


“Oh, I hate basketball!”

- Said a high school student before entering PE class...
 - what’s your opinion?
- What caused it?
 - They had never had so much fun playing basketball
 - ???
- How will you solve?


Who me...a teacher?

- What tools do I need to be a good teacher?
- How can I best communicate with my students?
- How do I go about teaching sport skills?
- What can I promote safety?
- What actions do I take when someone was injured?
- What are the basic rules, skills, and strategies of basketball?
- What practice drills will improve my students' basketball skills?


Provide an enjoyable experience

- Providing a positive competitive experience and encouraging success for all participants
- Sport should be fun, loving every minute of it
- Enter basketball for number of reasons
 - To meet and play with other children
 - To develop physically
 - To learn skills
 - Etc


Provide a safe experience

- Ensure the facility
- The equipment


Teach basic basketball skills


How do I teach sport skills?

- I > introduce the skill
- D > demonstrate the skill
- E > explain the skill
- A > attend to students practicing the skill


Sequence

- Remember this!

Student need to be highly active

- Should be moving
- Have the ball in their hands as much as possible
- Avoid having the student standing in lines or taking turns as much as you can
- Getting fit and more skilled


Student want to feel highly successful

- Focus on learning process

Student want to have a lot of fun

- Any drill can be modified to meet the three goals of high activity, high success, and high enjoyment

The activities

- Warming up
 - Ball handling
 - Passing
 - Shooting
 - Multiskill activities
 - Tactics and teamwork
- 
- Time
 - Curriculum
 - Level
 - Objectives
 - Equipment
 - Description
 - Variations
 - Teaching tips