Spanish Translation and Cultural Adaptation of the Canadian Assessment of Physical Literacy-2 (CAPL-2) Questionnaires

- Pastor-Cisneros, Raquela;
- Carlos-Vivas, Jorge^b;
- Adsuar, José Carmelo^b;
- Barrios-Fernández, Sabinaa;
- Rojo-Ramos, Jorgea;
- Vega-Muñoz, Alejandro°;
- Contreras-Barraza, Nicolásd;
- Mendoza-Muñoz, María

Abstract

BACKGROUND: This study aimed to translate and culturally adapt the guestionnaires belonging to the Canadian Assessment of Physical Literacy-2 (CAPL-2) into Spanish and to explore the reliability for its use in children and adolescents aged from 8 to 12 years. METHODS: The CAPL-2 questionnaires were translated using the translation-backtranslation methodology into Spanish and adapted to the Spanish context. The testretest reliability and internal consistency of the CAPL-2 questionnaires of this Spanish version were analysed in 57 schoolchildren from a school in the region of Extremadura (Spain). RESULTS: High internal consistency ($\alpha = 0.730$ to 0.970) and test-retest reliabilities ranging from moderate to almost perfect in the knowledge and understanding domain (ICC = 0.486 to 0.888); from substantial to almost perfect in the motivation and confidence domain (ICC = 0.720 to 0.981); and almost perfect in the daily activity domain (ICC = 0.975) were found. The test-retest correlation was significantly weak to strong (r = 0.266 to 0.815) in both the motivation and confidence and knowledge and understanding domains, except for the third predilection item and the muscular endurance question. Significant test-retest differences were observed in the first intrinsic motivation item (p = 0.027) and the knowledge and understanding domain total score (p = 0.014). CONCLUSION: The Spanish version of the CAPL-2 questionnaires, translated and adapted to the context, are reliable measurement tools, serving to complete the full adaptation of the CAPL-2 test battery for use in children aged 8 to 12 years.

Author keywords

assessment; children; cross-cultural adaptation; physical activity; physical education