
51

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Funcionalidade, saúde e atividade física habitual: estudo em servidores
públicos federais envolvidos em programa de preparo para a aposentadoria

Functionality, health and physical activity usual: study of federal civil servants
involved in preparation program for retirement

Josiane de Pádua Arantes

Resumo: O objetivo deste estudo foi investigar a atividade física habitual, funcionalidade e
percepção de saúde de servidores públicos integrados num programa de preparo para a
aposentadoria. Participaram 31 servidores públicos federais, 17 mulheres e 14 homens, com
uma média de 56,68 (±4,91) anos e 26,29 (±3,21) kg/m

2
 de índice de massa corporal,

vinculados a uma universidade pública federal do interior do Brasil. Utilizou-se, como
instrumentos de avaliação, o Questionário de Baecke, para avaliar a atividade física habitual
(AFH); a Classificação Internacional de Funcionalidade, Incapacidade e Saúde (CIF); o Índice
de Massa Corporal (IMC); a pressão arterial (PA); níveis de glicose, ácido úrico e colesterol
(total e frações). Na análise estatística e para comparação das médias dos escores de
atividade física habitual (AFO, EFL, ALL, AFH) segundo o sexo, recorremos ao teste t-student.
Para a comparação da frequência de comprometimento funcional em função dos índices de
atividade física, foi usado o teste de Qui-Quadrado (p <0,05). Verificamos níveis similares de
AFH em ambos os sexos. Os homens evidenciaram maior prevalência de atividade física de
lazer e locomoção. O grupo classificado como ativo, apresentou melhores pontuações em
atividade de lazer e de locomoção, o que sugere ter interferido de forma positiva para que
esse grupo apresentasse superioridade em todos os domínios avaliados pela CIF, melhores
valores glicêmicos e lipêmicos. Quanto à PA, aproximadamente 60% da amostra estudada,
evidenciou valores normais e/ou ótimos. No colesterol, as mulheres apresentaram melhores
valores de HDL, menores de LDL e maior IMC. Embora, não encontrassemos valores
significativos na comparação entre os grupos, a mobilidade articular foi significante (p<0,05),
bem como alterações visuais (p=0,06) ao compararmos todos os sujeitos. Desta forma,
parece-nos que será importante incluir programas de promoção de exercício e atividade física
para os servidores públicos, numa perspectiva de promover o seu bem-estar e saúde,
favorecendo o controle profilático e preventivo dos riscos de quedas, do excesso de peso, das
doenças cardiovasculares bem como, para a manutenção da independência funcional.

Palavras-chave: Atividade Física Habitual, Classificação Internacional de Funcionalidade
Incapacidade e Saúde, Aposentar, Deslipidemia, Glicemia, Acido Úrico.

Abstract: The aim of this study was to investigate the habitual physical activity, functionality
and perceived health of public workers included in a program of retirement preparation. Were
studied 31 workers, 17 women and 14 men, with an average of 56.68 (± 4.91) years and 26.29
(± 3.21) kg/m

2
 body mass index, linked to a Public University of the interior of Brazil. It was

used as assessment tools, the Baecke Questionnaire to assess habitual physical activity
(HPA), the International Classification of Functioning, Disability and Health (ICF), the body
mass index, blood pressure (BP); levels of glucose, uric acid and cholesterol (total and
fractions). In the statistical analysis and to compare the mean scores of habitual physical
activity, according to gender, we used the student t-test. For the comparison of the functional
impairment according to the physical activity levels, we used the chi-square test (p<0,05). We
observed similar levels of HPA in both genders. Men showed a higher prevalence of leisure-
time physical activity and locomotion. No differences were observed between genders and
groups (active vs sedentary), regarding the functionality and health, however, the active group
showed better results in performance and competence in all domains of the ICF. Women
compared with men, had a higher body mass. Among men, there was no obese. For the BP,

http://lattes.cnpq.br/8454447895066187

52

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

men and women, showed normal and/or optimal values. In clinical chemistry we found that
both genders had normal values for blood glucose and uric acid. To cholesterol, women had
higher levels of HDL while men had LDL above the reference values. Thus, it seems to be
important to include programs to promote exercise and physical activity in public workers
involved in the program of retirement preparation, with the intention of promoting their well-
being and health, improving control and prevention of overweight, obesity and decreased risk
of falls and cardiovascular disease.

Keywords: Habitual Physical Activity, International Classification of Functioning Disability and
Health, Retired, Dyslipidemia, Blood Glucose, Uric Acid.

1 Introdução

O envelhecimento populacionaltornou-se um fenômeno mundial, devido ao

evidente aumento daexpectativa de vida.Esta tendência é similar tanto nos

países desenvolvidos como nos países em desenvolvimento. O crescimento

global da população idosa é reflexo do aumento gradual da longevidade,

conjuntamente com a diminuição das taxas de natalidade, morbidade e

mortalidade.

O processo de envelhecimento está associado com alterações físicas,

fisiológicas, psicológicas e sociais, bem como ao surgimento de doenças

crônico-degenerativas, agregadas a comportamentos e hábitos do dia-a-dia

desajustados (tabagismo,alimentação inadequada,atividade física irregular),

traduzindo-se na redução da capacidade do indivíduo para a realização das

atividades de vida diária.

A inatividade e o sedentarismo têm consequências graves para a saúde física e

mental. Indivíduos menos ativos vivem com maior dificuldades no dia-a-dia e

ainda, vivem menos do que as pessoas ativas fisicamente.

De acordo com a Organização Mundial de Saúde - OMS (WHO, 2012), a

inatividade física é identificada como o quarto fator de risco para a mortalidade

global prevalente entre as mulheres, idosos, grupos socioeconômicos mais

baixos e pessoas portadoras de deficiência.

53

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

O decréscimo dos níveis de atividade física habitual (AFH), noidoso, levam à

redução da aptidão funcional e a um maior risco para a manifestação de

diversas doenças, com consequente perda da capacidade funcional.

As fortes evidências dos benefícios da atividade e do exercício físico, têm

levado vários organismos internacionais a recomendarem-nos, como uma

estratégia de intervenção não farmacológica na prevenção primária, de muitas

doenças crônicas, como também no retardar a progressão e reduzir sintomas

das condições crônicas a elas associadas (Yancey, et al., 2007).

De acordo com os propósitos deste estudo, julgamos importante esclarecer

alguns conceitos que iremos utilizar. Saúde refere-se a um estado completo de

bem-estar (físico, mental e social), e à diminuição da morbilidade e da

mortalidade, através do controle das chamadas doenças do estilo de vida1

(WHO, 1948). Trata-se de um conceito amplo, onde a mensuração pelo

indivíduo de seu próprio estado de saúde nem sempre remete a uma

denominação técnico-científica, como a proposta pela OMS.

As doenças podem ser descritas como “...manifestações físicas de

desequilíbrios energéticos gerados pelo estilo de vida que praticamos – o que

comemos, bebemos, respiramos, mas, principalmente, pelo que pensamos e

sentimos‖ (Pires, 2007).

A auto percepção de saúde, é um processo reflexivoque a pessoa faz de seu

estado de saúde, de acordo com suas experiências físicas e cognitivas,

baseando-se no seu contexto sócio-cultural (Jylhä ,2009).

O conceito de atividade física(AF), refere-se a todo e qualquer movimento

produzido pela contração do músculo-esquelético, que resulta em dispêndio

energético acima do nível basal (ACSM, 2011).

1
 Excesso de peso, obesidade, diabetes, hipertensão, doença cardiovascular aterosclerótica e câncer.

54

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

O exercício físico (EF), caracteriza-se pela execução de movimentos corporais

programados, estruturados e repetitivos, com o objetivo de aumentar ou

manter, uma ou mais componentes da aptidão física (ACSM, 2011). O

comportamento sedentário é descrito como pouca ou nenhuma atividade física,

com baixo dispêndio energético, tais como assistir televisão ou usar

computador (ACSM, 2011).

Funcionalidade engloba todas as funções do corpo e a capacidade do indivíduo

para realizar atividades e tarefas relevantes da rotina diária, bem como a sua

participação na sociedade. Similarmente, incapacidade abrange as diversas

manifestações de uma doença, como: prejuízos nas funções do corpo,

dificuldades no desempenho de atividades cotidianas e desvantagens na

interação do indivíduo com a sociedade (OMS, 2003). Por incapacidade

entendemos o impacto que as condições agudas e crônicas têm nas funções

corporais e na habilidade para o indivíduo intervir e atuar de forma esperada e

pessoalmente desejável no meio e na sociedade envolvente (Verbrugge &

Jette, 1994; Jette, 1994).

A aposentadoria ou reforma, que é a saída formal do mercado de trabalho, tem

suas peculiaridades no serviço público federal. Sua legislação, difere dos

demais trabalhadores, pois além de haver estabilidade no emprego, a

aposentadoria pode ser por tempo de serviço e idade, por invalidez, e ainda de

forma compulsória, que é imediata ao completar 70 anos.Ao atingir a idade e

tempo exigidos, o indivíduo adquire a possibilidade de escolherentre aposentar-

se ou permanecer no trabalho até completar os 70 anos. Caso permaneça,

receberá uma gratificação financeira – abono permanência, ao passo que ao

aposentar-se receberá o valor integral básico do último salário, perdendo

benefícios adicionais, como por exemplo, auxílio à alimentação(Brasil, 1990).

A saída formal do mercado de trabalho pode coincidir com o surgimento de

doenças crônicas tais como as cardiovasculares e metabólicas. Essas

55

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

morbidades influenciam a percepção pessoal e individual de saúde, por serem

responsáveis por grande parte das incapacidades, dores e limitações no

decorrer da vida (Gremeauxa et al., 2012; Reinhardt, Elm & Fekete, 2012).

Assim, a mensuração do impacto das limitações na condição real de

independência diária, sejam físicas ou sociais a que as pessoas poderão estar

submetidas por um instrumento multidimensional e dinâmico (Reinhardt et al.,

2012), permite-nos conhecer as suas necessidades e propor a adoção de

fatores de proteção, seja individual, através da conscientização de práticas

saudáveis, ou subsidiando as políticas públicas, buscando uma abordagem

coletiva.

Neste sentido, o presente estudo tem como objetivo descrever a atividade

física habitual, funcionalidade e percepção de saúde de servidores públicos,

envolvidos em um programa de preparo para a aposentadoria. Como objetivos

específicos, definimos: (I) Comparar indivíduos ativos versus sedentários, e

também compará-los quanto ao sexo em: (II) percepção de saúde (III)

capacidade funcional (IV) composição corporal (V) pressão arterial e (VI)

parâmetros bioquímicos.

O conteúdo da presente dissertação encontra-se dividido emoito capítulos.

Neste primeiro capítulo é apresentada a introdução que conta com o

enquadramento e objetivos do estudo, para além da estrutura da dissertação. A

revisão bibliográfica corresponde ao segundo capítulo. O método é descrito no

terceiro capítulo. Os resultados obtidos, neste estudo, são apresentados no

quarto capítulo e a sua discussão realizada no quinto capítulo. O relato das

principais conclusões surge no sexto capítulo, as Limitações e pontos fortes do

estudo, são descritos no sétimo capítulo e por fim apontamos perspectivas

futuras de investigação.

55
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

2 Revisão Bibliográfica

2.1 Exercício e Atividade Física

O ato de envelhecer e manter-se saudável, está relacionado com a preservação da

capacidade funcional e da autonomia para as atividades de vida diária, fatores

influenciados pela prática do exercício físico e por um estilo de vida adequado, que

são construídos dia-a-dia, ao longo dos anos (Virtuoso Junior, Tribess, Paulo, Martins

& Romo-Perez, 2012; Gremeauxa et al., 2012).

O EF e a AFinfluenciam positivamente na imagem corporal, mobilidade, memória, e

ainda funcionam como fator protetorpara doenças cardiovasculares, síndrome

metabólica e alguns problemas oncológicas (Gremeauxa et al., 2012; Benedict et al.,

2013, Wienbergen& Hambrecht, 2013), ou seja, contribuem para a independência

física e favorecem a participação social das pessoas e indivíduos.

A AF e o EF são influenciados pelo estilo de vida e tipo de trabalho (Rhodes, Mark &

Temmel, 2012). Indivíduos com trabalho mais sedentário tendem, após a

aposentadoria, exercitarem-se mais, ao passo que aqueles que possuem um emprego

onde a exigência física é maior, tendem a diminuir (Chung, Domino, Steams & Popikin,

2009). Assim, a transição do mercado de trabalhopara a aposentadoria, pode ser um

momento para alterar a percepção da importância da prática regular do exercício físico

e incentivar a sua adesão.

O comportamento sedentário, como assistir televisão por 10 horas semanais, é

significativamente associado ao desenvolvimento do diabetes e da obesidade, mesmo

que a pessoa pratique EF (Duclos et al., 2013).

A AFH é uma conduta e comportamento preventivo contra as morbidades

oumortalidade decorrentes de alterações cardiovasculares, metabólicas,

osteomioarticulares e demenciais (Rhodes et al., 2012). Exerce importante papel na

saúde e promove a integração social em toda e qualquer etapa da vida e seu valor é

evidenciado no decorrer dos anos.

56
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Inúmeras pessoas poderiam beneficiar-se através da adoção dessa prática, o que

desoneraria cofres públicos e diminuiria as perdas socioeconômicas decorrentes dos

problemas cardiovasculares, que no Brasil tem sido a principal causa de morte e

morbidades associadas, bem como de internações hospitalares (Cardiologia, 2010).

O Colégio Americano de Medicina do Esporte (2011) recomenda o mínimo de 150

minutos por semana de EF aeróbico moderado a intenso, ou 75 minutos por semana

de intensidade vigorosa, e ainda, recomendam aos adultos exercícios resistidos e

neuromotores por mais dois dias para garantir a flexibilidade, equilíbrio e coordenação.

Em estudo proposto por Virtuoso Junioret al. (2012), verificou-se que a necessidade

de AFpara atuar como protetor de morbidades e incapacidades, é diferentes entre

homens e mulheres, sendo para eles é necessário o mínimo de 410 minutos por

semana e para elas 280 minutos por semana.

A combinação do EF e da AF são essenciais na garantia do envelhecimento saudável.

Enquanto o sedentarismo é um comportamento agravante de morbidades e

mortalidade encontrado em adultos obesos, que trabalham poucas horas, com nível

educacional inferior e ainda em idosos com a preferência para assistir televisão

(Rhodes et al., 2012).

Assim, o EF e a AF são influenciados pelo tipo de trabalho e pelo estilo de vida

(Rhodes et al., 2012). As perspectivas de vida geradas antes mesmo da aposentadoria

influenciam na decisão de se manter ativo fisicamente, a fim de preservar a

independência funcional (Beck, Gillison & Stange, 2010).

O período da aposentadoria geralmente coincide com o desenvolvimento das doenças

crônicas, pois a partir dos 45 anos há uma constante no declínio funcional tanto de

homens quanto das mulheres (Soer et al., 2012). Como há tendência para o

envelhecimento das populações, torna-se necessário conhecer adequadamente o

estado de saúde das pessoas que estão próximas a aposentadoria, a fim de ofertar a

intervenção ideal para minimizar as morbidades e perdas socioeconômicas

decorrentes de situações evitáveis.

57
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

2.2 Classificação internacional de funcionalidade, incapacidade e saúde

Ao longo dos anos foram sugeridos dois grandes modelos conceituais de

incapacidade, o modelo médico, que define saúde como ausência de doença e

considera que a incapacidade começa onde a saúde termina e o modelo social onde a

incapacidade é entendida como o resultado de fatores sociais, culturais e ambientais

(Cieza & Stucki, 2008).

Nesta perspectiva e procurando um modelo mais adequado, integrativo e holístico, a

OMS, desenvolveu a Classificação Internacional de Funcionalidade, Incapacidade e

Saúde (CIF), que se baseia numa integração dos dois modelos, de acordo com uma

abordagem biopsicossocial (OMS, 2010). A CIF entende a saúde como um continuum

centrado no corpo, até uma visão mais compreensiva, e finalmente, numa ótica global,

que vê a saúde como parte integrante da condição humana (Cieza & Stucki, 2008).

A CIF disponibiliza uma linguagem unificada,normalizada e integrada,permite

descrever a saúde através da associação de aspectos individuais e sua relação como

meio ambiente, onde evidencia-se as prováveis interferências decorrentes da

alteração da saúdena funcionalidadediária.Assim, torna-se um valioso instrumento de

utilidade prática em Saúde Pública, pois aponta onde são as demandas de

infraestrutura e/ou atençãoprimária de acordo com cada população.

Figura 1-Modelo Conceitual da CIF (WHO, 2010).

Condição de Saúde
(transtorno ou doença)

Funções e
estruturas do corpo

Participação Atividades

Fatores ambientais Fatores pessoais

58
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

O esquema conceitual deste sistema de classificação encontra-se dividido em

duas partes: a primeira aborda o corpo humano em suas funções fisiológicase

psicológicas a) Funções e Estruturas Corporais e b) Atividades e Participação.

A segunda parte que engloba os fatores contextuais, também com duas

componentes: c) Fatores Ambientais e d) Fatores Pessoais. As componentes

estão classificadas mediante categorias, organizadas numa estrutura

hierárquica de 4 níveis.

Da funcionalidade/incapacidade fazem parte as Funções e Estruturas do Corpo

e as Atividades e Participação, enquanto os Fatores Contextuais, abrangem os

Fatores Ambientais e os Fatores Pessoais.Os domínios da saúde e os

domínios relacionados com a saúde, são descritos com base na perspectiva do

corpo, do indivíduo e da sociedade em domínios, que se operacionalizam em

duas listas básicas: I) Funções - funções fisiológicas dos sistemas orgânicos,

incluindo as funções psicológicas - e Estruturas do Corpo - partes anatômicas

do corpo, tais como, órgãos, membros e seus componentes, classificados de

acordo com os sistemas orgânicos - e II) Atividades - execução de uma tarefa

ou ação por um indivíduo, representando a perspectiva individual da

funcionalidade - e Participação - envolvimento de um indivíduo numa situação

da vida real, representando a perspectiva social da funcionalidade -

relacionando também os Fatores Ambientaisque interagem com todos estes

componentes (Thonnard & Penta, 2007).

59
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Os Fatores Contextuais podem ser externos ao indivíduo -Fatores Ambientais -

ou intrínsecos ao indivíduo -Fatores Pessoais. Os Fatores Ambientais

constituem o ambiente físico, social e comportamental em que as pessoas

vivem e conduzem a sua vida. Referem-se a todos os aspectos do mundo

externo ou extrínseco que formam o contexto de vida de um indivíduo, tendo

por isso um impacto sobre a funcionalidade dessa pessoa. Nestes fatores

estão incluídos o mundo físico e as suas características; o mundo físico criado

pelo homem, as outras pessoas em diferentes relacionamentos e papéis, as

atitudes e os valores, os serviços e os sistemas sociais, as políticas, as regras

e as leis. Os Fatores Pessoais são representados pela idade, o sexo, a

educação, a profissão, entre outros, ainda não codificados na classificação.

São vários os países que têm adotado a CIF no enquadramento das alterações

legislativas ou políticas e de regulação social no âmbito dos subsídios de

incapacidade, sistemas de pensões, políticas de trabalho ou de aposentadorias

das pessoas com incapacidades.

A Alemanha, um dos países europeus mais dinamizadores da implementação e

divulgação da CIF, desde 2004, baseia o seu regime de pensões na

classificação, apesar das dificuldades iniciais de tradução relativamente aos

seus conceitos e constructos (Schuntermann, 2005).

A Austrália é outro país que tem colaborado assiduamente com a OMS, através

do seu centro colaborador, nomeadamente na operacionalização dos conceitos

da classificação em áreas emergentes como as compensações por acidente,

60
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

reabilitação ou cuidados continuados e ainda no desenvolvimento de um guia

de utilização, traduzido em várias línguas, nomeadamente português (Perry et

al., 2004).

Os Estados Unidos da América têm adotado a classificação em estudos

estatísticos, registos clínicos e administrativos, bem como em sistemas

subsidiários de cuidados de saúde (Reed et al., 2005).

A atualização de dados do sistema de saúde e serviço social da Irlanda,

relativamente às necessidades das pessoas com deficiência, tem sido

operacionalizado desde 2004, com oWorld Health Organisation Disability

Assessment Schedule 2.0 (WHODAS 2.0)(O’Dononan, Doyle & Gallagher,

2009).

Os serviços sociais japoneses, com base na CIF, têm estudado a

funcionalidade da sua população, nomeadamente os aspectos ligados às

atividades e participação dos grupos etários mais velhos (Okawa, Ueda, Shuto

& Mizouguchi, 2008).

Em conclusão, a CIF, enquanto ferramenta de classificação, permite uma

avaliação holística do indivíduo, uma vez que possibilita analisar não só as

suas deficiências nas estruturas e funções do corpo, como também as suas

limitações e restrições de atividade e participação, bem como, os fatores

ambientais que podem ter efeito na saúde ou nos estados relacionados com a

saúde do indivíduo. A CIF é uma classificação complexa que representa, por

61
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

um lado, uma importante ferramenta para compreender e organizar a

experiência da incapacidade e, por outro, é uma classificação sistemática que

permite a codificação de todos os componentes da saúde e da funcionalidade

(Stucki et al., 2002).

2.3 Percepção de Saúde

A percepçãoda saúde é um aspeto de avaliaçãosubjetiva, pois, trata-se da

experiência corporal e mental, que ocorre por meio da combinação de

componentes neurocognitivos e neurobiológicos, sendo um processo cerebral

ativo (Oliveira & Mourão - Junior, 2013). Trata-se de uma ação dinâmica,

influenciada por aspectos individuais, biológicos, da vivência pessoal bem

como suas interações ambientais e culturais.

Em pesquisa finlandesa, todos os pesquisados ao visitarem um ambiente

natural, perceberam alívio de sentimentos negativos, além de associarem-no a

sentimentos positivos e melhora de seu bem-estar. (Korpela & Ylén, 2007).

Áreas verdes no ambiente de trabalho mostraram-se como fator de proteção ao

estresse em adultos, principalmente entre as mulheres (Lottrup, Grahn &

Stigsdotter, 2013).

A percepção geral de saúde, para além do fator pessoal e dos muitos aspectos

da saúde, é composta por processos fisiopatológicos, sintomas, funcionalidade,

62
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

e ainda difere entre os gêneros, sendo a percepção da mulher mais rigorosa e

fortemente influenciada por aspectos emocionais (Ferrans, Zerwic, Wilbur & Larson,

2005).

Lengen, Blasius & Kisternann (2008), consideram a percepção de saúde complexa e

adicionam ao conceito multidimensional, que além dos fatores pessoais, idade,

gênero, educação, a tipologia geografia é altamente relacionada ao bem-estar e a

percepção de saúde.

Jylhä (2009), propõe que a percepção de saúde envolva o conhecimento do indivíduo,

onde o mesmo revisa sua informação sobre diagnóstico médico, sua experiência física

e mental através dos sinais e sintomas, doenças na própria família, deficiências

funcionais, uso de medicamento, expectativas sobre sua própria saúde, idade,

situação de saúde das pessoas que conhece ou convive e seu histórico de saúde. A

partir de então, forma seu conceito, pensando no que lhe parece normal, e o que

melhor reflete seu estado de saúde. É uma definição pessoal e livre, fortemente

influenciada pela cultura local e pela situação econômica e social.

A auto percepção de saúde, embora subjetiva, associa-se diretamente com a

mensuração objetiva de saúde de uma população, ou seja, é agregada a presença de

patologias, alterações laboratoriais, estilo de vida, estresse entre outros. Assim, reflete

o estado geral de saúde de uma população (Wu et al., 2013).

A auto-percepção de saúde, vem sendo pesquisada por entidades como a OMS

(1996), na União Europeia pela EURO –REVES 2 (Robine & Jagger, 2003), no Brasil

pelo Instituto Brasileiro de Geografia e Estatística (IBGE, 2008),nos EUA pelaNational

63
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Health Interview Survey– NHIS (Lethbridge-Cejku, Schiller & Bernadel, 2004). A

questão que inquere sobre a auto-percepção de saúde foi realizada nas pesquisas:

PNADa, CINDIb , CARMENc, BRFSSde NHANEe.2

Esse instrumento de avaliação mostra-se como importante na associação de

mortalidade em população idosa, quando estárelacionado a percepção como ―ruim, ou

muito ruim‖ (Sargent-Cox, Anstey & Luszcz, 2010), e em populações mais jovens

auxilia na tomada de decisões, pois ao afastar o problema primário, cessa-se o risco

(Jylhä, 2009).

Sargent-Cox et al (2010), sugeremque haja pesquisas utilizando o auto relato de

saúde, associando-o a funcionalidade e incapacidades, de maneira a melhor entender

e a construir o conceito multidimensional da percepção de saúde.

aDescrição da pergunta realizada na PNAD (IBGE,2008): “De um modo geral, como o(a) senhor(a),

considera o seu próprio estado de saúde, ao compará-lo com pessoas de sua idade:”. As opções de
resposta são: “muito bom, bom, regular, ruim ou muito ruim”.

bCountrywide Integrated Noncommunicable Disease. Intervention Programme, CINDI Health Monitor,
WHO. Regional Office for Europe. (Robine & Jagger, 2003), Descrição da pergunta nesta pesquisa:
“How would you assess your present state of health?” As opções de resposta são: “good, reasonably
good, average, rather poor or poor”.

c Conjunto de Acciones para la Reducción Multifactorial de Enfermedades No transmisibles, WHO.
Regional Office for the Americas.(Lethbridge-Cejku, Schiller & Bernadel, 2004). Descrição da pergunta
nesta pesquisa: “In general, how would you describe your health?”. As opções de resposta são:
“excellent, very good, good, fair, poor or don ́t know/not sure”.

dBehavioral Risk Factor Surveillance System, Centers for Disease Control and Prevention (CDC, 2004).
Descrição da pergunta nesta pesquisa: “Would you say that in general, your health is:” As opções de
resposta são: “excellent, very good, good, fair, poor, don ́t know/not sure or refused”.

eNational Health and Nutrition Examination Survey (Plan, 2004). Descrição da pergunta nesta pesquisa:
“Would you say that in general, your health is excellent, very good, good, fair or poor?”

64
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

3 Metodologia

3.1 Tipo de estudo

Esta pesquisa caracteriza-se como um estudo transversal, exploratório,

quantitativo e descritivo.

3.2 População e local de estudo

No presente estudo, foram abordados os indivíduos participantes de um

programa de preparação para a aposentadoria (PPA). Esse programa é uma

proposta de uma universidade pública federal do interior do Brasil, com um

cronograma de encontro mensal, onde trata-se deassuntos relacionados a

saúde na terceira idade, trabalho, lazer, família dentre outros. Em 2012,

contava com 80 inscritos.

3.3 Critérios de inclusão

Foram convidados a participarem do estudo apenas os servidores públicos

federais que fossem aposentados em exercício ou aqueles que poderão se

aposentar até 2015.

3.4 Critérios de exclusão

Foram excluídos do programa as pessoas que embora participassem do PPA,

não fossem servidores públicos federais ou que irão aposentar-se a partir de

janeiro de 2016.

65
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

3.5 Caracterização da Amostra

A amostra foi composta por 31 servidores públicos federais, 17 (54,83%)

mulheres e 14 (45,16%) homens, com uma média de 56,68 (±4,91) anos de

idade, vinculados a uma universidade pública federal do interior do Brasil.

Tabela 1 - Caracterização da amostra, de acordo com o sexo e idade [valor absoluto (n) e
valor relativo (%); média (𝒙) e desvio padrão (±s)].

 Idade

 n % 𝒙 ±s

Mulheres 17 54,83 55,53 5,1

Homens 14 45,16 58,07 4,45

Total 31 100 56,68 4,91

3.6 Instrumentos e Procedimentos

O processo de avaliação exige confiabilidade, especificidade e facilidade de aplicação,

especialmente quando os indivíduos são sedentários e inexperientes. Selecionamos

um conjunto diverso de procedimentos de avaliação, que nos possibilitasse maximizar

o tempo e minimizar os custos e que haviam sido utilizados anteriormente em

indivíduos adultos e idosos.

Os sujeitos foram convidados a participar da pesquisa durante consulta de

enfermagem, Núcleo de Atenção à Saúde do Servidor da Universidade (NASS) do

programa de exame periódico de saúde. Todos os indivíduos foram esclarecidos e

informados quanto aos propósitos e objetivos do estudo. Aqueles que concordaram

em participar do estudo foram agendados para a avaliação.

Todos os procedimentos dos testes foram aplicados, num único momento, no mesmo

local e hora, de acordo com o mesmo protocolo e sequência de implementação, ao

longo dos meses de setembro a dezembro de 2012 e na primeira semana de fevereiro

de 2013.

66
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Compareceram no período estipulado 44 pessoas, sendo que algumas recusaram-se

a participar, outros não compareceram na data agendada e uma pessoa recusou-se a

realizar os exames laboratorias. Os questionários foram entregues ao voluntário,

juntamente com o termo de consentimento livre e esclarecido (anexo I), que após lido

e assinado, foram preenchidos.

Todos os testes foram supervisionados pelos mesmos pesquisadores (investigadora

principal e dois acadêmicos de fisioterapia, devidamente esclarecidos e treinados para

o efeito).

Na primeira sessão, todos os indivíduos foram avaliados quanto à funcionalidade,

percepção de saúde geral e atividade física habitual. De igual modo, foi avaliada a

pressão arterial e recolhidas algumas variáveis antropométricas (massa corporal e

estatura).

Antes da avaliação do nível da funcionalidade e atividade física habitual, todos

os indivíduos preencheram um impresso com dados pessoais e

sociodemográficos (anexo II), com o objetivo de melhor caracterizar e

descrever a amostra e obter informações, sobre as condições gerais e o

historial em que os elementos participantesno estudo se encontravam.

A pesquisa foi aprovada pelo Comitê de Ética em Pesquisa, da Universidade

Federal do Triângulo Mineiro (UFTM), protocolo número 2324 em 2012

(disponível em:

http://www.uftm.edu.br/upload/ensino/LISTAGEM_Protocolos_CEP_2012_04072013.pdf).

3.6.1 Índice de Massa Corporal

O índice de massa corporal (IMC), tem sido usado por profissionais da saúde para

avaliar a normalidade de peso corporal do indivíduo, indicando também o excesso de

peso e o estado de desnutrição.

Foram mensuradas a massa corporal e a estatura, para posterior cálculo do IMC. As

medidas foram obtidas em balança antropométrica digital (Welmy w110), com

67
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

capacidade de 200kg e variação de 0,1kg e em estadiômetro acoplado na mesma,

com variação de 2 mm. O IMC foi calculado, através da razão entre a massa corporal

do indivíduo (kg) e a sua estatura elevada ao quadrado (m2).

IMC =
Massa corporal

Estatura2

a) Estatura

O avaliado estava vestido de bermuda, camiseta e descalço. Colocou-se de pé, costas

voltadas para o estadiômetro tronco reto, braços estendidos e relaxados, calcanhares

unidos e o peso distribuído em ambos os pés. Realizava uma inspiração profunda e

fazia apnéia para medida (Coutinho, 1999).

b) Massa Corporal

O avaliado encontrava-se vestido de bermuda, camiseta e descalço. Colocou-se em

pé, tronco reto e braços estendidos e relaxados. Para classificação do IMC foram

utilizados os valores de referência do Consenso Latino Americano de Obesidade,

conforme tabela 4 (Coutinho, 1999).

Tabela 2 - Classificação do sobrepeso e da obesidade pelo IMC (Coutinho, 1999).

Classificação Classe de Obesidade IMC (kg/m
2
)

Baixo peso <18,0

Eutrófico 18,5 – 24,9

Sobrepeso 25,0 – 29,9

Obesidade I 30,0 – 34,9

Obesidade II 35,0 – 39,9

Obesidade mórbida III ≥40,0

3.6.2 Saúde e Funcionalidade

Percepção de Saúde

A percepção de saúde geral foi aferida, através de entrevista, com uma única pergunta

(Pavão et al, 2013; Reinhardt, et al., 2012):

68
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

―De um modo geral, em comparação com pessoas de sua idade, como

é que o(a) senhor(a), considera o seu estado de saúde?‖

A escala de resposta conteve 5 opções: muito bom, bom, regular, ruim ou muito ruim.

Funcionalidade

A funcionalidade, incapacidade e saúde foi investigada a partir da CIF (OMS, 2003),

versão portuguesa (anexo III). Foram abordados os órgãos, sistemas ou membros do

corpo (visão, audição, voz, coração, pressão sanguínea, sistemas vestibular,

hematológico, imunológico, respiratório, digestório, endócrino, defecação, manutenção

do peso, articulações, força muscular, tônus muscular, e movimentos involuntários), e

presença de dor. As definições são ordinais: 0. nenhuma deficiência (0 a 4%),1.

Deficiência leve (5-24%), 2. Deficiência moderada (25-49%), 3. Deficiência grave (59-

95%), 4. Deficiência completa (96-100%),8. Não especificado, 9. Não aplicável.

A CIF permite-nos mensurar a funcionalidade individual através de seu impacto nas

atividades e na participação. Neste estudo foram mensurados: observar/assistir, ouvir,

aprender a ler, aprender a escrever, aprender a calcular, resolver problemas, realizar

uma única tarefa, realizar múltiplas tarefas, recepção e produção de mensagem

verbais e não verbais, fala, levantar e carregar objetos, uso fino das mãos, andar,

deslocar-se utilizando algum tipo de equipamento, utilização de transporte, dirigir,

lavar-se, cuidar de partes do corpo, cuidados relacionados ao processo de excreção,

vestir-se, comer, beber, cuidar da própria saúde, aquisição de bens e serviços,

preparação das refeições, tarefas domésticas, ajudar os outros, interações

interpessoais básicas, interações interpessoais complexas, relações com estranhos,

relações formais, relações sociais informais, relações familiares, relações íntimas,

educação informal, educação escolar, educação superior, trabalho remunerado,

transações econômicas básicas, auto suficiência econômica, vida comunitária,

recreação e lazer, religião e espiritualidade, direitos humanos, vida política e

cidadania.Estas atividades, são qualificadas em desempenho e em capacidade, onde

o primeiro descreve o que o indivíduo faz em seu ambiente habitual e o segundo

refere-se à habilidade de um indivíduo para executar uma tarefa ou ação

69
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Cada um deles foi pontuado de acordo com a dificuldade relatada:0. nenhuma

dificuldade (0 a 4%), 1. dificuldade leve (5-24%), 2. dificuldade moderada (25-49%), 3.

dificuldade grave (59-95%), 4. dificuldade completa (96-100%),8. Não especificado, 9.

Não aplicável. Os dados foram agrupados em nenhuma deficiência ou dificuldade (0),

deficiência ou dificuldade leve a moderada (1 e 2) e deficiência ou dificuldade grave a

completa (3 e 4).

Pressão Arterial

A Pressão Arterial (PA) foi aferida conforme preconiza a VI Diretriz Brasileira de

Hipertensão (Cardiologia, 2010), com a pessoa sentada e por método indireto,

através de auscultação e com esfignomanômetro com velcro, tipo aneróide,

marca Premium ®.

Para a classificação foram avaliados em separado o valor da PA sistólica e

diastólica respectivamente, e seguidos os valores de referência: ótima < 120

mmHg, < 80 mmHg; Normal < 130 mmHg, < 85 mmHg, Limítrofe130-139

mmHg, 85-89 mmHg; Hipertensão estágio 1, entre 140-159 mmHg e 90-99

mmHg, Hipertensão estágio 2 160-179 mmHg e100-109 mmHg, Hipertensão

estágio 3 ≥ 180 mmHg ≥ 110 mmHg.

3.6.3 Atividade Física Habitual

A atividade física habitual (AFH), foi investigada através do questionário de

Baecke (anexo IV), validado para a população adulta brasileira (Florindo,

Latorre, Jaime, Tanaka & Zerbini, 2004).

Trata-se de um instrumento estruturado de forma quali-quantitativo, composto

por questões de múltipla escolha tipo Likert. Refere-se às atividades físicas

praticadas nos últimos 12 meses. É composto por 16 questões e abrange três

componentes da atividade física: (I) atividades físicas ocupacionais (Q1 a Q8);

(II) exercícios físicos praticados durante o tempo de lazer (Q9 a Q12); e (iii)

atividades físicas de locomoção, excluindo exercícios físicos (Q13 a Q16).

70
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

A atividade física ocupacional (AFO), foi avaliada através das questões 1 a 8. A

questão 1 leva em conta o tipo de ocupação, classificada em três níveis de

gasto energético: leve, moderado e vigoroso. Para essa classificação, utilizou-

se o compêndio de atividades físicas de Ainsworth (2000). As outras questões

(2 a 8) referem-se às atividades durante o trabalho e são bem objetivas: ficar

sentado, ficar em pé, andar, carregar carga pesada, sentir-se cansado após o

trabalho e comparar fisicamente o trabalho com pessoas da mesma idade.

A avaliação dos exercícios físicos no lazer (EFL), foi investigada através da

prática dos exercícios físicos regulares (questão 9), envolvendo modalidades

específicas, divididas em três níveis intensidade, de acordo com o gasto

energético: leve, moderada e vigorosa. Utilizou-se o compêndio de atividades

físicas citado anteriormente (Ainsworth, 2000). Foi perguntado a duração e a

frequência (horas por semana e os meses por ano) para cada atividade. Com

base na intensidade, frequência e duração, foi calculado um valor específico

para essa questão. O escore engloba mais três questões (10 a 12) referentes à

comparação das atividades físicas no lazer com pessoas da mesma idade,

presença de suor nas horas de lazer, e uma última pergunta sobre a prática de

exercícios físicos sem regularidade nas horas de lazer.

Na avaliação das atividades de lazer e locomoção (ALL), as questões referem-

se a atividades tais como, assistir à televisão (atividade sedentária), caminhar,

andar de bicicleta e uma última questão sobre os minutos por dia em atividades

de locomoção (caminhar ou uso de bicicleta para ir e voltar do trabalho, escola

ou compras).

Para a determinação do escore total de AFH, somaram-se os escores AFO,

EFL e ALL. Preconizou-se, para este estudo, como sedentários os indivíduos

que alcançaram escore total inferior a 8 e como pessoas ativas as que

atingiram pontuação igual ou superior a 8.

71
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

3.6.4 Avaliação Bioquímica

Os testes a seguir estão relacionados com os níveis bioquímicos de glicose,

ácido úrico, colesterol total e frações de lipoproteínas de baixa densidade (LDL)

e lipoproteína de alta densidade (HDL).

De acordo com as recomendações da Sociedade Brasileira de Patologia Clínica e

Medicina Laboratorial para Coleta de Sangue Venoso (SBPCML, 2010), os

indivíduos estavam em jejum, não tendo ingerido qualquer alimento à pelo menos

10 horas. Durante o jejum foi permitida a ingestão de 300 ml de água. Sugeriu-se

aos avaliados, três dias antes do exame (72 horas), que evitassem a ingestão de

bebidas alcoólicas, excessos na dieta líquida e sólida, atividade física vigorosa,

não fumar no dia da coleta e não estar fazendo uso de quaisquer substâncias que

pudessem influenciar e/ou alterar os resultados.

Os parâmetros bioquímicos adotados foram os da VI Diretriz Brasileira de

Hipertensão (Cardiologia, 2010). A classificação dos indivíduos, em estudo, foi

efetuada de acordo com os valores de referência, conforme tabela 3.

Tabela 3 - Classificação dos níveis de Glicose, Ácido Úrico, Colesterol Total e Fracções
de HDL e LDL.

Ácido Úrico

(mg/dl)

Colesterol

(mg/dl)

Classificação
Glicose

(mg/dl)
Homens Mulheres Total LDL HDL

Desejável - ≤ 7 mg/dl ≤ 6 mg/dl ≤ 200 ≥ 100 ≤ 45

Limite Alto - - - ≥ 201 e ≤239 - -

Alto - - - ≥ 240 - -

Muito alto - - - - - -

Glicemia normal ≤ 100 - - - - -

Tolerância diminuída à glicose ≥101 e ≤ 125 - - - - -

Diabetes mellitus  125 - - - - -

72
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Utilizou-se frasco com vácuo, capacidade de 4 ml, com conservante

(fluoreto de sódio) para glicemia e frasco com vácuo, capacidade de 3,5

ml, com ativador de coagulação e gel de separação, para os demais

exames, ambos fabricados pela BD Vacutainer. Foi eleita a veia basílica,

de qualquer um dos braços, na fossa cubital. Utilizou-se faixa compressiva

para melhor visualização da veia e após sua punção, a faixa foi removida e

o sangue aspirado pelo vácuo do frasco. O material foi armazenado na

própria sala de coleta em temperatura ambiente e encaminhada até

02h.30m para o laboratório de análises clínicas.

A coleta de sangue aconteceu no mesmo dia que a consulta de

enfermagem.Para melhor entendimento dos processos de medida e avaliação,

do estudo em questão, fazemos a sua apresentação na tabela 4 a distribuição

das medidas a efetuar: Dimensão, Componente e Teste.

Tabela 4 - Medidas a efetuar (dimensão, componente e teste).

Dimensão Componente Teste

1. Antropométrica 1.2
Massa corporal

1.2.1 IMC
Estatura

2. Saúde e Funcionalidade

2.1. Saúde percebida 2.1.1. Entrevista

2.2. Funcionalidade e incapacidade 2.2.1. CIF

2.3. Hipertensão 2.3.1. Pressão arterial

3. Atividade Física

Habitual

3.1. Atividade física ocupacional, de lazer

e locomoção
3.1.1. Questionário de Baecke

4. Bioquímica

4.1 Glicemia

4.1.1 Análise sanguínea 4.2 Ácido úrico

4.3 Colesterol (total, LDL e HDL)

73
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

3.7 Tratamento Estatístico

Os dados foram gerenciados a partir do Excel, versão 2011 paraMacintosh®.

Foram inseridos de forma independente por dupla digitação. A análise dos

dados foi efetuada a partir do recurso do programa estatístico Statistical

Package for Social Science (versão 20.0, SPSS Inc, Chicago). Os dados foram

tratados, tendo em conta duas vertentes: (I) análise descritiva e (II) análise

inferencial.

Na análise descritiva, recorremos a parâmetros de tendência central (média) e

de dispersão (valores absolutos, valores relativos e desvio padrão). A análise

da aderência à normalidade foi verificada através da prova Kolmogorov-

Smirnov com a correção de Lilliefors.

Na análise inferencial e para comparação das médias dos resultados de

atividade física habitual (AFO, EFL, ALL, AFH) segundo o sexo, e parâmetros

bioquímicos, recorremos ao teste t-student. Para a comparação da frequência

de comprometimento funcional em função dos índices de atividade física, foi

usado o teste de Qui-Quadrado (X2). O nível de significância adotado foi de p ≤

0,05

74
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

4 Resultados

A apresentação dos resultados está estruturada, conforme abaixo especificado.

Descrição de algumas variáveis, recorrendo a quadros de distribuição de

frequências, relativamente a algumas características gerais dos servidores

públicos: (I) Dados de Identificação (escalão etário, estado civil, escolaridade,

filhos e nível de atividade física); (II) IMC; (III) Saúde e Funcionalidade (Sistema

Corporal, Atividades de Participação Social e PA); (iv) Atividade Física Habitual

(AFO, EFL, ALL e AFH) e (v) Avaliação bioquímica (glicose, ácido úrico,

colesterol, LDL e HDL)

4.1. Dados de Identificação

Neste domínio vamos caracterizar os indivíduos em estudo, de acordo com sua

idade, estado civil, escolaridade, número de filhos, ingestão de medicamentos

e nível de atividade física (tabela 5).

A população estudada apresentou 10 (32,3%) indivíduos (9 mulheres e 1

homem), com idades compreendidas entre os 50 a 54 anos; 14 (45,2%)

indivíduos (4 mulheres e 10 homens), com 55 a 59 anos e 7 (22,6%) sujeitos (4

mulheres e 3 homens), com idade igual ou superior a 60 anos. Quanto ao

estado civil, podemos observar que 18 (58,1%) sujeitos tinham uma união

estável, 8 (25,8%) eram divorciados; 4 (12,9%) eram solteiros e 1 (3,2%)

mulher era viúva.

75
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Tabela 5 - Caracterização da amostra, de acordo com os dados de identificação, em cada
um dos sexos e total da amostra, relativamente a idade, estado civil, nível de
escolaridade, filhos e níveis de atividade física [valor absoluto (n) e valor relativo (%)].

*Denominação segundo o parâmetro adotado para a classificação do questionário de AFH.

Quanto ao nível de escolaridade, verificamos que cerca de 53% das mulheres

(9) e 86% dos homens (12) concluíram o 3º grau.Neste domínio, podemos

ainda acrescentar, que 29,4% das mulheres, trabalhavam como auxiliar ou

técnica administrativa, e a mesma proporção como técnica/auxiliar de

enfermagem; seguidos de 11,8% de enfermeiras e 5,9% estavam as profissões

de gestora e médica. Relativamente aos homens 21,4% ocupavam cargos de

gestão; 14,3% auxiliar/técnico de enfermagem. As demais profissões/cargos

(médico, técnico administrativo, técnico informática, técnico laboratório,

docente, eletricista, técnico em artes gráficas, técnico em segurança do

trabalho e motorista), aparecem com 7,1% cada.

Mulheres Homens Total

n % n % n %

Idade

≥ 60 anos 4 23,5 3 31,4 7 22,6

55 a 59 anos 4 23,5 10 71,4 14 45,2

50 a 54 anos 9 53,5 1 7,2 10 32,3

Estado civil

União estável 8 47,1 10 71,5 18 58,1

Viúvo 1 5,9 0 0 1 3,2

solteiro 3 17,6 1 7,1 4 12,9

divorciado 5 29,4 3 21,4 8 25,8

Escolaridade

1 º grau 1 5,9 0 0,0 1 3,2

2 º grau 7 41,2 2 14,3 9 29,0

3º grau 9 52,9 12 85,7 21 67,7

Filhos
Sim 15 88,2 13 92,9 28 90,3

Não 2 11,8 1 7,1 3 9,7

Medicação
Sim 14 82,4 10 71,4 24 77,4

Não 3 17,6 4 28,6 7 22,6

Sedentários* 9 52,9 7 50,00 16 51,6

Ativos* 8 47,1 7 50,00 15 48,4

76
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Aproximadamente 90% (28) dos sujeitos tinham filhos e cerca de 77% (24)

tomavam regularmente medicação. Todos os homens (100%) e 77% (13) das

mulheres consideraram sua saúde como boa ou muito boa.

De acordo com os valores adotados para esse estudo, para a classificação

deAFH, verificamos uma distribuição, mais ou menos, homogênea, isto é cerca

de 50% dos indivíduos era fisicamente ativos, com uma tendência, ligeiramente

superior, para os homens serem mais ativos.

4.2 Índice de Massa Corporal

Observando a tabela 6, IMC segundo o sexo, podemos verificar que as

mulheres apresentavam maior tendência para a obesidade, sendo que 2

(11,76%), foram classificadas como obesidade I.

Tabela 6 - Índice de Massa Corporal de acordo com o sexo [valor absoluto (n) e valor

relativo (%); média (𝒙), desvio padrão (±s)e nível de significância (p)].

 Total

 Classificação n % n % 𝒙 ±s p

Mulheres

Eutrófico 6 35,29

17 54,83 26,61 3,56

0,54

Sobrepeso 9 52,94

Obesidade I 2 11,76

Homens

Eutrófico 6 42,85

14 45,16 25,91 2,81 Sobrepeso 8 57,14

Obesidade I 0 0

 Total 31 100 26,29 3,21

Entre os homens, 8 indivíduos (57,14%), estão acima do peso ideal, não tendo

sido, no entanto, observados indivíduos do sexo masculino obesos.

Comparando as mulheres com os homens, relativamente ao IMC, observamos

que não existiram diferenças estatisticamente significativas (p≥0.05).

77
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Tabela 7 - Distribuição do IMC segundo os níveis de atividade [média (𝒙), Desvio padrão
(±s) e nível de significância (p)].

 𝒙 ±s p

IMC
Ativos 26,72 2,75

0,41
Sedentários 25,89 3,63

Ao compararmos o IMC, entre ativos e sedentários, podemos verificar que os

valores médios de IMC, embora com uma prevalência do grupo ativo (26,72

Kg/m2), sobre o grupo sedentário (25,89 Kg/m2), não apresentaram diferença

estatística (p=0,41), conforme aTabela 7.

4.3 Saúde e Funcionalidade

4.3.1 Sistema Corporal e Atividade Física

As alterações dos sistemas corporais foram comparadas com o nível de AF e

sexo não tendo sido observadas diferenças estatisticamente significativas entre

os grupos. Mas ao compararmos as alterações dos sistemas entre todos os

participantes da pesquisa, observamos p=0,05 em mobilidade articular.

Embora não tenham contemplado o nível de significância para esse estudo,

tivemos valores com p próximo ao estabelecido ao analisarmos todos os

sujeitos. Consideramos terem importância na prática clínica e merecerem

atenção particular as alterações na visão (p=0,06), e nas atividades e

participação: andar (p=0,07), deslocar-se utilizando algum aparelho (p= 0,07) e

recreação e lazer (p= 0,07).

78
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Em nenhum dos grupos houve pessoas com deficiência física total.

Apresentamos a seguir, apenas os resultados onde houve mais de 20% de

alterações entre leve a moderado ou qualquer valor em deficiência grave, em

qualquer um dos grupos.

Passando à descrição e análise da tabela 8, observamos para as deficiências

nos sistemas corporais, segundo o sexo, valores semelhantes nas funções do

coração com aproximadamente 85% das pessoas sem alterações.

No sistema endócrino, 71% das mulheres e 85% dos homens, não relataram

problemas, embora as mulheres evidenciassem maior tendência às alterações,

mais significativas. Quanto à mobilidade articular 58% das mulheres e 50% dos

homens, relataram dificuldades entre leve a moderada.

A presença de dor, pressão sanguínea e equilíbrio foi semelhante entre

os sexos, com uma tendência para uma maior prevalência de gravidade

entre as mulheres.

Os homens não apresentaram problema no sistema respiratório e em

defecação, e ainda resultados melhores em funções digestivas, visão,

sistema imunológico tônus e força muscular. As mulheres apresentaram

superioridade na audição.

79
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Tabela 8- Caracterização das modificações do sistema corporal em função do sexo [valor
relativo (%)].

 Mulheres Homens

Dificuldade

Sistema

Nenhum

(%)

Leve a

moderado

(%)

Grave a

completo

(%)

Nenhum

(%)

Leve a

moderado

(%)

Grave a

completo

(%)

Visão 5,9 41,2 52,9 14,3 57,1 28,6

Audição 94,1 5,9 0 71,5 21,4 7,1

Vestibular 41,2 58,2 0 64,3 35,7 0

Dor 11,8 58,8 29,4 21,7 64,2 14,1

Funções do

coração
82,4 11,7 5,9 85,8 7,1 7,1

Pressão

sanguínea
64,7 11,7 23,6 57,2 28,6 7,2

Sistema

imunológico
17,8 70,4 11,8 85,7 14,3 0

Sistema

respiratório
70,6 29,4 0 100 0 0

Funções

digestivas
47,1 47,1 5,8 71,4 28,6 0

Sistema

endócrino
70,6 11,8 17,6 85,2 7,1 7,1

Defecação 70,6 17,6 11,8 100 0 0

Manutenção

do peso
35,3 64,7 0 42,8 57,2 0

Mobilidade

articular
29,4 58,8 11,8 42,8 50 7,2

Força

muscular
53 47 0 85,7 14,3 0

Tônus

muscular
64,7 29,4 5,9 92,8 7,2 0

Passando à caracterização das modificações do sistema corporal em função do

nível de atividade física, pela observação da tabela 9, aproximadamente, 93%

dos sedentários e cerca de 87% dos ativos relataram dificuldade visual. Quanto

à audição, apenas uma pessoa, entre os sedentários, relatou dificuldade grave,

necessitando usar aparelho auditivo.

80
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Entre os ativos 26,7% percebem diminuição da acuidade auditiva.

Relativamente à dor encontramos 73,3% da população ativa com alguma

dor, e 93,7% dos sedentários, com relato de dor mais frequente e mais

intensa. Quanto às funções cardíacas menos de 20%, em ambos os

grupos, relataram alterações. Quanto a manutenção da PA, cerca de

60% dos indivíduos estudados não relataram problemas. No momento da

mensuração da PA, 75% das pessoas estavam com valores

pressóricosclassificados entre ótimos e normais.

Relativamente ao sistema imunológico, 56,2% dos sedentários relataram

resposta imune deficitária, e entre os fisicamente ativos esses valores

foram de 46,7%. Os problemas respiratórios foram queixa de 25% dos

sedentários e 6,7% dos ativos. Quanto ao sistema digestivo, mais de

metade do grupo ativo (53,3%), e cerca de 60% do grupo sedentário, não

reportaram problemas.

Quanto ao sistema endócrino, podemos observar uma tendência

idêntica, de uma maior prevalência dos sujeitos sedentários (87,5%),

indicarem não ter problemas, em contra ponto, o grupo ativo sugere, em

cerca de 67% dos casos, também não sofrer problemas nesse sistema.

81
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Quanto à defecação verificamos que 80% do grupo ativo e metade do

grupo sedentário (50%), não apresentava qualquer dificuldade.

Tabela 9- Caracterização das modificações do sistema corporal em função do nível de
atividade física [valor relativo (%)].

 Ativos Sedentários

Dificuldade

Sistema

Nenhum

(%)

Leve a

moderado

(%)

Grave a

completo

(%)

Nenhum

(%)

Leve a

moderado

(%)

Grave a

completo

(%)

Visão 13,3 66,7 20 6,5 31,5 62,0

Audição 73,3 26,7 0 93,5 0 6,5

Vestibular 66,7 33,3 0 37,5 62,5 0

Dor 26,7 53,3 20 6,3 68,7 25

Funções do

coração
86,7 13,3 0 81,3 6,2 12,5

Pressão

sanguínea
60 26,7 13,3 62,5 12,5 25

Sistema

imunológico
53,3 40 6,7 43,8 50 6,2

Sistema

respiratório
93,3 6,7 0 75 25 0

Funções

digestivas
53,3 46,7 0 62,4 31,3 6,3

Sistema

endócrino
66,7 13,3 20 87,5 6,3 6,2

Defecação 80 20 0 50 0 50

Manutenção

do peso
53,3 46,7 0 25 75 0

Mobilidade

articular
53,3 33,3 13,4 18,7 75 6,3

Força

muscular
73,3 26,7 0 62,5 37,5 0

Tónus

muscular
80 13,3 6,7 75 18,8 6,2

No âmbito da manutenção do peso, verificamos uma dificuldade leve a

moderada em 75% dos sujeitos do grupo sedentário e cerca de 47% no grupo

ativo. Na mobilidade articular, verifica-se exatamente a mesma tendência, isto

82
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

é, 75% do grupo sedentário apresentam dificuldade média a moderada e cerca

de 47% dos indivíduos do grupo ativo revelaram dificuldade moderada a grave.

No âmbito da força muscular, podemos observar que 73,3% e 62,5% do grupo

ativo do grupo sedentário, respectivamente, não apresentaram qualquer

dificuldade. A mesma tendência observa-se para o tônus muscular, 80% do

grupo ativo, e 62,5% do grupo sedentário não revelam nenhuma dificuldade.

As alterações dos sistemas corporais foram comparadas com o nível de

atividade física, não tendo sido observadas diferenças estatisticamente

significativas entre o grupo de sedentários e o grupo ativo. O grupo ativo, no

entanto, evidenciou melhor percentual em todos os domínios da CIF. Em

nenhum dos grupos houve pessoas com deficiência física total.

4.3.2. Atividades de Participação Social e Atividade Física

No âmbitodas atividades de participação social, apresentamos aquelas que

evidenciaram valores acima de 7% de alteração relatada, entre grave a

moderada e igual ou acima de 25%, entre leve a moderado. Salientamos que

não foram observadas diferençasestatisticamente significativas entre os

grupos.

Observando e descrevendo as tabelas10 e 11, podemos constatar que 6,7%

dos ativos, 37,5% dos sedentários, 23,53% das mulheres e 14,29% dos

homens relataram dificuldade leve a moderada para aprender a calcular.

83
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Relativamente ás ações de receber e produzir mensagens não verbais, 26,7%

dos ativos e 14,29% dos homens perceberam-nas como uma dificuldade.

Entre os sedentários essa percepção ficou em 31,3% e 37,5% e entre as

mulheres foi cerca de 36% e de 41% no desempenho das duas tarefas,

respectivamente. Entre as mulheres 5,88% consideraram sua capacidade e

desempenho para as ações de receber e produzir mensagens não verbais

como grave.

Para a atividade de levantar e carregar objetos 73,3% dos ativos e 78,57% dos

homens apontaram, no desempenho, nenhuma dificuldade, pelo contrário, no

grupo sedentário 62,5%, e 52,56 % das mulheres relataram dificuldade

moderada a grave para o desempenho dessa ação. Porém, ao compararmos

todas as pessoas, houve diferença marginalmente significante, com p=0,07. A

totalidade dos indivíduos ativos (100%), relatou não ter qualquer problema na

capacidade e no desempenho da tarefa ―andar‖. Fato também observado entre

88,24% das mulheres e 78,57% dos homens.

O grupo sedentário indicou em cerca de 69% dos casos, facilidade no

desempenho de andar e esse percentil passaria para cerca de 88% ao

nível da capacidade nesta mesma atividade ―andar‖, caso houvesse

condição ideal para o indivíduo executá-lo.

Tabela 10 - Caracterização das atividades e participação em função do género [valor
relativo (%)].

84
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

 Mulheres Homens

Dificuldade
Nenhum

(%)

Leve a
moderado

(%)

Grave a
completo

(%)

Nenhum
(%)

Leve a
moderado

(%)

Grave a
completo

(%)

Atividade D C D C D C D C D C D C

d150
Aprender a

calcular
76,47 82,35 23,53 17,64 85,71 100 14,29 - - -

d315
Recepção de

msg não
verbais

58,82 70,59 35,29 23,53 5,88 5,88 85,71 100 14,29 - - -

d335
Produação de

msg não
verbais

52,94 70,59 41,18 29,41 5,88 - 78,57 92,86 21,43 7,14 - -

d430 Levantar
e carregar

objetos
35,29 23,53 52,56 70,53 11,76 5,88 78,57 85,71 14,29 14,29 7,14 -

d450 Andar 88,24 94,12 11,76 5,88 78,57 92,86 14,29 7,14 7,14 -

d465
Deslocar-se
utilizando

algum tipo de
equipamento

47,06 58,82 47,06 29,41 5,88 11,76 64,29 92,86 35,71 7,14 - -

d475 Dirigir 47,06 88,24 35,29 11,76 17,65 - 92,86 92,86 7,14 7,14 - -

d630
Preparação

das refeições
70,59 100,0 23,53 - 5,88 - 35,71 100 64,28 - - -

d640 Tarefas
domésticas

64,71 94,12 23,53 - 5,88 5,88 50,0 93,8 43,8 6,3 6,3 -

d770
Relações
intimas

58,82 94,12 35,20 5,88 5,88 100 100 - - - -

d830
Educação
Superior

52,94 94,12 47,05 5,88 - - 85,71 100,0 14,29 - - -

d910 Vida
Comunitária

64,71 94,12 23,53 5,88 11,76 - 57,14 92,86 42,86 7,14 - -

d920
Recreação e

Lazer
41,18 88,24 41,17 17,65 5,88 - 71,43 92,86 28,57 7,14 - -

d930 Religião
e

Espiritualidade
76,46 94,12 17,64 5,88 5,88 - 71,48 92,86 28,57 7,14 - -

D: desempenho | C:capacidade

Dirigir foi apontado como nenhuma dificuldade por 56% dos sedentários e 80%

dos ativos e por 47% das mulheres e 93% dos homens. A confecção e preparo

de refeições, foi mencionada por cerca de 46% grupo ativo, por 37,5%

85
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

sedentário, 24% das mulheres e por 64% dos homens como dificuldade leve a

moderada.

As atividades domésticas são realizadas por cerca de 66% dos ativos, 50% dos

sedentários, por 65 % das mulheres e por 50% dos homens. Quanto à vida

sexual, encontramos 68,8% dos sedentários e 86,7% do grupo ativo, satisfeitos

com o seu desempenho, com uma maior expressão, em ambos os grupos,

relativamente à percepção de competência ou capacidade para a realização de

relações íntimas (100% e 81,3%) para o grupo ativo e sedentário,

respectivamente. Quanto ao sexo e vida intima, observamos que 59% das

mulheres e 100% dos homens relatam não ter dificuldade alguma.

Quanto ao sistema de educação superior, desempenho, foi percebido como

dificuldade por 26,7% dos ativos e 37,5% dos sedentários, por 47% das

mulheres e 14,29% dos homens. Quanto as tarefas de vida comunitária, cerca

80 % dos ativos, 44% sedentários, 65% das mulheres e 57% dos homens

relatam participação.

Em atividades de recreação/lazer, mais de 73% dos sujeitos do grupo ativo

38% dos sedentários, 41% das mulheres e 71% dos homens relatam não sentir

qualquer dificuldade. Porém 19% do grupo sedentário e 6% das mulheres,

reportam como dificuldade grave a completa em atividades de recreação e de

lazer.

86
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Tabela 11 - Caracterização das atividades e participação em função do nível de atividade
física [valor relativo (%)].

 Ativos Sedentários

Dificuldade
Nenhum

(%)

Leve a
moderado

(%)

Grave a
completo

(%)

Nenhum
(%)

Leve a
moderado

(%)

Grave a
completo

(%)

Atividade D C D C D C D C D C D C

d150
Aprender a

calcular
93,3 93,3 6,7 6,7 - - 62,5 75,0 37,5 25,0 - -

d315
Recepção de
mensagens
não verbais

73,3 80,0 26,7 13,3 - 6,7 68,8 87,5 31,3 12,5 - -

d335
Produção de

msg não
verbais

66,7 86,7 26,7 13,3 6,7 - 62,5 75,0 37,5 25,0 - -

d430 Levantar
e carregar

objetos
73,3 66,7 20,0 20,0 6,7 6,7 37,5 37,5 50,0 62,5 12,5 -

d450 Andar 100,0 100,0 - - - - 68,8 87,5 25,0 12,5 6,3 -

d465
Deslocar-se
utilizando

algum tipo de
equipamento

73,3 86,7 20,0 6,7 6,7 - 37,5 62,5 62,5 31,3 - 6,3

d475 Dirigir 80,0 100,0 13,3 - 6,7 - 56,3 81,3 31,3 18,8 12,5 -

d630
Preparação

das refeições
53,3 100,0 46,7 - - - 56,3 10,0 37,5 - 6,3 -

d640 Tarefas
domésticas

66,7 93,3 33,3 - - 6,7 50,0 93,8 43,8 6,3 6,3 -

d770
Relações
íntimas

86,7 100,0 13,3 - - - 68,8 93,8 25,0 6,3 6,3 -

d830
Educação
Superior

73,3 93,3 26,7 6,7 - - 62,5 100,0 37,5 - - -

d910 Vida
Comunitária

80,0 93,3 20,0 6,7 - - 43,8 93,8 43,8 6,3 12,5 -

d920
Recreação e

Lazer
73,3 100,0 26,7 - - - 37,5 81,3 43,8 12,5 18,8 6,3

d930 Religião
e

Espiritualidade
93,3 100,0 6,7 - - - 56,3 87,5 37,5 12,5 6,3 -

D: desempenho | C:capacidade

Porém ao comparamos toda a população, na analise estatística, recreação e lazer foi

marginalmente significante com p=0,07. Por último, pessoas mais ativas fisicamente

também gozam de maior espiritualidade (93,3%) e apenas 56,3% dos sedentários

relatam alguma prática espiritual, contudo 87,5% afirmou capacidade para o fazer.

87
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Entre os sexos, 71% dos homens e 76% das mulheres admitem nenhuma dificuldade

para a prática espiritual.

4.3.3 Pressão Arterial

Conforme à variável hemodinâmica PA, podemos observar pela análise da

tabela 12, que cerca de 59% (10) das mulheres e cerca de 36% (5) dos

homensapresentaram uma PA ótima. Não se observam diferenças

estatisticamente significativas, entre sexos, quanto à PA.

Tabela 12- Comparação dos valores da pressão arterial dos indivíduos em estudo [valor
absoluto (n) e valor relativo (%) e nível de significância (p)].

Mulheres Homens Total

n % n % n % p

Pressão
arterial

Ótima 10 58,8 5 35,7 15 48,4

0,60
Normal 3 17,6 5 35,7 8 25,8

HAS1 3 17,6 3 21,4 6 19,4

HAS2 1 5,9 1 7,2 2 6,4

4.4 Atividade Física Habitual

Observando a tabela 13, podemos verificar que os níveis deatividade física

habitual (AFH) nos últimos 12 meses foram similares na população em ambos

os sexos.

Tabela 13 - Distribuição dos níveis de atividade física segundo o sexo [média (𝒙), desvio
padrão (±s) e nível de significância (p)].

Mulheres Homens

𝒙 ±s 𝒙 ±s p

AFO 2,7 0,28 2,9 0,45 0,44

EFL 2,4 0,76 2,8 0,63 0,03

ALL 2,6 0,70 2,3 0,46 0,29

AFH 7,7 1,23 8,0 0,84 0,87

Atividades Físicas Ocupacionais (AFO); Exercícios Físicos no Lazer (EFL); Atividades Físicas de Lazer e
Locomoção (ALL); e Atividade Física Habitual (AFH).

88
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

No score de AFO e EFL, os homens apresentaram melhor desempenho do que

as mulheres. Pelo contrário os indivíduos do sexo feminino registaram melhor

resultado nas ALL.

Em EFL observou-se uma diferença estatisticamente significativa entre sexos

(p=0,03), com uma maior prevalência de exercícios físicos nas atividades de

lazer entre os homens.

Ao observarmos a tabela 14, verificamos que o grupo com maior atividade

física, foi significativamente superior em EFL (p=0,004) e em ALL (p=0,006).

Tabela 14 - Distribuição dos níveis de atividade física habitual, segundo os índices de

atividade física [média (𝒙), desvio padrão (±s) e nível de significância (p)].

Ativos Sedentários

𝒙 ±s 𝒙 ±s p

AFO 2,88 0,27 2,67 0,44 0,10

EFL 2,98 0,42 2,15 0,76 0,004

ALL 2,75 0,64 2,17 0,46 0,006

AFH 8,66 0,66 7,00 0,76 0,00

Atividades Físicas Ocupacionais (AFO); Exercícios Físicos no Lazer (EFL); Atividades Físicas
de Lazer e Locomoção (ALL); e Atividade Física Habitual (AFH).

4.5 Avaliação Bioquímica

Observando a tabela 15,verificamos que tanto as mulheres como os homens,

apresentam valores normais e/ou ótimos, tendo em conta os valores de

referência da bioquímica clínica para a glicemia e ácido úrico.

89
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Tabela 15 - Resultados dos parâmetros bioquímicos segundo o sexo [valor absoluto (n),
valor relativo (%) e nível de significância (p)].

Mulheres Homens Total

n % n % n % p

G
li

c
e
m

ia
 60-100 mg/dl 14 82,35 12 85,71 26 83,87

0,65 101-125 mg/dl 2 11,76 2 14,28 4 12,9

126 mg/dl ou + 1 5,88 0 0 1 3,22

Á
c
id

o

ú
ri

c
o

 ≤ ponte corte 13 76,47 11 78,57 24 77,41
0,88

> ponte de corte 4 23,52 3 21,42 7 22,58

C
o

le
s
te

ro
l LDL

≤100mg/dl 7 41,17 1 7,14 8 25,80
0,03

>100mg/dl 10 58,82 13 92,85 23 74,19

HDL
≤45mg/dl 4 23,52 9 64,25 13 41,93

0,02
>45mg/dl 13 76,47 5 35,71 18 58,06

Quanto ao colesterol, podemos verificar que as mulheres apresentaram melhores

valores de HDL (p=0,02), ao passo que, 92% dos homens apresentaram LDL acima

dos valores de referência (p=0,03).

Na tabela 16, observamos as variáveis bioquímicas segundo o nível de AFH.

Verificamos que o grupo ―ativos‖, apresentou melhores valores em glicemia, ácido

úrico, LDL e colesterol total, sendo esse marginalmente significativo (p=0,06). Apenas

o HDL, foi superior entre os sedentários, apesar do valor médio encontrado entre os

ativos, também ser ideal.

Tabela 16 - Distribuição dos valores bioquímicos, segundo o nível de atividade física
habitual. média (𝒙), desvio padrão (±s) e nível de significância (p)].

Ativos Sedentários

𝒙 ±s 𝒙 ±s p

Glicemia 82,85 11,99 90,96 19,43 0,17

Acido Úrico 4,74 1,35 5,45 2,41 0,92

Colesterol 186,43 32,12 208,86 35,07 0,06

HDL 48,14 14,63 52,92 16,24 0,50

LDL 109,73 28,05 124,72 25,75 0,13

90
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

5 Discussão

A elaboração deste capítulo teve por finalidade analisar os resultados obtidos em

função dos objetivos formulados, e relacionar os resultados com outros estudos

desenvolvidos no âmbito da problemática da funcionalidade, saúde e AFH. A

discussão dos resultados está estruturada em duas partes essenciais: (I) reflexão

sobre as variáveis descritivas (Dimensão Antropométrica) e (II) análise e discussão

das variáveis:percepção de saúde e funcionalidade,PA eavaliação bioquímica.

5.1 Índice de massa corporal

A obesidade é uma preocupação da Saúde Pública devidoà sua alta incidência e

comorbidades associadas. Entre as principais causas estão a hereditariedade,

ingestão calórica excessiva, fatores hormonais, baixa atividade física (Salve, 2006),

medicamentos comummente usados por adultos e idosos como por exemplo os

corticóides, antidepressivos, antipsicóticos, hipoglicemiantes e beta bloqueadores

(Leslie, Hankey e Lean, 2007).

Dentre as comorbidades associadas com a obesidade, destacamos o diabetesmellitus,

hipertensão,doença cardiovascular, apnéia do sono, dificuldade respiratória, artrites,

colelitíase, urolitíase, hiperucemia e alguns tipos de cânceres (Wienbergen,

Hambrecht, 2013, Michalakis et al., 2013).

Constatamos que a massa corporal das mulheres, comparativamente com a dos

homens foi superior (26,61 kg/m2), sendo que 11,76%, das mulheres,encontravam-se

com IMC superior a 30 kg/m2. Salienta-se que 53% da amostra foramconsideradas

sedentárias. De acordo com Buonani et al. (2013), as alterações relativas à massa e

composição corporal das mulheres, nessa faixa etária, estão relacionadas com as

transformações endócrinas decorrentes da menopausa, e podem ser amenizadas pela

prática de AF. Em estudo, desenvolvido porGonçalves (2012), verificou-se que as

mulheres apresentam ganhos antropométricos mais acentuados, com exceção de

massa magra, pelo contrário, os homens, tendem a manter o peso e as medidas

corporais.

91
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Dentre os homens, não havia obesos, porém 57% estavam acima do peso, observou-

semédia de IMC 25,91 kg/m2.Em estudos brasileiros, a maior tendência para o

excesso de peso foi entre os homens e relacionou-se ao estilo de vida inadequado

(Silva, Petroski, Souza & Silva2012; Almeida, Pitanga, Freitas, & Beck,

2012;Barbosa& Silva,2013). A massa corporal aumenta, gradativamente, após os 30

anos, chegando ao ápice, para os homens, entre os 50 a 60 anos, declinando após os

70 anos; há alteração na composição corporal, com aumento de massa gorda e

diminuiçãoda massa muscular e óssea, ocorre ainda, a alteração da distribuição, com

maior concentração de gordura abdominal (Michalakis et al., 2013).

Embora, 50% dos homens se classificassem como ativos, estes apresentaram

prevalência de AFL (p=0,03), ao compará-los com as mulheres. É provável que esse

fator tenha colaborado para a manutenção da massa corporal dentro ou próximo de

valores recomendados, pois 46% dos ativos e 75% dos sedentários, apresentaram

dificuldade para a manutenção do peso.

A prevalência de pessoas em sobrepeso, é um fator associado a comorbidades e

limitações, principalmente relacionadas com a mobilidade, devido a interação de

fatores músculo-esqueléticos, neurológicos, cognitivos, pessoais e ambientais (Forhan

& Gill, 2013).O predomínio de quase metade da amostraem sobrepeso, evidencia

maus hábitos de vida, nomeadamente baixa atividade física e escolhas inadequadas

quanto ao tipo de alimentação.

Ko et al. (2011), não encontraram associações em limitações de participação e

obesidade em sul coreanos e sim em pessoas abaixo do peso, as quais se

encontravam com múltiplas limitações. Em nossa amostra,75% dos sedentários

apresentam dificuldade de manutenção de peso, e ainda maiores limitações em

atividades e participação, com destaque para a área de locomoção: andar, levantar e

carregar peso e deslocar-se utilizando algum aparelho.Inferimos que tanto o baixo

peso, quanto o sobrepeso são situações que fogem da harmonia e propiciam a

instalação das limitações.

Alterações na composição corporal podem estar associadas a mudanças

endócrinas relacionadas com o envelhecimento, com modificação no

92
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

funcionamento de diversas glândulas, tais como, o pâncreas, tireóide, pituitária

e ovários(Visser, Visser & Peeters, 2013; Van Beek et al, 2010; Murri, Insenser,

Fernandez-Duran, San-Millan & Escobar-Morreale, 2013). Em nossa amostra,

30% das mulheres e 14% dos homens relataram alterações endócrinas, entre

os ativos esse percentil foi de 23% e entre os sedentários 12,5%. Estes

valores, sugerem maior interferência na massa corporal entre as mulheres, e

parece haver pouca interferência da AF em alterações hormonais.

Outro fator, que pode estar relacionado com as alterações antropométrica, é a

defecação, pois pode ser prejudicada pela AF insuficiente, uso de

medicamentos e alteração endócrina (Basilisco& Coletta, 2013). A constipação

intestinal é uma alteração fisiológica comum, prevalente em 28% da população

e mais frequente entre as mulheres (Bharucha, Pemberton & Locke III,

2013).Constipação intestinal pode ser caracterizada por insatisfação na

defecação associada à evacuação incompleta, fezes endurecidas, com a

infrequência ou dificuldade na passagem das fezes (Basilisco & Coletta,

2013).Quanto a função de defecar, metade das pessoas do grupo denominado

como sedentário, relataram dificuldade grave. Ao verificarmos essa alteração,

de acordo com o sexo, todos homens e 70% das mulheres não relataram

problemas. Entre os fatores de risco para a constipação intestinal estão: (I)

baixa AF, (II) uso de medicamentos, (III) depressão, (IV) abuso sexual, (V)

estresse,(VI) nível sócio econômico, (VII) baixa escolaridade (VII) pouca

ingestão de fibras (VIII) desordem endócrina ou neurológica ou (IX)má

formação orgânica (Basilisco & Coletta, 2013; Bharucha, Pemberton, Locke III,

2013).

A obesidade é um evento complexo, multifatorial e deve ser analisada mais

profundamente, para melhor clareza da sua relação com morbidades e

limitações, pois essas são multidimensionais (Forhan & Gill, 2013). Ou seja, a

utilização da CIF, para conhecer as consequências do excesso de peso, deve

93
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

ser amplamente estudada a fim de elucidar seu impacto no dia-a-dia do

indivíduo e na sociedade.

5.2 Saúde e funcionalidade

5.2.1 Percepção de saúde

Na população estudada a auto percepção de saúde pode ser considerada como

satisfatória, uma vez que que 100% dos homens e 77% das mulheres avaliaram sua

saúde como boa ou muito boa. Entre as mulheres que consideraram sua saúde como

regular ou ruim, metade foi classificada como sedentária. Em um estudo prospectivo

longitudinal, num período de 10 anos, as pessoas que permaneceram, ou tornaram-se

fisicamente ativas, apresentaram melhor vitalidade, capacidade funcional e percepção

de saúde,doque as pessoas que mantiveram-se ou tornaram-se sedentários(Van

Oostrom et al., 2012).

Na comunidade suíça, os homens casados, em qualquer faixa etária, apresentaram-se

insatisfeitos com a própria saúde (Reinhardt et al., 2012). Em estudo longitudinal

canadense, observou-se,entre adultos (40-64 anos), que ser solteiro e ter uma

condição econômica desfavorável, influenciou negativamente na percepção de saúde,

enquanto entre indivíduos acima de 65 anos, foi associado a comportamento (por ex.,

o hábito de fumar) ea presença de doenças crônicas (Asakawa, Senthilselvan, Feeny,

Johnson & Rolfson, 2011). A presença da dor mostrou se como fator negativopara a

percepção da própria saúde (Reinhardt et al., 2012).

Num inquérito nacional brasileiro, observou-se que a auto percepção de saúde, foi pior

entre os sedentários, pessoas com pouca escolaridade, obesos,portadores de

morbidades crônicas, viúvos, idosos e aqueles com menor poder aquisitivo (Pavão,

Werneck &Campos, 2013). Num outro estudo brasileiro, a pior percepção de saúde foi

entre as mulheres, pessoas mais velhas, com menor poder econômico e menor

escolaridade (Reicherd, Loch & Capilheira, 2012).

Nossa amostra é composta por pessoas com estabilidade no emprego, que podem

permanecer no trabalho até os 70 anos, se assim optarem, gozam de certo status

social por serem Servidores Públicos Federais, e possuem renda financeira pessoal

94
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

mensal mínima superior a três salários mínimos. Tal situação, econômica-social,

parece ter influenciado a percepção de saúde como boa, embora haja alterações na

saúde, como a presença de dor por 73,3 % dos ativos e de 93,7% dos sedentários e

ainda, percebem que em tempo de lazer e recreação esteja prejudicados (p=0,07).

Assim, nosso estudo, corrobora com as pesquisas apresentadas, e sugere que o fato

de estar no mercado de trabalho faz com que as pessoas ao compararem seu estado

de saúde com outras da mesma faixa etária, sintam-se saudáveis.

5.2.2 Funcionalidade

Sistema Corporal e Atividade Física

Em nosso estudo,16% da população total, não relataram a presença de dor.De acordo

com os sexos, a ausência de dor entre as mulheres foi de 11,8% e entre os homens foi

de 21%.Silva, Alvarelhão, Queirós & Rocha (2013), ao investigar a associação entre

dor e limitação física, na população portuguesa com idade entre 50 a 59 anos,

observaram que 50% sentem dor em pelo menos dois locais distintos e um terço de

sua amostra relatou dor generalizada. Reinhardt et al. (2012), relataram que 2/3 da

população suíça apresentam alguma dor ou incapacidade, e estas fortemente

relacionadas a limitações.

O principal motivo de consultas com profissional da área da saúde, tanto em países

emdesenvolvimento, quanto nos mais desenvolvidos, é a presença de distúrbios

osteomioarticulares, relacionados com a dor, como por exemplo, as lombalgias,

osteoporose, dor reumatológica e as associadas ao trabalho (Mody & Brooks, 2012).

Tal fato sugere a interferência direta da dor no tônus, força muscular e mobilidade

articular.

Corroborando essa afirmação, em nossa pesquisa um quarto dos sedentários e um

quinto dos ativos, 29% das mulheres e 7% dos homens perceberam prejuízo entre

leve a moderado nas função de tônus muscular e aproximadamente 38% dos

sedentários, 27% dos ativos, 47% das mulheres e 14% dos homens na força

muscular. Em relação a mobilidade articular, 81,25% dos sedentários percebem

dificuldade, o que também pode ser verificado em 46,67% dos ativos. Entre os sexos,

59% das mulheres e 50% dos homens relataram dificuldade leve ou moderada em

95
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

mobilidade articular, ao passo que a dificuldade grave foi percebida por cerca de 12 %

das mulheres e 7% dos homens. Esse item apresentou significância estatística

(p=0,05), na análise envolvendo todos os sujeitos. Esses indicadores poderão estar

relacionados e parecem justificar os resultados encontrados em atividades de

locomoção prejudicados, como andar (p=0,07), levantar e carregar objetos (p=0,07)

A presença de dor, leva ao repouso ou à diminuição de atividades, e induz limitações,

reduzindo as atividades no domínio de intervenção social e no trabalho. Do mesmo

modo, pode aumentar o consumo de medicamentos, o que gera um ciclo difícil de ser

interrompido, com prejuízo social e financeiro para o indivíduo e para a sociedade.

Em um estudo desenvolvido por Silva et al., (2013), associou-se a dor com

incapacidades em domínios da vida como em atividades domésticas, autocuidado,

aspectos cognitivos, trabalho e participação social. Em nosso trabalho, o grupo

classificado como sedentário apresentou piores resultados em todas as atividades e

participação, quase o dobro do que os fisicamente ativos, em participação comunitária

e lazer, levantar e carregar peso, andar e deslocar-se utilizando algum tipo de

equipamento.

Nascimento et al. (2012), desenvolveram um estudo, com a população idosa brasileira,

tendo constatado o uso de mais de 5 tipos de medicamentos em 35% da amostra

estudada, dos quais 70% eram sedentários. As drogas mais usadas eram para

controle de doenças crônicas, ansiolíticos e para o alívio da dor. Estes resultados,

estão em concordância como nosso estudo, onde 70 % da população relataramusar

medicação com frequência.Essa situação sugere que com o avançar da idade, a

condição de saúde e bem-estar, tende a piorar e consequentemente há maior

consumo de medicamentos para atenuar as consequências desagradáveis de

diferentes doenças ou limitações associadas ao envelhecimento.

Constatamos que os indivíduos ativos, perceberam menos dor e com menor

intensidade do que os sedentários. Fato que justifica a necessidade de maior e melhor

incentivo à AF, pela sua importância na economia, na independência funcional e no

bem-estar pessoal, uma vez que a AF parece ser uma estratégia para a prevenção de

distúrbios osteomioarticulares (Mody & Brooks, 2012).

96
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Além disso, o envelhecimento natural leva ao declínio funcional e altera a organização

dos múltiplos sistemas. No sistema imunológico, por exemplo, podem não ocorrer

respostas adequadas aos estímulos (Simpsom et al., 2012). Em nossa amostra,

56,25% dos sedentários relataram resposta imune inadequada, e entre os fisicamente

ativos esses valores foram de 46,75%.

Em um estudo de revisão sistemática, Simpsom et al. (2012), referem não ter

encontrado nenhum trabalho com procedimentos metodológicos adequadosa fim de

poderem dar uma resposta inequívoca quanto ao efeito da AF sobre o sistema

imunológico. No entanto, observaram que uma maior regularidade e sistemática

prática de AF, está associada com uma melhor resposta vacinal, menor exaustão

celular, melhor resposta fagocitária e atividade citotóxica e menos citoquininas,

portanto menor inflamação; deste modo poderemos inferir que a AF, também terá uma

influênciapositiva sobre a reposta imunológica.

Os problemas respiratórios foram queixa de 25% dos sedentários e 6,7% dos ativos;

sendo que, entre os homens não houve nenhuma queixa de alteração respiratória. A

capacidade cardiorrespiratória, tanto em homens quanto em mulheres, tende a

diminuir a cada década, na vida adulta, sendo que entre as mulheres esse decréscimo

inicia-se por volta dos 50 anos, entre os homens após os 60 anos (Gonçalves, 2012).

A acuidade visual tende a ser prejudicada com o envelhecimento, especialmente a

partir dos 50 anos, ondea degeneração de mácula, retinopatia diabética e glaucoma,

são as causas mais comuns de deficiências que podem inclusive, levar a cegueira

(Paranhos, Costa, Meirelles & Simões, 2013, WHO, 2010). Em 2010, em todo o

mundo, 38,6 milhões de pessoas eram cegas e 285 milhões eram portadoras de

alguma deficiência visual (WHO, 2010).Sendo, portanto,considerado um problema de

saúde pública.Em nossa amostra, aproximadamente 10% do total não relataram

alteração visual; as mulheres apresentaram deficiência mais grave. Houve diferença

marginalmente significativa (p=0,06) ao analisarmos todos os sujeitos. Na população

norte americana, dois terços das pessoas conseguiriam corrigir essa deficiência

através do uso de óculos (Chou et al., 2013). Em nossa pesquisa, inferimos que o

mesmo ocorra de tal forma que as pessoas não consideraram ter dificuldades em

97
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

ações em que a visão seja fundamental, tais como: observar/assistir, aprender a ler e

a escrever.

Em estudos longitudinais,observou-se um declínio na prevalência de deficiências

visuais, associando-se ao fato, o diagnóstico precoce, melhores ferramentas

terapêuticas, além da diminuição do uso de tabaco (Tanna & Kaye, 2012; Stevens et

al., 2013).Em contrapartida, ao declínio de deficiências visuais, houve aumento de

outros fatores de risco para patologias visuais, como o sedentarismo, obesidade e o

diabetesmellitus (Tanna & Kaye, 2012).

De acordo com Demura, Sato, Mitsumori & Sato(2013), num estudo desenvolvido com

idosos japoneses, uma menor acuidade visual e auditiva, aliada à presença de algum

problema de locomoção (ex. osteoporose, artrite), aumenta cerca de 2,5 a 3 vezes, o

risco de quedas em idosos. Ao contrário, os idosos fisicamente mais ativos,

evidenciam melhor competência física e maior capacidade para prevenção das

quedas. Em nossa amostra, a grande maioria dos sujeitos, de ambos os grupos de

estudo, relataram dificuldades visuais e entre os sedentários, 31% percebem

dificuldade para locomoverem-se. O risco de quedas, entre aqueles com baixa

atividade física, será gradativamente maior, pois com o a avançar da idade e

envelhecimento, há tendência para a instalação de limitações e incapacidades

radicadas ao quotidiano (Virtuoso Jr,et al.,2012; Reinhardt et al., 2012).

Outro fator, associado ao risco de quedas, são as alterações no sistema vestibular,

notadamente a labirintite. Tal doençaé responsável também, por limitações em

atividades sociais e na vida doméstica (Mueller, Schuster, Strobi & Grill, 2012). Os

praticantes de exercício físico são beneficiados com maior e melhor equilíbrio, para a

execução das atividades diárias, além de melhores parâmetros em capacidade física,

como agilidade, tônus e força muscular, coordenação motora e maior resistência

aeróbica (Martins, Dascal & Marques, 2013).

Atividades de Participação Social e Atividade Física

Em atividades e participação, a preparação de refeições, foi apontado, por mais

de metade de ambos os grupos (ativo versus sedentário), como uma

dificuldade. Consideramos que por se tratar de pessoas com trabalho estável e

98
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

nível socioeconômico bom, possibilita que as refeições sejam preparadas por

empregadasdomésticas, ou ainda que sejam feitas em restaurantes. O nível

socioeconômico, as atividades extra lar, o pouco tempo para preparar as

refeições em casa, levam as pessoas ao maior consumo de alimentos tipo fast

food, ou a escolher produtos semi industrializados (Tardido & Falcão, 2006).

Salienta-se que, em qualquer um dos casos, há maior consumo de alimentos

pouco nutritivos oumais calórico, ou ambos, o que colabora para a prevalência

da obesidade e outras morbidades.

Os resultados sugerem que as pessoas mais ativas fisicamente, também

gozam de maior espiritualidade. Porém, ao verificarmos esse dado de acordo

com o sexo, podemos observar que mais de 70% dos indivíduos (mulheres e

homens), relatam prática espiritual. Emrevisão sistemática sobre

religião/espiritualidade e saúde mental e física Koenig (2012), observou que as

pessoas com maior espiritualidade são mais saudáveis mentalmente e

adaptam-se com maior rapidez aos problemas de saúde, como também

evidenciam melhor adesão ao programa de tratamento proposto.

Em atividades que implicam maior demanda mental, as pessoas fisicamente

ativas percebem menor dificuldade (Hötting & Röder,2013; Mazzonna &

Peracchi, 2012).Ainda, quanto às tarefas de maior exigência mental, as ações

de receber e produzir mensagensnão-verbais, foram percebidas como

dificuldade porcerca de um quarto dos sujeitosativos.Entre os sedentários, essa

percepção ficou por um terço. Acreditamos que, ao responderem a esta

questão, os trabalhadores consideraram a língua dos sinais, libra, e não as

mensagens corporais utilizadas no dia-a-dia, a qual estão habituados e

provavelmente não possuem dificuldade. Mas ao depararem com a política de

inclusão social, através do estudo de libras, estimulado e difundido pela

Universidade, perceberam que teriam certa dificuldade para aprendê-la, tendo

este fato alguma influência numa menor percepção de capacidade e

competência, por parte dos sujeitos em estudo, quanto ao aspecto de maior

99
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

exigência mental. Outro atividade cognitiva, aprender a calcular, os mais ativos

fisicamente relataram maior facilidade do que os sedentários, e os homens

maior capacidade do que as mulheres.

O nível educacional influencia na capacidade cognitiva, e colabora para sua

manutenção, uma vez que após a aposentadoria há uma aceleração do

declínio das habilidades cognitivas (Mazzonna & Peracchi, 2012).Hötting &

Röder (2013), afirmam que o estímulo cerebral, cognitivo, alimentação

adequada e AF são fatores que potencializam a neuroplasticidade, que é a

capacidade do sistema nervoso alterar sua organização de acordo com as

exigências e estímulos do meio envolvente. Estes autores, do mesmo modo,

observaram, maior presença de massa cinzenta nas pessoas que se exercitam.

A AF parece intervir na vida íntima ou sexual, onde os fisicamente ativos

relataram estar sexualmente ativos. Quanto sexo, nenhum dos homens e 41%

das mulheres relataram não ter vida intima. A sexualidade feminina pode ser

influenciada por diversos fatores, tais como: (I)bem-estar mental e físico, (II)

relacionamento estável e harmonioso, (III) menopausa, (IV) estresse e (V)auto

percepção (Lochlainn & Kenny, 2013). De salientar que na nossa amostra

feminina, todas as pessoas encontram-se na faixa etária onde acontece a

menopausa e 53% não estão em relação estável.

5.2.3 Pressão arterial e avaliação bioquímica

Ao considerarmos a PA, podemos observar a presença de hipertensão,

distribuída de forma semelhante nos dois grupos de estudo (ativos versus

sedentários). Embora não tenha havido uma diferença significativa, julgamos

que AF deva ser encorajada pois o exercício físico age no endotélio e diminui

os riscos cardíacos e hipertensivos e contribui, do mesmo modo, para diminuir

a PA (Wienbergen &Hambrecht; 2013).Na população estudada,

aproximadamente, um quarto dos sujeitos estavam com alteração da PA,

mesmo valor encontrado no estudo deTuri, Codogno, Fernandes & Monteiro

100
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

(2011), onde a hipertensão foi auto referida.

Outro componente avaliado; que aparece associado com a hipertensão,

diabetes e a síndrome metabólica; é taxa elevada de ácido úrico (Rodrigueset

al., 2012). Neste estudo não houve diferença estatística entre sexo, onde

aproximadamente 23% apresentaram ácido úrico acima do ideal, indo de

encontro aos 26% de pessoas com alteração de PA.

As mulheres apresentaram discreta propensão a distúrbios glicêmicos, 6%

foram classificadas com diabetes e entre os homens, nenhum. Porém,

aproximadamente 12% das mulheres e 14% dos homens, registaram valores

de glicêmia considerados como intolerância a glicose, ou seja, com propoensão

ao desenvolvimento de diabetes. Em trabalho desenvolvido por Almeida et al.

(2012), observou-se que a incidência de diabetes era semelhante entre sexos,

a ainda que AF praticada no tempo livre, a locomoção e AF total relacionaram-

se com a ausência de diabetes, ao passo que atividade domiciliar e no

trabalho, não evidenciaram essa interferência positiva. Neste estudo, os

homens apresentaram pontuação superior em atividades ocupacionais, lazer e

AF total.

Entre os adultos com diabetes, aqueles que praticam EF regularmente,

possuem menor risco de problemas cardiovasculares, atitude importante,

principalmente para as mulheres com alteração glicêmica, pois são mais

propensas do que os homens para tais problemas (Loprinzi & Pariser, 2013).

Os sedentários apresentaram maior média glicêmica (90,96 mg/dl) do que os

ativos (82,85 mg/dl), embora sem significadoestatístico. Na prática clínica

esses valores levam a reflexão de tendência superior entre aqueles com prática

insuficiente de AF. O efeito do EF, no diabetes, acontece durante sua prática,

pois a contração muscular estimula o metabolismo e o transporte da glicose,

após o EF, durante algumas horas, aumenta a sensibilidade muscular à

101
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

insulina e a capacidade de armazenamento de glicogênio e a melhora a

resposta oxidativa muscular(Duclos et al., 2013).

O comportamento dos valores de ácido úrico, manifesta-sede forma diferente,

entre os sexos, sendoa associação de taxas elevadas de acido úrico com o

colesterol HDL baixo, encontrado apenas em homens. Quanto às mulheres, o

ácido úrico associa-se a um maior IMC (Rodrigues, et al., 2012). Corroborando

com esse estudo, na nossa pesquisa mais de 60% dos homens apresentaram

HDL abaixo do ideal, enquanto entre as mulheresesse percentil foi de 23%

(p=0,02), associado a um maior IMC.As mulheres evidenciaram, também,

melhores valores de LDL (p=0,03). O colesterol total mostrou-se marginalmente

significativo (p=0,06) na comparação entre os grupos quanto ao nível de AF, o

que endossa na prática clínica, os benefícios da AF e EF nesse parâmetro

bioquímico de saúde.

As mulheres que apresentaram alteração da PA, glicemia, HDL baixo e

sobrepeso, estão mais propensas a síndrome metabólica, por se encontrarem

no período peri-menopausa e agregarem os fatores mais prevalente desse

distúrbio, PA e sobrepeso (Mendes, Theodoro, Rodrigues & Olinto, 2012). O

HDL é um importante cardioprotetor por múltiplas funções, tais como: (i)

inibição da inflamação vascular e da trombose, (ii) reparo endotelial, (iii)

atuação na angiogênese e controle da diabetes (Rye & Barter, 2013).

O LDL é o maior transportador de colesterol para as células e o seu aumento

plasmático, está associado com o processo aterosclerótico (Isosaki, Cardoso

&Cardoso, 2009). Ao contrário o HDL promove o retorno do colesterol das

artérias e inibe a oxidação do LDL (Rye & Barter; 2013). O colesterol não HDL,

não foi associado ao aumento da resistência insulínica ou a síndrome

metabólica, porém, não diminuiu essa possibilidade, o que torna necessário a

avaliação de outros fatores associados ao risco, ou a prevenção de doenças

cardiovasculares (Liu& Reaven, 2012).

102
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Deste modo, as mulheres, embora estejam com maior massa corporal,

apresentam proteção a eventos cardiovasculares superior aos homens, devido

aos melhores valores de HDL. Já em AFH, tanto os homens quanto as

mulheres deveriam diminuir o tempo sedentário, pois tal comportamento, eleva

os riscos cardiovasculares (Duclos et al., 2013). Todos devem ser encorajados

a aumentarem a participação em EF e AF a fim de que estejam protegidos de

incapacidades decorrentes das morbidades associadas a problemas

cardiovasculares.

6 Conclusão

Esta dissertação teve por tema de investigação o estudo da AFH,

funcionalidade e percepção de saúde em servidores públicos integrados em

programa de preparo para a aposentadoria, nomeadamente: (I) comparar

sexos e os indivíduos ativos versus sedentários, quanto à composição corporal,

funcionalidade e percepção de saúde, PA e parâmetros bioquímicos. De

acordo com os objetivos definidos e após a apresentação, análise e discussão

dos resultados, pensamos ser possível destacar alguns pontos.

Quanto à composição corporal verificamos que as mulheres apresentaram

massa corporal superior, embora também maioria dos homens estejam em

sobrepeso;

Não foram observadas diferenças estatisticamente significativas, entre o grupo

ativo e o sedentário, quanto a funcionalidade e percepção de saúde, contudo o

grupo ativo apresentou melhor resultado em desempenho e competência em

todos os domínios da CIF;

Os homens relataram melhor percepção de saúde que as mulheres, e ainda

reportaram maior funcionalidade do que elas;

103
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

A AFH foi similar, nos indivíduos de ambos os sexos, embora os homens

tenham evidenciado uma prevalência de AFL;

Quanto à PA, aproximadamente 60% dos homens e as mulheres, mostraram

valores normais e/ou ótimos em função dos valores de referência para esta

variável;

Na avaliação bioquímica, constatamos que ambos os sexos tinham valores

normais para a glicemia e ácido úrico. Quanto ao colesterol, verificamos que as

mulheres apresentaram melhores valores de HDL enquanto os homens

apresentaram LDL acima dos valores de referência. E ainda que o grupo

fisicamente ativo apresentou melhores valores relacionados ao colesterol.

Encontramos com valor significativo, presente em toda a população estudada,

o domínio da CIF ―mobilidade articular‖ e a ― visão‖, que foi marginalmente

significante. Além desses, em atividade e participação, também as funções

―andar‖, ―deslocar-se utilizando algum aparelho‖ e ―recreação e lazer‖ foram

marginalmente significantes.

Pontos relevantes

Destacou-se entre os achados a presença da dor, a dificuldade em mobilidade

articular e em manter o peso ideal, alterações prevalentes entre as mulheres e

os sedentários. Além desses, merecem destaque, as deficiências visuais.

Tais pontos são indicadores da necessidade de intervenção, pois, trata-se de

pessoas que em breve deixarão o mercado de trabalho e encontram-se

adoecidas com possibilidade de maior agravamento de suas limitações em

atividades quotidianas. Como exemplo, citamos o impacto desses fatores em

locomoção, com aumento do risco de quedas e fraturas, surge assim a

104
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

crescente dependência de cuidadores, medicamentos e serviços de alta

complexidade hospitalar. Com prejuízo pessoal, social e na econômia do País.

Benefícios

O presente trabalho trouxe como contribuição para a população da

Universidade em que o mesmo foi conduzido, a parceria do NASS com o curso

de Educação Física. Estabeleceu-se como proposta de intervenção aprática de

EF em locais de trabalho com acadêmicos do curso de Educação Física, além

da contratação de instrutores graduados em educação física para acompanhar,

supervisionar as pessoas que quiserem participar da academia da

universidade. Além desse acompanhamento, as pessoas serão monitorizadas

quanto a valores bioquímicos, hemodinâmicos e medidas antropométricas

pelos profissionais do NASS.

Limitações e Pontos Fortes

Pode-se estabelecer como limitações deste estudo o fato de a interpretação da

CIF ser subjetiva e individual, o que nos levou a estabelecer alguns parâmetros

para melhor definição dos campos utilizados neste trabalho, que passamos a

apresentar: (I) adotamos os valores do IMC e codificamos para a CIF; (II) a

patologia visual foi associada à frequência e necessidade do uso de órtese

ocular e (III) a PA, problemas endócrinos, cardiopatias e alterações

hematológicas foram codificadas de acordo com o conhecimento prévio do

indivíduo, associado ao uso de medicamento, para qualquer uma dessas

alterações fisiológicas, bem como os resultados de exames complementares,

que foram realizados no período da consulta de enfermagem no programa

periódico de saúde.

Relativo ao questionário de AFH, as questões que inqueriram sobre suar no

trabalho e suar nas horas de lazer, podem ter apresentado distorções, uma vez

105
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

que a pesquisa foi realizada em país tropical, em pleno verão, em área interior

do País, com elevadas temperaturas, que puderam ter conduzido a uma

interferência e avaliação, menos precisa, por parte dos inquiridos. Houve

dificuldade para estabelecer o ponto de corte para a classificação como

sedentários ou ativos, uma vez que o questionário não oferece esse valor. Há

diversidade de valores adotados na literatura cientifica.

Quanto às variáveis hemodinâmica e bioquímica, foram avaliadas uma única

vez, sendo esse o valor utilizado no estudo, fato que impede classificar, como

hipertensos ou como diabéticos, uma vez que para a confirmação diagnóstica

das doenças é necessário maior investigação. Em relação ao Diabetes mellitus,

faz-se necessário a mensuração da glicemia em jejum, por no mínimo dois

exames de glicemia.

Quanto á hipertensão, é necessário a avaliação cardiológica mais acurada. Por

outro lado, os portadores dessas morbidades, cientes de sua condição de

saúde, utilizaram a codificação da CIF corretamente. Os valores, portanto,

representaram um momento pontual, importante para a saúde da cada uma

dessas pessoas.

A presente pesquisa apresenta alguns pontos fortes, tais como, o caráter

inovador deste trabalho, considerando que pesquisas similares, recorrendo aos

mesmos instrumentos, não foram encontradas. O uso da CIF, no campo da

saúde do trabalhador é pouco explorado, e a sua utilização, reflete a mudança

de uma abordagem baseada na doença, para enfatizar a funcionalidade como

uma componente da saúde. O rigor metodológico adotado para sua analise e

interpretação, deve também estar incluso entre os pontos fortes.

106
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

8 Propostas

Entender os fatores influentes na auto percepção de saúde,

relacionando-os aos componentes da CIF são questões que deverão ser

amplamente pesquisadas de maneira transdisciplinar, pois trata-se de

algo multifatorial e complexo, que não pode ser explicado por apenas

uma ciência, mas sim, através de uma equipe multiprofissional, composta

por pesquisadores das ciências biológicas, humanas e exatas.

A investigação dos efeitos do EF, bem como da AF, deverá ser mais

aprofundada associando-os com a funcionalidade, a fim de melhor se

estabelecer, quanta AF e quanto EF seriam suficientes para a proteção

de incapacidades ou limitações funcionais, segundo sexo e faixa etária.

A presença do sobrepeso e obesidade, para um melhor entendimento,

deve ser pesquisada concomitantemente com a ingestão calórica, e as

particularidades entre os sexo e faixa etária.

Pesquisas envolvendo funcionários públicos federais, próximos a se

aposentarem são escassas, deste modo, julgamos fundamental, que

sejam estudados em trabalhos transversais e longitudinais, com uma

amostragem maior, para melhor entendimento de suas necessidades

relativas à saúde, funcionalidade e participação social.

107

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

9 Referências

Ainsworth, B. E., Haskell, W. L., Whitt, M. C., Irwin, M. L., Swartz, A. M., Strath,

S. J, Leon, A. S. (2000). Compendium of physical activities: an update

of activity codes and MET intensities. Med Sci Sports Exerc, 32(9

Suppl), S498-504.

American College of Sports Medicine (ACSM) position stand (2011). Quantity

and quality of exercise for developing and maintaining cardiorespiratory,

musculoskeletal, and neuromotor fitness in apparently healthy adults:

guidance for prescribing exercise. Medicine and Science in Sports and

Exercise, v. 43, n. 7:1334-1359.

Almeida, L. A. B., Pitanga, F. J. G.,Freitas, M. M. & Beck, C.C. (2012). Caloric

expenditure of different domains of physical activity as predictors of the

absence of diabetes in adults.Rev Bras Med Esporte, 18(1), 17-21.

Asakawa, K., Senthilselvan, A., Feeny, D., Johnson, J., & Rolfson, D. (2012).

Trajectories of health-related quality of life differ by age among adults:

results from an eight-year longitudinal study. J Health Econ, 31(1), 207-

218.

Barbosa, R.O. & Silva, E.F.(2013). Prevalência de Fatores de Risco

Cardiovascular em Policiais Militares — Revista Brasileira de

Cardiologia. Rev Bras Cardiol., 26(1), 45-53.

Basilisco, G., & Coletta, M. (2013). Chronic constipation: a critical review. Dig

Liver Dis.

Beck, F., Gillison, F. & Standage, M., (dec. 2010). A theoretical investigation of

the development of physical activity habits in retirement. British Journal

of Health Psychology, 15(3), 663-679.

108

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Benedict, C., Brooks, S. J., Kullberg, J., Nordenskjold, R., Burgos, J., Le

Greves, M., Schioth, H. B. (2013). Association between physical activity

and brain health in older adults. Neurobiol Aging, 34(1), 83-90.

BRASIL. Lei nº 8112, Dezembro de 1990.

Bruin, A. d., Picavet, H., & Nossikov, A. (1996). Health interview surveys.

Towards international harmonization. Geneva: World Health

Organization.

Bharucha, A.E.; Pemberton, J.H.; Locke III, G.R.. (2013). American

Gastroenterological Association Technical Review on Constipation.

Gastroenterology

Buonani, C., Rosa, C. S. C., Diniz, T. A., Christofaro, D. G. D., Monteiro, H. L.,

Rossi, F. E., & Freitas Júnior, I. F. (2013). Physical activity and body

composition in menopausal women. Rev Bras Ginecol Obstet, 35(4),

153-158.

Cardiologia, S. B. d. (2010). VI Diretrizes Brasileiras de Hipertensão. from:

http://www.anad.org.br/profissionais/images/VI_Diretrizes_Bras_Hiperte

ns_RDHA_6485.pdf

Centers For Disease Control And Prevention.Behavioral risk factor surveillance

system survey questionnaire.Atlanta, Georgia: U.S. Department of

Health and Human Services, Centers for Disease Control and

Prevention, 2004.

Cieza, A; Stucki, G (2008). The International Classification of Functioning

Disability and Health: its development process and content validity. Eur

J Phys Rehabil Med. Vol. 44, nº3:303-313.

Chou, C. F., Cotch, M. F., Vitale, S., Zhang, X., Klein, R., Friedman, D. S.,

Klein, B.E.K. & Saaddine, J. B. (2013). Age-related eye diseases and

visual impairment among U.S. adults. Am J Prev Med, 45(1), 29-35.

http://www.anad.org.br/profissionais/images/VI_Diretrizes_Bras_Hipertens_RDHA_6485.pdf
http://www.anad.org.br/profissionais/images/VI_Diretrizes_Bras_Hipertens_RDHA_6485.pdf

109

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Chung, S., Domino, M. E., Stearns, S. C., & Popkin, B. M. (2009). Retirement

and physical activity: analyses by occupation and wealth. Am J Prev

Med, 36(5), 422-428.

Coutinho, W. (1999). Consenso latino-americano de obesidade. Arq Bras

Endocrinol Metab, 43(1), 21-67.

IBGE (2010). Síntese de Indicadores Sociais: uma análise das condições de

vida da população brasileira. from:

http://www.ibge.gov.br/home/estatistica/populacao/condicaodevida/indic

adoresminimos/sinteseindicsociais2010/SIS_2010.pdf

Demura, S., Sato, S. Mitsumori, A. &Sato, T. (2013). The prevalence of falling

and status of physical function among elderly individuals with locomotive

and visual/hearing disorders. 57(3), 333–338.

Duclos, M.; Oppert, J.-M.; Verges, B.; Coliche, V.; Gautier, J.-F.; Guezennec,

Y.; Reach, G.; Strauchi, G.. (2013). Guidelines. Physical activity and

type 2 diabetes. Recommandations of the SFD

Ferrans, C. E., Zerwic, J. J., Wilbur, J. E., & Larson, J. L. (2005). Conceptual

Model of Health‐Related Quality of Life. Journal of Nursing Scholarship,

37(4), 336-342.

Florindo, A. A., Latorre, M. d. R. D. d. O., Jaime, P. C., Tanaka, T., & Zerbini,

C. A. d. F. (2004). Metodologia para a avaliação da atividade física

habitual em homens com 50 anos ou mais. Revista de Saúde Pública,

38(2), 307-314.

Forhan, M.& Gill, S. V. (2013). Obesity, functional mobility and quality of

life. 27(2), 129–137.

Gonçalves, J. M. P. (2012). Evolution of physical fitness, anthropometry and

body composition in aging.Revista Brasileira de Ciências do

Envelhecimento Humano 9(1), 78-88.

Gremeaux, V., Gayda, M., Lepers, R., Sosner, P., Juneau, M., & Nigam, A.

(2012). Exercise and longevity. Maturitas, 73, 312-317.

http://www.ibge.gov.br/home/estatistica/populacao/condicaodevida/indicadoresminimos/sinteseindicsociais2010/SIS_2010.pdf
http://www.ibge.gov.br/home/estatistica/populacao/condicaodevida/indicadoresminimos/sinteseindicsociais2010/SIS_2010.pdf

110

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Hötting, K., & Röder, B. (2013). Beneficial effects of physical exercise on

neuroplasticity and cognition. Neurosci Biobehav Rev, 75, 321-332.

Isosaki, M., Cardoso, E., & Oliveira, A. d. (2009). Manual therapy and

nutritional assessment: service to nutrition and dietary Heart Institute -

HCFMUSP. São Paulo: Atheneu.

Jette, A. M. (1994). Physical Disablement Concepts for Physical Therapy

Research and Practice. Phys Ther, 74, 380-386.

Jylhä, M. (2009). What is self-rated health and why does it predict mortality?

Towards a unified conceptual model. Soc Sci Med, 69(3), 307-316.

Ko, K. D., Lee, K. Y., Cho, B., Park, M. S., Son, K. Y., Ha, J. H., & Park, S. M.

(2011). Disparities in health-risk behaviors, preventive health care

utilizations, and chronic health conditions for people with disabilities: the

Korean National Health and Nutrition Examination Survey. Arch Phys

Med Rehabil, 92(8), 1230-1237.

Koenig, H. G. (2012). Religion, spirituality, and health: the research and clinical

implications. ISRN Psychiatry, 2012, 278730.

Korpela, K. M., & Ylen, M. (2007). Perceived health is associated with visiting

natural favourite places in the vicinity. Health Place, 13(1), 138-151.

Lengen, C., Blasius, J., & Kistemann, T. (2008). Self-perceived health space

and geographic areas in Switzerland. Int J Hyg Environ Health, 211(3-

4), 420-431.

Leslie, W. S., Hankey, C. R., & Lean, M. E. (2007). Weight gain as an adverse

effect of some commonly prescribed drugs: a systematic review. Qjm,

100(7), 395-404.

Lethbridge-Cejku, M., Schiller, J. S., & Bernadel, L. (2004). Summary health

statistics for U.S. adults: National Health Interview Survey, 2002. Vital

Health Stat 10(222), 1-151.

111

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Liu A. & Reaven G.M.(2012). Is measurement of non-HDL cholesterol an

effective way to identify the metabolic syndrome? Nutrition, Metabolism &

Cardiovascular Diseases.

Lochlainn, M. N., & Kenny, R. A. (2013). Sexual activity and aging. J Am Med

Dir Assoc, 14(8), 565-572.

Loprinzi, P. D., & Pariser, G. (2013). Physical activity intensity and biological

markers among adults with diabetes: considerations by age and

gender. 27(2), 134–140.

Lottrup, L., Grahn, P., & Stigsdotter, U. K. (2013). Workplace greenery and

perceived level of stress: Benefits of access to a green outdoor

environment at the workplace. Landscape and Urban Planning, 110(0),

5-11.

Martins, R. d. M., Dascal, J. B., & Marques, I. (2013). Postural balance in

elderly practitioners of hydro-gymnastics and karate. Rev. bras. geriatr.

gerontol., 16(1), 61-69.

Mazzonna, F., & Peracchi, F. (2012). Ageing, cognitive abilities and

retirement. European Economic Review, 56(4), 691–710.

Mendes, K. G., Theodoro, H., Rodrigues, A. D. &Olinto, M.T.A.(2012).

Prevalence of metabolic syndrome and its components in the

menopausal transition: a systematic review. Cad. Saúde Pública, 28(8),

1423-1437.

Michalakis, K., Goulisb, D. G., Vazaiou, A., Mintziori, G., Polymeris, A., &

Abrahamian-Michalakis, A. (2013). Obesity in the ageing

man. Metabolism, 62(10), 1341–1349.

Mody, G. M., & Brooks, P. M. (2012). Improving musculoskeletal health: global

issues. Best Pract Res Clin Rheumatol, 26(2), 237-249.

Mueller, M., Schuster, E., Strobl, R., & Grill, E. (2012). Identification of aspects

of functioning, disability and health relevant to patients experiencing

112

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

vertigo: a qualitative study using the international classification of

functioning, disability and health. Health Qual Life Outcomes, 10, 75.

Murri, M., Insenser, M., Fernandez-Duran, E., San-Millan, J. L., & Escobar-

Morreale, H. F. (2013). Effects of polycystic ovary syndrome (PCOS),

sex hormones, and obesity on circulating miRNA-21, miRNA-27b,

miRNA-103 and miRNA-155 expression. J Clin Endocrinol Metab.

Nascimento Cde, M., Ribeiro, A. Q., Cotta, R. M., Acurcio Fde, A., Peixoto, S.

V., Priore, S. E., & Franceschini Sdo, C. (2012). Factors associated with

functional ability in Brazilian elderly. Arch Gerontol Geriatr, 54(2), e89-

94.

O'Donovan, M.-A., Doyle, A., & Gallagher, P. (2009). Barriers, activities and

participation: Incorporating ICF into service planning datasets. Disability

and Rehabilitation.

Okawa, Y., Ueda, S., Shuto, K., & Mizoguchi, T. (2008). Development of

criteria for the qualifiers of activity and participation in the 'International

Classification of Functioning, Disability and Health' based on the

accumulated data of population surveys. Int J Rehabil Res, 31(1), 97-

103.

Oliveira, A. O. d., & Mourão- Junior, C. A. (2013). Estudo teórico sobre

percepção na filosofia e nas neurociências. Neuropsicologia

Latinoamericana, 5(2), 41-50.

OPAS, & OMS. (2003). CIF - Classificação Internacional de Funcionalidade

Incapacidade e Saúde. São Paulo: EDUSP.

Organization, W. H. (2010, 2012-05-10 15:38:00). WHO | Global

Recommendations on Physical activity for Health. WHO. From:

http://www.who.int/dietphysicalactivity/factsheet_recommendations/en/

Paranhos, F. R. L., Costa, R. A., Meirelles, R., & Simões, R. (2013).

Degeneração macular relacionada à idade. Revista da Associação

Médica Brasileira, 59(2).

http://www.who.int/dietphysicalactivity/factsheet_recommendations/en/

113

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Pavão, A. L. B., Werneck, G. L., & Campos, M. R. (2013). Autoavaliação do

estado de saúde e a associação com fatores sociodemográficos,

hábitos de vida e morbidade na população: um inquérito

nacional. Cadernos de Saúde Pública, 29(4), 723-734.

Perry, A., Morris, M., Unsworth, C., Duckett, S., Skeat, J., Dodd, K., Reilly, K.

(2004). Therapy outcome measures for allied health practitioners in

Australia: the AusTOMs. Int J Qual Health Care, 16(4), 285-291.

Pires,W. (2007) Qualidade de Vida – 6ª Edição

Plan and operation of the Third National Health and Nutrition Examination

Survey, 1988-94. Series 1 programs and collection procedures. Vital

Health Stat.,v.1, n.32, p.1-407, 1994.

WHO (2010). Prevention of Blindness and Visual Impairment: Action plan for

the prevention of avoidable blindness. (2013-03-08 16:12:39) from:

http://www.who.int/blindness/en/

Reed, G. M., Lux, J. B., Bufka, L. F., Trask, C., Peterson, D. B., Stark, S.,

Hawley, J. A. (2005). Operationalizing the International Classification of

Functioning, Disability and Health in Clinical Settings. Rehabilitation

Psychology, 50(2), 122.

Reichert, F. F., Loch, M. R., & Capilheira, M. F. (2012). Autopercepção de

saúde em adolescentes, adultos e idosos. Ciênc. saúde coletiva,

17(12), 3353-3362.

Reinhardt, J. D., Elm, E. v., & Fekete, C. (2012). Social Inequalities of

Functioning and Perceived Health in Switzerland–A Representative

Cross-Sectional Analysis. PLOS ONE, 7(6).

Rhodes, R. E., Mark, R. S., & Temmel, C. P. (2012). Adult sedentary behavior:

a systematic review. Am J Prev Med, 42(3), e3-28.

Robine, J. M., & Jagger, C. (2003). Creating a coherent set of indicators to

monitor health across Europe: the Euro-REVES 2 project. Eur J Public

Health, 13(3 Suppl), 6-14.

114

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Rodrigues, S. L., Baldo, M. P., Capingana, P., Magalhães, P., Dantas, E.M.,

Molina, M.C.B., Slaroli, L.B., Morelato, R.L. & Mili, J.G. (2012). Gender

distribution of serum uric acid and cardiovascular risk factors: population

based study. Arq. Bras. Cardiol., 98(1), 13-21.

Rye, K. A., & Barter, P. J. (2013). Cardioprotective functions of HDL. J Lipid

Res.

Salve, M.G.C..(2006). Obesidade e Peso Corporal: riscos e conseqüências.

Movimento & Percepção

Sargent-Cox, K. A., Anstey, K. J., & Luszcz, M. A. (2010). The choice of self-

rated health measures matter when predicting mortality: evidence from

10 years follow-up of the Australian longitudinal study of ageing. BMC

Geriatrics, 10(1), 18.

SBPCML. (2010) Recomendações da Sociedade Brasileira de Patologia

Clínica/Medicina Laboratorial paracoleta de sangue venoso – 2. ed.

Barueri,SP : Minha Editora, 2010.

from: http://www.sbpc.org.br/upload/conteudo/320090814145042.pdf

Schuntermann, M. F. (2005). The implementation of the International

Classification of Functioning, Disability and Health in Germany:

experiences and problems. Int J Rehabil Res, 28(2), 93-102.

Silva, V.S., Petroski, E.L,, Souza, I. & Silva, D.A.S. (2012). Prevalência e

Fatores Associados ao Excesso de Peso em Adultos Do Brasil: Um

Estudo De Base Populacional Em Todo Território Nacional. Rev. Bras.

Ciênc. Esporte, Florianópolis, V. 34, N. 3:713-726

Silva, A. G., Alvarelhão, J., Queirós, A., & Rocha, N. P. (2013). Pain intensity is

associated with self-reported disability for several domains of life in a

sample of patients with musculoskeletal pain aged 50 or more. 6(4),

369–376.

http://www.sbpc.org.br/upload/conteudo/320090814145042.pdf

115

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Simpson, R. J., Lowder, T. W., Spielmann, G., Bigley, A. B., LaVoy, E. C., &

Kunz, H. (2012). Exercise and the aging immune system. Ageing Res

Rev, 11(3), 404-420.

Smith-Menezes, A.,& Duarte, M. d. F. d. S. (2013). Fatores associados à

saúde positiva autorreferida em jovens ativos na região nordeste,

Brasil.Revista Brasileira de Medicina do Esporte, 19(1), 8-11.

Soer, R., Brouwer, S., Geertzen, J. H., van der Schans, C. P., Groothoff, J. W.,

& Reneman, M. F. (2012). Decline of functional capacity in healthy aging

workers. Arch Phys Med Rehabil, 93(12), 2326-2332.

Stevens, G. A., White, R. A., Flaxman, S. R., Price, H., Jonas, J. B., Keeffe,

J.,Bourne, R. R. (2013). Global Prevalence of Vision Impairment and

Blindness: Magnitude and Temporal Trends, 1990-2010.Ophthalmology.

Stucki, G., Cieza, A., Ewert, T., Kostanjsek, N., Chatterji, S., & Ustun, T. B.

(2002). Application of the International Classification of Functioning,

Disability and Health (ICF) in clinical practice. Disabil Rehabil, 24(5),

281-282.

Tanna, A. P., & Kaye, H. S. (2012). Trends in self-reported visual impairment in

the United States: 1984 to 2010.Ophthalmology, 119(10), 2028-2032.

Tardido, A. P., & Falcão, M. C. (2006). O impacto da modernização na

transição nutricional e obesidade. Rev Bras Nutr Clín, 21, 117-124.

Thonnard, J. L., & Penta, M. (2007). Functional assessment in physiotherapy. A

literature review. Eura Medicophys, 43(4), 525-541.

Turi BC, Codogno JS, Fernandes RA, Monteiro HL. (2011) Doenças crônicas e

redução da atividade física. Medicina (Ribeirão Preto);44(4):389-95 from:

http://www.fmrp.usp.br/revista

van Beek, A. P., Wolffenbuttel, B. H., Runge, E., Trainer, P. J., Jonsson, P. J.,

& Koltowska-Haggstrom, M. (2010). The pituitary gland and age-

dependent regulation of body composition. J Clin Endocrinol Metab,

95(8), 3664-3674.

http://www.fmrp.usp.br/revista

116

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

van Oostrom, S. H., Smit, H. A., Wendel-Vos, G. C., Visser, M., Verschuren,

W. M., & Picavet, H. S. (2012). Adopting an active lifestyle during

adulthood and health-related quality of life: the Doetinchem Cohort

Study. Am J Public Health, 102(11), e62-68.

Verbrugge, L. M., & Jette, A. M. (1994). The disablement process. Soc Sci

Med, 38(1), 1-14.

Visser, W. E., Visser, T. J., & Peeters, R. P. (2013). Thyroid disorders in older

adults. Endocrinol Metab Clin North Am, 42(2), 287-303.

Virtuoso Júnior, J. S., Tribess, S., Paulo, T. R. S. D., Martins, C. A., & Romo-

Perez, V. (2012). Atividade física como indicador preditivo para

incapacidade funcional em pessoas idosas. Revista Latino-Americana

de Enfermagem, 20(2), Tela 1-Tela 7.

WHO Definition of health (1948) from:

http://www.who.int/about/definition/en/print.html

WHO | International Classification of Functioning, Disability and Health (ICF).

(2010, 2010-12-02 07:38:37). WHO. from:

http://www.who.int/classifications/icf/en

Wienbergen, H., & Hambrecht, R. (2013). Physical exercise and its effects on

coronary artery disease. Curr Opin Pharmacol, 13(2), 218-225.

Wu, S., Wang, R., Zhao, Y., Ma, X., Wu, M., Yan, X., & He, J. (2013). The relationship

between self-rated health and objective health status: a population-based

study. BMC Public Health, 13(1), 320.

Yancey, A. K., Fielding, J. E., Flores, G. R., Sallis, J. F., McCarthy, W. J., & Breslow,

L. (2007). Creating a robust public health infrastructure for physical activity

promotion. Am J Prev Med, 32(1), 68-78.

117
ARANTES, Josiane de Pádua. FUNCIONALIDADE, SAÚDE E ATIVIDADE FÍSICA HABITUAL:
estudo em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. Liph Science, LIPH/ICS/UFTM, v. 2, n. 3, p. 51-125, jul./set., 2015.

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Anexo I - Termo de Consentimento Livre e Esclarecido

Título do Projeto: Perfil funcional dos participantes do Programa de Preparação para

Aposentadoria de uma Instituição Pública Federal

Você está sendo convidado(a) a participar do estudo Perfil funcional dos participantes do

Programa de Preparação para Aposentadoria de uma Instituição Pública Federal. Os

avanços na área da saúde ocorrem através de estudos como este, por isso a sua participação

é importante.

Os testes e procedimentos de avaliação a adotar para este estudo são: (I)Questionário

(dadospessoais e sociodemográfico e percepção de saúde); (II) Avaliação Antropométrica

(aferição da estatura e massa corporal, para o cálculo do IMC); (III) Saúde e Funcionalidade

(Funcionalidade, Incapacidade e Saúde - CIF e Pressão Arterial); (IV) Atividade Física Habitual

(Inventário de Baeck) e (V) Avaliação Bioquímica (glicose, ácido úrico, colesterol, LDL e HDL).

Não será feito nenhum procedimento que lhe traga qualquer desconforto ou risco à sua vida.

Você poderá obter todas as informações que quiser e poderá não participar da pesquisa ou

retirar seu consentimento a qualquer momento, sem prejuízo. Pela sua participação no estudo,

você não receberá qualquer valor em dinheiro. Seu nome não aparecerá em qualquer

momento do estudo, pois você será identificado com um número.

Eu, __, li e/ou ouvi o esclarecimento

acima e compreendi para que serve o estudo e qual procedimento a que serei submetido. A

explicação que recebi esclarece os riscos e benefícios do estudo. Eu entendi que sou livre para

interromper minha participação a qualquer momento, sem justificar minha decisão e que isso

não afetará meu tratamento. Sei que meu nome não será divulgado, que não terei despesas e

não receberei dinheiro por participar do estudo. Eu concordo em participar do estudo.

Uberaba, _____/_____/______

Assinatura do voluntário ou seu responsável legal

Documento de Identidade_________________________________

Assinatura do pesquisador responsável

Assinatura do pesquisador orientador

Telefone de contato do pesquisador:
Em caso de dúvida em relação a esse documento, você pode entrar em contato com o Comitê Ética em
Pesquisa da Universidade Federal do Triângulo Mineiro, pelo telefone (34)3318-5

118
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Anexo II - Dados Pessoais e Sóciodemográficos

Entrevistador: ___________________________________ Data da entrevista: ____/____/____

IDENTIFICAÇÃO

 1. Nome completo: __

2. Endereço residencial (completo): ___

__

3. Telefone: _____________________4. Data Nascimento:___/___/___ 5. Sexo: () F () M

PERFIL SÓCIOECONÔMICO

6. Estado civil:

() casado/vive com companheiro () viúvo ()solteiro () Separado/divorciado

7. Nível de escolaridade:

() 1º grau () 2º grau () 3º grau

8. Tem Filhos:

() sim () não

Se sim, quantos: ________ filhos

9. Tem casa própria:

() sim () não

10. Com quem mora:

() Esposo(a) () Filho(a) () Netos () Outros: ______________________________

11. Profissão: _________________________ 12. Função na UFTM _____________________

SAÚDE

13. Toma remédios?

() sim ()não

Se sim, qual(ais): __________________________________

14. Tabagismo:

() sim () não () Ex-fumante

Se sim, qual a quantidade/frequência diária: __________________________________

PERCEPÇÃO DE SAÚDE

De um modo geral, em comparação com pessoas da sua idade, como o(a) Sr.(a) considera o

seu próprio estado de saúde?

() Muito bom () Bom () Regular () Ruim () Muito ruim

119
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Anexo III - Classificação Internacional de Funcionalidade, Incapacidade e

Saúde

Parte 1: Deficiência das funções do corpo

Funções do Corpo: são as funções fisiológicas ou psicológicas dos sistemas corporais.

Deficiências: são problemas de função do corpo como desvio ou perda significante.

Primeiro Qualificador: Extensão das deficiências

0 nenhuma deficiência

1 Deficiência leve

2 Deficiência moderada

3 Deficiência grave

4 Deficiência completa

8 Não especificada

9 Não aplicável

Significa que a pessoa não tem problema.

Significa um problema que está presente menos que 25% do
tempo, com uma intensidade que a pessoa pode tolerar e que
ocorre raramente nos últimos 30 dias.

Significa um problema que está presente menos que 50% do
tempo, com uma intensidade que interfere na vida da pessoa e
que ocorre ocasionalmente nos últimos 30 dias.

Significa um problema que está presente em mais de 50% do
tempo, com uma intensidade que prejudica/ rompe parcialmente a
vida diária de uma pessoa e que ocorre frequentemente nos
últimos 30 dias.

Significa um problema que está presente em mais de 95% do
tempo, com uma intensidade que a prejudica/ rompe totalmente a
vida diária da pessoa e que ocorre diariamente nos últimos 30
dias.

Significa que a informação é insuficiente para especificar a
gravidade da deficiência

Significa que é inapropriado aplicar aquele código particular.

Parte 2: Limitações de Atividades e Restrição à Participação

Atividade: é a execução de uma tarefa ou ação por um indivíduo.

Participação: é o ato de envolver-se em uma situação vital.

Limitações de atividade: são dificultadores que o indivíduo pode ter para executar

uma atividade.

Restrição à participação: são problemas que um indivíduo pode enfrentar ao se

envolver em situações vitais.

120
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

O qualificador de DESEMPENHO descreve o que o indivíduo faz em seu ambiente habitual.

Como o ambiente habitual incorpora um contexto social, o desempenho como registrado por

este qualificador também pode ser estendido como ―envolvimento em uma situação vital‖ ou ―a

experiência vivida‖ das pessoas no contexto real em que elas vivem. Esse contexto inclui

fatores ambientais – todos os aspectos do mundo físico, social e de atitude que podem ser

codificados utilizando-se fatores ambientais.

O qualificador de CAPACIDADE descreve a habilidade de um indivíduo de executar uma tarefa

ou ação. Esse qualificador indica o nível máximo provável de funcionamento que a pessoa

pode atingir em um domínio específico em um dado momento. A capacidade é a medida em

um ambiente uniforme ou padrão, refletindo assim a habilidade ambientalmente ajustada do

indivíduo. O ambiente padronizado pode ser: o atual ambiente geralmente usado para

avaliação da capacidade em testes; ou (b) onde isto não é possível, um hipotético ambiente um

impacto uniforme.

Primeiro qualificador: Desempenho
Extensão da Restrição à Participação

Segundo qualificador: Capacidade
Extensão da limitação de Atividade

1) Nenhuma dificuldade: Significa que a pessoa não tem problema.

2) Dificuldade leve: Significa um problema que está presente menos que 25% do

tempo, com uma intensidade que a pessoa pode tolerar e que ocorre raramente

nos últimos 30 dias

3) Dificuldade moderada: Significa um problema que está presente menos que 50%

do tempo, com uma intensidade que interfere na vida da pessoa e que ocorre

ocasionalmente nos últimos 30 dias.

4) Dificuldade grave: Significa um problema que está presente em mais de 50% do

tempo, com uma intensidade que prejudica/ rompe parcialmente a vida diária de

uma pessoa e que ocorre frequentemente nos últimos 30 dias.

5) Dificuldade completa: Significa um problema que está presente em mais de 95%

do tempo, com uma intensidade que a prejudica/rompe totalmente a vida diária da

pessoa e que ocorre diariamente nos últimos 30 dias.

6) Não especificado: Significa que a informação é insuficiente para especificar a

gravidade da dificuldade

7) Não aplicável: Significa que é inapropriado aplicar aquele código particular.

121
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Lista Resumida das Funções do Corpo

b2. FUNÇÕES SENSORIAIS E DOR Qualificador

 b210 Visão

 b230 Audição

 b235 Vestibular (função equilíbrio)

 b280 Dor

b3. FUNÇÕES DA VOZ E DA FALA

 b310 Voz

b4.FUNÇÕES DOS SISTEMAS CARDIOVASCULAR, HEMATOLOGICO

E RESPIRATÓRIO

 b410 Funções do coração

 b420 Pressão sanguínea

 b430 Funções do sistema hematológico (sangue)

 b435 Funções do sistema imunológico (alergias, hipersensibilidade)

 b440 Funções do sistema respiratório

b5.FUNÇÕES DOS SISTEMAS DIGESTIVOS, METABÓLICO E

ENDÓCRINO

 b515 Funções digestivas

 b525 Funções de Defecação

 b530 Manutenção do Peso

 b555 Funções das glândulas endócrinas (mudanças hormonais)

b7. FUNÇÕES NEUROMUSCOLOESQUELÉTICAS E RELACIONADAS

AO MOVIMENTO

 b710 Mobilidade das articulações

 b730 Força Muscular

 b735 Tônus muscular

 b765 Movimentos involuntários

122
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Atividade e Participação

Lista resumida dos domínios de A e P Desempenho Capacidade

d1. Aprendizagem e aplicação do conhecimento

d110. Observar/assistir

d115. Ouvir

d140. Aprender a ler

d145. Aprender a escrever

d150. Aprender a calcular

d175. Resolver problemas

d2. Tarefas e demandas gerais

d210. Realizar uma única tarefa

d220. Realizar múltiplas tarefas

d3. Comunicação

d310.Comunicação: recepção de

mensagens verbais

d315. Comunicação: recepção de

mensagens não verbais

d330. Fala

d335. Produção de mensagens não

verbais

d350. Conversação

d4. Mobilidade

d430. Levantar e carregar objetos

d440. Uso fino das mãos (pegar,

segurar)

d450. Andar

d465. Deslocar-se utilizando algum tipo

de equipamento

d470. Utilização de transporte (carros,

ônibus, avião, entre outros)

d475. Dirigir (bicicleta, motos, carros,

entre outros)

123
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Lista resumida dos domínios de A e P Desempenho Capacidade

d5. Cuidado Pessoal

d510. Lavar-se

d520. Cuidar de partes do corpo (escovar
dentes)

d530. Cuidados relacionados ao processo de
excreção

d540. Vestir-se

d550. Comer

d560. Beber

d570. Cuidar da própria saúde

d6.Vida Doméstica

d620. Aquisição de bens e serviços

d630. Preparação das refeições

d640. Tarefas domésticas (Lavar, passar,
arrumar)

d660. Ajudar os outros

d7.Relações e interações interpessoais

d710. Interações interpessoais básicas

d720. Interações interpessoais complexas

d730. Relações com estranhos

d740. Relações formais

d750. Relações sociais informais

d760. Relações familiares

d770. Relações intimas

d8. Áreas principais da vida

d810. Educação informal

d820. Educação escolar

d830. Educação Superior

d850. Trabalho remunerado

d860. Transações econômicas básicas

d870. Auto suficiência econômica

d9. Vida Comunitária, social e cívica

d910. Vida Comunitária

d920. Recreação e Lazer

d930. Religião e espiritualidade

d940. Direitos Humanos

d950. Vida politica e cidadania

Qualquer outra atividade e participação

124
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

Anexo IV - Questionário de atividade física habitual

Por favor, circule a resposta apropriada para cada questão:

Nos últimos 12 meses:

1) Qual tem sido a sua principal ocupação?

2) No trabalho eu sento-me: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

3) No trabalho eu fico em pé: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

4) No trabalho eu ando: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

5) No trabalho eu carrego carga pesada: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

6) Após o trabalho eu estou cansado: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

7) No trabalho eu suo: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

8) Em comparação com outros da minha idade eu

penso que meu trabalho é fisicamente:
1 2 3 4 5

muito mais pesado/mais pesado /tão pesado quanto/

mais leve/muito mais leve

9) Você praticou esporte ou exercício físico nos

últimos 12 meses?

Qual esporte ou exercício físico você pratica ou
praticou com mais frequência?
Quantas horas por semana?

<1 1<2 2<3
3-

4
>4

125
ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo em
servidores públicos federais envolvidos em programa de preparo para a aposentadoria. Liph
Science, v. 2, n. 3, p. 51-125, jul./set., 2015. www.liphscience.com

ARANTES, Josiane de Pádua. Funcionalidade, saúde e atividade física habitual: estudo
em servidores públicos federais envolvidos em programa de preparo para a
aposentadoria. 2013. 72 p. Dissertação (Mestrado) - Curso de Mestrado em Gerontologia,
Departamento de Ciências do Desporto, Exercício e Saúde, Universidade de Trás-os-Montes e
Alto Douro, Distrito de Vila Real, Portugal, 2013. Orientador: Francisco José Félix Saavedra
Banca Examinadora: Jose Carlos Gomes Leitão; Jose Manuel Vilaça Maio Alves

10) Em comparação com outros da minha idade eu

penso que minha atividade física durante as horas de

lazer é:

1 2 3 4 5

Muito maior/maior/a mesma/menor/muito menor

11) Durante as horas de lazer eu suo: 1 2 3 4 5

muito frequentemente/frequentemente/

algumas vezes/raramente/nunca

12) Durante as horas de lazer eu pratico esporte ou

exercício físico:
1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

13) Durante as horas de lazer eu vejo televisão: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

14) Durante as horas de lazer eu ando a pé: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente/

sempre

15) Durante as horas de lazer eu ando de bicicleta: 1 2 3 4 5

Nunca/raramente/algumas vezes/frequentemente /sempre

Quantos minutos no total?

Quantos meses por ano?
<1 1-3 4-6

7-

9
>9

Se você faz um fez segundo esporte ou exercício físico,

qual?

Quantas horas por semana?

<1 1<2 2<3
3-

4
>4

Quantos meses por ano?
<1 1-3 4-6

7-

9
>9

16) Durante quantos minutos diários você anda a

pé ou de bicicleta indo e voltando do trabalho, escola

ou compras?

1 2 3 4 5

<5
5-

15

16-

30

31-

45
>45

