7 Basketball Rules Myths


There are certain calls made in a basketball game that are accepted as reality when in fact they aren't at all.

The truth is, some of the most common truths about the rules of basketball actually aren't true at all.


Need proof?

No problem. There are many myths about basketball rules. We will cover 7 but you can also find them in the Muni Resources on the webpage for future review and reference.

They'll make you think twice about what you thought you knew.

A defensive player must be stationary to take a charge.

Really?


Once a defensive player has obtained a legal guarding position, the defensive player may always move to maintain that guarding position and may even have one or both feet off the floor when contact occurs with the offensive player.

Legal guarding position occurs when the defensive player has both feet on the floor and is facing the opponent. This applies to a defensive player who is defending the dribble.

A dribble that bounces above the dribbler's head is an illegal dribble violation.

Really?

There is no restriction as to how high a player may bounce the ball, provided the ball does not come to rest in the player's hand.


"Reaching in" is a foul.

Really?

Reaching in is not a foul! The term is nowhere to be found in any rulebook.


Why?

There must be contact to have a foul! The mere act of "reaching in" by itself is nothing. If contact does occur, it is either a holding foul or a pushing foul.

"Over the back" is a foul.

Really?

Similar to the reaching in myth, there must be contact to have a foul.

Coaches holler for over the back fouls when their shorter player has better inside rebounding position and the ball is snared by a taller opponent from behind.


Penalize illegal contact don't penalize a player for being tall.

If it looks funny, it must be traveling.

Really?

The traveling rule is one of the most misunderstood in basketball. One of the basic tenets is that a player cannot travel unless that player is holding a live ball.

A bobble or fumble is not "control" of the ball; therefore, it cannot be a traveling violation.


If you immediately identify the pivot foot when a player receives the ball, you're well on your way to judging traveling correctly.

After a player has ended a dribble and fumbled the ball, that player may not recover it without violating.

Really?

A dribble ends when the dribbler catches the ball with one or both hands or simultaneously touches the ball with both hands.


A fumble is the accidental loss of player control when the ball unintentionally drops or slips from a player's grasp. It is always legal to recover a fumble.

The rules do not penalize clumsiness.

Referees should not make calls near the end of the game that could decide the outcome.


Officials do not make calls that decide the outcomes of games.

Players commit fouls and violations, officials view those infractions, judge the action and then apply the rules of the game to what they have viewed. The rules then determine the penalty.

Officials do not decide the outcome of games, players do. If the rule results in the imposition of a penalty that determines the outcome of the game, such is life. Ask yourself this. If it should be called in the second quarter, why not call it at the end of the game? The game should be called consistently from the opening tip to the final buzzer.