Volleyball II
	Course code
	Number of credits allocated
	Student Workload (hours)


	Level of course

	KE1002
	10
	250
	Specialization

	Year of study
	Semester
	Type of course
	Teaching methods

	3rd 
	Spring
	Compulsory
	Practice and lectures 

	Hours / week
	Hours/semester
	Prerequisites
	Language of instruction

	6
	78
	Teaching Volleyball
	Greek


Lecturer
	Name
	Patsiaouras Asterios

	Position
	EEDIP I

	Office
	9

	Tel / e-mail
	24310 47060 / spats@pe.uth.gr

	Co-instructors
	


Objective of the course
	The purpose of this course is to give the students the knowledge and elements of technique and tactics in order to be able to coach successful volleyball teams or teaching volleyball in schools.


Course contents
	Different types of serving the ball - Drills in serving the ball.
Analysis of offense in volleyball.
Drills in offensive strokes, Offensive systems.
Covering the offense, Practice of offensive players.
Technical analysis of blocking, Drills in single block, Drills in team block.
Floor defense. 

Mini volley, Volleyball in elementary school and in developing ages.
Team defense.
Developing a daily training practice.
Testing and evaluating the technique.
Video analysis.


Assessment methods
	Exams 70% (40% practice & 30% theory)

Homework 20% (1 homework)

Teaching 10%


Recommended reading
	Class notes.
Kenny, B., and Gregory, C. (2006). Volleyball: Steps to Success. Human Kinetics Publishers.
Zetou, E. & Kasabalis, Th. (2006). Volleyball. Athens: Telethrion.
Bergeles, N. (1993). Volleyball training. Athens.


