
6 EUJAPA, Vol. 7., No. 1

European Journal of Adapted Physical Activity, 7(1), 6–20
© European Federation of Adapted Physical Activity, 2014

TEACHING GAMES FOR UNDERSTANDING (TGFU) AS A POSITIVE AND VERSATILE
APPROACH TO TEACHING ADAPTED GAMES

Kendall Jarrett*

Canterbury Christ Church University
Serge Eloi

Universite Paris-Est Creteil
Stephen Harvey

West Virginia University

*Corresponding author: Kendall Jarrett, Department of Childhood Studies, Canterbury Christ Church
University, Canterbury, Kent UK CT11 1QU, E-mail: kendall.jarrett@canterbury.ac.uk, Phone: +44 1227
767700 ext 3284,

This paper presents a small scale research project that focused on pre-service physical education (PE)
teachers’ and sports coaches’ considerations of using Teaching Games for Understanding (TGfU) to teach
games. A research design akin to action research was adopted whereby pre-service PE teachers and sports
coaches (n = 72) completed a one-off 90 minute introduction to wheelchair rugby league utilising a TGfU
approach. Data were generated through end of session whole-class reflections, semi-structured individual
interviews undertaken (n = 3), and post session first-author/primary practitioner reflections. Data analysis
was conducted via inductive coding procedures and revealed three themes: 1) TGfU as a positive pedagogy;
2) TGfU as a versatile approach, and 3) significance of content within a PE Teacher Education programme.

Key Words: Adapted sport, TGfU, pedagogy, curriculum, physical education

INTRODUCTION

The teaching of games in primary and
secondary school physical education (PE) has
been described as a ‘central part of school life
for pupils of all ages’ (Ofsted, 2013). Such a
statement places considerable responsibility on
the shoulders of future physical educators and
sports coaches to maintain and (where required)
develop the quality of games teaching provided
to pupils. Arguably, it is also the educators and
trainers of future PE teachers and sports coaches
that share this responsibility. Programmes that
educate and train those that will be involved in
the teaching of games to pupils, thus, should be
committed to developing awareness of effective
instructional practices that ultimately continue
to challenge the status quo of games teaching
in schools. As tertiary educators of the next
generation of PE teachers and sports coaches,
the authors of this article agree with comments
made by Zhang, Ward, Li, Sutherland and

Goodway (2012) in that ‘providing evidence of
effective instructional practice is an important
obligation that researchers owe teachers’ (p. 71).
In light of this statement and in recognition of
the responsibilities the authors have as educators
and trainers, this study focused upon developing
pre-service PE teachers’ and sports coaches’
awareness of Teaching Games for Understanding
(TGfU) as a pedagogical model to be used when
teaching games.

According to Johnson (2012) experiencing
different pedagogical models when undertaking
different activity courses (e.g. using a TGfU
approach to teach a volleyball activity course
within a physical education teacher education
(PETE) programme) is vitally important to the
overall development of pre-service teachers and
sports coaches’ pedagogical knowledge. Of equal
importance is that new instructional strategies
offered within PETE programmes are subject to
empirical verification within different teaching and

7EUJAPA, Vol. 7., No. 1

learning contexts (Zhang et al. 2012). Without this
dedication to research and relevant dissemination
of findings, advancements in PETE programmes
(and the up-skilling of future physical educators
and sports coaches) may be restricted.

As intimated by Harvey and Jarrett (2013)
research exploring the use of TGfU (and other
game based approaches to teaching games) within
specialised and unique contexts is extremely
limited. For example, there is a lack of empirical
research exploring the use of a TGfU approach
when teaching adapted sports. This lack of
association between TGfU and teaching adapted
games is highlighted within Hodge, Lieberman
and Murata’s (2012) text Essentials of Teaching
Adapted Physical Education. Although an entire
chapter was devoted to curricular models and
instructional methodologies, the appropriateness
and/or use of game based approaches was
not mentioned. This lack of scholarly activity
devoted to exploration of game based approaches
to teach adapted sports, however, reflects
an overall lack of research into pedagogical
approaches within the adapted physical activity
field. For example, in their review of adapted
physical activity (APA) literature between 2006
and 2010 Karkaletsi, Skordilis, Evaggelinou,
Grammatopoulou and Spanaki (2012) highlight
that out of 99 articles reviewed only two had a
scientific area of focus relating to pedagogy.
Arguably this lack of text-based guidance and/
or empirical research relating to the use of game
based approaches within specialised and unique
contexts can have significant impact upon PETE
programme content as well as pre-service PE
teachers’ and sports coaches’ development into
effective and resourceful games teachers.

Although it is beyond the scope of this
research project to make judgements on the
lack of pedagogical research within the field of
adapted physical activity, this article is intended
to be a starting point for further discussions about
the use of a TGfU approach to teach games in a
variety of specialised and unique contexts (e.g.
teaching adapted sport as part of general PE
provision in schools) as well as the teaching and
learning of pedagogical models within PETE
programmes.

As an integral part of any commitment to the
provision of an effective and inclusive learning
environment, an understanding of inclusion
protocols (such as the planning of developmentally
appropriate learning experiences suitable for all
pupils) should be an important and routinely
developed aspect of PETE programming
(Crawford, O’Reilly & Flanagan, 2012). Yet, as
numerous research articles have stated, many
PETE graduates do not feel competent and/or
adequately supported when teaching students
with a range of abilities (Klavina & Kudlacek,
2011; Haycock & Smith, 2010). The adequacy
of PETE programmes in developing competent
and effective physical educators continues to
attract research attention (see Fletcher, Mandigo
& Kosnick, 2013) but according to Konza (2008)
newly qualified physical educators are still
continuing to ‘struggle with the tension between
accommodating the special needs of some students
and disadvantaging other students’ (p. 43). It has
been suggested, however, that by developing
PETE programmes that include a focus on the
use of more constructivist pedagogies e.g. TGfU
(Culpan, Draper & Stevens, 2011), deficiencies
in PETE programmes can be addressed.

Johnson (2012) has also suggested
that by providing a greater emphasis within
PETE programmes on the significance of
PE curriculum content, a more diverse and
inclusive curriculum may result e.g. greater
pupil access to adapted sports such as wheelchair
basketball or sitting volleyball within general
PE curricula. Historically, such opportunities
to engage in adapted sport have been limited
with anecdotal evidence reflecting minimal
incorporation of non-traditional games (e.g.
tchoukball) and/or adapted sports into general
primary, secondary and tertiary (i.e. university)
PE curricula. Arguably this strong commitment
by PE teachers to prioritise traditional team
games within a general PE curriculum has the
capacity to limit overall pupil inclusion. Yet
there is evidence suggesting that engagement
in a diverse curriculum can have a number of
physical, psychological and affective benefits
ranging from increased levels of physical activity
(Mears, 2008) to increasing pupils’ motivation,

TGFU and adapted games

8 EUJAPA, Vol. 7., No. 1

﻿

enthusiasm and participation (Sutliff & Ottrando,
2006). In the United Kingdom proposed changes
to the England and Wales National Curriculum of
Physical Education outlined by the Department
of Education (2013) support pupils’ access to a
diverse range of games/activities within general
PE curricula. Thus, in the United Kingdom at
least, PE teacher educators and sports coach
trainers (and the PETE programmes they provide)
have an ever increasing responsibility to prepare
graduates capable of offering (and teaching/
coaching) a diverse curricula.

Teaching Games for Understanding

Learning that focuses on ‘how’ a skill should be
performed has arguably been a recurring theme
within PE learning environments for generations.
However, it has been argued by scholars such as
Bunker and Thorpe (1982) and Deleplace (1979)
that a traditional technique or skill-focused
approach (also known as a teacher-centred
approach) 1) offers a focus on performance which
can alienate a large proportion of learners from
experiences of achievement, 2) leaves learners
knowing little about games, 3) develops limited
decision making capacity, and 4) develops
instructor-dependent performers. Such admissions
led to the development of globally contextualised
game based approaches to teaching games,
such as Deleplace’s Pédagogie des Modèles de
Décisions Tactiques (Tactical Decision Making
Model) in France and Bunker and Thorpe’s
development (in England) of the Teaching Games
for Understanding (TGfU) model.

Developed and refined over the past three
decades, TGfU is a step-by-step six stage
procedural model designed for use by physical
educators and sports coaches to develop skilful
games players (Griffin & Patton, 2005). The
model places the ‘student in a game situation
where tactics, decision-making, problem solving
and skill is developed at the same time’ (Webb,
Pearson & Forrest, 2006, p. 1). The essence
of utilising the TGfU model ‘allows teachers
to place skill development tasks within the
context of games’ and that the facilitation
of dialogue opportunities amongst and after

game play ‘enables pupils to intellectualize
the concepts and strategies inherent in games
and even transfer concepts from one game to
another’ (Wright, McNeil & Butler, 2004, p.
47). Of significant importance in the delivery of
learning opportunities within a TGfU structure
is the notion of ‘getting the game right’ so that
pupils ‘think more about, and within, the game’
(Harvey, 2009, p. 7). This then has the potential to
enhance development of psychomotor, cognitive,
affective and social skills relevant to game play.

According to Gréhaigne, Godbout and
Bouthier (2001) student centred approaches to
learning (such as TGfU) have the capacity to
enhance engagement in peer discussion and in-
turn promote development of cognitive aspects of
performance. The questioning of participants in
relation to their understanding of performance is a
key pedagogical feature of TGfU and is designed
to support learning by getting participants to
recognise and acknowledge experiences of success
and to formulate action plans for future practice.

When utilising a TGfU approach four
pedagogical principles also help shape game
design. Griffin and Patton (2005) offer the
following explanations for each principle:
Sampling - exposure to different game forms to
help learners transfer their learning from one game
to another; Representation – the use of condensed
games that have a similar tactical structure to the
advanced form of the game; Exaggeration – the
changing of specific rules to overstate a specific
tactical problem (e.g. changing the dimensions
of the playing surface); and Tactical Complexity
– the use of developmentally appropriate
games to match learners’ abilities. Using these
principles to shape pupils’ learning of games
can be challenging, especially if those charged
with teaching games (e.g. PE teachers and sports
coaches) have limited contextualised experience
of being taught the same way (Collier, 2009).
Thus, the effective modelling of pedagogical
practice within PETE programmes should be
considered vitally important to both teacher,
coach and pupil games learning.

This article’s focus on TGfU and its use
within a PETE programme seeks to continue the
tradition of effective modelling of pedagogical

﻿Jarret, Eloi et al

9EUJAPA, Vol. 7., No. 1

practice in PETE provision but also responds
to calls made by Collier, Oslin, Rodriguez and
Gutierrez (2010) for the inclusion of a more
holistic approach to teaching pre-service PE and
sports coaching students. As research by Light
and Georgakis (2007) suggests, the modelling
of TGfU (and other game based approaches
such as Game Sense) within PETE programmes
can have significant impact upon pre-service
teachers’ confidence when teaching games. Thus,
by sharing associated research into pedagogical
practice within a PETE programme the authors
of this article hope to ‘bring into focus’ further
consideration of TGfU as a model to teach games.

Wheelchair Rugby League (WRL)

Conceptualisation of WRL began in France in
2000 as part of a ‘Téléthon’ event designed to
raise money for research into combating muscular
dystrophy organized by the French Association
against Myopathy (AFM). As a sign of solidarity
amongst athletes with and without disabilities,
a weekend of sports challenges was organised.
As a result two rugby league players, Robert
Fassolette and Wally Salvan, from the Vichy Club
developed the idea of WRL - a sport created as a
competitive meeting place for two populations
of athletes with the primary goal of developing
a sport for everyone. From the beginning, WRL
was thought of as an open activity for males and
females of all ages, with and without disabilities.

Contrary to ‘murderball’ or ‘quad rugby’,
WRL is played with a size 4 rugby ball which
may only be passed by hand backwards. The aim
of game play is to score a try by grounding the
ball in the opposition’s in-goal area or on the goal
line. Faithful to the parent running game, any
player tackled (in WRL this means striped of a
shoulder tag attached by Velcro to either sleeve)
must restart the game with a ‘play of the ball’.
Each team is allowed six ‘tackles’ in each phase
of attack (or when in possession of the ball) to
score or gain territorial advantage. Conversions,
penalties and drop goals can be scored by striking
the ball with the fist. The game is played in a
gymnasium, 5 against 5, on a handball court with
mini-rugby posts.

After the Téléthon in 2000 participation in
WRL grew. In December 2002 the ‘Trophée de
France’ was held in Vichy with six teams from
four different regions represented. In 2004 and
2005 international tours by the Vichy Rugby
League Club (VRLC) to Australia and England
introduced the sport to a new audience of future
players which ultimately led to the submission of
the first draft of WRL rules (in French and English)
to the Rugby League International Federation
(RLIF). Following the first WRL World Cup
in Sydney in November 2008 the official rules
were written and published in February 2009 and
finally ratified in March 2011. Since 2010 official
national or state competitions have existed across
France, England and Australia with international
test matches also played periodically. The 2013
World Cup took place in London (England) with
France crowned champions.

METHODS

Participants and Context

Seventy-two (n = 72; f = 35, m = 37) participants
from a university in the North of England
engaged in a one-off 90 minute practical learning
experience. To help provide a more manageable
learning environment and to support opportunities
for effective engagement in meaningful
discussion, three separate sessions were delivered
accommodating 24 students in each session.

Participants were pre-service PE teachers
(n = 45) and sports coaches (n = 27) enrolled in
their final year of an undergraduate sports and PE
degree course with a mean age of 21 years. The
one-off session was offered as part of a module
(or unit of learning) that focused on developing
pupils’ understanding of game play across a range
of teaching and coaching contexts (e.g. adapted
sport teaching/coaching). The session was
aligned to and supported by a classroom based
lecture that introduced theoretical assumptions
underpinning key aspects of participation and
performance orientated pedagogy. The session
was delivered in a sports hall by the first author
(who also acted as primary practitioner for the
study) who has experience teaching participation-

TGFU and adapted games

10 EUJAPA, Vol. 7., No. 1

﻿

focused wheelchair rugby league (WRL) at
tertiary level. All participants had experience
of being taught using a TGfU approach in other
practical modules previously during their degree,
although depending on individual elective
choices their depth of understanding varied
greatly. All participants in this study consented to
their involvement in accordance with University
ethical research practices.

Procedure of Sessions

The practical session was designed to be a high
impact one-off practical learning experience
aimed at maximising time spent engaged in game
related action and discussion (see Table 1). The
session consisted of participants’ engagement
in a series of progressive games and/or skill
improvement activities commensurate with the
TGfU model and aligned pedagogical principles
(e.g. sampling, exaggeration, representation,
and tactical complexity) which were designed
to encourage appreciation of rules, game play
strategies and teamwork. Commensurate with the
constructivist principles that inform the use of a
TGfU approach (Kirk & Macdonald, 1998) each
activity or game within the session was adjusted
(adapted) based on the responses/needs of the
participants e.g. additional time provided to
students to engage in reflective discussion when
challenged by specific game related teamwork
requirements. WRL was chosen as the focus of
learning due to limited participant knowledge of
the existence of the sport (thus providing a more
even spread of game play abilities), the popularity
of the parent running game across the north of
England, and the international representation
opportunities available for players both with and
without disabilities.

Data Generation

Similar to other action research projects focusing
on development of teaching practice in PE (e.g.
Casey, Dyson & Campbell, 2009) a research
design akin to action research was used for data
generation in this study. Evans and Light (2008)
state that action research is situated in practice and

involves an intervention or change programme
introduced by the primary researcher/practitioner.
In recent years there has been increased use and
recognition of the benefits of using action research
to explore practitioners’ and pupils’ perceptions of
game based learning interventions in the field of
PE (e.g. Gubacs-Collins, 2007). Use of an action
research design to explore change programmes
associated with teaching an adapted sport, though,
are less prevalent with Weber (2008) highlighting
the potential for further use of the method
in adapted sport teaching settings to extend
practitioner knowledge.

The change programme utilised in this study
was the use of a TGfU approach to structure
learning. Yet with only a one-off learning session
undertaken with each group of participants,
adherence to what Evans and Light (2008) describe
as a ‘change programme’ is debateable. However,
a one-off change in teaching practice that has the
flexibility to adapt and accommodate to changes
in pupils’ learning requirements may, for some
educators, be the most practical way to initiate
action research and in-turn pedagogical change
- even though issues with results generalizability
relating to behaviour change may be apparent.

Post session reflections (practitioner)

Practitioner engagement in reflective practice
has long been associated with the development of
effective teaching practice in PE (Jinhong, 2012).
A recent review of reflective practice research
relating to the teaching of PE also highlights
the association apparent between engagement
in practitioner reflection and development of
teaching capability (Standal & Moe, 2013).
For this study first author observations of
participants’ practical experiences were noted
during and after each of the three sessions.
During each session brief notes were hand
written on a notepad in response to observations
of participants’ engagement e.g. ‘whole group
discussion continuing after gameplay’. Notes
made within sessions were expanded upon post
session providing further contextual information
as well as first author’s reflective responses to
observed behaviour e.g. ‘The group dynamic was

﻿Jarret, Eloi et al

11EUJAPA, Vol. 7., No. 1

obvious here. They appeared to have developed a
closer bond since the beginning of session as they
now worked together to discuss how they could

improve their team performance before their next
game involvement’.

Game/ Activity Content
(All activities run with 10 wheelchairs. When not actively involved in game play
participants were active observers)

Tag Space: Half a volleyball court
Description: Players required to move around the space in the wheelchair capturing
and removing as many tags as possible from any/all opponents. Tags are thrown directly
onto floor immediately after capture. When both tags removed from an individual they
rotate out of game and became an observer.

Ball Tag Space: Half a volleyball court
Description: Players with either of two rugby balls are ‘it’. They must cradle ball in
lap as they move to try and remove tag of any other player without a ball. If successful
the ball then transfers to the ‘caught’ player and the game continues. If ball falls at any
stage ‘caught’ player retrieves and game continues. Introduction of additional ball if
appropriate.

Team
Possession

Space: Half a volleyball court
Description: Team with ball must maintain possession. If tagged in possession or
move out of bounds whilst in possession then the ball is turned over to opposition. If
ball dropped or it hits ground as a result of an attempted pass then possession is lost.
Players begin to pass ball to available team mates to avoid being tagged. Introduction
of additional ball if appropriate.

3 vs 2
(Attackers vs
Defenders)

Space: Half of basketball court
Description: Team of 3 in attack with the aim of trying to score a try (placing of ball
on floor of try area). Team of 2 in defence. Players rotate teams periodically. Attacking
team has 6 opportunities to make way down court to try to score (known as having ‘6
tackles’). First tackle is ‘passive’ and staged i.e. player with ball pushes out to meet
stationary defender who makes the tackle. Defenders retreat 5 yards. Attacker then
taps ball on ground, passes to team-mate and play continues with ‘active’ tackling and
pursuit of try scoring opportunities.

Skill
Development

Space: Full sports hall
Description: Two players in wheelchair work together to move ball down a 4m wide
channel. At designated intervals along the side of the channel a support thrower passes
the ball to attacker A who catches ball, places ball in lap, completes two forward pushes,
then passes backwards to attacker B. Attacker B places ball in lap, completes two
forward pushes, then passes backwards to the second support thrower. Both attackers
stop at designated try line, push backwards for 5 yards, turn 180 degrees, then repeat
actions in opposite direction.

Full Game Space: Full sports hall
Description: 10 players on court at any one time (5 vs 5). Initially, unlimited tackles
leading to full application of rules. Players rotate periodically with reserve team
members. Players on observing team also taking turns to act as a second referee or
linesperson.

Table 1: Overview of Session Content

TGFU and adapted games

12 EUJAPA, Vol. 7., No. 1

﻿

Post session reflections (whole class and
individual)

End of session whole-class reflection opportunities
were used to generate a portion of the data. The
inclusion of such reflection opportunities into
the design of the session supports key values
associated with the use of a TGfU approach e.g.
that the learner should be ‘active and involved in
the learning process’ (Griffin & Patton, 2005, p.
1). Post-session semi-structured interviews with
one participant from each session (n = 3) were also
undertaken. The three interviewees were the first
from each session to volunteer to be interviewed.
Questions asked during both the group reflection
opportunity and the semi-structured interviews
were formulated according to the events of
each session and could be grouped into four
main categories: 1) participants’ perceptions of
TGfU, 2) understanding of WRL, 3) perceived
effectiveness of using a TGfU approach to teach
WRL, and 4) perceptions relating to the inclusion
of WRL in general PE curricula.

Engaging pre-service PE teachers and
sports coaches in structured reflection was used
by Harvey and O’Donovan (2011) as a means
to not only enhance learning but also provide
valuable access to learner discourse and insights
into perceptions of developing teaching capacity.
To facilitate group discussion the first author
remained active throughout all post-session whole
class reflections urging debate through the asking
of open questions and invitation for comment
(synonymous with use of a TGfU approach). In
response to concerns by Fitzgerald, Jobling and
Kirk (2003) and others about the lack of student
‘voice’ when discussing aspects of curriculum
design, specific individuals within the whole class
reflection opportunities were asked questions to
help provide input opportunities. For example;
‘Ben, can you please give me an example of how
today’s session challenged your understanding
of adapted sports and their place in the National
Curriculum?’ Furthermore, the incorporation
of individual reflection opportunities (e.g. the
semi-structured interviews) into the research
design was used as a means to not only verify
data generated from whole-class reflection

opportunities, but to emphasize the importance of
providing learners access to their ‘student voice’.

To help support and verify initial
observations, each session (including all group
and individual reflection opportunities) was
video-taped and utilised to complete verbatim
transcriptions of group and individual reflections
required for analysis. A two video camera
system was utilised during participants’ practical
engagement. The first camera was stationary
and elevated one storey up ‘at distance’ from the
indoor playing surface to capture all participant
engagement throughout the session, whilst the
second camera was positioned courtside and
operated to follow distinct sequences of play
within each activity/game. Metzler’s (2005)
benchmarks for tactical games teaching were
used as a guide to shape session planning. The
use of these benchmarks offered some degree
of verification that the approach utilised within
each session exhibited an ‘acceptable degree of
faithfulness’ (Metzler, 2005, p. 420) to the TGfU
model. An example of benchmark use to guide
session planning meant the programming of
end of session review opportunities that focused
on discussion of tactical problems participants
encountered.

Analysis of Data

Analysis of generated data was based on the
inductive methodology of grounded theory.
As data was generated, analysis and coding
procedures were conducted systematically
and sequentially offering a transparent insight
into the development of key themes (Corbin &
Strauss, 1990). The first author’s field notes,
group discussion transcripts and individual semi-
structured interview transcripts were analysed
inductively from which comments were divided
into ‘meaningful units’ defined as a segment of
text containing ‘one idea, episode or piece of
information’ (Tesch, 1990, p. 116). Meaningful
units were then compared and grouped to form
distinct sub-categories. A comparison of sub-
categories was then conducted whereby key
themes were identified. An example of this
process is included in Table 2.

﻿Jarret, Eloi et al

13EUJAPA, Vol. 7., No. 1

RESULTS

This section triangulates data generated from
end of session whole-group discussions,
individual semi-structured interviews and
first author field notes to present an informed
picture of participants’ perceptions of learning
and experiencing an unfamiliar sport through
utilisation of a TGfU approach and their
considerations of using the approach to teach/
coach the adapted sport of WRL. Data were
analysed and categorised into three emergent
themes; 1) TGfU as a positive pedagogy; 2)
TGfU as a versatile approach, and 3) significance
of content within a PETE programme.
Teaching Games for Understanding as
a positive pedagogy

A high proportion of participants responded
positively to use of a TGfU approach to promote
learning. Participants’ responses and the first
author field notes suggested engagement in
and enjoyment of sessions highlighting TGfU
as a positive pedagogy. In addition, field notes
contained comments relating to participants
‘planning’, ‘bonding’ and ‘exploring’ in a
perceived effort to understand the sport, improve
performance and succeed. These comments
reflect experiences discussed in existing research
into pre-service teachers perceptions of learning
through game based approaches (for example,
see Light & Georgakis, 2007). Recognition by
participants of opportunities for social ‘bonding’

may also be attributed to use of a TGfU approach
and further highlights its potential for positive
affective development (Roberts, 2007). Feelings
of ‘success’ and ‘enjoyment’ could also be
attributed to use of a TGfU approach as comments
made within group discussions suggested:
	 I think we all enjoyed it actually because

it was different and interesting and not the
usual type of new [adapted sport] experience
that might concentrate just on using the
chair or health and safety. We could just
get on with learning how to play the game.
(Respondent A)
Questions asked during individual semi-

structured interviews inviting comment on
perceptions of TGfU received similar positive
responses. For example:
	 I liked the flow of the session, it made sense.

We all got better at moving in the wheelchair by
the end [of the session]. Same with our passes,
we succeeded in keeping hold of the ball longer
and didn’t turn it over. (Respondent B)
The above recognition by a participant of

personal (and team) psycho-motor development and
improved game play familiarity reflect conclusions
made by MacPhail, Kirk and Griffin (2008) that
learners’ active engagement in the game is embedded
in physical, social and institutional contexts. Thus,
through opportunities provided during the session
to engage in the physical-perceptual and social-
interactive elements of game play (MacPhail, Kirk
& Griffin, 2008) the authors argue that this had an

Raw Data
(meaningful units)

Sub-categories Theme

‘The structure of the session
made sense. It flowed from one
activity to another. Even the
breaks were good…’

‘The games were good…’

‘That feeling of success
throughout all the games was
important…’

Pedagogy – session structure

Pedagogy – session structure

Pedagogy – affective response

TGfU as a positive pedagogy

Table 2: Data classification example - meaningful units, sub-categories and theme

TGFU and adapted games

14 EUJAPA, Vol. 7., No. 1

﻿

overall positive effect on learners’ success making
game play more enjoyable.

Participants’ responses also highlighted an
appreciation of game/activity design and how
effective activities were in promoting both skills
and knowledge of the game simultaneously.
One particular exchange of comments during
an end-of-session group discussion focused on a
collective appreciation of learning opportunities
offered within an exaggerated game:
	 Respondent C: ‘I didn’t see the point in

narrowing the field during the 3 on 2 activity.
It just made practicing the hit and chase
more difficult and it didn’t work once.’

	 Respondent D: ‘But that wasn’t the point.
The point was working out when to use it.

	 First Author: ‘Didn’t you use it in one of the
games and your team scored?’

	 Respondent C: ‘Yes.’
	 Respondent D: ‘How did you know when to

use it… why did you use it then?
	 Respondent C: ‘We were going nowhere

and pinned back.’
	 First Author: ‘Why did you try it in the 3 vs.

2 game then?’
	 Respondent D: ‘Because we couldn’t get past

them… ohh, yeah! [I realise what you mean
now]
The provision of interaction opportunities

between the subject and the environment (as
highlighted in the group discussion above)
supports not only the constructivist principles that
underpin the use of TGfU (Richard & Wallian,
2005), but highlights the importance of effective
game design as well. Although Respondent E’s
understanding of her technical and tactical game
play development was made aware to her through
question asking and discussion, simultaneous
development of techniques and tactics was
facilitated via considered game design; specifically
the exaggeration of a tactical problem (Griffin &
Patton, 2005). Appropriate game design in this
instance also led to positive social interaction
and the sharing (and arguably the development)
of tactical understanding. This emphasis on
providing social interaction opportunities was also
noted within first author field notes with specific
comment highlighting participants’ engagement in

technical and tactical dialogue at multiple stages
throughout the session:
	 The team dynamic is obvious within this

group, not so much within their game play
but within their willingness to communicate
post-game play involvement. All group
members seem to be active participants,
either speaking or listening with intent,
with discussion focused on both what [e.g.
tactical] and how [e.g. technical] to improve
performance. (First Author)
The authors believe that the different forms

of perceived engagement highlighted in the first
author reflection above (e.g. ‘doing’, ‘thinking’,
‘listening’, ‘speaking’) begins to respond to calls
by Collier et. al. (2010) for the inclusion of more
holistic approaches to learning within PETE
programmes. Recognition of TGfU as a holistic
approach to learning also provides further support
for Light and Fawn’s (2003) belief that ‘the
TGfU lesson can be seen as a holistic learning
process’ (p. 167). Engagement in speech, thought
and action to enhance learning is arguably a key
learning objective in most PETE programmes.
Thus, perceptions of engagement highlighted
above provides further support for consideration
of TGfU as a positive pedagogy.

Teaching Games for Understanding as 		
a versatile approach

Within both end of session whole-class reflection
opportunities and semi-structured individual
interviews participants indicated their increased
consideration of TGfU as a ‘versatile’ approach.
The modelling of a specific pedagogical practice
to structure learning of a unique and ‘new’ sport
experience heightened participants’ awareness of
how a TGfU approach might be utilised to aid
curriculum development:
	 ‘I can see TGfU being the link between

traditional sports and adapted sports. It makes
sense that if I was teaching a unit [in a general
PE curriculum] on rugby league I could also
programme some sessions on wheelchair
rugby league and use TGfU to deliver both.’
(Semi-structured interviewee 1)	

﻿Jarret, Eloi et al

15EUJAPA, Vol. 7., No. 1

The perceived versatility of using a TGfU
approach was also made apparent by comments
indicating surprise over the inclusion of a technique-
focused activity within the session to accommodate
a range of different participants’ abilities. Although
TGfU and other game based approaches are often
referred to as ‘tactical approaches’ to teaching
games, provision is also made within the TGfU
model for focus on technical skill development to
enable progression of game play:
	 ‘I needed the skill drill as I was struggling

a bit with the 3 vs. 2 game and moving
forwards whilst having to pass the ball
backwards. It was good because we all
needed a bit more skill training, even though
some players were obviously better than me.
I think they appreciated it as well.’ (Semi-
structured interviewee 2)
First author reflections also highlighted an

appreciation for how a TGfU approach can be
used to structure learning of an adapted sport:
	 ‘Having made the decision to utilise a

TGfU approach to frame learning I was
mindful of research [see Verellen & Molik
(2011)] suggesting that pedagogical and
educational aspects of learning constitute
key determinants in the quality and the
successfulness of teaching adapted sport. Yet
on reflection I think using a TGfU approach
offered both a pedagogically appropriate
structure to learning a new sport (e.g.
appropriate game/activity progressions)
as well as an opportunity to broaden
participants’ educational experiences of an
adapted sport through a focus on game play
involvement.’ (First author)
Participants were also asked within the end

of session whole-class reflection opportunities
to comment on their perceptions of ‘if’ and
‘how’ they envisaged teaching WRL within
general PE curricula. Fresh from completing of
a TGfU-structured experience of learning WRL
it was unsurprising that participants’ responses
highlighted use of a TGfU approach as a means
to teach the sport. However, of significance were
comments that supported the use of a TGfU
approach to teach an array of non-traditional games
and/or adapted sports in general PE curricula:

‘I’d like to try to teach a unit of beach
volleyball with TGfU.’ (Respondent E)
	 ‘It’s [use of a TGfU approach] set up to be

used to teach a whole theme as well… you
could teach how to spread a defence or even
other adapted sports.’ (Respondent F)
Recognition of TGfU as an approach that

can be used to teach a range of different themes/
concepts pertinent to game play (e.g. maintaining
ball possession or defending space) continues to
reflect key considerations already associated with
the model e.g. the teaching of ‘concepts’ (see Griffin,
Mitchell & Oslin, 1997). The authors believe that
the participant comment above further supports
consideration of TGfU as a versatile approach to
teaching games that provides a structured means to
expanding general PE curricula.

Significance of content within a physical
education teacher education programme

In providing participants an opportunity to
experience TGfU in a specialised and unique
context (e.g. the teaching of the adapted sport
WRL) a key barrier to curriculum diversity was
often recognised:
	 ‘I understand what TGfU is all about but

didn’t really think to use it with adapted
sports.’ (Respondent G)
Recognition of ‘self’ as a barrier to

curriculum diversity was discussed at length
during all three end of session whole-class
reflection opportunities. Participants also spoke
of a lack of exposure to adapted sports during
their schooling which had continued on through
to their school placement experiences:
	 ‘We never played anything like this [an

adapted sport]. We did the same sports every
year.’ (Respondent H)

	 ‘Even at the school I was at [for teaching
practicum] it was only hockey or basketball
the entire time… even I was getting bored
[teaching it].’ (Respondent I)
Participants were asked to describe an aspect

of the session they considered significant to their
professional learning and career development.
The majority of participants’ commented
on their appreciation of being able to play a

TGFU and adapted games

16 EUJAPA, Vol. 7., No. 1

﻿

‘different sport’. As pre-service PE teachers
and sports coaches, participants’ responses
also acknowledged appreciation of a learning
focus on an unfamiliar sport to revisit previous
experiences of learning about TGfU:
	 ‘It was good to see it [TGfU] utilised with

an unfamiliar sport. I got more out of
today’s session than last year [e.g. previous
year’s module on models based instruction].
I understand the sequencing of progressions
a bit better… I might try it in my volleyball
unit but also include some sitting volleyball.’
(Respondent J)
Furthermore, the comment above highlights

a participant’s own experiences of a diverse
curriculum within a PETE programme which
led to a heightened awareness of offering more
diversity in future curriculum delivery (e.g.
including opportunities for pupils to play sitting
volleyball in their volleyball unit). Thus, the
opportunity cost of a lack of engagement by
pre-service PE teachers and sports coaches in a
diverse PETE curriculum can have significant
implications for sports/games/activities included
in general PE curricula.

DISCUSSION

Light’s (in press) conceptualisation of TGfU
and other game based approaches as ‘positive
pedagogy’ recognises the potential of game based
learning to facilitate consistently positive learning
experiences. Through question asking, provision
of dialogue opportunities and meaningful
reflection, TGfU aims to provoke an enjoyment
of learning through positive engagement in game
form experiences (Griffin & Patton, 2005). Thus,
with a focus on active engagement, holistic
understanding and learner empowerment,
the level of success a learner achieves makes
learning positive (Light, in press). This
relationship between success and understanding
within the learning process is further highlighted
by Gréhaigne and Godbout (1995) who suggest
that learning involves ‘understanding in order to
succeed and succeeding in order to understand
further’ (p. 500). Evidence presented in this
article highlighting participants’ own feelings

of success (initially as learners themselves then
as ‘future’ teachers/coaches considering use of a
TGfU approach) help support the use of a TGfU
approach to facilitate learning within a PETE
programme. In addition, the modelling of a
TGfU approach to teach an adapted sport within
a PETE programme was positively received by
participants supporting its subsequent description
as a holistic, positive and versatile approach.

Through the questioning of participants
throughout each session and the provision of
opportunities for participants to discuss and
debate ideas, participants’ individual and group
‘voice’ became an integral part of the learning
process. Providing participants with opportunities
to shape their learning experience recognises one
of the key features of TGfU and was a crucial
element of participants’ learning experiences
within all three sessions of this study. Recorded
group discussions throughout each session
outline what the authors believe were positive
debates of ideas as they consistently included
constructive comment aimed at achieving desired
personal and group outcomes. It is conceivable
then that participants’ engagement in these
conversations (and each session as a whole) may
have contributed to not only the development of
pedagogical content knowledge associated with
reflection on experience (e.g. using TGfU to teach
WRL), but also their recognition as pre-service
PE teachers and sports coaches of TGfU as a
versatile approach to teaching games. However,
further research into the use of game based
approaches to teach adapted sport is required.

In her role as first author/practitioner
working with pre-service PE teachers, Gubacs-
Collins (2007) wrote that through use of a TGfU
approach ‘I learned to listen to the opinions and
responses of my students during our continuous
interchange of action and reflection’ (p. 123). For
Gubacs-Collins use of a TGfU approach provided
her participants with a ‘voice’ to comment on their
learning. Taking this notion further, this study
provided participants with a ‘voice’ to reflect
upon the content of their PETE curriculum. The
authors hope that through engagement in and
observation of such discussions, participants will
reflect upon the diversity of curriculum they offer

﻿Jarret, Eloi et al

17EUJAPA, Vol. 7., No. 1

pupils once they begin their formal PE teaching
and sports coaching careers. Gubacs-Collins
also stated that through her reflective experience
she was brought closer to her students ‘both as
a professional and as a fellow teacher’ (p. 123).
Reflecting aspects of this study the authors argue
that through the modelling of a TGfU approach
within a PETE programme, not only is reflection
and debate encouraged and supported amongst
students, but also between students and teacher.
As a result, this encouragement of in-depth
reflection can help challenge the status quo of
content delivered on PETE programmes as well
as how general PE curricula is considered by
future PE teachers and sports coaches.

In 1995 Chandler and Green’s research into
the examination of curriculum content suggested
that teachers of general PE spent the majority
of teaching time on sports skills and traditional
games. Over a decade later Hardman’s (2008)
analysis of data from international PE provision
surveys reiterated the limited change that had
occurred in PE curricula content. Thus, in order
to achieve ‘broader educational objectives’
within PE as called for by Hardman in 2011, any
increased inclusion of adapted sport into general
PE curricula has the potential to be viewed as
a positive curriculum response. Through the
diversification of content included in PETE
programmes and a focus on developing pre-service
PE teachers’ and sports coaches’ pedagogical
content knowledge, the teaching of adapted sport
in general school curricula has the potential to
become the norm instead of the exception. In
addition, recent changes in England and Wales to
the National Curriculum of Physical Education
(Department of Education, 2013) and the shift
away from an activity explicit curriculum have
meant greater opportunities to incorporate the
teaching of adapted sports within appropriately
resourced PE curricula. Consequently, sports
such as goalball, sitting volleyball and WRL
have the potential to become more prevalent
in general PE curricula. Arguably, WRL is
uniquely placed to achieve such inclusion due to
its design (e.g. to reflect as closely as possible
the rules associated with the parent ‘running’
game) and incorporation of players both with

and without disabilities - even at international
level. The refocusing of curricula away from
traditional programmes of learning set within
PE, however, does have its challenges; especially
when considering many PE teachers hold strong
ideological (traditional) views of sport and sports
performance (Haycock & Smith, 2010). Thus,
the pressure on PETE providers to effect positive
change on school pupils’ experiences of PE (e.g.
access to a diverse and inclusive curriculum) not
only rests with learning experiences they provide
their pre-service PE and sports coaching students,
but also the pedagogical and curricula decisions
made by physical educators already ‘in post’.

	
Limitations

When asked about possible changes to the session
that might improve both understanding of TGfU
and WRL some participants perceived limitations
with the design of games and indicated a desire
for more time and additional progressions to
facilitate learning. As highlighted by Webb,
Pearson and Forrest (2006), the premise behind
TGfU effectiveness as a model for learning is
the simultaneous development of tactical and
technical game performance through a focus on
game play over a considered time frame. Harvey
and Jarrett (2013) have stated that typically the
considered timeframe for TGfU interventions
ranges from between 4-8 weeks. Unsurprisingly
then the limited timeframe of a one-off session
may not satisfy each learners’ development
requirements.

Implications

Implications of research findings relate in part to
the suggested consideration of pedagogy adopted
when teaching or coaching an adapted sport. The
use of a game based approach such as TGfU when
teaching an adapted sport in general PE curricula
has the capacity to promote pupils’ engagement
and enjoyment and in turn may offer practitioners a
more inclusive pedagogical approach to facilitate
learning. The use of a TGfU approach may also
help to increase curriculum diversity through
the inclusion of WRL into general PE curricula.

TGFU and adapted games

18 EUJAPA, Vol. 7., No. 1

﻿

Initial access to sport chairs suitable for WRL
may be a barrier to curriculum inclusion for some
teachers and coaches, however, collaborations or
partnerships with local education authorities or
specific community groups may help to facilitate
appropriate access requirements. Implications
also relate to the content of PETE programmes
and the modelling of pedagogical practice so that
our next generation of PE teachers and sports
coaches have experience in offering diverse and
inclusive learning experiences.

Finally, with the advent of change associated
with the introduction of a new National
Curriculum of Physical Education in England
and Wales in 2014, the authors contend that the
inclusion of more adapted sport in general PE
curricula has never been more accessible.

Perspective

The study’s focus on pedagogical practice
associated with delivering/learning an adapted
sport contributes to a very limited field of empirical
research. Research into the use of a game centred
approach (e.g. TGfU) to teach/coach an adapted
sport is even more scarce (Harvey & Jarrett, 2013).
In 2011 Kudláček & Barrett highlighted the need
for additions to current education programmes
to support the development of ‘professional
competence and quality service delivery across
the inclusion spectrum’ (p. 10). Thus, it is hoped
this small scale study plays a part in contributing
to staff room and university faculty discussion
around the planning and teaching of adapted sport
in general PE curricula and PETE programmes.

REFERENCES

Bunker, D. & Thorpe, R. (1982). A model for
the teaching of games in secondary schools.
Bulletin of Physical Education, 18(1), 5-8.

Casey, A., Dyson, B. & Campbell, A. (2009).
Action research in physical education:
Focusing beyond myself through
cooperative learning. Education Action
Research, 17(3), 407–423.

Chandler, J. & Green, J. (1995). A statewide
survey of adapted physical education service

delivery and teacher in-service training.
Adapted Physical Activity Quarterly, 12(3),
262–274.

Collier, C. (2009). Teacher learning within an
inquiry model of PETE. In L. Housner, M.
Metzler, P. Schemp and T. Templin (Eds.),
Historic traditions and future directions of
research on teaching and teacher education
in physical education (pp.355–362).
Pittsburgh: FITT.

Collier, C., Oslin, J., Rodriguez, D. & Gutierrez,
D. (2010). Sport and games education:
Models of practice. In J. Butler & L.
Griffin (Eds.), More teaching games for
understanding (pp. 49–65). Champaigne, Il:
Human Kinetics.

Corbin, J. & Strauss, A. (1990). Grounded
Theory Research: Procedures, canons, and
evaluative criteria. Qualitative Sociology,
13, 3–21.

Crawford, S., O’Reilly, R. & Flanagan, N.
(2012). Examining current provision,
practice and experience of initial teacher
training providers in Ireland preparing pre-
service teachers for the inclusion of students
with special education needs in physical
education classes. European Journal of
Adapted Physical Activity, 5(2), 201–223.

Culpan, I., Draper, N. & Stevens, S. (2011).
Physical Education, Exercise Science and
Pedagogy: Forging the Links, International
Journal of Sport and Health Science, 9,
54–63.

Deleplace, R. (1979). Rugby de mouvement
rugby total. Paris: Ed. EPS.

Department of Education. (2013). Physical
Education: Programmes of study for Key
Stages 1-4. Retrieved May 13, 2013, from
http://media.education.gov.uk/assets/files/
pdf/p/physical%20education%20%2004-
02-13.pdf

Evans, J. & Light, R. (2008). Coach development
through collaborative action research: A
rugby coach’s implementation of game
sense pedagogy. Asian Journal of Exercise
and Sport Science, 5(1), 31–37.

Fitzgerald, H., Jobling, A. & Kirk, D. (2003).
Listening to the ‘voices’ of students with

﻿Jarret, Eloi et al

19EUJAPA, Vol. 7., No. 1

severe learning difficulties through a task-
based approach to research and learning
in physical education. British Journal of
Learning Support, 18(3), 123–129.

Fletcher, T., Mandigo, J. & Kosnik, C. (2013).
Elementary classroom teachers and physical
education: change in teacher-related factors
during pre-service teacher education.
Physical Education & Sport Pedagogy,
18(2), 169

Gréhaigne, J.-F. & Godbout, P. (1995).
Tactical knowledge in team sports from a
constructivist and cognitivist perspective.
Quest, 47, 490–505.

Gréhaigne, J.-F., Godbout, P. & Bouthier, D.
(2001). The teaching and learning of
decision making in team sports. Quest, 53,
59–76.

Griffin, L., Mitchell, S. & Oslin, J. (1997)
Teaching sport concepts and skills: A
tactical games approach. Champaign, IL:
Human Kinetics.

Griffin, L. & Patton, K. (2005). Two decades
of teaching games for understanding:
Looking at the past, present and future. In L.
Griffin & J. Butler (Eds.), Teaching games
for understanding: Theory, research and
practice (pp. 1–18). Stanningley: Human
Kinetics.

Gubacs-Collins, K. (2007). Implementing a
tactical approach through action research.
Physical Education and Sport Pedagogy,
12(2), 105–126.

Hardman, K. (2008). Physical education in schools:
A global perspective. Kinesiology 40(1), 5–28.

Hardman, K. (2011). Global issues in the situation
of physical education in schools. In K.
Hardman & K. Green (Eds.), Contemporary
issues in physical education: International
perspectives (pp. 11–29). Maidenhead:
Meyer & Meyer Sport.

Harvey, S. (2009). A study of interscholastic
soccer players’ perceptions of learning with
game sense. Asian Journal of Exercise and
Sports Science, 6(1), 1–10.

Harvey, S. & Jarrett, K. (2013). A review of the
game-centred approaches to teaching and
coaching literature since 2006. Physical

Education and Sport Pedagogy. doi:10.108
0/17408989.2012.754005

Harvey, S. & O’Donovan, T. (2011). Pre-service
physical education teachers’ beliefs about
competition in physical education. Sport,
Education & Society, doi:10.1080/1357332
2.2011.610784

Haycock D. & Smith, A. (2010). Inclusive
physical education? A study of the
management of national curriculum and
unplanned outcomes in England. British
Journal of Sociology of Education, 31(3),
291–305.

Hodge, S., Lieberman, L. & Murata, N. (2012).
Essentials in adapted physical education:
culture, diversity and inclusion. Scottsdale,
AZ: Holcomb Hathaway Publishers.

Jinhong, J. (2012). The focus, role, and meaning
of experienced teachers’ reflection in
physical education. Physical Education &
Sport Pedagogy, 17(2), 157–179.

Johnson, T. (2012). The significance of
physical education content: “Sending the
message” in physical education teacher
education. Quest, 64:187–196. doi:
ww10.1080/00336297.2012.693753

Karkaletsi, F., Skordilis, E., Evaggelinou, C.,
Grammatopoulou, E. & Spanaki, E. (2012).
Research trends in adapted physical activity
on the base of APAO journal (2006–2010).
European Journal of Adapted Physical
Activity, 5(2), 45–64.

Klavina, A. & M. Kudláček. (2011). Physical
education for students with special
education needs in Europe: Findings of
the EUSAPA project. European Journal of
Adapted Physical Activity, 4(2), 46–62.

Konza, D. (2008). Inclusion of students with
disabilities in new times: responding to the
challenge. In P. Kell, W. Vialle, D. Konza &
G. Vogl, (Eds.), Learning and the learner:
exploring learning for new times (pp. 38–
64), University of Wollongong. Retrieved
from http://ro.uow.edu.au/edupapers/36/

Kudláček, M. & Barrett, U. (2011). Adapted
physical activity as a profession in Europe.
European Journal of Adapted Physical
Activity, 4(2), 7–16.

TGFU and adapted games

20 EUJAPA, Vol. 7., No. 1

﻿

Light, R. (in press). Game Sense as positive
pedagogy for coaching youth sport. In C.
Conçalves (Ed.), Youth sport: Between
education and performance. Lisbon,
Portugal: Instituto do Desporto de Portugal/
IDP (national institute of sports).

Light, R. & Fawns, R. (2003). Knowing the game:
integrating speech and action in games
teaching through tgfu. Quest, 55, 161–176.

Light, R. & Georgakis, S. (2007). The effect of
game sense pedagogy on primary school
pre- service Teachers’ attitudes to teaching
physical education. Australian Council for
Health, Physical Education and Recreation
Healthy Lifestyles Journal, 54(1), 24–28.

Kirk, D. & Macdonald, D. (1998). Situated learning
in physical education. Journal of Teaching in
Physical Education, 17, 376–387.

MacPhail, A., Kirk, D. & Griffin, L. (2008).
Throwing and catching as relational skills in
game play: situated learning in a modified
game unit. Journal of Teaching in Physical
Education, 27(1), 100–115.

Mears, D. (2008). Curriculum diversity and
young adult physical activity: Reflections
from high school physical education.
Physical Educator, 65(4), 195–208.

Metzler, M. (2005). Instructional models for
physical education. Arizona: Holcomb
Hathaway.

Ofsted (2013). Not enough physical in physical
education [Press release]. Retrieved from
www.ofsted.gov.uk/news/not-enough-
physical-physical-education-0

 Richard, J-F. & Wallian, N. (2005). Emphasizing
student engagement in the construction of
game performance. In L. Griffin & J. Butler
(Eds.), Teaching games for understanding:
Theory research, and practice (pp. 19–32).
Champaign, IL: Human Kinetics.

Roberts, S. (2007). The motivational effects
of incorporating teaching games for
understanding within a sport education
season. Physical Education Matters 2(2),
41–46.

Standal, Ø. & Moe, V. (2013). Reflective practice
in physical education and physical education
teacher education: A review of the literature
since 1995. Quest, 65(2), 220–241.

Sutliff, M. & Ottrando, J. (2006). Non-traditional
games: an innovative way to slice the
curriculum pie. California Association of
Health, Physical Education, Recreation and
Dance, 68(5), 12–14.

Tesch, R. (1990). Qualitative research: Analysis
types and software tools. Philadelphia:
Falmer Press.

Verellen, J. & Molik, B. (2011). Adapted Physical
Activity in rehabilitation. European Journal
of Adapted Physical Activity, 4(2), 34–45.

Webb, P., Pearson, P. & Forrest, G. (2006,
October). Teaching games for understanding
(TGfU) in primary and secondary
physical education. Paper presented at
the International Conference for Health,
Physical Education, Recreation, Sport and
Dance: 1st Oceanic Congress, Wellington,
NZ, 1–4 October.

Weber, R. (2008) Service learning in adapted physical
activity: Part 2 – assessment and research
opportunities. Palaestra, 24(2), 38–42.

Wright, S., McNeil, M. & Butler, J. (2004). The
role that socialisation can play in promoting
teaching games for understanding. Journal
of Physical Education, Recreation and
Dance, 75(3), 46–52.

Zhang, P., Ward, P., Li, W., Sutherland, J. &
Goodway, J. (2012). Effects of Play Practice
on Teaching Table Tennis Skills. Journal of
Teaching in Physical Education, 31, 71–85.

﻿Jarret, Eloi, Harvey

