Part II Basic Basketball Skills

Classification of Basketball skills:

Basic skills related with basketball are:

(a) Dribbling, (b) Passing, (c) Shooting, (d) Catching, (d) Rebound, and (e) Offense-Defense

Dribbling

The dribble is an act by which a player repetitively bounces the ball off the floor. Dribbling can be in place as well as while moving.

High dribbling

Low dribbling

Backward dribbling

- Dribbling starts with proper hand and arm motion, as well as body position
- Ask students to push the ball downwards with fingers spread, using specifically fingertips, not palms
- Dribble with your head up and continuously look around to pass effectively to a teammate
- The feet should be well spaced, one foot slightly in advance of the other, knees slightly bent and the trunk also bent forward at the waist

- Initially ask players to practice dribbling with two hands so that it keep going and later practice dribbling with dominant, nondominant hand
- Practice various types of dribbling for e.g., low, high, backward etc.
- Explain that students dribble with caution and at the same time utilizing various defensive strategies to learn how to defend the ball

Passing

A play that involves one player throwing the ball to another.

Passing

- Passing starts with hand and wrist movement as well as proper arm position
- Pass the ball with two hands unless condition require the use of only one hand
- See the player to whom the pass is to be made just an instant prior to making a pass
- Explain them to use a flip of the wrist with slight arm movement
- Keep most of the passes waist high or chest high
- Practice faking, catching as well as pivoting for effective pass
- Practice the overhead, side, and bounce pass to avoid the defense

- Explain the importance of timing and how to use bounce passes, which is especially effective in traffic
- Learn accurate passing lessons with defensive strategies

Shooting

The act of throwing the ball towards the basket in an attempt to score.

Right handed lay up

- Use two hands most of the times with equal force
- Shoot high enough with the ball traveling in high arc and drop into the basket
- Do not target at the rim of basket
- Learn to shoot from all angles on the floor
- Use the backboard while shooting from either side
- Do not hurry for shooting but learn to shoot under pressure

- Shoot only when you are completely ready or pass the ball
- Master the short shots first, just flipping the wrist and using the legs for lift, then bring in the guide hand
- Follow up all shots

Catching

It is the act of stopping the ball and takes possession of it by a teammate. Possession of the ball is key factor in basketball game. The ball should be obtained as quickly as possible and possession is retained until a basket is scored.

Over heard catching

- Follow the basketball from the movement it leaves the hands of the passer
- Assume a ready position (i.e., bring hands forward to catch)
- Always ask players to move a little towards the ball and try to catch it in the center of the body with two hands

- Keep the fingers and thumbs well spread, palms cupped, hands parallel and palms towards each other
- Do not catch the ball against the body. Handle it at arm's length and in a favorable position for a quick pass or shot
- The receiver can also move towards the ball with both hands stretched to meet the ball
- Expect to catch the ball about chest height but make the catch whether the ball comes high, low or to either side

Rebound

The act of gaining possession of the basketball after a missed shot. (Wikipedia, 2008)

Player ready to rebound

Player ready to rebound

Teaching points -

- Locate the opponent and get the position between player and the basket (i.e., inside position)
- Get and maintain possession of ball by moving it out or down the court
- In offensive rebounding
 - Learn to raise the hand to chest level, and at the peak of jump, tap the ball into the basket or off the backboard into the basket
 - Learn effective tipping (i.e., the tap which is made off the fingers with alight snap of wrist)
 - Learn shooting after rebounding
 - Encourage shots without dribbling
- In defensive rebounding
 - Get the inside position (i.e., ball-defender-basket)
 - Learn effective block out an opponent
 - Learn jumping for the ball; obtain complete control on landing then effective pass to teammate
 - Learn outlet, long air/baseball pass when the teammate is open at the other end of court
 - Learn to use two handed over head pass or chest pass to a teammate who is around the mid court area
 - Utilize dribbling after rebound to eliminate passing errors
 - Utilize opportunity for transition into offense

Offense-Defense

Offense refers to the team which has possession of ball. It also refers to the method a team uses to score the basket, as well as, a team's scoring ability. On other hand defense refers to the team without the ball whose main focus is to prevent the opponents from scoring a basket.

Teaching points -

• Offense

- While dribbling keep the head up, constantly looking for an opening
- Always look long first and look inside during half court play
- Never stop dribbling until you pass the ball to a teammate
- Never dribble into a trap; when you recognize a trap pass, do not dribble
- Don't dribble in place, only dribble when you are going somewhere fast
- Other players without the ball, must always be in position to get a pass
- Players without the ball must always be back, or make sure another player is in back to defend against the fast break
- On the shot go towards the basket for the rebound

Defense

- Learn to acquire position between the offensive player and basket
- Learn to cover the opponent player particularly in the areas of court assigned

- Maintain body balance with weight evenly distributed on both feet
- Prevent offensive players from penetrate
- Move arms in feinting and striking action towards the ball
- Be ready to block a shot, spoil a pass, stop a dribble, or meet a pivot
- Focus eyes on misdirection
- Move the feet constantly