

RESEARCH ARTICLE

THE RELATIONSHIP BETWEEN SPORTS AND MEDICAL STUDENTS GPA IN AL.

Yahya Omar Hazazi, Khalidtheyab AL-Matiyri, Saleh Al-Shamry, Mohamed Yahyaalatty And Dr. Abdullah Al Rabia.

Ministry of Higher Education, Al-Imam Mohammed Bin Saud Islamic University, College of Medicine Kingdom of Saudi Arabia.

Manuscript Info

Manuscript History

Received: 22 December 2016

Final Accepted: 17 January 2017

Published: February 2017

Key words:-

sports and students GPA,- Imam medical college, medical students, exercises, enhancement health

Abstract

Background: It is known that the sport a positive effect on physical and mental health, it strengthens the muscles of the body and the level of immunity in the body and therefore, through practicing the sport, we prevent a lot of diseases that affect our body.

Material and method:

- 1- sample size: 142 students
- 2- sample technique: Convenient Sampling.
- 3- data collection methods:
- 4- The questionnaire will be send through all leaders of all medical students to distributed to all groups of medical students through emails.
- 5- data management and analysis plane:
Statistic software (SPSS) will be used to find out the result of this research.

Result:

Percentage of student	GPA		
7%	4-5	3 % (non athlete)	4% (athlete)
93%	3-3.99	20% (non athlete)	73% (athlete)

Conclusion: in this study conclude that student which participate in sports have higher GPA than other students. which they do not participate by the percentage of difference is about 1-2%

Copy Right, IJAR, 2017,. All rights reserved.

Introduction:-

It is known that the sport a positive effect on physical and mental health, it strengthens the muscles of the body and the level of immunity in the body and therefore, through practicing the sport, we prevent a lot of diseases that affect our body, for example, the heart and lungs, as well as the bones.

The focus of our study in this research is the impact of practicing sports on the academic achievement of students at the College of Medicine and if it were so, does this impact positive or negative.

Corresponding Author:- Yahya Omar Hazazi.

Address:- Ministry of Higher Education, Al-Imam Mohammed Bin Saud Islamic University, College of Medicine Kingdom of Saudi Arabia.

Many studies have worked on high school students and middle us reflect the positive impact of exercise on academic achievement among these students and also has some international institutes do similar studies showed similar results we will review.

That medical students are more students busier study and educational attainment and what they are studying is very important because it relates to human life and the dangers surrounding it.

When logged in to lacquer ware medicine in any of the universities in the Kingdom or abroad, you find students from more students are busier because of scientific subjects taught and other organizing scientific conferences college and establish awareness days and other activates.

Hypothesis:-

the practicing sports helps in enhancement the student health and subscently lead to improvement of studyingperformance.

Objectives:-

The goal of this research is to find out if there are any relations between practicing sports and students GPA in Al-Imam medical college, Riyadh city at 2015.

Material and method:-

1-sample size:142 students

2-sample technique: Convenient Sampling

3-data collection methods:

The questionnaire will be send through all leaders of all medical students to distributed to all groups of medical students through emails.

4-data management and analysis plane:

Statistic software (SPSS) will be used to find out the result of this research.

عدد الردود: 100

برص كل الردود: 100

ملخص

Age

99%	99	20-25
0%	0	25-30
1%	1	30-35
0%	0	More than 35

Sex

100%	100	male
0%	0	female

Marital Status

96%	96	Single
4%	4	Married

Size of your household, i.e. the number of people, including yourself, who live in your house

0%	0	Alone
7%	7	1-3
80%	80	3-5
13%	13	More than 5

Smoking

37%	37	Not smoker
47%	47	Ex smoker
16%	16	Smoker

:(Approximate cumulative grade point average GPA: (choose one

7%	7	4-5
93%	93	3.99-3
0%	0	1.99-1
0%	0	Less than 1

?Are you Interested in practicing the sport on a daily basis

18.2%	18	yes
81.8%	81	no

?Do you engage in any kind of study conflicts with your study times

76%	76	yes
24%	24	no

?Do you think that practicing sports have a positive impact on the achievement of science

77%	77	yes
23%	23	no

?Do you think that a medical student has enough time to practice the sport

59%	59	yes
41%	41	no

:(Approximate cumulative grade point average GPA: (choose one

7%	7	4-5
93%	93	3.99-3
0%	0	1.99-1
0%	0	Less than 1

?Are you interested in practicing the sport on a daily basis

18.2%	18	yes
81.8%	81	no

?Do you engage in any kind of study conflicts with your study times

76%	76	yes
24%	24	no

?Do you think that practicing sports have a positive impact on the achievement of science

77%	77	yes
23%	23	no

?Do you think that a medical student has enough time to practice the sport

59%	59	yes
41%	41	no

Discussion:-

In previous study about the relation between high school athletic participation and academic performance conclude that as students' school-sponsored athletic participation increases, their academic achievement, based on tests and GPA, will be lower than those who did not participate.

In sport participation and academic performance from the national longitudinal study of adult cents health provide only limited evidence that sports participation leads to enhanced academic performance.

In a study grade point average of athletes and non athletes the results of the study determined that there was a significant difference in the GPA of athletes and non-athletes.

In this study we conclude that there is significant relation between GPA and practicing sports.

Conclusion:-

in this study conclude that student which participate in sports have higher GPA than other students. which they do not participate by the percentage of difference is about 1-2%

Recommendation:-

the population should practicing sports regularly to improve their physical health.-1
2- the regular sport practicing may increase academic achievements.

Questionnaire form:-

✚ Age:

- 20-25
- 25-30
- 30-35
- More than 35

✚ Sex:

- M
- F

✚ Marital Status:

- Single
- Married

✚ Size of your household, i.e. the number of people, including yourself, who live in your house:

- Alone
- 1-3
- 3-5
- More than 5

✚ Smoking:

- Not smoker
- Ex smoker
- Smoker

✚ Approximate cumulative grade point average GPA: (choose one):

- 4-5
- 3.99-3
- 2.99-2
- 1.99-1
- Less than 1

✚ Are you interested in practicing the sport on a daily basis?

- ✓ Yes
- ✓ No
- ✚ Do you engage in any kind of study conflicts with your study times?
- ✓ Yes
- ✓ No
- ✚ Do you think that practicing sports have a positive impact on the achievement of science?
- ✓ Yes
- ✓ No
- ✚ Do you think that a medical student has enough time to practice the sport?
- ✓ Yes
- ✓ No

The link for the questioner:
<http://goo.gl/ERBwc>

Literature review:-

1- Correlations between High School Athletic Participation and Academic Performance:

Objectives:-

This research study examines the correlation between high school students' school-sponsored athletic participation and their academic performance.

Conclusion:-

This study concludes that as students' school-sponsored athletic participation increases, their academic achievement, based on tests and GPA, will be lower than those who did not participate.

Main finding:-

This study was focused on two questions in order to evaluate any relationships. The first question asked —Is there a relationship between the amount of high school students' school-sponsored athletic participation and their academic performance,

The data showed a negative relationship between these two variables.

The second question this study asked was, —Does increasing the number of sports have a positive or negative correlation on the student's academic performance? There is a negative correlation between the two.

Reference:-

Follow this and additional works at: http://digitalcollections.dordt.edu/med_theses

Part of the Curriculum and Instruction Commons

This Thesis is brought to you for free and open access by Digital Collections @ Dordt. It has been accepted for inclusion in Master of Education

Program Theses by an authorized administrator of Digital Collections @ Dordt. For more information, please contact ingrid.mulder@dordt.edu.

Recommended Citation

Klein, Tim, "Correlations Between High School Athletic Participation and Academic Performance" (2011). *Master of Education*

2- Sports participation and academic performance: Evidence from the National Longitudinal Study of Adolescent Health:

Objectives:-

the effect of sports participation on several measures of academic performance.

Conclusion:-

Our results provide only limited evidence that sports participation leads to enhanced academic performance.

Main finding:-

the instrumental variables estimates, like the individual fixed effects estimates, provide very little evidence of positive academic spillovers associated with playing an active sport.²⁰

Reference:-

- .Betts, J. R., & Morrell, D. (1999). The determinants on undergraduate grade point average. *The Journal of Human Resources*, 34(2), 268– 293.
- Case, A., & Paxson, C. (2008). Stature and status: height, ability, and labor market outcomes. *Journal of Political Economy*, 116(3), 499– 532.
- Cruz, L. M., & Moreira, M. J. (2005). On the validity of econometric tests with weak instruments. *Journal of Human Resources*, 40(2), 393– 410.
- Darling, N., Caldwell, L. L., & Smith, R. (2005). Participation in school-based extracurricular activities and adolescent adjustment. *Journal of Leisure Research*, 37(1), 51–56.
- Eccles, J. S., & Barber, B. L. (1999). Student council, volunteering, basketball, or marching band: What kind of extracurricular involvement matters? *Journal of Adolescent Research*, 14(1), 10–43.
- Eccles, J. S., Barber, B. L., Stone, M., & Hunt, J. (2003). Extracurricular activities and adolescent development. *Journal of Social Issues*, 59(4), 865–889.
- Eide, E. R., & Ronan, N. (2001). Is participation in high school athletics an investment or a consumption good? Evidence from high school and beyond. *Economics of Education Review*, 20(5), 431–442.

3-a study in the grade point average of athletes vs. non-athletes:

Objectives:-

The purpose of this study was to analyze the grade point average of student athletes versus that of non-student athletes.

Conclusion:

The results of the study determined that there was a significant difference in the GPA of athletes and non-athletes.

Main finding:-

The maximum GPA for both non-athletes and athletes is 4.0. However, what the charts do not show is that the athletes actually had 4 students with 4.0 GPA and the non-athlete had only one.

The minimum GPA for non-athletes is 1.21 and the athletes' minimum was 1.79. The minimum for non-athletes was 0.58 lower than that of the athletes showing a significantly lower GPA minimum.

Reference:-

1. Ayers, S (September 1, 2011). The impact of athletics on academics. *United Sports Academy*.
2. Retrieved on October 7th from <http://thesportdigest.com/2011/09/the-impact-of-athletics-on-academics/>
3. Bukowski, B (ND). A comparison of academic athlete eligibility in interscholastic sports in American high schools. *The Sport Journal*. Retrieved on September 4 from <http://thesportjournal.org/article/comparison-academic-athletic-eligibility-interscholastic-sports-american-high-schools>
4. Joyner, J (ND). Why athletes graduate at a higher rate than other students. *Outside the Beltway*. Retrieved September 4 from <http://www.outsidethebeltway.com/why-athletes-graduate-at-higher-rate-than-other-students/>
5. Koebler, J (2011). High school sports participation increases for 22nd straight year. *US News*. Retrieved on September 6 from <http://www.usnews.com/education/blogs/high-school-notes/2011/09/02/high-school-sports-participation-increases-for-22nd-straight-year>
6. Pitarrest, J (2010). Student athletes smashing the stereotype. *Observer Dispatch*, 1-3. Retrieved August 28 from http://www.uticaod.com/sports/x645473068/Student-athletes-smashing-the-stereotypes?zc_p=2
7. Rampell, C (2010). Grading college athletes. *The New York Times*. Retrieved August 28 from <http://economix.blogs.nytimes.com/2010/10/15/grading-college-athletes/>