for the weekend and I'm afraid of getting bored. What can I do besides sightseeing in the world-famous Old Town of Vienna?

Don't worry. Visit the events of the #BeActive Night on 28th of September 2019. The second #BeActive Night takes place at 25 locations all over Austria and in Vienna. The range of offers extends from classic sports to trend sports: www.beactive-austria.at

12:00 - 14:00	Registration and Welcome Coffee and Refreshments (Assembly Hall, USZ I)
14:00 - 14:30	Opening Session (HS 1, USZ I): Karen Petry (German Sport University Cologne / ENSE) Arnold Baca (University of Vienna) Gerd Bischofner (Geschäftsführer Österreichische Bundes- Sportorganisation BSO) John Bales (ICCE) Agata Dziarnowska (Sport Unit of the European Commission) Harald Tschan (University of Vienna / ENSE)
14:30 - 15:45	Round Table Debate 1: Sport, Education & Society – What are the Links? (HS 1, USZ I) Moderator: Thomas Skovgaard Participants Agata Dziarnowska (Sport Unit of the European Commission) Karen Petry (German Sport University Cologne / ENSE) Kristine de Martelaer (Free University of Brussels) John Bales (ICCE)
15:45 - 16:30	Coffee Break and Guided Poster Viewing (Hallway to the Canteen, USZ I)
16:30 - 17:30	Keynote 1: Increased Physical Inactivity in European Societies – Challenges for the Future Generations (HS 1, USZ I) Chair: Michal Bronikowski Speaker: Wanda Wendel-Vos (National Institute for Public Health and the Environment, NL / HEPA Europe)
17:30 - 18:00	#BeActive Break (Gym Hall 5, USZ I)
18:00 - 19:30	Parallel Sessions (USZ II) Presentations 15 min., Discussion 5 min.

Sport and Coaching Education (Seminarroom II/1)	Physical Education 1 (Seminarroom II/2)	Sport Education & Intercultural Learning 1 (Grouproom II/1)
Chair: Harald Tschan, Ladislav Petrovic ICCE Projects for Coach Developers John Bales International Coaching Degree Standards Sergio Lara-Bercial Panel: Cooperation in Coach Development between NOCs and Sport Sector Kirsi Härmäläinen, Antero Wallinus-Rinne, Jan Minkhorst Handball for Life. The Players' Environment from Grassroots to the Top and Beyond (Video) Helmut Hörtsch	Chair: Karen Petry, Michal Bronikowski Competency-Based Physical Education in Austria – Aims of the Educational Standard and its Assessment by PE Teachers Andreas Raab Prevalence of Meeting School Physical Activity Recommendation: Support for Health Prevention in Secondary School Dorota Groffik Giving Students a Voice – Inclusive PE in the Eyes of PE Students Stefan Meier	Chair: Michael Nader, David Hudelist Practice and Physical-Sporting Beliefs According to Gender in Master in Teaching of Physical Education students Alba González-Palomares, María Perrino Peña A Needs Assessment Study about Teaching Physical Education to Refugees Eleftheria Papageorgiou Fostering Social Emotional Learning Through Play: The Continuum of Teacher Training Program Fadi El Yamani Can Participatory Football Improve Social Cohesion? Louis Moustakas

19:30 - 20:00	#BeActive Break (Gym Hall 5, USZ I)
20:00 - 22:00	Welcome Reception (Assembly Hall, USZ I)

09:00 - 10:00 | **Keynote Presentation 2: A Changing World and Future Challenges of Sport: The Responsibility of Education (HS 1, USZ I)**

Chair: Johan de Jong

Speaker: Jean Francois Laurent (TAFISA)

10:00 - 10:45 | **Coffee Break (Assembly Hall, USZ I) and #BeActive Break (Gym Hall 5, USZ I)**

10:45 - 12:30 | **Parallel Sessions (USZ II)** Presentations 15 min., Discussion 5 min.

Physical Education 2 (Seminarroom II/1)	Sport Organisations / Sport Science (Seminarroom II/2)	Sport and Health Education (Grouproom II/1)
<p>Chair: Astrid Reif, Michal Bronikowski</p> <p>Towards the Teacher of the Future - “Kalos Kagathos” of Physical Education Malgorzata Tomecka</p> <p>Attitudes of (future) PE-Teachers as a Gatekeeper to Foster Inclusive PE?! A Comparative Study at Different Places in Europe Stefan Meier</p> <p>Bringing Physical Activity into the Classroom: Teacher Perceived Barriers and Potential Solutions Thomas Brehdal</p> <p>How Years and Type of Sport Training Influence the Level of Moral Competences of Youths? Malgorzata Bronikowska</p>	<p>Chair: Christoph Triska, Louis Moustakas</p> <p>The Psychosocial Prototype of the Sports Situation in Football Lukasz Bojkowski</p> <p>Lower Limb Force and Power Production and its Relation to Body Composition in 14- to 15-Year Old Kosovan Adolescents Faton Tishukaj</p> <p>What is the Role of Referee in Sport Education? Katarzyna Ploszaj, Paulina Kaftanowicz, Wieslaw Firek</p> <p>Evaluation of the Sport Methodology, Talent Identification and Development System in Albania: National Project Arben Kacurri</p>	<p>Chair: Paolo Parisi, Harald Tschan</p> <p>Improving Health and Sustaining Participation of Youth in Sports through Sports Injury Prevention Johan de Jong</p> <p>Health-Behaviour and Academic Achievement in the Hungarian Sports School System Karolina Eszter Kovács</p> <p>Effect of Brain Breaks Classroom-Based Physical Activities on Students' Activity Levels and Perceptions below Algerian Primary Curriculum Mohammed Zerf</p> <p>Perception of Health Aspects by Teens from Silesia Mateusz Ziemba</p>

12:30 - 13:30 | **Lunch (Canteen, USZ I)**

13:30 - 15:00 | **Round Table Debate 2: Educational Settings and Transfers into “Real Life” (HS 1, USZ I)**

Moderator: Karen Petry

Participants

Michal Bronikowski (Adam Mickiewicz University Poznań)
 Marcela González-Gross (Polytechnic University of Madrid)
 Thomas Skovgaard (University of Southern Denmark / ENSE)
 Kirsi Hämäläinen (Finnish Olympic Committee / ICCE)

15:00 - 15:45 | **Coffee Break and Guided Poster Viewing (Hallway to the Canteen, USZ I)**

15:45 - 17:15 | **Parallel Sessions (USZ I)** Presentations 15 min., Discussion 5 min.

Sport Education & Intercultural Learning 2 (HS 1)	Sport Education in the Fitness Sector (HS 2)
<p>Chair: Rosa Diketmüller, Karen Petry</p> <p>Supporting Educators for Including Refugees - SEFIRE Saša Bubanj</p> <p>Intercultural Education through Physical Activity, Coaching, and Training (EDU-PACT) Danielle Johansen</p> <p>Sport Inclusion of Migrant and Minority Women (SPIN Women) Breaking Down Barriers for Women in Sport David Hudelist</p> <p>Respect and Safety – Against Sexualized Violence in Sport Claudia Koller</p>	<p>Chair: Louis Moustakas</p> <p>Promoting Growth and Employment through Skills Development Elisabeth Thienemann</p> <p>Importance of E-Learning for Fitness Professionals – Opinion of Portuguese Fitness Employers Susana Franco</p> <p>Development of EQF5 Qualification Related to Health and Fitness Andrew Scott</p>

17:15 - 17:45 | **Closing Session (HS 1, USZ I)**

Speakers:

Thomas Skovgaard (University of Southern Denmark / ENSE)
 Harald Tschan (University of Vienna / ENSE)

17:45 - 19:30 | **Break / Free Time / ENSE General Assembly | Invitation Only (HS 1, USZ I)**

20:15 | **Conference Dinner (Departure from official hotels at 19:30)**

We thank our sponsors for the gracious support.

Co-funded by the
Erasmus+ Programme
of the European Union

universität
wien

Centre for Sport Science
and University Sports

SPORT AUSTRIA
BUNDES-SPORTORGANISATION

StaDt Wien

ALPHA CHAMP™
LATERAL REBOUND TRAINING

