

Associations among Elementary School Children's Actual Motor Competence, Perceived Motor Competence, Physical Activity and BMI: A Cross-Sectional Study

An De Meester¹*, David Stodden²*, Ali Brian², Larissa True³, Greet Cardon¹, Isabel Tallir¹, Leen Haerens¹*

- 1 Department of Movement and Sports Sciences, Ghent University, Ghent, Belgium, 2 Department of Physical Education & Athletic Training, University of South Carolina, Columbia, South Carolina, United States of America, 3 Kinesiology Department, State University of New York at Cortland, Cortland, New York, United States of America
- * a.demeester@ugent.be (ADM); stodden@mailbox.sc.edu (DS); leen.haerens@ugent.be (LH)

G OPEN ACCESS

Citation: De Meester A, Stodden D, Brian A, True L, Cardon G, Tallir I, et al. (2016) Associations among Elementary School Children's Actual Motor Competence, Perceived Motor Competence, Physical Activity and BMI: A Cross-Sectional Study. PLoS ONE 11(10): e0164600. doi:10.1371/journal. pone.0164600

Editor: Francesco Pappalardo, Universita degli Studi di Catania, ITALY

Received: August 10, 2016

Accepted: September 27, 2016

Published: October 13, 2016

Copyright: © 2016 De Meester et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are available from Dryad (DOI: doi:10.5061/dryad. 96cp2).

Funding: This research was supported by grants from the National Institutes of Health [1R15HD071514-01A1 & R21HD055621-01A2] (Nida Roncesvalles and Jackie Goodway).

Competing Interests: The authors have declared that no competing interests exist.

Abstract

Background

Positive associations between motor competence and physical activity have been identified by means of variable-centered analyses. To expand the understanding of these associations, this study used a person-centered approach to investigate whether different combinations (i.e., profiles) of actual and perceived motor competence exist (aim 1); and to examine differences in physical activity levels (aim 2) and weight status (aim 3) among children with different motor competence-based profiles.

Materials and Methods

Children's (N= 361; 180 boys = 50%; $M_{\rm age}$ = 9.50±1.24yrs) actual motor competence was measured with the Test of Gross Motor Development-2 and their perceived motor competence via the Self Perception Profile for Children. We assessed physical activity via accelerometers; height through stadiometers, and weight through scales. Cluster analyses (aim 1) and MANCOVAs (aim 2 & 3) were used to analyze the data.

Results

The analysis generated two predictable groups: one group displaying relatively high levels of both actual (MTGMD-2 percentile = 42.54, SD = 2.33) and perceived motor competence (M = 3.42, SD = .37; high-high), and one group with relatively low levels of both (M percentile = 9.71, SD = 3.21; M PMC = 2.52, SD = .35; low-low). One additional group was also identified as having relatively low levels of actual motor competence (M percentile = 4.22, SD = 2.85) but relatively high levels of perceived motor competence (M = 3.52, SD = .30; low-high). The high-high group demonstrated higher daily physical activity (M = 48.39±2.03) and lower BMI (M = 18.13±.43) than the low-low group (M_{MVPA} = 37.93±2.01; M_{BMI} = 20.22±.42). The

low-high group had similar physical activity-levels as the low-low group ($M = 36.21 \pm 2.18$) and did not significantly differ in BMI ($M = 19.49 \pm .46$) from the other two groups.

Conclusions

A combination of high actual and perceived motor competence is related to higher physical activity and lower weight status. It is thus recommended to expand health interventions in children with components that foster the development of both actual and perceived motor competence. Health professionals should furthermore pay sufficient attention to endorsing children's actual and perceived motor competence.

Introduction

Regular physical activity (PA) is positively associated with physical, psychological, and social health in the short [1,2] and long-term [3,4,5]. Promoting PA also is an effective strategy to fight overweight and obesity in children and adolescents [6]. Unfortunately, children's and adolescents' PA levels worldwide have decreased over the last decade [7], with an alarming number of children and adolescents (75% of 11-year olds, 80% of 13-year olds and 84% of 15-year olds) not meeting the daily recommendations of at least 60 minutes of moderate to vigorous PA [8] and an increasing number of children and adolescents being overweight or obese [9]. Several potential underlying mechanisms driving PA-related behaviors and the prevention of overweight and obesity have been suggested with motor competence being identified as foundational for long-term PA engagement [10–14] and for the protection from obesity and overweight [15–17]. Motor competence is the degree of skilled performance in a wide range of motor tasks as well as the movement quality, coordination, and control underlying a particular motor outcome [18,19].

Stodden and colleagues [20] developed a conceptual model presenting relationships among motor competence, PA and the risk for obesity. The model hypothesizes motor competence and PA synergistically influence children's weight status either positively or negatively. In the model, a positive spiral of engagement is described explaining how higher levels of motor competence and PA are related to a healthy weight status and a lower risk of obesity, whereas a negative spiral of disengagement stipulates how lower levels of motor competence and PA are associated with an unhealthy weight status and a higher risk of obesity. The relationship between motor competence and PA is suggested to strengthen with increasing age in part because of the strong mediating influence of individuals' perceptions of their motor competence [21], which becomes more accurate as children grow older. In early childhood (2–5 years), it is expected that children's perceived motor competence will not strongly correlate with their actual motor competence or PA since young children often lack the cognitive capability to accurately estimate their actual motor competence [22,23]. In essence, young children generally overestimate their competence levels [24]. However, as children's cognitive capabilities continue to develop in middle (6-8 years) and late childhood (9-12 years), they become more accurate in assessing their own motor competence via more accurate comparisons against peer capabilities and their success level (or lack thereof); thus, resulting in stronger correlations between actual and perceived motor competence [24]. Indeed, during middle and late childhood stronger correlations between actual and perceived motor competence have been found in various samples [25,26,27,28] that are similar in age to the sample of the current study (7-12 years).

Until now, most studies examining the relationship between actual and perceived motor competence have used a variable-centered approach that describes and provides information on the strength of the associations between the variables [29]. A person-centered approach, on the other hand, enables the identification of groups of individuals who share particular attributes or relations among attributes [29]. These groupings may provide additional insight into children's alignments of their actual and perceived motor competence as well as their collective association to other variables. Specifically, person-centered approaches by means of cluster analyses allow investigation of whether actual and perceived motor competence are aligned in most children or not. In other words, do most children have corresponding levels of actual and perceived motor competence (i.e., low-low and high-high) or do some children have divergent levels of actual and perceived motor competence (i.e., high-low and low-high). Studies adopting person-centered approaches to study the association between actual and perceived motor competence are scarce and are mainly conducted among adolescents. The results are furthermore incoherent to draw clear conclusions. Two studies that used a person-centered approach in a sample of American 8- to 14-year olds [30] and Belgian 12- to 15-year olds [31] identified groups with corresponding high or low levels of actual and perceived motor competence, and a group characterized by relatively lower levels of actual motor competence compared to perceived motor competence. A group with relatively higher levels of actual motor competence compared to their perceived motor competence was only identified in the Belgian study (among adolescents) [31] but not in the American study (among children in late childhood and adolescents) [30]. A person-centered approach in a sample of children in middle and late childhood could provide more clarity about the existence of a group of children in this age category with relatively higher levels of actual compared to perceived motor competence and potentially provide more insight into the findings from previous studies that used variable-centered analyses in this age group [25,32]. Therefore, the first aim of the present study was to use person-centered analyses to identify groups of children with corresponding levels (i.e., low-low or high-high) and/or divergent levels (i.e., high-low or low-high) of actual and perceived motor competence.

Person-centered analyses also may provide a more refined understanding of children's engagement in PA and their weight status because it allows for investigation of the combined importance of actual and perceived motor competence with respect to PA and weight status. Person-centered analyses thus enable investigating whether children with different profiles of actual and perceived motor competence vary in their PA levels and weight status. While most variable-centered studies found that children with higher actual motor competence are more physically active than their less competent peers [33,34], Welk [35] suggested that children's perceived motor competence might be even more influential than their actual motor competence. Several studies among children and adolescents indeed revealed that perceived motor competence mediates the relationship between actual motor competence and PA [21,25] and a longitudinal study among Scottish adolescents (11-15 years) found that high perceived motor competence in the final year of primary school significantly increased adolescents' odds (by 2.5–3.8 times) of being active in the second year (girls) and the fourth year (boys) of secondary school [36]. The importance of perceived competence was confirmed in two studies that used a person-centered approach as young adolescents with high levels of perceived motor competence were more active than their peers with lower levels of perceived motor competence, even if their actual motor competence was lower [31,37]. Yet, both studies [31,37] used self-reported PA levels which increases the risk of overestimation and/or mixed method variance [38]. Therefore, the second aim of the present study was to investigate whether various motor competence-based profiles differentially predict objectively-measured PA levels in a sample of children in middle and late childhood. Thirdly, several cross-sectional [39] and longitudinal [16]

studies among children and adolescents found inverse associations between actual motor competence and weight status while studies among Australian and Chinese children in late childhood and early adolescence found that obese children had significantly lower perceived motor competence than their normal weight peers [40-42]. The combined impact of children's actual and perceived impact has, to our knowledge, not yet been studied. Therefore the third aim was to examine whether various motor competence-based profiles differentially predict children's weight status.

In summary, the first aim of the current study was to apply person-centered analyses to examine whether different profiles based on actual and perceived motor competence could be identified in children in middle and late childhood. Based on the developmental model [20] and studies among children in late childhood and adolescents [30,31], it was hypothesized that among children of middle and late childhood at least three profiles could be identified with the majority of children having corresponding levels of actual and perceived motor competence (high-high, low-low), and a group of children having relatively lower levels of actual motor competence compared to perceived motor competence. As a fourth profile characterized by relatively higher levels of actual motor competence compared to perceived motor competence was only identified among adolescents [31] but not among children in late childhood [30], we did not assume to find such a profile in our sample of children who were in middle and late childhood.

We also aimed to investigate how children with various motor competence-based profiles differ from each other in their PA levels (aim 2) and their weight status (aim 3). We hypothesized that children with low levels of both actual and perceived motor competence would display the lowest levels of PA and have the highest risk of obesity. In contrast, children with high levels of actual and perceived motor competence were expected to have the highest levels of PA and the lowest risk of obesity [16,31,37,39].

Materials and Methods

Participants and procedure

Three convenience samples (N = 361; 180 boys; 49.86%) with a mean age of 9.49 years (SD = 1.24, range 6.92-11.83 years) were included in this cross-sectional study. One sample (n = 64; 59% boys) was selected from an urban school district in Ohio and was predominantly non-Hispanic White. The second sample (n = 196; 54% boys) was selected from a rural school in Texas and was 58% Hispanic with the remaining children being predominately non-Hispanic White. The third sample (n = 101; 55% boys) was recruited from a before and after school program in Michigan and consisted of predominantly non-Hispanic White children. Prior to participation, permission was obtained from the school districts and Institutional Review Boards from each of the three geographical locations (the Ohio State University Institutional Review Board, the Michigan State University Institutional Review Board, and the Texas Tech University Institutional Review board) to conduct the study. After written parental consent was obtained, a member of the research team read the assent form for the children out loud in small groups. Children were then asked to circle a smiley face and write their name if they wanted to participate or to circle a frowny face if they did not want to participate. Two children wished not to participate in the present study. They were given an alternate activity during the Physical Education class in which data from the children who gave assent was collected.

Youth with any physical disability or health condition that prevented completion of any of the assessments were not allowed to participate in testing.

Measures

Actual motor competence. Actual motor competence was measured using the Test of Gross Motor Development—second edition (TGMD-2) [43]. The TGMD-2 is a valid and reliable norm-referenced measure assessing six locomotor skills (run, gallop, hop, leap, horizontal jump, slide) and six object-control skills (striking a stationary ball, stationary dribble, kick, catch, overhand throw, and underhand roll). The TGMD-2 was administered at school by a team of researchers who followed the standard testing procedure which took approximately 15 minutes per child. In line with the procedures, children were given two trials per skill and each skill had between 3 to 5 components that needed to be demonstrated for the skill to be performed proficiently. The scores of both trials were summed to obtain a raw score for each skill. The six locomotor skill scores and the six object-control skills were summed to provide an overall score which was then converted to a percentile score, standardized for age and sex [43].

Perceived motor competence. Similar to previous studies [21,30], the sport/athletic competence subscale (i.e., one's ability to do well at sports) of the Self-Perception Profile for Children (SPCC) [44] was used to assess children's perceptions of their athletic ability and their ability to learn sports skills. The SPPC is a highly reliable (internal consistency reliability of 0.71 < r < 0.91 for the different subscales) and valid instrument to assess different dimensions of self-perception among children [45]. The SPPC was conducted one-on-one in a semi-private setting (i.e., in a hallway or an empty classroom) to protect the privacy of the child and to avoid reporter bias. A member of the research team asked each child if he/she wanted to read the items himself/herself or if he/she preferred for the member of the research team to read it to him/her. The administration of the SPPC took approximately five minutes per child. Answering categories of the sport/athletic competence subscale (6 items) consist of a four-choice structured alternating format to minimize socially desirable responses [46]. The child is first asked to decide with which kind of child he or she identifies most, the one(s) described in the first part of the sentence or the one(s) described in the second part of the sentence (e.g., 'Some children do very well at all kinds of sports but other children don't feel that they are very good when it comes to sports.'). Once having made this decision, the child then decides whether the description in the part of the sentence he/she chose is "really true" or "sort of true" for him/her. Each item was accordingly scored from 1 (low perceived competence) to 4 (high perceived competence). The scores of the 6 items were summed and then divided by 6, providing a minimum score of 1 and a maximum score of 4 [44].

Physical activity. Five-day daily PA-levels were assessed using ActiGraph GT3X+ accelerometers (Manufacturing Technologies Inc., Shalimar, FL). Children were instructed to wear the accelerometer on the right hip during waking hours and to remove it only for sleeping and water-based activities (e.g., showering or swimming). Children wore accelerometers for a minimum of five days (3 week days and 2 weekend days) and all the accelerometers collected data over 15 seconds epoch time intervals. Cutoff points for physical activity in youth (6–16 years) as defined by Evenson et al. [47] were used. The sum of moderate (2296–4011 counts) and vigorous (>4012 counts) PA (MVPA) was used in the present study. Acceptable inclusion criterion for wear time was at least nine hours per day [48]. Compliance with wearing accelerometers was facilitated by guidelines previously published [49].

Anthropometry. Standing height was measured to the nearest 0.1 cm using portable stadiometers (Shorr Productions; Olney, MD). Mass was measured to the nearest 0.1 kg using portable scales (Seca, Model 770, Hamburg, Germany). Height and mass measurements were taken twice and the average of the two measurements was retained for analysis. If height or mass measurements differed by more than 0.5 cm or 0.5 kg, respectively, a third measurement was taken and the two closest measurements were averaged. Body Mass Index (BMI) was

calculated to determine children's weight status by dividing body mass (in kg) by height squared (in m) [50] while controlling for sex and age.

Analyses

All statistical analyses were conducted in IBM SPSS Statistics 22.0. Statistical significance was set at p < .05. To examine whether different profiles based on actual and perceived motor competence could be identified cluster analyses were conducted based on standardized scores of children's actual and perceived motor competence. After removing one univariate outlier (which had a value of more than three standard deviations below the mean) and one multivariate outlier (as identified using the Mahalanobis distance measure) [51], a two-step procedure using a combination of hierarchical and non-hierarchical clustering methods [52] was applied. Ward's hierarchical clustering method was conducted [53] to combine clusters that were similar in terms of squared Euclidean distance. This resulted in three-, four, and five-cluster solutions. As the explained variance in both motor competence dimensions of each cluster solution was at least 50%, all the cluster solutions were retained for the following step [54] in which the cluster centers were used as non-random initial cluster centers in an iterative, non-hierarchical k-means clustering procedure [55]. To examine the stability of the cluster solutions, a doublesplit cross-validation procedure was implemented [56] by randomly splitting the total sample into halves and applying the two-step procedure (Ward and k-means) in each subsample. The participants in each half of the sample were then assigned to new clusters based on their Euclidean distances to the cluster centers of the other half of the sample. These new clusters were then compared for agreement with the original clusters by means of Cohen's kappa (K). The two resulting kappas were averaged and a Cohen's kappa of at least .60 (good agreement) was considered acceptable [55]. Stability and replicability was acceptable only for the three-cluster solution with a kappa of .79. The four- and five-cluster solution had a kappa of .50 and .39, respectively. The four- and the five- cluster solution explained more variance in actual and perceived motor competence than the three-cluster solution. Since the difference in explained variance was only small (less than 15%) and stability of the four- and five-cluster solution was low, it was decided to only retain the three-cluster solution for further interpretation. Fig 1 represents the final three-cluster solution, which accounted for 58% of the variance in actual motor competence and 54% of the variance in perceived motor competence. To define each of the clusters, standardized mean scores of both actual and perceived motor competence were inspected. We also looked at the absolute mean scores to situate the clusters with respect to normative data.

To investigate differences in MVPA and BMI among children with various motor competence-based profiles a MANCOVA was conducted. Since sex was significantly related to MVPA and age to BMI, we controlled for both variables. The least square means procedure was used to detect significant subgroup differences.

Results

Descriptives

The means and standard deviations of the variables, as well as the correlation coefficients among these variables, are presented in Table 1. Children had low overall levels of actual motor competence with a mean percentile score of 18.97 (SD = 21.78) and they reported high levels of perceived motor competence with an average of 3.14 (SD = .57) on a four-point scale. Boys ($M_{percentile} = 18.24$, SD = 20.66) did not significantly differ from girls ($M_{percentile} = 19.69$, SD = 22.89) with respect to actual motor competence (F[1] = 0.17, p = .69) but there was a significant yet small difference (F[1] = 4.25, p = .04) between boys (M = 3.20, SD = .53) and girls

Fig 1. Three cluster solution based on z-scores for actual motor competence and perceived motor competence.

doi:10.1371/journal.pone.0164600.g001

(M=3.09,SD=.61) in terms of perceived motor competence. Boys were found to be significantly more physically active than girls (F[1]=35.70,p<.001) with boys engaging on average 48.17 minutes per day in MVPA (SD=25.91) and girls averaging 33.95 minutes per day (SD=16.27). In total, 16.21% of the children (23.27%) of the boys and 9.52% of the girls) met the guidelines of 60 minutes or more MVPA per day. Children had an average BMI of 19.34 (SD=4.65). Boys' BMI did not significantly differ from girls' (F[1]=0.35,p=.56). Almost one third of the children (29.44%) was overweight or obese.

Identifying profiles based on actual and perceived motor competence

Three different motor competence-based clusters, all approximately the same size, were identified in the present sample (Table 2; Fig 1). The clusters were labelled based on relative scores for actual motor competence (high vs. low) and perceived motor competence (high vs. low), respectively. Children in cluster 1 (n = 123; 34.26%) had, relative to children belonging to the other clusters, low levels of both actual and perceived motor competence. This cluster was labeled the 'low-low' cluster. Cluster 2 (n = 115; 32.03%) was characterized by children who

Table 1. Descriptive statistics and correlations among variables.

Variables	М	SD	Min	Max	1	2	3	4
Actual motor competence (percentile)	18.97	21.78	1.00	92.00				
2. Perceived motor competence (1–4 scale)	3.14	.57	1.50	4.00	.20***			
3. Moderate to vigorous physical activity (min/day)	40.86	22.62	5.00	160.00	.31***	.17**		
4. Body Mass Index (kg/m²)	19.34	4.65	11.90	41.97	11*	19***	16**	
5. Age (years)	9.50	1.24	6.92	11.83	.29***	33***	.04	.26***

Note. N = 361 children (180 boys) (except for MVPA where n = 327; 159 boys).

doi:10.1371/journal.pone.0164600.t001

^{*}p < .05

^{**}p < .01

^{***}p < .001.

Table 2. Mean scores and cluster comparisons for the three Clusters (N = 359): actual and perceived motor competence.

Variable	Cluster				
	Cluster 1: Relatively low— low	Cluster 2: Relatively low—	Cluster 3: Relatively high— high	F	η²
	n = 123 53 boys, 70 girls 34.26%	n = 115 66 boys, 49 girls 32.03%	n = 121 60 boys, 61 girls 33.70%		
Cluster dimensions (z-scores)					
Actual motor competence	-0.32 (0.67) ^b	-0.77 (0.59) ^a	1.07 (0.61) ^c	273.05***	0.61
Perceived motor competence	-1.06 (0.60) ^a	0.66 (0.52) ^b	0.50 (0.63) ^b	319.24***	0.64
Cluster dimensions (raw scores)					
Actual motor competence (percentile)	9.71 (3.21) ^b	4.22 (2.85) ^a	42.54 (2.93) ^c	273.05***	0.61
Perceived motor competence	2.52 (0.35) ^a	3.52 (0.30) ^b	3.42 (0.37) ^b	319.24***	0.64

Note. Values in parentheses are standard errors. A cluster mean is significantly different from another mean if they have different superscripts (i.e., a, b and c).

doi:10.1371/journal.pone.0164600.t002

had, relative to children belonging to the other clusters, low levels of actual motor competence but high levels of perceived motor competence and was labeled the 'low-high' cluster. Children in cluster 3 (n = 121; 33.70%) had, relative to children belonging to the other clusters, high levels of both actual and perceived motor competence. This cluster was labeled the 'high-high' cluster. Boys and girls were equally distributed across clusters ($\chi^2 = 7.87$; df = 1; p = 0.89) with 43.09% boys in the low-low cluster (n = 53), 57.40% boys in the low-high cluster n = 66), and 49.59% boys in the high-high cluster (n = 60). Significant differences in actual motor competence were found among the three clusters (Table 1). The low-high cluster had the lowest mean score for actual motor competence ($M_{percentil\ e} = 4.22$, SD = 2.85), followed by the low-low cluster ($M_{percentile} = 9.71$, SD = 3.21) and the high-high cluster ($M_{percentile} = 42.54$, SD = 2.93) respectively. Even though children in the high-high cluster had relatively high levels of actual motor competence when compared to the other children in the sample, in absolute terms (i.e., when compared to the normative data for their age as defined by Ulrich) [43], they scored rather average with a mean percentile score of 42.54. Children in the other two clusters had a low actual motor competence both in relative and absolute terms (Table 1). There were also significant differences in perceived motor competence with the low-low cluster (M = 2.52, SD = 0.35) having a lower mean than the low-high (M = 3.52, SD = 0.30) and the high-high cluster (M = 3.42, SD = 0.37). Children in the relatively low-low cluster had an average perceived motor competence coinciding with the 2.5 midpoint of the four-point scale, suggesting that these children (despite having low levels of perceived motor competence in comparison with the other children in the study sample) perceive themselves as average.

Differences between motor competence-based profiles in MVPA and BMI

The MANCOVA (controlled for age and sex) showed significant differences among clusters for both MVPA (F[2] = 10.28; p < 0.001) and BMI (F[2] = 6.44; p = 0.002) with children in the high-high cluster demonstrating a significantly higher MVPA (48.39, SE = 2.03) than children in the low-low cluster (37.93, SE = 2.01) and the low-high cluster (36.21, SE = 2.18). Children in the high-high cluster demonstrated a significantly lower BMI (18.13, SE = .43) than children in the low-low cluster (20.22, SE = .42). Children in the low-high cluster (19.49, SE = .46) did not significantly differ in their BMI from children of the other two groups (see Table 3).

^{***}p < .001.

Table 3. Mean scores and cluster comparisons for the three Clusters (N = 327): physical activity and BMI.

Variable					
	Cluster 1: Relatively low— low	Cluster 2: Relatively low— high	Cluster 3: Relatively high— high	F	η²
Moderate to vigorous physical activity (min/day)	37.93 (2.01) ^a	36.21 (2.18) ^a	48.39 (2.03) ^b	10.27***	0.06
Body Mass Index (kg/m2)	20.22 (0.42) ^a	19.49 (0.46) ^{ab}	18.13 (0.43) ^b	6.44**	0.04

Note. Values in parentheses are standard errors. A cluster mean is significantly different from another mean if they have different superscripts (i.e., a and b). All values are controlled for age and sex.

doi:10.1371/journal.pone.0164600.t003

Discussion

The present study used a person-centered approach to examine whether different profiles based on actual and perceived motor competence could be identified in children in middle and late childhood. It also was investigated how children with various motor competence-based profiles differ from each other in their PA levels and their weight status. Cluster analyses revealed two groups of children with corresponding levels of actual and perceived motor competence (i.e., low-low and high-high) and one group with divergent levels of actual and perceived motor competence (i.e., low-high). A group of children with relatively higher levels of actual motor competence compared to perceived motor competence was not identified. These findings are in line with a study among American 8- to 14-year olds that identified the same motor competence-based profiles [30]. A fourth profile, as identified in a recent study among Belgian 12- to 15-year old adolescents [31], characterized by relatively higher levels of actual motor competence compared to perceived motor competence, was not found in the current study. This may indicate that a combination of relatively high levels of actual but low levels of perceived motor competence is a rare phenomenon in children while it is more common in adolescents. The lack of such a profile in the current study could also partially be explained by the absolute values of the children's actual (mean percentile score = 18.97) and perceived motor competence (mean on a 1-4 scale = 3.14). Because most children had low actual motor competence, it might become more challenging to identify a high-low group. At the same time, the overall high levels of perceived motor competence in this group of children with low actual motor competence may indicate that children in middle and late childhood, despite being able to more accurately assess their own motor competence than children in early childhood [24], still tend to overestimate their actual motor competence. In adolescents, this seems to be less the case [31]. This is in line with previous research that found that general self-esteem is higher among elementary school children than adolescents [57,58].

The results further indicate that children in the low-low group were significantly less physically active and had a significantly higher BMI than children in the high-high group. Children in the low-high group also demonstrated lower PA levels than the high-high group while their BMI did not significantly differ from children in the high-high group. No differences in BMI were found between the low-high and the low-low group. The large difference in objectively measured PA between the low-low group and the high-high group confirms the findings of previous studies that used self-reported PA [31,37] in samples of 7th and 8th grade students. However, it is striking that the low-high group is not more physically active than the low-low group. Based on the findings of De Meester et al. [31] and the mediating role of perceived

^{**}p < .01

^{***}p < .001.

motor competence in the relationship between actual motor competence and physical activity [21,25], it was expected that children in the low-high group would have higher PA levels than children in the low-low group. The current findings indicate that perceived motor competence (although significantly related to MVPA in the total sample) among children with a very low actual motor competence might be less critical to PA in middle and late childhood compared to adolescence [20]. The rather large difference in PA (more than ten minutes per day) between children with relatively high levels of actual motor competence (i.e., high-high) and children with low levels of actual motor competence (i.e., low-low and low-high) highlights the importance of developing children's actual motor competence to obtain a physically active lifestyle. It furthermore offers perspectives to improve existing interventions aiming at increasing children's PA. In groups with overall low levels of actual motor competence, it might be less effective to focus on perceived motor competence, if children's actual motor competence is not improved first. We know from previous studies that children's actual motor competence can be improved by means of motor skill interventions [59]. The difference in PA (i.e., 10–11 minutes/day) between children in the high-high group and the groups with low actual motor competence (i.e., low-low, low-high) is comparable to the difference in PA promoted by the most successful multicomponent PA interventions with children [60,61]. Based on these data, specifically focusing on context-specific movement activities that are developmentally appropriate and foster the development of children's actual (and perceived) motor competence, might contribute to higher and sustainable increases in PA as a result of the interventions [62].

In addition to being more physically active, children in the high-high group were also found to have a lower BMI than children in the low-low group. These results are in line with previous studies that found negative associations between children's BMI and their actual motor competence [16,39,63]. Less than a quarter of the children in the high-high group were obese or overweight (23.14%) while 31.30% of the children in the low-high group and 33.87% of the children in the low-low group were found to be obese or overweight. However, children in the low-high group did not significantly differ in their BMI from children in the low-low or the high-high group. These findings suggest that the cumulative effect of the combination of children's actual and perceived motor competence (rather than solely their actual motor competence) may be more predictive of weight status. This interrelationship among children's actual motor competence, perceived motor competence and weight status provides cross-sectional evidence for the associations between the three variables as proposed in the conceptual model [14,20]. Although it seems that, in terms of PA, perceived motor competence is a less critical factor among children with low levels of actual motor competence, it seems to play a far more important role with regard to children's weight status.

Strengths, limitations and future research

One limitation of the present study is its cross-sectional design. The results do not provide causal evidence regarding relationships among actual motor competence, perceived motor competence, PA, and weight status. To gain more insight in the direction of these relationships and to understand how associations among these variables may change over time, longitudinal or experimental studies should be conducted. Another limitation is the use of a convenience sample which can lead to the under-representation or over-representation of particular groups within the sample. Even though the total sample consisted of a large and diverse sample of 361 children from three different States, it should be noted though that the majority of the children in the current study (52%) had a low socio-economic status. This might partially explain the overall low actual motor competence of this sample since previous studied found a negative effect of social disadvantage on children's actual motor competence [64,65].

The present study also had some considerable strengths with the first being the use of person-centered analyses. This innovative approach sheds new light on the findings of previous studies that mainly used a variable-centered approach. Another strength is the use of objective measurements of both BMI (stadiometers and scales) and PA (accelerometry). These objective measurements exclude the risk of overestimation and/or mixed method variance [38].

Conclusion

The results of the present study showed that a combination of relatively high levels of actual and perceived motor competence in children is related to considerably higher daily MVPA levels and a lower BMI. Intuitively, as the overall "average" level of actual motor competence noted in the "high" group was only at the 48 percentile (based on TGMD-2 normative data), it would be interesting to see whether a group of actual "high functioning" children (e.g., 75 percentile) would demonstrate even higher PA levels and a lower BMI. It would also be interesting to investigate whether the role of perceived motor competence would be different, among children with higher levels of actual motor competence. Thus, further inquiry in this line of work is required. It is furthermore recommended to expand or adapt health-interventions in children with components that foster the development of both actual and perceived motor competence as it may significantly improve the long-term impact of the intervention. Finally, health professionals can try to pay sufficient attention to endorsing children's actual and perceived motor competence.

Author Contributions

Conceptualization: ADM DS LT LH.

Data curation: ADM AB LT.

Formal analysis: ADM.

Funding acquisition: DS LT.

Methodology: ADM DS AB LT.

Project administration: DS LT.

Resources: DS LT.

Software: ADM LT.

Supervision: DS LH.

Visualization: ADM.

Writing - original draft: ADM.

Writing - review & editing: ADM DS AB LT GC IT LH.

References

- Macura D, Jost B, Prevc P, Mihajlovic S (2005) Sporting lifestyle as a feature of social health. 4th International Scientific Conference on Kinesiology, Proceedings Book: Science and Profession—Challenge for Future 736–737.
- Janssen I, LeBlanc AG (2010) Systematic review of the health benefits of physical activity and fitness in school-aged children and youth. International Journal of Behavioral Nutrition and Physical Activity 7.
- Boreham C, Riddoch C (2001) The physical activity, fitness and health of children. Journal of Sports Sciences 19: 915–929. doi: 10.1080/026404101317108426 PMID: 11820686

- De Bourdeaudhuij I, Sallis J, Vandelanotte C (2002) Tracking and explanation of physical activity in young adults over a 7-year period. Research Quarterly for Exercise and Sport 73: 376–385. doi: 10. 1080/02701367.2002.10609037 PMID: 12495239
- Telama R, Yang XL, Viikari J, Valimaki I, Wanne O, et al. (2005) Physical activity from childhood to adulthood—A 21-year tracking study. American Journal of Preventive Medicine 28: 267–273. doi: 10.16/j.amepre.2004.12.003 PMID: 15766614
- Kellou N, Sandalinas F, Copin N, Simon C (2014) Prevention of unhealthy weight in children by promoting physical activity using a socio-ecological approach: What can we learn from intervention studies? Diabetes & Metabolism 40: 258–271.
- Hallal PC, Andersen LB, Bull FC, Guthold R, Haskell W, et al. (2012) Global physical activity levels: surveillance progress, pitfalls, and prospects. Lancet 380: 247–257. S0140-6736(12)60646-1 [pii]; doi: 10.1016/S0140-6736(12)60646-1 PMID: 22818937
- 8. World Health Organization (2014) Health behaviour in school-aged children (HBSC) study—International report from the 2013/2014 survey.
- Ng M, Fleming T, Robinson M, Thomson B, Graetz N, et al. (2014) Global, regional, and national prevalence of overweight and obesity in children and adults during 1980–2013: a systematic analysis for the Global Burden of Disease Study 2013. Lancet 384: 766–781. doi: 10.1016/S0140-6736(14)60460-8 PMID: 24880830
- Clark J, Metcalfe J (2002) The mountain of motor development: A metaphor. In: Clark J, Humphrey J, editors. Motor Development: Research and reviews. Reston, VA: National Assocation of sport and Physical Education. pp. 163–190.
- 11. Haywood KM and Getchell N (2014) Lifespan motor development. Champaign, IL: Human Kinetics.
- Williams HG, Pfeiffer KA, O'Neill JR, Dowda M, McIver KL, et al. (2008) Motor skill performance and physical activity in preschool children. Obesity 16: 1421–1426. doi: 10.1038/oby.2008.214 PMID: 18388895
- 13. Barnett LM, van Beurden E, Morgan PJ, Brooks LO, Beard JR (2009) Childhood Motor Skill Proficiency as a Predictor of Adolescent Physical Activity. Journal of Adolescent Health 44: 252–259. doi: 10. 1016/j.jadohealth.2008.07.004 PMID: 19237111
- Robinson LE, Stodden DF, Barnett LM, Lopes VP, Logan SW, et al. (2015) Motor Competence and its Effect on Positive Developmental Trajectories of Health. Sports Med 45: 1273–1284. doi: 10.1007/ s40279-015-0351-6 PMID: 26201678
- Okely AD, Booth ML, Chey T (2004) Relationships between body composition and fundamental movement skills among children and adolescents. Research Quarterly for Exercise and Sport 75: 238–247. doi: 10.1080/02701367.2004.10609157 PMID: 15487288
- D'Hondt E, Deforche B, Gentier I, De Bourdeaudhuij I, Vaeyens R, et al. (2012) A longitudinal analysis
 of gross motor coordination in overweight and obese children versus normal-weight peers. International Journal of Obesity 37: 61–67. doi: 10.1038/ijo.2012.55 PMID: 22508339
- 17. Rodrigues LP, Stodden DF, Lopes VP (2016) Developmental pathways of change in fitness and motor competence are related to overweight and obesity status at the end of primary school. Journal of Science and Medicine in Sport 19: 87–92. doi: 10.1016/j.jsams.2015.01.002 PMID: 25660571
- 18. Burton AW and Miller DE (1998) Movement skill assessment. Champaign, IL: Human Kinetics.
- 19. Gabbard C. (2015) Lifelong motor development. San Francisco, CA: Pearson Benjamin Cummings.
- Stodden DF, Goodway JD, Langendorfer SJ, Roberton MA, Rudisill ME, et al. (2008) A Developmental Perspective on the Role of Motor Skill Competence in Physical Activity: An Emergent Relationship. Quest 60: 290–306. doi: 10.1080/00336297.2008.10483582
- Barnett L, Morgan P, van Beurden E, Beard J (2008) Perceived sports competence mediates the relationship between childhood motor skill proficiency and adolescent physical activity and fitness: a longitudinal assessment. International Journal of Behavioral Nutrition and Physical Activity 5: 40. doi: 10.1186/1479-5868-5-40 PMID: 18687148
- 22. Harter S, Pike R (1984) The Pictorial Scale of Perceived Competence and Social Acceptance for Young-Children. Child Development 55: 1969–1982. PMID: 6525886
- 23. Goodway JD, Rudisill ME (1997) Perceived physical competence and actual motor skill competence of African American preschool children. Adapted Physical Activity Quarterly 14: 314–326.
- 24. Harter S (1999) The construction of the self: A developmental perspective. New York: Guilford Press.
- 25. Khodaverdi Z, Bahram A, Stodden D, Kazemnejad A (2015) The relationship between actual motor competence and physical activity in children: mediating roles of perceived motor competence and health-related physical fitness. J Sports Sci 1–7. doi: 10.1080/02640414.2015.1122202 PMID: 26691581

- Vedul-Kjelsas V, Sigmundsson H, Stensdotter AK, Haga M (2012) The relationship between motor competence, physical fitness and self-perception in children. Child Care Health and Development 38: 394–402.
- Barnett LM, Ridgers ND, Salmon J (2015) Associations between young children's perceived and actual ball skill competence and physical activity. Journal of Science and Medicine in Sport 18: 167–171. doi: 10.1016/j.jsams.2014.03.001 PMID: 24685052
- Raudsepp L, Liblik R (2002) Relationship of perceived and actual motor competence in children. Perceptual and Motor Skills 94: 1059–1070. doi: 10.2466/pms.2002.94.3c.1059 PMID: 12186225
- 29. Magnusson D (1988) Individual development from an interactional perspective, Volume 1 of Paths through life. Hillsdale, NJ: L. Erlbaum Associates.
- **30.** Weiss MR, Amorose AJ (2005) Children's self-perceptions in the physical domain: Between- and within-age variability in level, accuracy, and sources of perceived competence. Journal of Sport & Exercise Psychology 27: 226–244.
- De Meester A, Maes J, Stodden D, Cardon G, Goodway J, et al. (2016) Identifying configurations of actual and perceived motor competence among adolescents: associations with motivation towards physical education, physical activity and sports participation. Journal of Sports Sciences. doi: 10.1080/ 02640414.2016.1149608 PMID: 26928601
- 32. Fliers EA, de Hoog MLA, Franke B, Faraone SV, Rommelse NNJ, et al. (2010) Actual Motor Performance and Self-Perceived Motor Competence in Children With Attention-Deficit Hyperactivity Disorder Compared With Healthy Siblings and Peers. Journal of Developmental and Behavioral Pediatrics 31: 35–40. doi: 10.1097/DBP.0b013e3181c7227e PMID: 20081434
- Okely AD, Booth ML, Patterson JW (2001) Relationship of physical activity to fundamental movement skills among adolescents. Medicine and Science in Sports and Exercise 33: 1899–1904. PMID: 11689741
- Lubans DR, Morgan PJ, Cliff DP, Barnett LM, Okely AD (2010) Fundamental Movement Skills in Children and Adolescents Review of Associated Health Benefits. Sports Medicine 40: 1019–1035. doi: 10. 2165/11536850-000000000-00000 PMID: 21058749
- **35.** Welk GJ (1999) The youth physical activity promotion model: A conceptual bridge between theory and practice. Quest 51: 5–23.
- Inchley J, Kirby J, Currie C (2011) Longitudinal Changes in Physical Self-Perceptions and Associations
 With Physical Activity During Adolescence. Pediatric Exercise Science 23: 237–249. PMID: 21633136
- Kalaja S, Jaakkola T, Liukkonen J, Watt A (2010) Fundamental Movement Skills and Motivational Factors Influencing Engagement in Physical Activity. Perceptual and Motor Skills 111: 115–128. doi: 10. 2466/06.10.25.PMS.111.4.115-128 PMID: 21058593
- Lindell MK, Whitney DJ (2001) Accounting for common method variance in cross-sectional research designs. Journal of Applied Psychology 86: 114–121. PMID: 11302223
- Lopes VP, Stodden DF, Bianchi MM, Maia JAR, Rodrigues LP (2012) Correlation between BMI and motor coordination in children. Journal of Science and Medicine in Sport 15: 38–43. doi: 10.1016/j. isams.2011.07.005 PMID: 21831708
- **40.** Southall JE, Okely AD, Steele JR (2004) Actual and perceived physical competence in overweight and nonoverweight children. Pediatric Exercise Science 16: 15–24.
- Sung RYT, Yu CW, So RCH, Lam PKW, Hau KT (2005) Self-perception of physical competences in preadolescent overweight Chinese children. European Journal of Clinical Nutrition 59: 101–106. doi: 10.1038/sj.ejcn.1602044 PMID: 15354197
- **42.** Franklin J, Denyer G, Steinbeck KS, Caterson ID, Hill AJ (2006) Obesity and risk of low self-esteem: A statewide survey of Australian children. Pediatrics 118: 2481–2487. doi: 10.1542/peds.2006-0511 PMID: 17142534
- Ulrich DA (2000) Test of Gross Motor Development—Second Edition. Austin, TX: Prod-Ed Publishers.
- **44.** Harter S (2012) Self-Perception Profile for Children: Manual and Questionnaires (Revision of the Self-Perception Profile for Children, 1985). University of Denver: Department of Psychology.
- **45.** Muris P, Meesters C, Fijen P (2003) The Self-Perception Profile for Children: further evidence for its factor structure, reliability, and validity. Personality and Individual Differences 35: 1791–1802.
- Lubans DR, Morgan PJ, McCormack A (2011) Adolescents and school sport: the relationship between beliefs, social support and physical self-perception. Physical Education and Sport Pedagogy 16: 237– 250
- 47. Evenson KR, Catellier DJ, Gill K, Ondrak KS, McMurray RG (2008) Calibration of two objective measures of physical activity for children. Journal of Sports Sciences 26: 1557–1565. doi: 10.1080/02640410802334196 PMID: 18949660

- **48.** Pate RR, Pfeiffer KA, Trost SG, Ziegler P, Dowda M (2004) Physical activity among children attending preschools. Pediatrics 114: 1258–1263. doi: 10.1542/peds.2003-1088-L PMID: 15520105
- Trost SG, Mciver KL, Pate RR (2005) Conducting accelerometer-based activity assessments in field-based research. Medicine and Science in Sports and Exercise 37: S531–S543. PMID: 16294116
- Cole TJ, Bellizzi MC, Flegal KM, Dietz WH (2000) Establishing A Standard Definition For Child Overweight And Obesity Worldwide: International Survey. BMJ: British Medical Journal 320: 1240–1243. PMID: 10797032
- Mahalanobis PC (1936) On the generalised distance in statistics. Proceedings of the National Institute of Science of India 49–55.
- **52.** Gore P (2000) Cluster analysis. In: Tinsley HEA, Brown SD, editors. Handbook of Applied Multivariate Statistics and Mathematical Modeling. San Diego, CA: Academic Press. pp. 297–321.
- 53. Everitt B. S., Landau S., and Leese M. (2001) Cluster analysis. New York: Oxford University Press.
- **54.** Milligan GW, Cooper MC (1985) An Examination of Procedures for Determining the Number of Clusters in A Data Set. Psychometrika 50: 159–179.
- Asendorpf JB, Borkenau P, Ostendorf F, Van Aken MAG (2001) Carving personality description at its
 joints: Confirmation of three replicable personality prototypes for both children and adults. European
 Journal of Personality 15: 169–198.
- **56.** Breckenridge JN (2000) Validating cluster analysis: Consistent replication and symmetry. Multivariate Behavioral Research 35: 261–285. doi: 10.1207/S15327906MBR3502_5 PMID: 26754085
- 57. Frost J, McKelvie S (2004) Self-esteem and body satisfaction in male and female elementary school, high school, and university students. Sex Roles 51: 45–54.
- **58.** Potard C, Courtois R, Clarisse R, Le Floc'h N, Thomine M, et al. (2016) Pubertal maturation, physical self-esteem and sexuality in a sample of French adolescents. Encephale-Revue de Psychiatrie Clinique Biologique et Therapeutique 42: 138–143.
- Logan S, Robinson L, Wilson A, Lucas W (2012) Getting the fundamentals of movement: a meta-analysis of the effectiveness of motor skill interventions in children. Child Care Health and Development 38: 305–315.
- 60. Salmon J, Ball K, Hume C, Booth M, Crawford D (2008) Outcomes of a group-randomized trial to prevent excess weight gain, reduce screen behaviours and promote physical activity in 10-year-old children: Switch-Play. International Journal of Obesity 32: 601–612. doi: 10.1038/sj.ijo.0803805 PMID: 18253162
- 61. Taymoori P, Niknami S, Berry T, Lubans D, Ghofranipour F, et al.(2008) A school-based randomized controlled trial to improve physical activity among Iranian high school girls. Int J Behav Nutr Phys Act 5: 18. doi: 10.1186/1479-5868-5-18 PMID: 18387174
- 62. Lai SK, Costigan SA, Morgan PJ, Lubans DR, Stodden DF, et al. (2014) Do School-Based Interventions Focusing on Physical Activity, Fitness, or Fundamental Movement Skill Competency Produce a Sustained Impact in These Outcomes in Children and Adolescents? A Systematic Review of Follow-Up Studies. Sports Medicine 44: 67–79. doi: 10.1007/s40279-013-0099-9 PMID: 24122775
- 63. Cattuzzo MT, Henrique RdS, Nicolai Re AH, de Oliveira IS, Melo BM, et al. (2016) Motor competence and health related physical fitness in youth: A systematic review. Journal of Science and Medicine in Sport 19: 123–129. doi: 10.1016/j.jsams.2014.12.004 PMID: 25554655
- 64. Goodway JD, Robinson LE, Crowe H (2010) Gender differences in fundamental motor skill development in disadvantaged preschoolers from two geographical regions. Res Q Exerc Sport 81: 17–24. doi: 10.1080/02701367.2010.10599624 PMID: 20387395
- 65. McPhillips M, Jordan-Black JA (2007) The effect of social disadvantage on motor development in young children: a comparative study. Journal of Child Psychology and Psychiatry 48: 1214–1222. doi: 10.1111/j.1469-7610.2007.01814.x PMID: 18093027