[image: image2.wmf]
Understanding participation in sport: What determines sports participation among 15-19 year old women?

A secondary analysis of data

June 2006

[image: image3.png]\7

SPORT
ENGLAND

Research conducted by:

Louise Cox, Nigel Sherriff, Lester Coleman and Debi Roker

Trust for the Study of Adolescence (TSA)

www.tsa.uk.com
[image: image4.png]

Contents

Page

Executive summary

3
Background

6

Aims

6

Findings

· Diaries

7

· Comparative case studies

16

· Exception case studies

29

· Lifestyle analysis

32

Conclusions

34

References

35
Appendix

36

Executive Summary

Determinants of sports and physical activity participation amongst 16-19 year old women in England:

A secondary analysis of data

Background

The findings in this report are derived from the further (or ‘secondary’) analysis of an existing dataset generated by the Trust for the Study of Adolescence (TSA), and commissioned by Sport England (Cox et al., 2005). The research, exploring the determinants of sports and physical activity participation among young women aged 15-19, was undertaken in the South East and the West Midlands regions of England.

There were four main aims of the secondary analysis:

1. To conduct further analysis of the diaries returned by young women during the earlier research, identifying the key influences on participation levels.

2. To analyse a programme of case studies and to make in-depth comparisons between young women who live in the same environment/geographical location, but who have different levels of participation – the ‘Comparative Case Studies’.

3. To further analyse the interviews conducted with young women who have different attitudes to the majority of young women, with regard to the relationship between their overall lifestyles and their level of sports participation – the ‘Exception Case Studies’.

4. To conduct further analysis of the dataset in terms of the distinct lifestyle stages and the impact of specific lifestyle transitions, focussing on the differences between young women at school, college, university, or in full-time employment – ‘Lifestyle Analysis’.

This further analysis was required in order to inform policy and practice at Sport England.

Findings

1. Diaries

Forty-nine out of the 75 young women interviewed completing a week-long diary. The diary findings both complement and extend the findings reported in the main research report. For example, in their written diary narratives, young women who ‘always’ participated in sport generally showed much higher levels of activity (both sporting and otherwise) in their day-to-day lives than those who ‘sometimes’ or ‘never’ participate in sport and physical activity. Moreover, those who ‘sometimes’ or ‘never’ participated in sport tended to report ‘socialising’ (e.g. watching TV, going to the pub, and ‘hanging-out’ with friends) as their most common activity in their spare time.

Interestingly, analyses of the individual diaries revealed a strong difference between young women who ‘always’ participate in sport and those who ‘sometimes’ or ‘never’. For those young women categorised as the latter, many individuals reported planning some form of physical activity (e.g. swimming, jogging, or walking). However, unlike the young women who ‘always’ participate in sport, these individuals often did not follow-through with their original intentions citing mitigating factors such as the weather, tiredness, ‘no friends to go with’, and ‘getting up too late’. In contrast, nearly all of the young women who ‘always’ participate in sport put their initial intentions about physical activity and sport into practice.

Furthermore, in their diaries, young women were asked to record what they enjoyed about the physical activities (if any) that they engaged in. For those participating, the young women reported a number of aspects they found enjoyable such as getting fit, being outside, and learning new skills. However, the most common response reported in terms of enjoyment was the social aspect of the sport or physical activity (ranging from martial arts and hockey to walking with friends). For example, in their diaries a number of young women reported that ‘being with friends’ and ‘having a laugh’ was an important and most enjoyable aspect of their sport or physical activity. Indeed, stressing the social rather than competitive aspect of sport was also cited as a recommendation to promote participation, as was offering women-only sessions.

2. Comparative Case Studies

The second aim of the analysis was to conduct some in-depth comparative case studies. The purpose of these case studies was to identify those young women who live in the same geographical location and environment, yet whom have very different levels of sports participation. It was very apparent throughout these case studies that, after controlling for the role of the environment, psychosocial factors are the most important set of factors in relation to determining whether or not a young woman decides to participate in sport and physical activity. Therefore, after completing more in-depth analysis of a select number of transcripts, it is clear to see that the main conclusions reached in the initial report are confirmed and strengthened. The initial report stated that the role of the environment, including the provision of facilities, is not an important one when determining young women’s participation in sport. By far the most important influences are social issues such as family and friends, and more complex psychological issues such as self-consciousness and perceptions of personal ability. Interestingly, some of the case studies that differed in their levels of participation reported equal levels of inactivity in the family. This, together with the young women’s accounts, suggest that the friendship group may be the most significant determinant of all. However, the question remains whether the young women naturally gravitate to those friends who report similar levels of participation, or whether these friendship groups are established at a time where they truly effect an individual’s interest in sport and physical activity.

3. Exception Case Studies

The third aim of the secondary analysis was to identify those young women from the original sample who had different attitudes to the majority, with regard to the relationship between their overall lifestyle and their level of sport participation. More specifically it was to identify those young women, if any, who represented a contradiction to the main conclusions reached in the report (for example, an ‘always’ participates having an inactive family or inactive friends). Four young women were identified in the sample as ‘exceptions’. Although derived from ‘exceptions’, these case studies show some support for the friendship group being the more significant determinant of participation levels, relative to the influence of the family.

4. Lifestyle Analysis

The role of lifestyle and transitions was considered by all young women in the original research to be one of significant importance when explaining levels of sport participation. The secondary analysis findings reinforce the detrimental impact that a transition from school to college, or from school/college to employment has upon participation levels. It appears that as sports and physical activity becomes less mandatory (e.g. at college or university compared to school), young women who are interested in participating have to actively seek opportunities and take personal responsibility for implementing their intentions. For those whose participation is occasional, these transitions may push them in to the ‘never’ category. A further complication relates to full-time employment, which is likely to be correlated with advanced age, reduced spare time and competing influences such as those of a partner.

Conclusions

The secondary analysis documented in this report has provided some further insights into the determinants of sports and physical activity participation. Findings confirming those outlined in the original research were noted, in particular the primary influence of the psychosocial factors, as well as those offering more innovative insights. The innovative insights included the key role of friendship groups, perhaps over that of the family and other psychosocial influences. The report closes by expressing a need to conduct more detailed and focused research into friendship groups and those who adopt ‘personal responsibility’ for their physical activity, with a view to provide implications for driving up participation levels among young women.

Determinants of sports and physical activity participation amongst 16-19 year old women in England:

A secondary analysis of data

Background

The findings in this report are derived from the further (or ‘secondary’) analysis of an existing dataset generated by the Trust for the Study of Adolescence (TSA), and commissioned by Sport England. TSA was contracted to undertake qualitative research amongst 15-19 year-old young women, to identify the factors that both encourage and discourage participation in sport and physical activity (Cox et al., 2005). The aims of this original study were to explore:

· The influence of key transitions in young women’s lives upon levels of sports and physical activity.

· The influence of the environment upon levels of sports and physical activity.

· The influence of social and psychological factors upon levels of sports and physical activity

The research was undertaken in two parts of England, the South East and the West Midlands. A screening questionnaire was devised to identify 15-19 year-old young women who ‘always’, ‘sometimes’, or ‘never’ participated in sport and physical activity. Following this, 75 young women were individually interviewed. The interviews explored participants’ history of involvement in sports and physical activity and their current level of involvement. The interviews focussed in particular on environmental, life-stage, and psychosocial factors, and their role in influencing attitudes and behaviours. Each participant was also asked to complete an ‘activity diary’ over the course of one week.

Aims

The aim of the secondary analysis was to take a more in-depth look at the dataset and dairies produced during the original research, and to therefore gain more insight into the determinants of sport and physical activity amongst girls and young women aged 15-19 years old. More specifically, the secondary analysis consisted of four main aims:

1. To conduct further analysis of the diaries returned by young women during the earlier research, identifying the key influences on participation levels.

2. To analyse a programme of case studies and to make in-depth comparisons between young women who live in the same environment/geographical location, but who have different levels of participation – the ‘Comparative Case Studies’.

3. To further analyse the interviews conducted with young women who have different attitudes to the majority of young women, with regard to the relationship between their overall lifestyles and their level of sports participation – the ‘Exception Case Studies’.

4. To conduct further analysis of the dataset in terms of the distinct lifestyle stages and the impact of specific lifestyle transitions, focussing on the differences between young women at school, college, university, or in full-time employment – ‘Lifestyle Analysis’.

Findings

The findings from the secondary analysis are presented below in four main sections:

1. Diaries

2. Comparative Case Studies

3. Exception Case Studies

4. Lifestyle Analysis

1. Diaries

Research diaries essentially involve the recording of a detailed log of how people allocate their time during the day, often focusing on particular activities pertinent to the research in question. One of the most important decisions in designing diaries concerns whether to use an open-format allowing respondents to record activities and events in their own words, or to use a more structured format where activities might be pre-categorised. In this research, combinations of these two formats were used allowing young women to elaborate on their narratives within fairly structured categories or boundaries (see Appendix).

All 75 participants who had been individually interviewed, were asked if they would complete a daily diary / or ‘personal record’ of their activities over the course of one week. This was to enable the young women to document their day-to-day activities (including physical activities and sport) and in doing so, complement their narratives produced during the individual in-depth interviews that constituted the primary data set for the main research report.

Each day of the diary consisted of five main questions asking participants to:

· Record what they did in their spare-time

· Record which activity(ies) they spent most of their time doing

· State how long they spent doing any sport or physical activity (if applicable)

· Describe the most enjoyable aspect of their physical activity (if applicable)

· Record whether they planned to do any sport or physical activity on each day, and if applicable, whether they never got round to it (and why).

Although completion and return rates for research dairies are notoriously low in social and educational research, in this study response rates were generally excellent with a 66.3% (N = 49) overall completion and return rate. This represents a response rate of 80% (or n = 28) from the South East and 52.5% (n = 21) from the West Midlands.

Findings

In the main report upon which this secondary analyses is based (see Cox et al., 2005), screening questionnaires were utilised for a number of purposes including:

· To record information about the young women (e.g. age, ethnicity, lifestyle etc.)

· To invite participants to engage in follow-up individual interviews

· To record preferred contact details and location for interviews

From these questionnaires, participants were coded by the authors (according to key criteria) as someone who ‘always’, ‘sometimes’, or ‘never’ participates in sport and physical activity. This categorisation in terms of participation was seen as an integral part of the study and required careful definition. Young women were classified as participating in three different ways, as follows:

· The always participates – young women who participate in high levels of participation in sports and physical activities in every aspect of their lives.

· The never participates – young women who never participate in sports and physical activities.

· The sometimes participates – young women who sometimes participate in sport and physical activity, but not on a regular or frequent basis, or whose level of sporting activity has changed in recent times.

Consequently, the findings from the young women’s individual narrative style diaries are structured around these three different levels of sports and physical activity participation. Quotes from participants are used to illustrate the differences in levels of participation, with a view to further our understanding of the main determinants at work.

Always (n = 18)

This section outlines the analysis of the diary entries provided by those young women who regularly and frequently participate in sport and physical activity (the ‘always’ group).

As part of their diary, young people were asked to report how most of their spare time was spent each day. Young women categorised as ‘always’ participating in sport and physical activity, reported a wide range of pursuits (physical and otherwise) that they regularly engaged with including (amongst others), walking, rowing, dancing, cycling, swimming, tennis, sailing, Gatkha (Sikh martial art), body combat, jogging, and horse riding. Interestingly, and perhaps co-incidentally, young women who ‘always’ participated in sport also seem to participate more in non-physical activities than those young women who ‘sometimes’ or ‘never’ engage in sports and physical activities. For instance, a number of young women in the ‘always’ category reported regularly following hobbies such as playing musical instruments (saxophone, piano, and flute), reading, having singing lessons, and listening to music. Other activities young women reported during their day included watching TV, socialising, using the computer, cleaning the house, doing homework / coursework, and shopping.

Young women reported engaging in sport and physical activity for between 15 mins (e.g. walking) up to 2½ hrs (e.g. dancing) per day, and said there were a number of aspects that they enjoyed about their sport or physical activity. Perhaps the most common response in this respect concerned the social aspect of sport and that of “being with friends”. Other comments included enjoyment about the lack of competition, feeling good (fitter) afterwards, learning new things, and being out in the fresh air. Some specific responses from young people included:

“Being with friends and no competitiveness”

“The people who were doing it with me”

“Not competitive, just fun”

“Don’t really know, just being with my friends!”

“Having a laugh with friends”

“Seeing my friends and the feeling of feeling good afterwards!”

“Knowing it’s doing me good”

“Feeling fitter”

“I learnt new things”

“Being out in the fresh air”

Each day, young women were also asked to record their reasons for planning to do an activity on a particular day, and then not actually doing it. In stark contrast to the young women categorised as ‘sometimes’ or ‘never’ participating in sport and physical activity, only one young person said they had planned an activity (swimming) but then did not do it. In her diary, the young woman stated that this had been due to a short illness and recommendation from her doctor not to participate in her chosen activity.

Towards the end of the diary, young women were asked to record whether or not their previous 7 days had been a fairly typical week for them. Over one half of young women (56% or n = 10) reported that it had been a fairly typical week whilst the remaining 44% (or n = 8) said that it had not been fairly typical for them. Some specific responses from young women included:

“Finished college so didn’t do the college sports I normally would do”

“Because I am not at school my day is fairly unstructured”

“I was ill so did less exercise than usual”

“I usually play a lot more sports like netball and hockey but because I have left school and not started college…I’m not participating as much as I normally would”

“We have had a dance performance so have done less sporting activities”

Finally, young people were asked to record any other comments or thoughts about how young women could be encouraged to do more sports and physical activities. Relatively few individuals responded to this item. Amongst others, some suggestions included having more women only groups, emphasising the social aspect of sport, reducing competition, and reducing costs (e.g. free trial lessons). Some specific comments from young women’s diary entries include:

“Have just women only groups”

“More opportunity and advertising about what’s available”

“Make it less competitive”

“Trial lessons for free”

“Small clubs at school, college etc to plan events to do together”

“Make clubs and activities cheaper and have more flexible opening hours to people can attend in their spare time, or when they can”

“Making them a social event as well as physical exercise, because then they are more enjoyable”

“I think knowing that they wont be judged if they go, or compared with anyone. I think physical activities are there for not only keeping fit but socialising and having fun!”

Sometimes (n = 15)

This section outlines the analysis of the diary entries provided by those young women who ‘sometimes’ participate in sport and physical activity. This group of young women do not participate in sport on a very regular or frequent basis.

As with the ‘always’ group, young people who ‘sometimes’ participated in sport and physical activity were asked to report how most of their spare time was spent each day. By far the most frequent responses were watching TV, shopping, using the computer, socialising, and doing some form of sport and/or activity. Most young women reported that homework often took up most of their day whilst others said that they spent time with their boyfriend involving walking and watching TV or DVDs. Some typical responses from young women included:

“I watched TV and then went swimming”

“Went clothes shopping, watched TV, and went out with friends and then swimming, shopping and watched TV”

“Socialising with my friends in the pub”

“Cleaned my room, watched TV”

“Went to the mosque to teach, cleaned my room, watched TV, did some schoolwork”

“Walking and spending time with my boyfriend”

“Coursework”

“Watching TV mainly”

“Socialising at the pub”

Young women’s written narratives revealed that all 15 individuals reported some degree of participation in sport and physical activity during the 7 days in which they completed their diaries. Whilst the most common physical activity was walking or running lasting between 20 minutes to 3 hours per day, young people also reported engaging in a fairly wide range of sports and physical activities including swimming, taekwondo, cycling, bowling, cricket, tennis, football, dancing, and going to the gym. Young women said they participated in these activities for between 30-90 minutes in any one time.

Young people were also asked to note down the most enjoyable part of their physical activity. In their diaries, young women often reported that the social aspect of sport and/or physical activity were the most enjoyable aspects of being active. Comments included phrases such as “being with friends”, “get to be with my mates and talk”, “having fun with friends”, and so on. Other enjoyable aspects of the sport and physical activity that the young women had engaged in included, “losing weight”, “keeping fit”, getting “out of the house”, and “feeling good afterwards”. Interestingly, despite their participation in sports, a number of young women reported that there was “nothing” enjoyable about the activities they engaged in. Unfortunately, none elaborated further so it is difficult to speculate as to why this was the case for some young women.

Each day young women were also asked to record their reasons for planning to do an activity on a particular day, and then not actually doing it. A number of planned activities were stated including going for a jog, swimming, dancing, and going to the gym. Across the 15 young women, many of the reasons for not going ahead with the planned activity seemed to be about the availability (or lack of) friends willing to go with them, for example:

“[Swimming]… my friend wasn’t allowed”

“I was going to go swimming but my friend was ill”

“I was going to go the gym but I didn’t do it because my friend who I normally go with said she could be bothered”

Amongst others, some other stated reasons included the weather, not getting up into time, being ill, having to baby-sit, and lack of transport:

“[Jogging]…I had a very late night with friends so didn’t get up very early”

“We were going to go for a jog but we ended up babysitting, so we just took the little fella for a stroll…”

[Jogging]…it rained heavily”

“I was supposed to dance in a show but I was ill”

“Going to the gym – but it’s too far away and I could get there”

“Was going to go to the gym but I went shopping instead”

Towards the end of the diary, young women were asked to record whether or not their previous 7 days had been a fairly typical week for them. Over three-quarters of young women (75% or n = 10) reported that it had been a fairly typical week whilst the remaining 25% (or n = 5) said that it had not been fairly typical for them. Of the five individuals who said it had not been a typical week, three reported that they had done less activity than normal because it had been the last week of school/college:

“Because I am off college on study leave”

“I would normally do a lot more, go to the gym – I would also normally do much more revision but because it’s one of the final weeks of school, it’s much more laid back”

“I’m normally doing more but taking it easy this week as college is finishing…and before I have less time on my hands”

The remaining two young people commented:

“I wasn’t as active this week, I normally do a lot more”

“[I] usually I go for a jog once a week but didn’t manage too – also I don’t ever play tennis but since the weather’s got better, I’ve been playing it!

Finally, young people were asked to record any other comments or thoughts about how young women could be encouraged to do more sports and physical activities. A number of individuals suggested that same-sex sports and/or physical activities may help to encourage more young women to do sports; as three young people stated:

“Maybe all women classes and more sessions aimed at 14-18yrs as there is a gap”

“Provide more women only activities”

“Having single sex sports”
Other specific comments from young people included the provision of more advice on how to stay fit, promotion of sports to families, and advocating the more social side of sport and physical activity:

“Me and some of my friends would benefit from advice on how to stay fit and how to eat healthily”

“Aim sport at families rather than just young women because I think the family has a big influence”

“The social side of sport needs to be more advertised…sport needs to be shown as not just about keeping fit and healthy but enjoying it as well!”

Never (n = 16)

This section outlines the analysis of the diary entries provided by those young women who ‘never’ or rarely participate in sport and physical activity. In general, written diary entries for young people who were identified as belonging to the ‘never’ categorisation were quite brief with many entries simply being left blank or ‘N/A’ being entered.

As part of their diary, young people were asked to report how most of their spare time was spent each day. Content analysis revealed a fairly limited range of activities that young women engaged in such as watching TV, going to the pub or cinema, shopping, talking with friends, playing on the internet, and listening to music. However, whilst watching TV was by far the most common activity reported, revision for exams came a very close second. The fieldwork for this research was conducted between April and July 2005. It is therefore likely that this may for some young women, have coincided with school / college exams and consequently, affected some participation in sport or physical activity (as also noted in the ‘always’ and ‘sometimes’ participants).

As would perhaps be expected for this group of young women, participation in sport and physical activities were quite uncommon and where they were cited, generally involved more informal activities such as ‘messing about in the park with friends’ and walking the dog, walking to work, or walking whilst shopping. These activities were reported as lasting from between 20 minutes (e.g. walking to work) to a couple of hours (e.g. walking whilst shopping) per day.

Interestingly, responses to the section asking young women to comment on what was the most enjoyable part of their physical activity, were mostly left blank. However, for those who did respond, enjoyable aspects to physical activity during the day included being with friends, positive feelings about doing something healthy and getting some ‘fresh air’:

“Having a laugh with friends”

“Being outdoors, and feeling am doing something that is good for me”

“I didn’t really enjoy any part of it, I just needed to do it ‘cos it’s good for me”

“Being with my mates”

“Being outside and getting some fresh air after being in most of the day”

Each day young women were also asked to record their reasons for planning to do an activity on a particular day, and then not actually doing it. A number of planned activities were stated including going for a walk, run, swim, or going to the gym. Explanations for not participating, despite planning, centred mainly on adverse weather (e.g. raining), being too late (e.g. from work), or simply not having time (e.g. sleeping late). Some verbatim quotes from young women’s diary entries included:

“I got home too late [for the gym]”

“Changed my mind [about going for a walk]”

“I got up too late [to walk to work]”

“The weather – it rained! [was going to go for a walk]”

“Got up late [to go swimming]”

Towards the end of the diary, young women were asked to record whether or not their previous 7 days had been a fairly typical week for them. Over one half of individuals (56% or n = 9) reported that it had been a fairly typical week whilst the remaining 44% said that it had not been fairly typical for them. For those individuals who said it had not been a typical week, four young women reported that this was because the summer holidays were just beginning and they therefore had much more free time than usual. Two individuals said they had more time because they were on exam leave, one of whom added that this did not effect her participation in sport however as she did not normally do sport anyway. Finally, one individual said that her previous week had atypical because it was dominated by exam revision which had meant she felt more tired that usual because of stress.

Finally, participants were asked to record any other comments or thoughts about how young women could be encouraged to do more sports and physical activities. A number of individuals responded to this item and suggested a broad range of possibilities such as improving the image of sport to be more fun and social, highlighting the health benefits of sport (including the promotion little participation over none), and reducing costs to allow young women to participate individually (1-to-1) rather than in larger groups. Some specific comments from young women included:

“If it stopped being just something that overweight people do (in the media sense) and actually looked fun. It doesn’t”

“Make people feel that even a little bit of physical activity is better than none”

“Some women feel too self-conscious about joining exercise groups but find one-to-one sessions to expensive. If there were more of these on offer at more affordable prices, perhaps more people would take part”

“Highlighting the advantages that physical activity can have…for young women this might encourage them to keep more active”

“Making sure sporting opportunities are available to young women of all abilities…it’s important when encouraging women that would not usually take part in sport and physical activity”

“If sport became more of a social activity that is seen as enjoyable”

Diaries – Concluding Thoughts

In social and behavioral research, diaries are often used as heuristic research instruments designed to collect detailed information about behaviour, events and other aspects of individuals' daily lives. Self-completion diaries such as those used in the present research have a number of advantages over other data collections methods. First, diaries can provide a reliable alternative to the traditional interview method for events that are difficult to recall accurately or that are easily forgotten. Second, like other self-completion methods, diaries can help to overcome the problems associated with collecting sensitive information by personal interview. Finally, they can be used to supplement interview data to provide a rich source of information on respondents' behaviours and experiences on a daily basis.

In this secondary analysis of Cox et al’s (2005) data set, self-report diaries have been a valuable tool to assist in documenting further, the young women’s lives whom were interviewed in the first stage of the research. The diary findings both complement and extend the findings reported in the main research report. For example, in their written diary narratives, young women who ‘always’ participated in sport generally showed much higher levels of activity (both sporting and otherwise) in their day-to-day lives than those who ‘sometimes’ or ‘never’ participate in sport and physical activity. Moreover, those who ‘sometimes’ or ‘never’ participated in sport tended to report ‘socialising’ (e.g. watching TV, going to the pub, and ‘hanging-out’ with friends) as their most common activity in their spare time.

Interestingly, analyses of the individual diaries revealed a strong difference between young women who ‘always’ participate in sport and those who ‘sometimes’ or ‘never’. For those young women categorised as the latter, many individuals reported planning some form of physical activity (e.g. frequently, swimming, jogging, or walking). However, unlike the young women who ‘always’ participate in sport, these individuals often did not follow-through with their original intentions citing mitigating factors such as the weather, tiredness, lack of friends to join them, and ‘getting up too late’. In contrast, nearly all of the young women who ‘always’ participates in sport put their initial intentions about physical activity and sport into practice.

Furthermore, in their diaries, young women were asked to record what they enjoyed about the physical activities (if any) that they engaged in. For those participating, the young women reported a number of aspects they found enjoyable such as getting fit, being outside, and learning new skills. However, perhaps the most common response reported in terms of enjoyment was the social aspect of the sport or physical activity (ranging from martial arts and hockey to walking with friends). For example, in their diaries a number of young women reported that ‘being with friends’ and ‘having a laugh’ was an important and most enjoyable aspect of their sport or physical activity. Indeed, stressing the social rather than competitive aspect of sport was also cited as a recommendation to promote participation, as was offering women-only sessions.

2. Comparative Case Studies

The second aim of the analysis was to conduct some in-depth comparative case studies. The purpose of these case studies was to identify those young women who live in the same geographical location and environment, yet whom have very different levels of sports participation. This enables a more in-depth account of the factors that influence sports participation amongst young women, whilst controlling for the role of the environment and the provision of facilities.

Four pairs of case studies were identified that allowed for comparison between young women with contrasting levels of sports participation yet who lived in the same area. The findings for each case study are presented below.

Findings

Case Studies 1 and 2

Lewes is a large town (population: 92,000) in the county of East Sussex in the South East of England. In the Indices of Deprivation 2004, at Local Authority level, Lewes was ranked at 243 out of 354 in England, where 1 was the most deprived area and 354 the least deprived. Gemma* (case no. 26) and Helen (case no. 13) both live in Lewes. However, despite living in the same geographical location and environment, the two young women have very different levels of sports participation. The aim of these first two case studies was to gain further insight into the factors that account for such differences in sports participation, whilst controlling for the role of the environment.
Gemma

Gemma is White British, and 16 years old. She has been categorised as a young woman who ‘always’ participates in sport and physical activity. She goes to college full-time, and is in her first year studying A’ Levels. In her spare time, Gemma works in a jewellery shop, and makes her own jewellery. She also enjoys making her own clothes. She has an active lifestyle, and does a lot of walking on a daily basis. She also belongs to a tennis club with her dad, and plays tennis regularly, approximately three times a week. She enjoys going on family bike rides, and occasionally goes swimming with friends.

What are the main factors that influence participation in sport?

Environmental Factors

· Gemma’s reports of her local environment were positive. She suggested that everything is close by and within easy access, even if you do not drive or own a car.

· To get around, Gemma suggested that she either uses public transport such as the train or bus, or relies on lifts from her dad or her friends. She suggested that the trains in and out of her local area are really good, and more than adequate to get her to the places she wishes to visits.

· Gemma suggested that there are good facilities and amenities within her local area, including a leisure centre and swimming pool, tennis courts, and parks and open spaces. She felt that facilities were easily accessible and welcoming to young people.

Lifestyle/transitions

· Gemma felt that going to college full-time sometimes discouraged her from participating in sport, due to having less time and feeling tired. However, she also felt that participating in sport helped her unwind and relax after a day at college.

· She has positive early memories of getting involved in sport from a young age, and has always felt comfortable when participating in sport. She felt that this was an important determinant of her current level of sport, as she got into an early mindset of participating and enjoying sporting activities.

· Gemma reported that she participates in more sport as she has got older, and felt this was due to becoming more independent and being able to chose what she wants to do in her spare time.

· She did however suggest that the transition from school to college did mean that she has a lot less spare time now, due to increase work demand and time travelling to college, and left her feeling more tired in her spare time.

 Psychosocial Factors
· Gemma felt that she was very aware of the opportunities available for her to participate in sport and physical activity, and felt that information was easily accessible.

· She suggested that she is not self-conscious when participating in sport, and does not get embarrassed when participating.

· She also suggested that she makes a lot of personal effort to participate in sport, and that the decision to participate is one which she makes consciously. Participating in sport for her means no hassle, and she suggested that the decision to participate was often spontaneous.

· Friends – Gemma appreciated the social advantages of participating in sport, and used sport as a way of seeing her friends. Amongst her friendship group and people that she knew, sport was seen as a positive thing to do in spare time. She felt that her social life supported participation in sport, as her friendship group used sport as a way of socialising with each other. She felt that the role of her friends was also very important in determining whether or not she participates in sport, as they meant having someone to participate with.

· Family – Gemma reported that she had an active family, and her dad participates in regular tennis along with herself at their local tennis club. She reported that her family are very supportive of her involvement in sport, and give her lifts to clubs and activities and pay for her to get involved. She felt that the role of her family, and the fact that they are so supportive, was a very important factor in determining how much sport she currently participates in. Gemma felt that her dad was an important sporting role model for her.

Helen

Helen is White British, and 17 years old. She has been categorised as a young women who ‘never’ participates in sport and physical activity. Like Gemma, she goes to college full-time, and is in her first year studying A’ levels. In her spare time, Helen enjoys going shopping, going to the cinema, and watching football.

What are the main factors that influence participation in sport?

Environmental Factors

· Helen felt that there was not much to do within her local area of Lewes, particularly for young people, and felt that there was nothing interesting to do.

· She did feel that the public transport was good, and regularly used the buses to get around.

· Helen felt that sports facilities and activities were not well advertised.

Lifestyle/transitions

· Helen felt that in general her current lifestyle significantly hindered her level of sport participation. Most of her spare time was dedicated to studying and college work, particularly as she had exams coming up which required a lot of revision.

· Her early experiences of participating in sport were ‘OK’, although Helen did report an early negative memory, of a primary school teacher that would make people participate in their underwear if they forgot to bring their PE kits.

· Helen felt that the amount of work that she was required to complete for college was one of the main explanations for her lack of participation in sport.

Psychosocial Factors

· Helen reported a big dislike of participating in sport in front of other people, and suggested that she really lacked confidence and felt that she was not good at sport. She would not consider joining an exercise class because she would be too self-conscious.
· She did not consider herself to make a lot of effort in terms of participating in sport, and felt that participating was a lot of hassle.
· Friends – Helen reported that most of her friends were not sporty, and pursued similar hobbies to herself including watching football, shopping, and going to the cinema. However, she felt that even if her friends were more active, this would not have an influence upon her own levels of participation as she did not feel comfortable about participating in front of other people.
· Family – Helen reported that her family were inactive. She has a disabled brother who is unable to participate in sport, and her parents have other hobbies including shopping and gardening. She did not feel that her family had particularly encouraged her to participate in clubs and activities, and felt that if her family did participate in more sport this might possibly lead to her own levels rising.
Comparisons and Conclusions

In terms of environment, it is interesting to note that despite living in the same geographical area, the two young women have quite different perceptions about what living in their local area means to them. They both agree that in terms of being able to get around, the town offers good public transport for young people that are not able to drive. However, in terms of facilities and opportunities to participate in sport, Gemma (‘always’ participates) perceived them to be good with plenty of choice and variety, whilst Helen (‘never’ participates) suggested that there was little to do and that facilities were not well advertised.

Both of the young women in this case study attended college full-time and were completing their A’ Levels. Although Gemma did acknowledge that this lifestyle did hinder her sport participation levels to some extent, due to having less spare time and feeling tired, she still liked to participate in sport as a way of winding down. However, Helen simply felt that being at college meant that she had no spare time at all to participate in sport due to extreme amounts of coursework and revision for exams. Gemma also had extremely positive early memories of participating in sport, whilst Helen’s early experiences were reported as being ‘OK’ and slightly embarrassing. Whilst both young women suggested that the transition from school to college had meant an overall decline in levels of sports participation, it is interesting to observe that Gemma was able to overcome the hindrance that full-time college presented and continue to participate, whilst for Helen it seemed to be a determining factor her lack of participation.

The psychosocial differences between these two young women appear to be the main explaining factors that account for differences in levels of sport participation. In terms of perceptions of personal ability and self-confidence, Gemma reported that she is not self-conscious and never gets embarrassed when participating, whilst Helen reported that she lacks self-confidence entirely and this would be a main reason why she would choose not to participate. In terms of friends and family, the two young women have completely contrasting social networks, with Gemma reporting a very active social group who use sport as a way of spending time with friends, whilst Helen suggested that her friends were not sporty and preferred to fill their spare time with shopping and going to the cinema. It was also very apparent that Gemma received a lot of positive support from her family in terms of getting involved in sport, whilst Helen reported a predominantly inactive family and lower levels of support and encouragement.

Case Studies 3 and 4

Burgess Hill is a mid-size town (population: 28,000) in the county of West Sussex in the South East of England. In the Indices of Deprivation 2004, at Local Authority level, Burgess Hill was ranked at 346 out of 354 in England, where 1 was the most deprived area and 354 the least deprived. Gillian (case no. 32) and Laura (case no. 30) both live in Burgess Hill, yet have very different levels of sports participation, despite being exposed to the same facilities and opportunities to participate in sport.
Gillian

Gillian is White British, and 19 years old. She has been categorised as a young woman who ‘always’ participates in sport and physical activity. She is employed full-time as a nursery nurse, and has an active lifestyle. She walks to and from work everyday, attends a dance class once a week for 2 hours, and uses a rowing machine at home every other day for half an hour.

What are the main factors that influence participation in sport?

Environmental Factors

· Gillian likes the area that she lives in and even though she does not drive, she finds it easy to walk to places or uses public transport, with the train station within easy access for her.

· She felt that there are adequate facilities within her local area, including a leisure centre and open spaces and parks, but felt that she did not know that much about other opportunities such as youth clubs and sports classes.

· Gillian did feel that some of the facilities were too expensive for young people and hard to access if you do not drive or own a car. However she did feel that facilities were welcoming to young people and that she would feel comfortable about approaching them.

Lifestyle/Transitions

· Gillian felt that working full-time as a nursery nurse was very tiring, and so sometimes put her off wanting to participate in sport.

· Her employment did not offer her any incentives or support to participate in sporting activities.

· Gillian reported positive early memories of participating in sport and physical activity, reporting enjoyment from an early age and from early school years. She felt that this was an important determinant of her current enjoyment of sport, as she has always felt comfortable when participating.

· Gillian lives on her own, and she felt that the transition of moving out from her family home was one which had increased the amount of sport she does.

Psychosocial Factors

· Gillian felt that she was aware of the main facilities available to her, but less aware of the specific classes and groups that were on offer.
· In terms of appearance, Gillian suggested that feeling healthy and slimmer was one of the main motivating factors for her sports participation. She said that she feels comfortable and confident in sport, and perceives her own ability as being good.
· Gillian did not feel that getting involved in sport was any hassle to her, and felt that she did not need to exert a lot of personal effort in order to participate. She did however feel that lengthy joining procedures such as filling in forms and proving your age could potentially put people off when sport is meant to be about having fun.
· Friends – Gillian felt that she was easily influenced by those around her, and that her friends were an important reason for her level of participation. She started dancing as this was an activity that her friends were involved in, and participating in sport is perceived as a positive thing amongst her friendship group.
· Family – Gillian reported that her family were predominantly inactive, and that they had few hobbies which they pursued in their spare time. She felt that her family had not particularly supported or encouraged her in sport from an early age, and suggested this was mainly due to them never having a lot of money. Although she did not feel particularly influenced by her family, she did suggest that if her family did participate in more sport, this would probably have encouraged her even more to get involved.
Laura

Laura is White British, and 19 years old. She has been categorised as a young woman who ‘never’ participates in sport and physical activity. She is employed full-time as a hairdresser. In her spare time Laura likes to socialise with her friends in the pub.

What are the main factors that influence participation in sport?

Environmental Factors

· Laura reported positively about her environment, and generally liked the area that she lives in. Although she does not use public transport and mainly relies on lifts from friends and family, she suggested that it is easy for young people to travel around the area if they needed to using buses and trains.

· She was quite aware of facilities and opportunities to get involved in sport, reporting the local leisure centre. Although she felt that activities were relatively well advertised, Laura admitted that she did not really pay attention to what was available or going on.

· Laura felt that the environment did not have an impact upon her level of sports participation, and suggested that sport just was not her thing, regardless of the facilities and opportunities on offer in her local area.

Lifestyle/transitions

· Laura felt that working full-time had a negative impact upon her level of sports participation, due to being on her feet all day and feeling tired, and reported that her employer did not offer any sporting incentives.

· Laura has positive early memories of participating in sport, but suggested that the process of growing up and going into full-time employment means she does not have time to do it anymore.

· She also felt that she had got lazier as she has got older, and generally cannot be bothered to get involved in sport. She did however feel that there was not enough encouragement for young people to participate in sport once they left school.

Psychosocial Factors

· Laura suggested that when sport is taken too seriously, she can feel intimidated and embarrassed about participating. Laura also suggested that feeling embarrassed was one of the main things that she disliked about participating in sport when she was at school.

· She felt that she did not make much personal effort to get involved in sport, because she is not really bothered about doing it, and felt that joining procedures and membership issues put her off wanting to participate.

· Laura perceived her own ability in sport negatively, and acknowledged that this was likely to put her off wanting to get involved.

· Friends – Laura felt that the influence of her friends was very important, and that if her friends were participating in sport, she herself would be more likely too as it would make sport more fun and friends would provide support and encouragement. She felt that her current social life hindered involvement in sport, because she much preferred going to the pub in the evenings and at the weekends, as opposed to participating in sport.
· Family – Laura suggested that her family were inactive, and felt that she had not been particularly encouraged to participate in sport from an early age. However, she did not feel that the role of her family was a particularly important one in influencing her, and that even if they did do more sport, this would not necessarily mean that she would.
Comparisons and Conclusions

In general both Gillian (‘always’ participates) and Laura (‘never’ participates) reported positively about their environment and local area. They both felt there were good facilities and opportunities for young people to participate in sport should they wish too, although they both did suggest that they felt they only had limited awareness in terms of what is on offer.

Gillian and Laura are both employed full-time, and both young women suggested that this lifestyle did hinder sports participation to some extent. However, Gillian suggested that working full-time sometimes ‘put her off’ wanting to participate, whilst Laura felt that being on her feet all day and feeling tired was a determining factor for her lack of participation. Both young women had positive school-age memories and experiences of participating in sport.

In terms of psychosocial issues, this set of factors represents the main differences between the two young women in this case study. Whilst Gillian reported feeling confident and comfortable about participating in sport and perceived her own ability as being good, Laura suggested that she sometimes felt intimidated and embarrassed when sport is taken too seriously, and did not rate her personal ability very highly. Furthermore, Gillian reported her friends and social group as active, and suggested that this was the main reason for her own high levels of participation, whilst Laura suggested that her current social life significantly hindered participation in sport as her friends would rather socialise in the pub. Interestingly, both young women reported that their family were predominantly inactive, implying the main psychosocial influence was that of their friendship group.

Case Studies 5 and 6

Nuneaton is a large town (population: 120,000) in the county of Warwickshire in the West Midlands of England. In the Indices of Deprivation 2004, at Local Authority level, Nuneaton was ranked at 123 out of 354 in England, where 1 was the most deprived area and 354 the least deprived. Simran (case no. 76) and Harjeet (case no. 74) both live in Nuneaton, yet have very different levels of sports participation.
Simran

Simran is Asian, and is 15 years old. She attends school full-time and is completing her GCSEs. She has been categorised as a young woman who ‘always’ participates in sport and physical activity. She is a member at her local gym, and participates in martial arts classes once a week. She also likes to listen to music and socialise with her friends in her spare time.

What are the main factors that influence participation in sport?

Environmental Factors

· Simran’s reports of her environment were generally quite positive.
· She suggested that she rarely used public transport, because both her mum and dad drive and are able and willing to give her lifts when she needs them.
· Simran had limited awareness of what facilities and opportunities there are on offer for her within her environment, and felt that some of the facilities were too expensive for young people.
Lifestyle/Transitions

· Simran felt that her current lifestyle and being at school full-time encouraged and supported her to participate in sport and physical activity, due to the range of activities and opportunities available to her.

· She has positive early memories of PE in school, and suggested that she had been good at sport from an early age. She felt that these early experiences of sport were an important determinant of her current level of participation, as they had given her the confidence to continue getting involved.

· Simran did acknowledge that the initial transition from primary to secondary school had a negative impact upon her involvement in sport, and felt that this was due to not knowing many people when she entered secondary school. However, as soon as she settled in and made new friends, her interest and involvement in sport increased again.
Psychosocial Factors

· Simran reported that she never feels self-conscious or embarrassed when participating in sport, and that issues concerned with appearance are not important to her. She felt that her own ability in sport was generally good
· She did feel that lengthy joining procedures and membership forms could potentially put her off wanting to sign up to a new club or activity.
· Friends – Simran suggested that amongst her friendship group, sport is seen as a cool and positive thing to do, and that the majority of her friends are active. She said that her friends really encouraged her to get involved in sport, and that they were an important determinant of her level of participation.
· Family – Simran said that her mum and dad were predominantly inactive, but her brother had an active lifestyle and to some extent this encouraged her to participate as well. In general her family were supportive and encouraged her to get involved in sport.
Harjeet

Harjeet is also Asian, and 15 years old. She attends school full-time, and is currently completing her GCSEs. She has been categorised as a young woman who ‘never’ participates in sport and physical activity. In her spare time she likes to socialise with her friends, and belongs to an Asian women’s group.

What are the main factors that influence participation in sport?

Environmental Factors

· Harjeet suggested that her local area was ‘ok’ but noted that she found it a little strange because “there’s hardly any Asians around that area we live in”.

· She regularly uses public transport and finds the buses easy to use.

· She had generally good awareness of facilities and opportunities to get involved in sport in her local area, but said that her parents would rarely let her out without being accompanied by one of her brothers “’cos it looks weird – Asian girls going out into the streets”.

Lifestyle/Transitions

· Harjeet felt that being at school hindered her levels of sport participation, due to the amount of homework she had to complete.

· Her early memories of getting involved in sport included hiding in the classroom because girls were expected to get changed in front of the boys, and if they forgot their PE kits they were expected to do PE in their knickers and vest. Harjeet suggested that she wished she still enjoyed PE as much as she used too, but as she has got older she finds it too embarrassing to participate, due to going through puberty and feeling very self-conscious.

Psychosocial Factors

· Harjeet suggested that she did feel self-conscious and got embarrassed easily when participating in sport, and that this was likely to put her off wanting to get involved.
· Friends - Harjeet felt that amongst her friendship group it was probably cooler to be seen as inactive than active, and felt that if her friends participated more this would encourage her to as well. She felt her current social life hindered participation in sport

· Family – she felt that her family were neither particularly active nor inactive, but that her brothers and sisters were definitely more active than herself. She felt this was because her brothers and sisters had social groups that were a lot more active than her own social group. Harjeet did however report that her family had always encouraged her to participate in sport from an early age, but that she made her own decisions about whether or not to get involved.

Comparisons and Conclusions

Simran (‘always’ participates) was generally more positive in her reports of the local environment than Harjeet (‘never’ participates), with Harjeet suggesting that there was a lack of Asian people within her local community, which she found strange. However, Harjeet did go on to suggest that despite the opportunities available for her to participate in sport, her parents would not let her out anyway, meaning that the role of the environment had little impact upon her participation levels.

Both Simran and Harjeet attend school full-time. However, they both had very different perceptions in relation to how this lifestyle impacted upon sport participation. Whilst Simran felt that being at school supported and encouraged sport via the clubs and activities on offer, Harjeet felt that the amount of homework she had to complete for school hindered her capacity to get involved in sport. Additionally, Simran reported only positive early memories and experiences of getting involved in sport, whilst Harjeet recalled negative memories of getting changed in front of the boys.

In relation to the psychosocial determinants of sports participation, the two young women in this case study appear to contrast most drastically when looking at these issues. Whilst Simran said that she never feels embarrassed or self-conscious when participating in sport, Harjeet suggested that feeling embarrassed really put her off wanting to participate. In relation to social networks the young women represent another contrast, with Simran suggesting that sport is seen as a cool and positive thing to do amongst her and her friends, whilst Harjeet reported inactive friends and a social life that hindered participation. As in previous case studies, the influence of the friendship groups appears to be more significant than the family (with both reporting families as relatively inactive).

Case Studies 7 and 8

Hamayra (case no. 77) and Chloe (case no. 43) also both live in Nuneaton. It was decided to include these final comparative case studies as it not only allowed for control of the environment, but allowed for comparison between young women from two different ethnic groups.

Hamayra

Hamayra is Asian, 15 years old, and is in Year 10 at school. She has been categorised as a young woman who ‘always’ participates in sport and physical activity, and she regularly attends her local gym and participates in organised activities such as badminton.

What are the main factors that influence participation in sport?

Environmental Factors

· Hamayra reported positively about her local environment, and suggested that she regularly used public transport.

· She felt that although sporting facilities on offer were good and welcoming to young people, they were sometimes inaccessible and hard to reach. She also felt that she had limited awareness about everything that was on offer to her in her local area.

Lifestyle/Transitions

· Hamayra had very positive early memories of sport, and suggested she had enjoyed participating from a young age.

· She felt that her current lifestyle hindered participation levels slightly compared to when she was younger, simply because of the amount of work that she is required to complete for school.

Psychosocial Factors

· Hamayra exerted a lot of personal effort to participate in physical activity, and enjoyed pushing herself to meet new challenges.
· She had a generally positive perception of her own ability in sport, and felt that this did have a positive impact of her participation levels.
· Friends - Hamayra felt that she was very influenced by what other people do, and that this was an important factor in her decision to participate in sport. She suggested that her friendship group was active, and used sport as a way of socialising, for example by going along to the gym so that they could spend time together at the same time as exercising.

· Family – Hamayra reported that she lived in an active household, and that her brother and sister both participated in sport and physical activity. Her mum and dad are supportive and encourage her to get involved.

Chloe

Chloe is White British, and 17 years old. She goes to college full-time and is studying for her AS Levels. She has been categorised as a young woman who ‘never’ participates in sport and physical activity. In her spare time she has piano lessons, listens to music, watches TV, and belongs to an explorer scouts group.

What are the main factors that influence participation in sport?

Environmental Factors

· Chloe generally liked the area that she lived in, as all of her friends lived within the same area. However, she felt that there was not enough for young people to do.

· She does not use public transport but suggested that it was a good service should she need to use it.

· She had limited awareness of what opportunities there were available for her to participate in sport, but felt that there generally wasn’t enough to do.

Lifestyle/Transitions

· Chloe felt that being at college full-time hindered her involvement in sport and physical activity.

· She acknowledged that since the transition from school to college she does a lot less sport, due to the fact that it is no longer compulsory, and the increased work load she has to complete during her evenings and weekends.

· Her early experiences of sport were generally positive, although Chloe did suggest that she might be more interested in sport now if she had tried a wider variety of activities from an early age.

Psychosocial Factors

· Chloe did not feel that she gets particularly embarrassed when participating, but did suggest that she had no ability when it came to sport.

· In terms of effort, Chloe felt that committing to an activity or club which she had to attend to every week was too much hassle and put her off wanting to get involved in sport.

· Friends – Chloe suggested that the majority of her friends rarely participated in sport or physical activity, and that this was a likely indicator of her own level of participation. She felt that if her friends did participate more, she would be more likely to try and find the time to get involved with them.

· Family – Chloe did not feel that she lived in an active household. She did however suggest that her brother is a lot more active than she is, and felt that this was due to her parents encouraging him more to get involved in activities such as football, whereas she had been encouraged in other areas, for example playing a musical instrument. She felt that if her mum was more active, or if they participated in sport as a family, she might be more active herself.

Comparisons and Conclusions

In terms of facilities and opportunities to participate in sport, Hamayra (‘always’ participates) and Chloe (‘never’ participates) both agreed that they generally had limited awareness of what was on offer to them. Hamayra also suggested that facilities are sometimes inaccessible and hard to reach, and Chloe felt that there was not enough for young people to do.

Hamayra goes to school full-time, and Chloe goes to college full-time. The two young women both suggested that their current lifestyles hindered participation in sport to some extent due to amount of work and lack of spare time. Furthermore, Chloe suggested that the transition from school to college was a major turning point for her drop in involvement in sport, as participation became optional and workload increased.

In direct contrast to one another, Hamayra reported being part of a very active social group, whilst Chloe suggested that her friends rarely got involved. Both young women suggested that they were easily influenced by those around them, and that their friendship groups were an important determinant of their own participation levels. Hamayra also reported living in an active household that encouraged and supported involvement in sport. Chloe however felt that her family were more encouraging and supportive of her brother when it came to sport, whereas she had been encouraged to take up other hobbies in her spare time such as playing a musical instrument.

Comparative Case Studies - Concluding Thoughts

It is very apparent throughout these case studies that, after controlling for the role of the environment, psychosocial factors are the most important set of factors in relation to determining whether or not a young woman decides to participate in sport and physical activity. Therefore, after completing more in-depth analysis of a select number of transcripts, it is clear to see that the main conclusions reached in the initial report are confirmed and strengthened. Such conclusions suggested that the role of the environment, including the provision of facilities, is not an important one when determining young women’s participation in sport, but that by far the most important influences are social issues such as family and friends, and more complex psychological issues such as self-consciousness and perceptions of personal ability. The current case studies highlight such issues very clearly, and after controlling for the role of the environment, and in some cases lifestyle as well, the main differences found between those young women who do participate and those young women who do not are concerned with their social networks and more complex psychosocial issues.

Interestingly, some of the case studies that differed in their levels of participation reported equal levels of inactivity in the family. This, together with the young women’s accounts, suggest that the friendship groups may be the most significant determinant of all. However, the question remains whether the young women naturally gravitate to friends who report similar levels of participation, or whether these friendship groups are established at a time where they truly effect and individual’s interest in sport and physical activity. The following set of findings explore this further.

3. Exception Case Studies

The third aim of the secondary analysis was to identify those young women from the original sample who had different attitudes to the majority with regard to their relationship between their overall lifestyle and their level of sport participation. More specifically it was to identify those young women, if any, who represented a contradiction to the main conclusions reached in the report (for example, an ‘always’ participates person with very inactive friends). Young women who did represent contradictions to the main conclusions were limited, as the majority of the sample were consistent in their reports of what determined sports participation. However, we were able to identify four young women that we believed warranted further investigation as they did represent slightly alternative cases to the majority of young women that were interviewed.

Ellie

Ellie is 15 years old and in Year 10 at school completing her GCSEs. In her spare time she enjoys socialising with her friends, and participates in a lot of sport with her mum. She is also taking GCSE PE and regularly participates in extra-curricular clubs and activities at school. Ellie is categorised as a young woman who ‘always’ participates in sport and physical activity.

One of the main conclusions reached in the initial research was the importance of friends upon levels of sports participation, and that young women who always participate tend to have active friendship groups that use sport as a way of socialising with each other. Ellie represents a contrast to this conclusion, as she suggested that the majority of her friends are inactive and rarely get involved in sport. However, it is apparent when looking more closely at the factors that determine Ellie’s involvement in sport that the main factor that influences her is the role of her family. Ellie suggested that her family participate in a lot of physical activity together, and she regularly participates in swimming, body combat, and running with her mum. She gets a lot of encouragement from her family and Ellie finds the role of her mum very motivating as she provides morale support. She also suggested that getting involved in physical activity had been an important part of family life for her from an early age and that from a young age she had been introduced to a variety of activities, which had sparked an early interest in sport.

Anne

Anne is 19 years old and works full-time. She has been categorised as a young woman who always participates in sport, and in her spare time she enjoys a range of activities and belongs to a dancing group at her local youth club.

Anne represents a contrast to the main conclusions reached in the report, as despite her consistently high levels of participation she has a predominantly inactive family who do not participate in any sport or physical activity.

Anne felt that the main determinant of her own high level of sports participation was that of her friends and social group. She noted that her friends very much act as her role models in sport, and that they offered support and encouragement in terms of having people to go along with, picking her up to take her to activities, and making her feel comfortable and confident when participating.

Sally

Sally is 19 years old and works full-time as a hairdresser. In her spare time she likes to socialise with friends in the pub, and she has been categorised as a young woman who never participates in sport and physical activity.

Sally represents a contrast to one of the main conclusions in the report, which found that the role of family is key in influencing young women’s levels of sports participation, and that those who never participate are likely to have an inactive family that offer little encouragement or support. However, Sally suggested that her family were extremely active, and regularly participate in sport. Her sister plays badminton, her mum plays badminton and dances, and as a family they go on active holidays. When asked why she believed she was different from her sister, Sally suggested that her sister had an active social group, and believed this was the main reason for her higher levels of participation.

Sally’s main explanations for her current lack of participation were largely concerned with her current lifestyle, and the fact that working full-time meant that she very little spare time. When she did have time off, Sally said that she often felt too tired to do sport. She also felt that she was quite influenced by her friendship group when it came to sport, and felt that her social life hindered involvement as her and her friends would rather socialise in the pub. She did feel that if her friends did more sport, it was likely that she too would make the effort to participate.

Louise

Louise is 18 years old and works full-time. She has been categorised as a young woman who never participates in sport and physical activity, and most of her spare time is spent in the pub with her friends.

Louise represents a contrast to the norm, as despite being part of an active social group and having many friends who regularly participate in sport and physical activity, she herself rarely gets involved. This was very much due to Louise being part of two main social groups, one which consisted of work friends, and another which consisted of friends that she would spend her evenings and weekends with. Louise reported her work friends as being active, but despite them encouraging her to participate in sport with them, she felt too self-conscious and embarrassed to go along. Her other group of friends were predominantly inactive and preferred to socialise at each other’s houses and in the pub.

Louise suggested that she currently participates in significantly less sport compared to when she was younger. She felt that as she has got older she has become lazy and can rarely be bothered to make the effort to get involved, especially as sport is no longer a compulsory part of her daily life as perhaps it once was at school. She also felt that her current lifestyle really hindered her involvement in sport, due to working long hours and having a lack of energy. Louise suggested that for young people leaving school there is a definite lack of encouragement for them in terms of getting involved in sport and physical activity, and that there needed to be more support for those going through the transition of leaving school and moving into further education or employment.

Exception Case Studies - Concluding Thoughts

As the term implies, we must take a cautionary stance when interpreting these four ‘exceptions’ in furthering our understanding of the determinants of sports and physical activity participation. Nonetheless, the general influence of the psychosocial factors are again evident, as is the decline in levels of activity since compulsory school participation. With the possible exception of Ellie, there are tentative grounds to support findings from the additional secondary analyses in that the friendship group may be a more significant determinant of participation levels, relative to the influence of the family.

4. Lifestyle Analysis

The role of lifestyle and transitions was considered by all young women in the original research to be one of significant importance when explaining levels of sport participation. All of the 75 young women across the entire sample acknowledged that lifestyle changes, for example from school to college, college to university, or education to employment, had a detrimental impact upon participating in sport. This was due to a decrease in spare time, money, and energy, and an increase in workload. However, young women who still participate in sport, despite recognising the negative impact of transitions, also acknowledged the transition of growing up and taking responsibility for personal health and fitness.

The main aim of the lifestyle analysis was to investigate the impact of specific lifestyles and transitions upon levels of sports participation. More specifically, it aimed to focus on the differences between those young women at school, those at college and university, and those in full-time employment, and to investigate the impact of specific lifestyles upon levels of sports participation.

Young Women at School

In total, 31 young women from the original sample attended school full-time, and were either in Year 10 or Year 11 completing their GCSEs. Of these, 6 young women were categorised as those that ‘never’ participate in sport, 11 as those that ‘sometimes’ participate, and 14 as those that ‘always’ participate.

For those young women that ‘never’ participate in sport and physical activity, being at school full-time was very much seen as a hindrance to their involvement. The main reason cited was the amount of work that they had to complete, with many of the young women highlighting the fact that those in Year 10 were currently doing their mock GCSEs, and those in Year 11 completing coursework and preparing for their final GCSEs. In relation to this, these young women also suggested practical issues that put them off participating, such as the timing of clubs and activities, finding it hard to get home after school, getting dark too early, and the annoyances associated with getting changed.

In direct contrast to this however, those young women who ‘always’ participate in sport and physical activity very much suggested the positive role that being at school played in determining the amount of sport in which they participate. They highlighted things such as the range of extra-curricular clubs and activities that were on offer to them, and the convenience of being able to stay after school to participate. However, it is important to note that these young women were also more likely to have active friends with whom to go along to clubs with, and a family that offered support and encouragement in the form of providing lifts home after clubs had finished.

Young Women at College or University

In total, 34 young women from the original sample attended college or university full-time. Of these, 15 were categorised as young women who ‘never’ participate, 9 as those that ‘sometimes’ participate, and 10 as young women that ‘always’ participate.

For those young women in further education who never participate in sport, current lifestyle was consistently cited as an important influence upon their lack of participation. In comparison to the young women at school, these slightly older women cited factors such as lack of money and time due to the vast amounts of work which they were required to complete.

Those young women that ‘always’ participated in sport and physical activity did consistently acknowledge the detrimental impact that the transition from school to further education had upon their level of sports participation, and suggested that they often felt that they could not be ‘bothered’ to participate due to feeling tired or not having enough time. However, these young women also consistently spoke about the positive transition of growing up, and that during the transition from school to college they had become more aware of the need and importance to take responsibility for their health.

Young Women in full-time employment

In total, 10 young women from the original sample were in full-time employment. Of these, 7 young women were categorised as those that ‘never’ participate in sport and physical activity, 1 as someone that ‘sometimes’ participates, and 2 as young women that ‘always’ participate.

It is apparent from the numbers that the majority of young women who are employed full-time ‘never’ or very rarely participate in sport and physical activity. This group of young women consistently suggested that this lifestyle significantly hindered their ability to get involved in sport as they worked long hours and often felt exhausted in their spare time. Interestingly, many of these young women were also part of predominantly inactive social groups who preferred to spend their spare time socialising in the pub as opposed to doing sport. None of the young women who did work full-time suggested that their employment offered any kind of incentive to participate in sport in terms of membership or time allocated for physical activity.

Lifestyle Analysis - Concluding Thoughts

These findings reinforce the detrimental impact that a transition from school to college, or from school/college to employment has upon participation levels. It appears that as sports and physical activity becomes less mandatory (e.g. at college or university compared to school), young women who are interested in participating have to actively seek opportunities and take personal responsibility for implementing their intentions. For those whose participation is occasional, these transitions may push them in to the ‘never’ category. A further complication relates to full-time employment, which is likely to be correlated with advanced age, reduced spare time and competing influences such as those of a partner.

Conclusions

The secondary analysis documented in this report has provided some further insights into the determinants of sports and physical activity participation. These insights can be categorised into those confirming findings from the original research (with more detailed illustration through case-studies and diary extracts in particular), and also those offering new insights to the subject of research. In concluding this report, these points are illustrated as follows.

Confirmatory findings:

Of all influences, those covered within psychosocial factors (such as self-confidence, perception of own ability, and influence of friends and family) are the most significant in determining levels of sports and physical activity participation.

Additional important influences include early recollections of school-based PE, and the support of parents in encouraging sport and physical activity (through providing transport, paying for activities or acting as role-models).

The lifestyle analysis confirms the detrimental effect towards sport and physical activity during transitions between school / college / university and employment.

Innovative findings:

The importance of friends sharing the same motivations for participation appears to be the most significant of all psychosocial influences. The diaries illustrate the enjoyment of doing sport with friends, as well as friends not being available or being interested cited as a primary reason for not engaging in a planned activity. Also, emphasising the social aspects and benefits of sport were noted in the diaries as a means of increasing participation.

The comparative and exception case studies also lend support to the powerful influence of friends and friendship groups. There were occasions where, for example, the ‘always’ participates reported an active friendship group sharing the same values towards sport and physical activity, despite experiencing inactive families. There was only one instance where a young woman who ‘always’ participates had an inactive friendship group (in this case, the influence of her family was most evident).

The comparative case studies reported contrasting perceptions over sports facilities and ease of access in terms of public transport. This may indicate a need to promote more awareness of facilities and access among those less likely to participate (although could also reflect a more reasonable ‘excuse’ for lack of participation rather than the fact that some young women just do not like participating in sport).

The lifestyle analyses revealed detail on the detrimental effects on participation levels when moving from school to college to university and to employment. Of equal significance, they also illustrated how some young people are able to overcome these transitions, by realising the importance of taking personal responsibility for their health and actively seeking out opportunities for participation. The transition to employment appears to be the most detrimental of all, where facilities or incentives for participation (unlike college or university) were virtually non-existent among this sample.

As a final note, this secondary analysis has also highlighted some further areas of research that could ultimately help to drive up young women’s participation in sports and physical activity. Firstly, given the key influence of friends, a question remains as to whether the young women naturally gravitate to those who report similar levels of participation, or whether these friendship groups are established at a time where they truly effect and individual’s interest in sport and physical activity. A more detailed and focused investigation into friendship groups would assist in answering this question. Given this social group influence, potential implications could include a ‘peer’ or ‘mentoring’ approach to driving up participation (perhaps led by those young women who have successfully moved from a ‘never’ to an ‘always’ participates). Secondly, with the transitions from school to college, university and employment appearing to be detrimental to levels of participation, identifying ways in which some young women have adopted more ‘personal responsibility’ for sports and physical activity could be influential in reducing the effects of these transitions.

References

Cox, L., Coleman, L.M., and Roker, D (2005) Determinants of sports and physical activity participation amongst 15-19 year-old women in England. Final report on research commissioned by Sport England.

Appendix

[image: image1.png]What day of the week is it today? (e.g. Tuesday, Saturday)

)

1. What did you do in your spare time today, i.e. the time you have off school, work, college etc (e.g. watched
TV, went shopping, went swimming, read a book)

2. 1 spent most of my spare time doing...

3. If you did any sport or physical activity today, how long did you spend on it? (eg “dance class —45_minutes)

4. What was the most enjoyable thing about your spoxt or physical activity?

5. Did you plan to do any sport or physical activity today, bur didr’t do if? (e.g, you were going to go swirnming in the evening,
but didn’t)

YES / NO

If Yes — What did you plan to do?

If Yes — Why didn’t you do it?

How to fill out this diary….

Thank you for taking part in the interview with me. And thank you also for agreeing to fill out this diary! Here’s what we’d like you to do:

Fill in the diary at the end of each day, for the next seven days – it should only take a few minutes

There’s one page to complete for each day, with the same questions on each one

Don’t worry if you miss a day or two – we’d still like you to send the diary back – but please try to do all seven!

Remember – there are no right or wrong answers – we’re interested in everyone’s experiences, however you spend your time

At the end of the seven days, please send the diary back to us – there’s an envelope provided, and it doesn’t need a stamp

Once we get your completed diary, we’ll send you a £10 voucher

THANK YOU!

That’s it – you’ve finished the diary!

Well done!!

One final question –

Was this a fairly typical week for you? Yes / No

	 If ‘no’ – how was it different?

�
�

Any other comments about what you think may encourage young women to do more sport and physical activity.

PLEASE NOW RETURN THE DIARY IN THE ENVELOPE PROVIDED.

We’ll then send you a £10 voucher.

 �

* Real names have been replaced with pseudonyms to ensure confidentiality

PAGE
40

