

De waarde van studentensport

Onderzoek naar de relatie tussen USC lidmaatschap en studieprestaties van bachelorstudenten in Amsterdam, Utrecht, Wageningen en Nijmegen

COLOFON

ISBN: 978-90-826762-1-1

Dit is een onderzoeksrapport van de Hogeschool van Amsterdam, Hogeschool InHolland en USC.

In opdracht van USC

Maart 2017.

Onderzoek Vera Dekkers (HvA) en Marije Deutekom (HvA/Inholland).

Ontwerp en uitvoering reclamestudio Sjeep

De waarde van studentensport

Onderzoek naar de relatie tussen USC lidmaatschap en studieprestaties van bachelorstudenten in Amsterdam, Utrecht, Wageningen en Nijmegen

Voorwoord

In 2012 is Bureau Beweeg (Marije Deutekom) door de universitaire sportcentra gevraagd om een literatuuronderzoek uit te voeren naar de effecten van studentensport op studieprestaties en de mentale en lichamelijke gezondheid. Uit deze literatuurstudie bleek dat er bewijs bestaat dat in Amerika het bezoeken van een universitair sportcentrum gerelateerd is aan het behalen van meer studiepunten, hogere cijfers en minder studie-uitval. Daarnaast is er een positief verband gevonden tussen het aantal bezoeken aan een sportcentrum en de studieprestaties: hoe meer bezoeken aan het sportcentrum, hoe beter de prestaties. Omdat de sport- en studiesituatie in Amerika anders is dan in Nederland, is het onduidelijk of de resultaten van deze studies naar Nederland gegeneraliseerd kunnen worden.

Vier universitaire sportcentra (Amsterdam, Utrecht, Wageningen en Nijmegen) hadden daarom naar aanleiding van dit literatuur-

onderzoek behoefte aan een vervolgonderzoek naar de relatie tussen sporten bij een Universitair Sportcentrum (USC) en studieprestaties voor de Nederlandse situatie. Daartoe is een cross-sectioneel onderzoek opgezet waarbij de studieresultaten van bachelorstudenten gekoppeld zijn aan de gegevens van het USC met betrekking tot lidmaatschap. Zo wordt er antwoord gegeven op de vraag 'Is er een relatie tussen sporten bij het USC en studieprestaties?' Daarbij is onderscheid gemaakt tussen universiteit, studiejaar en geslacht.

De resultaten van dit onderzoek kunnen een aanzet vormen tot vervolgonderzoek naar de relatie tussen sport en cognitie (studieprestaties). Wij wensen u veel leesplezier.

Maart 2017

Vera Dekkers
Marije Deutekom

Inhoudsopgave

Samenvatting	9
Inleiding	11
Aantal niet-leden en leden per universiteit	13
Aantal mannelijke en vrouwelijke niet-leden en leden	14
Gemiddeld aantal behaalde studiepunten per universiteit	16
Verschil in ECTS tussen niet-leden en leden	18
Verschil in ECTS tussen niet-leden en leden per stad	19
Verschil in ECTS tussen niet-leden en leden per studiejaar	21
Verschil in ECTS tussen niet-leden en leden per studiejaar per stad	22
Verschil in ECTS tussen mannelijke en vrouwelijke niet-leden en leden	25
Verschil in ECTS tussen niet-leden en leden gecontroleerd voor geslacht, studiejaar, stad en cijfer vooropleiding (losse aandeel lidmaatschap)	26
Conclusie	28
Bijlage – Methodologische verantwoording	31

Samenvatting

Doel van dit onderzoek was de relatie tussen sporten bij het Universitair Sportcentrum (USC) en studieprestaties te onderzoeken. Daartoe zijn data van het USC met betrekking tot lidmaatschap gekoppeld aan de studieresultaten van universiteitsstudenten. De data zijn afkomstig van studenten aan de Universiteit van Amsterdam, Universiteit Utrecht, Wageningen University en Radboud Universiteit Nijmegen, en hebben betrekking op het studiejaar 2014/2015. Het gaat daarbij om data van 35.831 studenten, waarvan 11.877 USC-leden (33,1 procent). Het gemiddeld aantal studiepunten (ECTS) dat werd behaald in het studiejaar 2014/2015 verschilt significant tussen de vier steden (van 45,7 ECTS in Nijmegen tot 52,1 ECTS in Wageningen). Daarom is in de vervolganalyses rekening gehouden met de verschillen tussen de steden.

In eerste instantie is er gekeken naar het verschil in behaalde studiepunten tussen niet-leden en leden. Niet-leden haalden in studiejaar 2014/2015 gemiddeld 48,8 ECTS, terwijl leden van het USC gemiddeld 50,6 ECTS behaalden. Het verschil in studiepunten tussen niet-leden en leden is dus 1,8 ECTS. Hierbij is wel rekening gehouden met de verschillen in behaalde studiepunten

tussen de steden, maar niet met verschillen tussen mannen en vrouwen, studenten uit verschillende studie jaren en het cijfer van de vooropleiding.

Uit aanvullende analyses blijkt dat het verschil in studiepunten tussen niet-leden en leden voor de steden Utrecht (0,8 ECTS), Wageningen (3,2 ECTS) en Nijmegen (2,4 ECTS) significant is. Daarnaast bestaat het significante verschil tussen niet-leden en leden zowel in het eerste (1,6 ECTS), tweede (2,4 ECTS) als derde (1,0 ECTS) studiejaar en zowel voor mannen (0,7 ECTS) als voor vrouwen (2,1 ECTS). Tot slot is het verschil in studiepunten tussen niet-leden en leden (naast de verschillen in studie jaren en geslacht) gecontroleerd voor de invloed van stad, studiejaar, geslacht en cijfer van de vooropleiding. Uit deze analyse blijkt dat het aandeel van lidmaatschap van het USC 1,3 ECTS is. Niet-leden haalden gemiddeld 45,5 ECTS, terwijl leden gemiddeld 46,8 ECTS behaalden.

Dit onderzoek lijkt daarmee aan te tonen dat er een positieve relatie bestaat tussen sporten bij het USC en studieprestaties. Dit onderzoek vormt daarmee een aanzet tot verder onderzoek naar de relatie tussen sport en cognitie (studieprestaties) bij jongvolwassenen.

Inleiding

Het Universitair Sportcentrum (USC) is een sportorganisatie waar studenten voor een zeer gereduceerd tarief kunnen sporten. Vanwege de (financiële) binding met de universiteiten en hogescholen in die steden, sporten er voornamelijk studenten.

Om de relatie tussen sporten bij het USC en studieprestaties te onderzoeken, zijn de data van het USC met betrekking tot lidmaatschap gekoppeld aan de studieresultaten van universiteitsstudenten. Het gaat hierbij om data uit het studiejaar 2014/2015 van studenten aan de Universiteit van Amsterdam, Universiteit Utrecht, Wageningen University en Radboud Universiteit Nijmegen. Het onderzoek heeft zich daarbij specifiek gericht op 1) bachelorstudenten, 2) studenten met de Nederlandse nationaliteit, 3) studenten die niet afgestudeerd of uitgeschreven zijn tijdens het studiejaar

2014/2015, 4) studenten die maximaal één studie volgen, 5) eerste- tot vierdejaars studenten en 6) studenten die maximaal 120 studiepunten in één studiejaar hebben gehaald.

Het gaat daarbij om data van 35.831 studenten, waarvan 11.877 USC-leden (33,1 procent). Eerst is het aantal studenten, percentage leden en aantal studiepunten per stad in kaart gebracht. Daarna is er gekeken naar de verschillen in studieprestaties tussen niet-leden en leden van het USC en de verschillen tussen niet-leden en leden per studiejaar in het algemeen en per stad. Vervolgens is gekeken naar de verschillen tussen mannelijke en vrouwelijke studenten. Tot slot is het aandeel van lidmaatschap van het USC op de studieprestaties in kaart gebracht, waarbij werd gecontroleerd voor geslacht, studiejaar, stad en het cijfer van de vooropleiding.

Aantal niet-leden en leden per universiteit

In totaal zijn er van de vier universiteiten 35.831 studenten die aan de inclusiecriteria van het onderzoek voldoen, 11.877 studenten (33,1 procent) zijn lid van het USC. Een student is gedefinieerd als USC-lid als hij of zij tussen 1 september 2014 en 31 augustus 2015 (studiejaar 2014/2015) in het bezit was van een lidmaatschap van het USC. Studenten die alleen lid waren voor 1 september 2014 of na 31 augustus 2015, zijn niet gecategoriseerd als lid omdat er specifiek wordt gekeken naar

de behaalde studiepunten in het studiejaar 2014/2015. In Figuur 1 is het absolute aantal en het percentage niet-leden en leden per universiteit weergegeven. Daaruit wordt afgeleid dat in zowel Wageningen als Nijmegen de meerderheid (respectievelijk 60,2 en 53,8 procent) van de bachelorstudenten lid is van het USC. In Amsterdam zijn procentueel gezien de minste studenten lid van het USC (18 procent).¹

Figuur 1. Absolute aantal en percentage niet-leden en leden per universiteit

¹ Deze verschillen zijn mogelijk te verklaren doordat er in elke stad een andere definitie van lidmaatschap wordt gehanteerd, bijvoorbeeld met betrekking tot lidmaatschap van verenigingen.

Aantal mannelijke en vrouwelijke niet-leden en leden

Het totale aantal studenten van de vier steden samen bestaat uit 15.134 mannen (42,2 procent) en 20.697 vrouwen (57,8 procent). Van alle mannen is 30,1 procent lid van het USC, van de vrouwen is dat 35,4 procent. In Tabel 1 is het absolute aantal en het percentage mannen en vrouwen weergegeven, uitgesplitst

in de gegevens over mannelijke en vrouwelijke leden per stad. In Amsterdam is bijvoorbeeld 44,6 procent van de studenten man, 17,5 procent van die mannen is lid van het USC. Het percentage leden ligt voor mannen steeds lager dan voor vrouwen.

Tabel 1. Absolute aantallen en percentages mannelijke en vrouwelijke leden per stad

Stad	Geslacht	Aantal personen	Percentage	Aantal USC-leden	Percentage USC-leden
Amsterdam	Man	3.619	44,6%	634	17,5%
	Vrouw	4.496	55,4%	829	18,4%
Utrecht	Man	6.380	40,5%	1.375	21,6%
	Vrouw	9.384	59,5%	2.383	25,4%
Wageningen	Man	1.577	44,2%	855	54,2%
	Vrouw	1.989	55,8%	1.292	65,0%
Nijmegen	Man	3.558	42,5%	1.695	47,6%
	Vrouw	4.818	57,5%	2.814	58,4%

Uit Tabel 2 is af te lezen hoeveel mannen en vrouwen er zijn per studiejaar, en hoeveel procent van die mannen en vrouwen lid is van het USC. In het eerste studiejaar is bijvoorbeeld 43,1 procent van de studenten man,

26,7 procent van die mannen is lid van het USC. Het percentage leden ligt voor mannen meestal lager dan voor vrouwen.

Tabel 2. Absolute aantallen en percentages mannelijke en vrouwelijke leden per studiejaar

Studiejaar	Geslacht	Aantal personen	Percentage	Aantal USC-leden	Percentage USC-leden
1	Man	5.242	43,1 %	1.401	26,7 %
	Vrouw	6.914	56,9 %	2.227	32,2 %
2	Man	4.737	40,1 %	1.488	31,4 %
	Vrouw	7.067	59,9 %	2.749	38,9 %
3	Man	3.467	41,5 %	1.165	33,6 %
	Vrouw	4.882	58,5 %	1.824	37,4 %
4	Man	1.688	47,9 %	505	29,9 %
	Vrouw	1.834	52,1 %	518	28,2 %

Gemiddelde aantal behaalde studiepunten per universiteit

Het aantal behaalde studiepunten (ECTS) van alle studenten gemiddeld is 49,3 ECTS. Als wordt gekeken naar het gemiddelde aantal studiepunten per stad (Figuur 2) dan blijken deze gemiddelden uiteen te lopen van 45,7 ECTS in Nijmegen tot 52,1 ECTS in Wageningen (een verschil van 6,6 ECTS). Er kunnen verschillende verklaringen zijn voor deze uiteenlopende gemiddelden, maar voor de opvolgende analyses is het van belang om

te weten of deze gemiddelden significant van elkaar verschillen². Een statistische analyse laat zien dat het gemiddelde aantal studiepunten van de steden onderling allemaal, op Wageningen (52,1 ECTS) en Amsterdam (51,4 ECTS) na, significant van elkaar verschillen. Daarom is in de opvolgende analyses rekening gehouden met deze verschillen in gemiddeld aantal studiepunten tussen de steden.

Figuur 2. Gemiddeld aantal ECTS 2014/2015 per stad en totaal

² Deze verschillen zijn mogelijk te verklaren door verschillende normen die universiteiten stellen, bijvoorbeeld met betrekking tot het aantal studiepunten dat gehaald moet worden om aan het Bindend Studieadvies (BSA) te voldoen.

Verskil in ECTS tussen niet-leden en leden

Figuur 3 geeft het verschil in studiepunten tussen niet-leden en leden weer, gecorrigeerd voor de verschillen tussen de steden. Daaruit blijkt dat leden van het USC in studiejaar

2014/2015 gemiddeld 50,6 ECTS halen, terwijl niet-leden gemiddeld 48,8 ECTS behalen. Leden halen dus significant 1,8 studiepunt meer dan niet-leden ($p = .000^{**}$).

Figuur 3. Gemiddeld aantal ECTS 2014/2015 voor niet-leden en leden (** $p < .01$)

Verskil in ECTS tussen niet-leden en leden per stad

Tabel 3 geeft het verschil in studiepunten tussen niet-leden en leden (in studiejaar 2014/2015) voor de verschillende steden weer. Daaruit wordt afgeleid dat er in Amsterdam (0,7 ECTS, niet-significant) en Utrecht (0,8 ECTS, significant) een klein verschil bestaat in

gemiddelde aantal ECTS tussen niet-leden en leden. In Nijmegen (2,4 ECTS) en Wageningen (3,2 ECTS) is dit significante verschil tussen niet-leden en leden groter. Figuur 4 geeft deze verschillen weer in een grafiek.

Tabel 3. Verskil in ECTS behaald in studiejaar 2014/2015 tussen niet-leden en leden van het USC

	Aantal studenten	ECTS niet-lid	ECTS lid	Verskil	p-waarde
Amsterdam	8.030	51,2	51,9	0,7	.120 ns
Utrecht	15.242	49,4	50,2	0,8	.022*
Wageningen	3.513	50,2	53,4	3,2	.000**
Nijmegen	8.376	44,4	46,8	2,4	.000**

* $p < .05$, ** $p < .01$

Figuur 4. ECTS studiejaar 2014/2015 voor niet-leden en leden opgesplitst per stad (* $p < .05$, ** $p < .01$)

Verskil in ECTS tussen niet-leden en leden per studiejaar

In Tabel 4 is per studiejaar het algemene verschil in studiepunten tussen niet-leden en leden behaald in studiejaar 2014/2015 weergegeven. Ook dit verband is gecontroleerd voor de verschillen tussen de steden. Daaruit wordt afgeleid dat leden in het eerste studiejaar significant 1,6 studiepunt meer halen dan

niet-leden. Dat verschil is in het tweede jaar vergroot (2,4 ECTS) en wordt in het derde jaar weer kleiner (1,0 ECTS) en marginaal significant. In het vierde studiejaar is het verschil groter (1,6 ECTS), maar niet significant.³ Figuur 5 geeft deze verschillen weer in een grafiek.

Tabel 4. Verskil in ECTS studiejaar 2014/2015 tussen niet-leden en leden van het USC per studiejaar

Studiejaar	Aantal studenten	ECTS niet-lid	ECTS lid	Verskil	p-waarde
Studiejaar 1	9.012	52,5	54,1	1,6	.000**
Studiejaar 2	8.596	52,2	54,6	2,4	.000**
Studiejaar 3	6.390	49,6	50,6	1,0	.082†
Studiejaar 4	2.787	34,6	36,3	1,6	.148

† $p < .10$, * $p < .05$, ** $p < .01$

Figuur 5. ECTS 2014/2015 voor niet-leden en leden per studiejaar⁴ († $p < .10$, * $p < .05$, ** $p < .01$)

³ Deze niet-significante waarde is mogelijk te verklaren doordat er sprake is van een kleinere groep studenten (2.787) dan in andere studiejaar.

⁴ Nijmegen heeft geen data kunnen aanleveren per studiejaar en is daarom niet meegenomen in deze analyses.

Vershil in ECTS tussen niet-leden en leden per studiejaar per stad

Als wordt gekeken naar het verschil in studiepunten tussen niet-leden en leden per studiejaar per stad⁵ (Tabel 5), dan valt op dat het verschil in studiepunten tussen niet-leden en leden wisselend significant is. In Wageningen zijn de verschillen tussen niet-leden en leden

het grootst, en deze verschillen zijn in het eerste (2,9 ECTS) en tweede jaar (3,9 ECTS) significant. In Utrecht zijn de verschillen in het eerste (1,1 ECTS) en tweede (1,0 ECTS) jaar minder groot, maar ook nog (marginaal) significant. In Amsterdam is het verschil in

Tabel 5. Vershil in ECTS studiejaar 2014/2015 tussen niet-leden en leden van het USC per studiejaar per stad⁵

		Aantal studenten	Percentage leden	ECTS niet-lid	ECTS lid	Vershil	p-waarde
Amsterdam		8.030	18,0	51,2	51,9	0,7	.120
	1	2.851	16,4	53,4	54,3	0,9	.125
	2	3.202	18,0	54,1	56,4	2,3	.002**
	3	1.640	23,7	44,9	45,5	0,6	.585
	4	337	27,0	33,5	33,9	0,5	.821
Utrecht		15.242	23,8	49,4	50,2	0,8	.022*
	1	4.895	18,2	53,6	54,7	1,1	.020*
	2	4.228	26,3	51,9	52,9	1,0	.056†
	3	3.876	27,9	50,3	51,8	1,5	.021*
	4	2.243	24,5	33,6	34,2	0,6	.460
Wageningen		3.473	60,2	50,2	53,4	3,2	.000**
	1	1.226	62,4	50,4	53,3	2,9	.000**
	2	1.166	63,9	50,5	54,4	3,9	.000**
	3	874	58,7	53,5	54,5	1,0	.417
	4	207	49,8	36,8	40,6	3,8	.203

† p < .10, * p < .05, ** p < .01

⁵ Nijmegen heeft geen data kunnen aanleveren per studiejaar en is daarom niet meegenomen in deze analyses.

studiepunten tussen niet-leden en leden alleen in het tweede jaar (2,3 ECTS) significant. Alleen in Utrecht is het verschil in studiepunten tussen niet-leden en leden (1,5 ECTS) in het derde jaar significant.⁶

Een overzicht van de verschillen tussen niet-leden en leden per stad is weergegeven in Figuur 6. Er is in algemene zin geen trend te zien in het groter of kleiner worden van deze verschillen naar verloop van studiejaar.

Figuur 6. Verschil in ECTS 2014/2015 voor niet-leden en leden per studiejaar per stad (stippeltjes = niet significant)

⁶ De niet-significante waarden zijn mogelijk te verklaren door lagere aantallen studenten in studiejaar 3 en 4.

Verskil in ECTS tussen mannelijke en vrouwelijke niet-leden en leden

Tabel 6 laat het verschil in studiepunten behaald in studiejaar 2014/2015 voor niet-leden en leden zien, opgesplitst naar geslacht. De tabel laat zien dat vrouwen gemiddeld meer studiepunten scoren dan mannen. Daarnaast kan uit Tabel 6 en Figuur 7 worden afgeleid dat

het aantal studiepunten van mannen die lid zijn van het USC 0,7 ECTS hoger is dan het gemiddelde aantal studiepunten van niet-leden. Voor vrouwen is het aantal studiepunten van leden significant 2,1 ECTS hoger dan dat van niet-leden.

Tabel 6. Absolute aantallen en percentages mannelijke en vrouwelijke leden per studiejaar

Geslacht	Aantal studenten	Gem. ECTS	ECTS niet-lid	ECTS lid	Verskil	p-waarde
Man	14.739	47,1	47,0	47,7	0,7	.050*
Vrouw	20.368	51,0	50,4	52,5	2,1	.000**

Figuur 7. ECTS studiejaar 2014/2015 voor niet-leden en leden opgesplitst naar geslacht.

(* $p < .05$, ** $p < .01$)

Verskil in ECTS tussen niet-leden en leden gecontroleerd voor geslacht, studiejaar, stad en cijfer vooropleiding (losse aandeel lidmaatschap)

Tot slot is het losse aandeel van lidmaatschap van het USC in kaart gebracht. Dat betekent dat de relatie tussen lidmaatschap en ECTS is gecontroleerd voor geslacht, studiejaar, stad en cijfer van de vooropleiding. Uit voorgaande analyses bleek dat leden van het USC, gecontroleerd voor de verschillen tussen de steden, significant 1,8 ECTS per jaar meer halen dan niet-leden (Figuur 3, p. 18). Mogelijk is (een deel van) dit verschil te verklaren door de verschillen tussen mannen en

vrouwen (geslacht), het studiejaar waarin de student zit, of het cijfer van de vooropleiding.

Figuur 8 geeft het verschil in studiepunten tussen niet-leden en leden weer, gecontroleerd voor geslacht, studiejaar, stad en cijfer van de vooropleiding. Daaruit blijkt dat leden van het USC in studiejaar 2014/2015 gemiddeld 46,8 ECTS halen, terwijl niet-leden gemiddeld 45,5 ECTS halen⁷. Leden halen dus significant 1,3 ECTS meer dan niet-leden ($p = .000^{**}$).⁸

Figuur 8. Gemiddeld aantal ECTS 2014/2015 voor niet-leden en leden gecorrigeerd voor geslacht, studiejaar, stad en cijfer van de vooropleiding

⁷ Het aantal studiepunten van niet-leden (45,5 ECTS) en leden (46,8 ECTS) ligt hier lager dan het gemiddeld aantal studiepunten van niet-leden (48,8 ECTS) en leden (50,6 ECTS) in de voorgaande analyse (Figuur 3) omdat de invloed van geslacht, studiejaar, stad en cijfer van de vooropleiding niet wordt meegenomen in de in Figuur 8 weergegeven gemiddelden omdat daar voor gecontroleerd wordt.

⁸ Dit betekent dat 0,5 ECTS ($1,8 - 1,3 = 0,5$) wordt verklaard door de factoren geslacht, studiejaar, stad en cijfer van de vooropleiding.

Conclusie

Uit een eerdere literatuurstudie (Bureau Beweeg, 2012) blijkt dat er onderzoek bestaat dat aantoonst dat het bezoeken van een universitair sportcentrum in Amerika gerelateerd is aan het behalen van meer studiepunten, hogere cijfers en minder studie-uitval. Omdat de sport- en studiesituatie in Amerika heel anders is dan in Nederland, was het onduidelijk of de resultaten van deze studies naar Nederland gegeneraliseerd konden worden. Vier universitaire sportcentra (Amsterdam, Utrecht, Wageningen en Nijmegen) hadden daarom naar aanleiding van dit literatuuronderzoek behoefte aan een vervolgonderzoek naar de relatie tussen sporten bij een USC en studieprestaties binnen Nederland. Daartoe is een cross-sectioneel onderzoek opgezet, waarbij de studieresultaten van bachelorstudenten gekoppeld zijn aan gegevens van het USC met betrekking tot lidmaatschap.

De resultaten van het onderzoek tonen aan dat er significante verschillen bestaan tussen het aantal studiepunten van niet-leden en leden van het USC. Studenten die lid zijn van het USC halen 1,3 ECTS meer, vergeleken met studenten die niet lid zijn van het USC. Hierbij is gecontroleerd voor de invloed van stad, studiejaar, geslacht en cijfer van de vooropleiding. Niet-leden haalden gemiddeld 45,5 ECTS, terwijl leden gemiddeld 46,8 ECTS behaalden. Dit onderzoek lijkt daarmee aan te tonen dat er een positieve relatie bestaat tussen sporten bij het USC en studieprestaties (zie samenvatting op p.9).

Deze resultaten moeten echter met enige voorzichtigheid bekeken worden. Zo is er alleen gekeken naar de relatie tussen lidmaatschap

van het USC en studieprestaties, zonder inzicht te hebben in het daadwerkelijke sportgedrag en de sportfrequentie van studenten. Ook ontbreekt informatie over het sportgedrag van de studenten die als niet-lid gecategoriseerd zijn. Het is mogelijk dat zij lid zijn van een ander soort sportvereniging, sportschool of in een ander verband (bijvoorbeeld individueel) aan sport doen. Daarnaast zijn er verschillende alternatieve verklaringen te bedenken voor het feit dat sportende studenten meer studiepunten behalen dan niet-sportende studenten, bijvoorbeeld omdat sportende studenten op voorhand al actievere studenten zijn. Ook kan het zo zijn dat niet het sportgedrag zelf het verschil verklaart, maar dat bij-

voorbeeld betere planningsvaardigheden of sociale druk hieraan ten grondslag liggen. Ondanks deze beperkingen zijn de gevonden verschillen reden tot vervolgonderzoek. In dit vervolgonderzoek zou gekeken kunnen worden naar hoe vaak USC-leden sporten, wat voor sport er wordt beoefend, wat het sportgedrag van de student buiten het USC om is en wat voor invloed dit heeft op de studieprestaties in zowel studiepunten als cijfers. Daarnaast zou er dieper in kunnen worden gegaan op het werkende mechanisme voor het effect van sport op cognitie.

Bijlage – Methodologische verantwoording

Onderzoeksdesign en participanten

Om de relatie tussen lidmaatschap van het Universitair Sportcentrum (USC) en studieprestaties te onderzoeken is een cross-sectioneel onderzoek ontworpen. Het onderzoek wordt uitgevoerd bij vier universiteiten: Universiteit van Amsterdam, Universiteit Utrecht, Wageningen Universiteit en Radboud Universiteit Nijmegen en de corresponderende universitaire sportcentra. De universiteiten leverden personalia en studiegegevens over het studiejaar 2014/2015 aan van in totaal 35.831 studenten. Primaire inclusiecriteria voor studenten waren: (a) bachelor student, (b) Nederlandse nationaliteit, (c) niet afgestudeerd of uitgeschreven voor of tijdens studiejaar 2014/2015, (d) participierend in maximaal één studie, (e) maximaal vierdejaars, en (f) maximaal 120 ECTS per jaar behaald. De USC's leverden data aan van 11.877 corresponderende leden. Op basis van studentnummer zijn de data van de universiteiten gekoppeld aan de data van de USC's. Toen de bestanden gekoppeld waren, is het studentnummer conform artikel 3.6 van de 'VSNU Gedragscode voor gebruik van persoonsgegevens in wetenschappelijk onderzoek' direct vervangen door een inhoudsloos administratienummer.

Data

Afhankelijke variabelen

Studiepunten 2014/2015.

Studieprestaties zijn gemeten in het aantal behaalde studiepunten in het studiejaar 2014/2015. Omdat een student wordt gecategoriseerd als lid van het USC bij een lidmaatschap tussen 1 september 2014 en 31 augustus 2015, wordt er gekeken naar het aantal studiepunten behaald in diezelfde periode. Het aantal studiepunten is afgerond op één decimaal.

Studiepunten studiejaar 1 t/m 4.

De studieprestaties per studiejaar zijn gemeten in het aantal studiepunten behaald in studiejaar 2014/2015 en ondergebracht in het studiejaar waarin de student zich in 2014/2015 bevond. Dit is berekend door het startjaar van de opleiding in mindering te brengen op het jaar 2014 (bijvoorbeeld 2014 – 2011 = derdejaars student).

Onafhankelijke variabele

Lidmaatschap USC

Een student is gedefinieerd als USC-lid als hij of zij tussen 1 september 2014 en 31 augustus 2015 (studiejaar 2014/2015) in het bezit was van een lidmaatschap van het USC. Studenten die alleen daarvoor lid waren of pas daarna lid zijn geworden, zijn niet als lid gecategoriseerd omdat er specifiek wordt gekeken naar de studiepunten in studiejaar 2014/2015. Studenten die een USC dagticket kochten zijn uitgesloten. Niet-leden zijn gecodeerd als '0' en leden als '1'.

Controlevariabelen

Daarnaast is er informatie verzameld over een aantal variabelen waarvoor gecontroleerd dient te worden: stad, geslacht, studiejaar en cijfer van de vooropleiding. De steden zijn gecodeerd: Utrecht als '1', Nijmegen als '2', Wageningen als '3' en Amsterdam als '4'. Om geslacht aan te geven zijn mannen gedefinieerd met '0' en vrouwen met '1'. Door het jaar waarin de student is gestart met de opleiding in mindering te brengen op studiejaar 2014 is het studiejaar van de student gecalculieerd (bijvoorbeeld 2014 – 2011 = studiejaar 3). Tot slot is het cijfer van de hoogst genoten vooropleiding verzameld, indien deze ontbrak is gebruik-

gemaakt van het gemiddelde cijfer van het voortgezet onderwijs. Het cijfer van de vooropleiding is afgerond op één decimaal.

Statistische analyse

Ten eerste zijn om inzicht te krijgen in de data eerst de beschrijvende statistieken uitgedraaid, daarbij is bijvoorbeeld gekeken naar het aantal niet-leden en leden per stad en het aantal mannelijke en vrouwelijke niet-leden en leden. Om in kaart te brengen of er onderlinge verschillen bestaan tussen het gemiddeld aantal studiepunten behaald in 2014/2015 in de vier steden is vervolgens een one-way ANOVA (Analysis of Variance) uitgevoerd. Om te toetsen of er een verschil bestaat in het

aantal behaalde studiepunten tussen niet-leden en leden, waarbij rekening gehouden wordt met de onderlinge verschillen tussen de steden, is een factorial between-groups ANOVA uitgevoerd. Het verschil tussen niet-leden en leden is uitgesplitst per stad door het uitvoeren van losse one-way ANOVA's.

Om daaropvolgend een overzicht te kunnen geven van het verschil tussen niet-leden en leden over de studie jaren, is studiejaar 1 tot en met 4 een aparte factorial between-groups ANOVA uitgevoerd, waarbij opnieuw rekening is gehouden met mogelijke verschillen tussen steden. Door het uitvoeren van een one-way ANOVA per studiejaar per stad is dit verschil inzichtelijk gemaakt voor de verschillende steden.

De beschrijvende statistieken hebben aansluitend de mogelijke verschillen in studiepunten tussen mannen en vrouwen in kaart gebracht. Deze verschillen zijn verder uitgediept door een factorial between-groups ANOVA, aangevuld met losse analyses voor mannen en vrouwen, waarin gekeken is naar het verschil in behaalde studiepunten tussen mannelijke en vrouwelijke niet-leden en leden.

Het losse aandeel van USC-lidmaatschap is tot slot getoetst door middel van een factorial between-groups ANCOVA, waarbij is gecontroleerd voor geslacht, stad, studiejaar (Fixed Factors) en cijfer van de vooropleiding (Covariate).

Dankwoord

Dit onderzoek was niet mogelijk geweest zonder de hulp van verschillende mensen. Zo willen wij graag de directie van de universitaire sportcentra van Amsterdam, Utrecht, Wageningen en Nijmegen bedanken voor het mogelijk maken van de dataverzameling. In het speciaal noemen wij Theo van Uden (directeur USC Amsterdam), de drijvende kracht achter dit onderzoek. Daarnaast willen we Kirsten Verkooijen (Assistent Professor Wageningen University) bedanken voor het meedenken en doornemen van de analyses en het rapport.

Over de auteurs

Vera Dekkers (1991) is onderzoeker bij het lectoraat Kracht van Sport. Na haar studie Sport, Management en Ondernemen (2013) aan de Hogeschool van Amsterdam volgde zij de master Communicatiewetenschap (2016) aan de Vrije Universiteit.

Marije Deutekom (1977) is lector Kracht van Sport. Na haar studie Bewegingswetenschappen (2001) aan de Vrije Universiteit is Marije Deutekom gepromoveerd in de geneeskunde bij UvA/AMC (2005). Het lectoraat Kracht van Sport is een samenwerking tussen de Hogeschool van Amsterdam en Hogeschool Inholland. Onderzoek binnen het lectoraat richt zich op sportparticipatie en aangepaste sport.

Hogeschool van Amsterdam

Hogeschool van Amsterdam

Bewegen, Sport en Voeding

Dr. Meurerlaan 8

1067 SM Amsterdam

Marije Deutekom

m.baart.de.la.faille@hva.nl

Tel: +31 6 24 51 29 91

www.hva.nl/lectoraatkrachtvansport

hogeschool

Hogeschool Inholland

Gezondheid, sport en welzijn

Bijdorplan 15

2015 CE Haarlem

Marije Deutekom

marije.baartdelafailedeutekom@inholland.nl

Tel: +31 6 24 51 29 91

www.inholland.nl/lectoraatkrachtvansport