

LA HISTORIA DEL VOLEIBOL

HISTORIA EN EL MUNDO

Desde sus orígenes el hombre siempre ha creado juegos con los que divertirse y realizar una actividad física. En el mundo azteca llegó a ser muy conocido el "juego de la pelota", juego ritual relacionado con la fertilidad del agua, que se practicaba en pistas provistas de taludes, aros y marcadores. Se usaba una bola de caucho de varios kilos de peso, que sólo podía golpearse con los hombros, los antebrazos, los codos, las rodillas y las caderas. El objetivo era pasar la pelota por unos aros de piedra fijados en los muros, después de ser golpeada. Se piensa que el perdedor pagaba con su propia vida.

En relación con nuestro deporte, existen historiadores que hablan de la existencia de un juego similar al voleibol actual en la Roma del 200 a.C., y de un "juego de balón" en la Edad Media, que pasaría a llamarse "Faustball" en Alemania, y en el que se permitía que el balón rebotase dos veces en el suelo.

Sin embargo, va a ser William Morgan (1870-1942) quien pase a la historia como el inventor del actual juego del Voleibol, a quien llamó inicialmente "Mintonette". Morgan nació en el estado de Nueva York (EE.UU.), realizando sus estudios de pregrado en el colegio de la YMCA (Asociación de jóvenes católicos) de Springfield, donde conoció a James Naismith (con quien llegó a colaborar y que a su vez fue inventor del baloncesto en 1891). Una vez graduado, Morgan pasó su primer año en la YMCA de Auburn (Maine), pasando en el verano de 1895 al YMCA de Holyoke (Massachusetts), colegio del que se convirtió en Director de Educación Física. Aquí tuvo la oportunidad de poner en práctica su variado y completo programa de ejercicios y clases deportivas para adultos (hombres).

Su liderazgo fue aceptado de forma entusiasta y sus clases incrementaron rápidamente el número de alumnos. Tras estos buenos inicios, llegó a la conclusión de que necesitaba un tipo de juego recreativo que le permitiera hacer sus clases más dinámicas. El baloncesto (deporte que se introdujo en primer lugar), se dirigía a gente joven bien preparada físicamente, siendo necesario un juego menos violento e intenso, de forma que pudiesen jugar alumnos de mayor edad y menor preparación física.

En aquella época no existían juegos de similares características al voleibol, por lo que Morgan debió tomar como base sus propios métodos de entrenamiento y experiencias en el gimnasio del YMCA.

Interesantes son sus propias palabras, donde define de forma clara y concisa sus objetivos y necesidades: *"En busca de un juego apropiado me fije en el tenis, aunque éste necesita de raquetas, bolas, red y otro tipo de equipamientos, así que lo eliminé. Pero la idea de la existencia de una red siempre la consideré como válida. La elevamos a una altura de 1,98 m, justo por encima de la cabeza de un hombre. Necesitábamos un balón, por lo que usamos la cámara de uno de baloncesto, aunque era demasiado ligera y lenta, por lo que usamos un balón de baloncesto, resultando a su vez demasiado pesado y grande"*.

Tras esta declaración de intenciones, Morgan se puso en contacto con la firma Spalding A.G & Bros. a los que solicitó que le fabricaran un balón, cosa que hicieron en la fábrica que tenían en Chicopee (Massachussets). El resultado fue óptimo, surgiendo así el balón de cuero con una cámara interna, oscilando la circunferencia entre 63,5 - 68,6 cm y su peso entre 252 - 336 gr.

Morgan comentó a sus dos compañeros de Holyoke, el Dr. Franklin Wood y John Lynch sus ideas sobre el juego, solicitándoles que diseñaran los conceptos básicos y las primeras reglas.

A principios de 1896 la YMCA de Springfield organizó una serie de conferencias a las que acudieron todos los profesores de Educación Física de los YMCA. El Dr. Luther Halsey Gulick, director de la escuela profesional de Educación Física (era también Director ejecutivo del Departamento de Educación Física del Comité internacional de YMCA), pidió a Morgan que hiciese una demostración de su juego en el nuevo estadio del colegio. Para ella se llevó de Holyoke a dos equipos formados por cinco hombres, que ya habían realizado una prueba con antelación. El capitán de uno de los equipos era J.J. Curran y el otro era John Lynch (miembros de la Brigada de Bomberos de Holyoke).

Primer equipo de Voleibol (Morgan arriba a la izquierda)

Morgan comentó que el juego estaba pensado para jugarlo en interior, aunque podía también jugarse al aire libre. El número de jugadores era ilimitado, siendo el objetivo mantener en movimiento el balón de un lado al otro de la red.

Tras la explicación y posterior demostración, el profesor Alfred T. Halstead llamó la atención a los allí presentes sobre el "curioso" movimiento del balón, que volaba de un lado a otro, por lo que propuso el cambio de nombre de Mintonette a "Volley Ball" (balón en vuelo o voleado). El nombre fue aceptado por Morgan, sobreviviendo durante todos estos años con la única variación que en 1952 propuso la USVBA (United States Volleyball Association), de unirlo en un solo nombre "Volleyball".

Morgan explicó las reglas y trabajó en ellas, dando una copia escrita a los directores de Educación Física de las YMCA, de manera que pudieran usarla como guía en un intento de desarrollar el juego. Un comité se encargó de estudiarlas y realizar sugerencias encaminadas a su promoción y difusión.

Un breve informe sobre el juego y las reglas fueron publicadas en la edición de Julio de 1896 de la revista "Educación Física", incluyéndose las reglas en la 1ª edición del libro de la Liga atlética de YMCA de Norteamérica en 1897.

La Expansión

En 1907, el voleibol era ya uno de los deportes más populares en los Estados Unidos, debido entre otras cosas a que los directores de Educación Física de los YMCA (sobre todo los del colegio de Springfield - Massachussets- y el George Williams College en Chicago), consiguieron introducirlo en todas sus sociedades de Norteamérica.

Así, Canadá fue el primer país que adoptó el juego fuera de USA en 1900, haciendo lo mismo otros países como Japón (1908 con Franklin H. Brown), Filipinas (en 1910, Elwood S. Brown consiguió que en poco tiempo se lograsen tener 5.000 campos de voleibol entre públicos y privados), China (Max Exner y J. Howard Crocker), Birmania y la India (J.H.Gray). La introducción fue también rápida en Méjico y el resto de América (Cuba lo introdujo en 1906 gracias a un funcionario del ejército americano, August York, quien participó en la segunda intervención militar de la isla, Puerto Rico en 1909 y Uruguay en 1912), Europa y los países africanos.

Revista de YMCA en 1912

Jugador de la época

En 1913, el crecimiento del voleibol en el continente asiático fue un hecho al incluirse el juego en el programa de los primeros juegos del Extremo Oriente organizados en Manila. Hay que mencionar que durante largo tiempo el voleibol se jugó en Asia de acuerdo con las reglas de Brown usando 16 jugadores, de manera que la participación fuera masiva.

Por su parte, el Secretario de la Oficina de Guerra de las YMCA, George Fisher, consiguió que en 1914 el deporte del voleibol se incluyera en el programa de educación y recreación de las fuerzas armadas americanas, algo que a la postre fue básico en su difusión mundial. Así, a Europa llegó por las playas francesas de Normandía y Bretaña en 1915 gracias a los soldados americanos combatientes en la primera Guerra Mundial, siendo los aviadores destinados a la base aérea de Porto Corsini en Rávena quienes lo introdujeron en Italia en 1917. Su popularidad creció rápidamente, aunque no tanto como en la zona Este de Europa, donde debido al frío se convirtió en un deporte muy atractivo para jugar en el interior de las instalaciones. La Guerra permitió que la expansión fuese también un hecho en África, siendo el primer país en adoptarlo Egipto en 1915. Es claramente indicativo que las fuerzas militares americanas llegaron a tener hasta 16.000 soldados que lo practicaban por todo el territorio bélico. Se llegaron a enviar miles de balones y redes a los pelotones, informando a los jefes deportivos aliados en qué consistía el juego.

Un artículo que publicó en 1916 la "Guía de Voleibol de Spalding", indica el rápido crecimiento que el voleibol tuvo en los Estados Unidos: Robert C. Cubbon comenta que el número de jugadores había alcanzado un total de 200.000 personas, divididas de la siguiente manera:

- YMCA (niños, jóvenes y adultos) 70.000
- YMCA (niñas y mujeres) 50.000
- Escuelas (niños y niñas) 25.000
- Universidades (jóvenes) 10.000

En ese año, la YMCA solicitó de la Asociación Nacional Atlética universitaria (NCAA), que publicara sus reglas en una serie de artículos, de forma que la difusión fuera más rápida entre los jóvenes estudiantes.

Las primeras competiciones y federaciones

De la popularidad que hemos comentado es buena muestra el intento de introducirlo en 1919 en los Juegos Inter-aliados de París, aunque la propuesta fracasó al no ser todavía conocido por los 18 países contendientes.

En 1920 el voleibol apareció de forma oficial en Rusia, en ciudades del Volga como Gorky y Kazan, al mismo tiempo que en zonas tan lejanas como Khabarovsk y Vladivostok.

En 1922 la YMCA crea los campeonatos nacionales en Brooklyn, participando 27 equipos de 11 estados, lo que puede considerarse como el primer campeonato nacional estadounidense. Este año ve también como se funda la primera Federación Nacional, la de Checoslovaquia, seguida rápidamente por la de Bulgaria.

Aunque todavía no se había ni llegado a plantear la entrada en los Juegos Olímpicos, la cita de París en 1924 tuvo en su programa una demostración de "deportes americanos", encontrándose el voleibol entre ellos.

En 1927 nace la Federación de Japón y se organizaron competiciones de 9 jugadores, dándose también el primer "cisma" internacional, ya que la YMCA tuvo que abandonar Rusia, al ser tildada de organización "capitalista, burguesa y religiosa".

En 1928 surge la USVBA, quien organizó el primer Open de EE.UU., abierto a equipos que no pertenecían a la YMCA.

En 1929 Cuba organiza los primeros Juegos Caribeños y Centroamericanos con las reglas americanas. La utilización de distintas reglas en diferentes partes del mundo es un hecho, lo que lleva a que ciertos grupos empiecen a madurar una idea de integración que poco a poco pasará a ser un hecho.

Los años treinta y el nacimiento de la FIVB

A pesar de la progresión y difusión que hemos comentado, hasta 1930 el voleibol fue en su mayor parte un juego de diversión y entretenimiento, existiendo pocas actividades y encuentros internacionales. No obstante, era patente el interés que existía en ciertos países donde se crearon sus propios campeonatos nacionales (es el caso del Este de Europa donde el nivel del juego alcanzó altas cotas).

En 1930 es el año en el que se juega el primer dos contra dos en playa, participando Paul Jonson y Charlie Kahan contra Bill Brothers y Jonny Allen. El lugar no podía ser otro que la mítica playa de Santa Mónica en California.

En 1933 se juega el primer campeonato nacional en la URSS, donde practicaban el deporte cerca de 400.000 personas (en 1935 jugó los primeros partidos internacionales contra Afganistán).

En ese año se publica el libro de Robert R. Lavega "El Voleibol: El juego", que permitió divulgar ampliamente el deporte, los métodos de enseñanza y las técnicas específicas de entrenamiento. Lo mismo ocurre con el que publica Katherine M. Montgomery "El voleibol para las mujeres".

Podemos considerar que los primeros contactos internacionales de carácter oficial encaminados a conseguir la antes mencionada unión, se produjeron en el congreso Internacional de Balonmano celebrado en Estocolmo en 1934, donde el Presidente de la Federación Polaca de Voleibol, Tadeus Chrapowski, trató de hacer partícipes a los allí presentes de las necesidades más acuciantes que tenía, no pudiéndose considerar los resultados como positivos. Los JJ.OO de Berlín de 1936 supusieron un segundo paso al crearse una comisión internacional enmarcada dentro de la Federación internacional de Balonmano.

En 1938, Francia y Polonia iniciaron contactos que iban dirigidos a un principio de unión, aunque fueron interrumpidos por el inicio de la Segunda Guerra Mundial (1939-1945), contienda que fue la causante de que durante este tiempo las formas de juego siguieran siendo diferentes a lo largo y ancho del mundo. Al igual que ocurrió durante la Primera Guerra Mundial, los ejércitos sirvieron de elemento propagandístico. En esta ocasión el juego fue recomendado por Jefes de Personal para entrenar a las tropas, al fortalecer su moral y enseñar a trabajar en grupo.

La muerte de William G. Morgan en 1942 a la edad de 68 años no ralentizó la progresión ni difusión del voleibol, sobre todo porque fue capaz no sólo de inventar un juego, sino permitir que otras personas participaran en su mejora.

Los contactos de carácter internacional se reavivaron al final de la Segunda Guerra con el partido que el Spartak de Praga fue a jugar a Polonia en 1946. Poco más tarde, el 26 de Agosto, con motivo de un enfrentamiento entre las selecciones de Checoslovaquia y Francia, se celebró en una cervecería de Praga una reunión entre los representantes de las Federaciones de Checoslovaquia, Francia y Polonia. Asistieron Wiokylo por Polonia, Paul Libaud, Babin y Aujard por Francia y Haver, Spirit, Cabalka, Serenata, Krotsky y Pulkrab por Checoslovaquia. De aquí surgió el primer documento oficial de la futura Federación internacional, creándose una comisión para organizar un congreso constitutivo en París en 1947 y organizar un campeonato de Europa o mundial. Entre el 18 y el 20 de abril de 1947, catorce Federaciones se reunieron en París y fundaron la Federación Internacional de Voleibol (FIVB), quedando fijada la sede oficial en la propia ciudad. El primer objetivo fue "desarrollar, dar a conocer y mejorar las normas del voleibol por todo el mundo". El primer presidente fue el francés Paul Libaud, quien logró que se estableciesen los reglamentos y estatutos y se uniesen las reglas europeas y americanas.

Mujeres jugando (1930)

Anatoli Chinlin (1935)

Conareso Constitutivo de París

Tropas americanas jugando

El Voleibol a partir de los años cincuenta

En 1948 se celebra el primer campeonato de Europa en Roma, y el primer torneo oficial de voley playa en State Beach, California.

El primer Campeonato del Mundo masculino se celebra en Praga en 1949 siendo ganado por la URSS, y en 1952 el primero femenino en Moscú, que ganó también la URSS

De vital importancia para la unión del voleibol fue el Congreso de la FIVB realizado en Florencia en 1955, donde la Federación Japonesa adoptó las reglas internacionales y se comprometió a introducirlas poco a poco en Asia, algo que queda patente en el hecho de que el primer Campeonato Asiático incluyó en su programa torneos de 6 y 9 jugadores. El voleibol se introdujo también en el programa de los Juegos Panamericanos.

En 1956 surge en Holanda el "Sitting Volleyball" (voleibol sentado), combinación del ya practicado "Sizball" y el voleibol, dirigido a deportistas con cierto grado de minusvalía. Desde aquel momento la progresión de esta faceta del voleibol fue muy rápida, teniendo en la actualidad numerosos practicantes y siendo deporte Paraolímpico desde 1980.

Los dos presidentes de la FIVB

Paul Libaud

Rubén Acosta

El siguiente paso fue introducir el Voleibol en los Juegos Olímpicos, por lo que durante la sesión que el Comité Olímpico internacional realizó en Sofía en 1957, se presentó un torneo que tuvo una final espectacular. Todo ello permitió que el COI lo designase como deporte olímpico y lo incluyese en el programa de los XVII Juegos Olímpicos a celebrar en Tokio en 1964, siendo de exhibición en los de Roma de 1960.

Desde el 13 al 23 de octubre de 1964 se jugaron en Tokio los primeros partidos de voleibol en unos JJ.OO, participando 10 equipos masculinos y 6 femeninos, ganando la URSS en hombres y Japón en mujeres.

A partir de 1972 las cinco Comisiones Zonales eran ya un hecho, pasando a convertirse en Confederaciones Continentales (África, Asia, Europa, Norceca y América del Sur).

Un paso adelante fue la aparición de la televisión en los Campeonatos del Mundo de Méjico en 1974, donde asombró el polaco Wojtowicz quien remataba desde la zona de zagueros.

El Voley Playa seguía también su camino de forma paralela al voleibol en pista, celebrándose en San Diego el primer torneo oficial con premios en metálico (1.500 U\$). Los ganadores fueron la pareja estadounidense Dennis Hare y Fred Zuelich, asistiendo al evento 250 espectadores.

La fecha de 1984 supuso la retirada del presidente Paul Libaud (que pasó a ser Presidente honorario), y la llegada al cargo del abogado mejicano Rubén Acosta, que preside la FIVB hasta la actualidad. Una de sus primeras medidas fue trasladar la sede de la FIVB a Lausana y poco después, en 1985, fue elegido miembro de una comisión del COI (primer representante del voleibol en una comisión de este tipo).

Desde la llegada de Rubén Acosta se acelera la progresión del voleibol, potenciando las competiciones ya existentes (Campeonato del Mundo, Copa del Mundo, y por supuesto los Juegos Olímpicos) y surgiendo otros nuevos eventos, como la Gran Champions Cup, las Series Mundiales de Voley Playa, la Liga Mundial (masculina) o el World Grand Prix (femenina).

Si el Voleibol había llegado ya a altas cotas de aceptación, sólo quedaba que lo hiciera el voley playa. Este paso se consiguió el 18 de septiembre de 1992 cuando el COI decidió aceptarlo como disciplina olímpica para los Juegos Olímpicos de Atlanta de 1996. A partir de aquí la progresión ha sido espectacular, algo que se hizo patente en los siguientes Juegos Olímpicos (Sydney-Atenas) dónde el voley playa fue una de las disciplinas de mayor éxito de público y audiencia televisiva.

Medallero de los principales campeonatos

Campeonato del Mundo

MASCULINO				FEMENINO			
Sede	Año	Equipos		Sede	Año	Equipos	
Praga	1949	1º	URSS				
		2º	Checoslovaquia				
		3º	Bulgaria				
Moscú	1952	1º	URSS	Moscú	1952	1º	URSS
		2º	Checoslovaquia			2º	Polonia
		3º	Bulgaria			3º	Checoslovaquia
París	1956	1º	Checoslovaquia	París	1956	1º	URSS
		2º	Rumanía			2º	Rumanía
		3º	URSS			3º	Polonia

MASCULINO				FEMENINO			
Sede	Año	Equipos		Sede	Año	Equipos	
Río Janeiro	1960	1º	URSS	Río Janeiro	1960	1º	URSS
		2º	Checoslovaquia			2º	Japón
		3º	Rumanía			3º	Checoslovaquia
Moscú	1962	1º	URSS	Moscú	1962	1º	Japón
		2º	Checoslovaquia			2º	URSS
		3º	Rumanía			3º	Polonia
Praga	1966	1º	Checoslovaquia	Tokio	1967	1º	Japón
		2º	Rumanía			2º	EE.UU.
		3º	URSS			3º	Corea Sur
Sofía	1970	1º	R.D.Alemania	Varna	1970	1º	URSS
		2º	Bulgaria			2º	Japón
		3º	Japón			3º	Corea Norte
México	1974	1º	Polonia	Guadalajara	1974	1º	Japón
		2º	URSS			2º	URSS
		3º	Japón			3º	Corea Sur
Roma	1978	1º	URSS	Leningrado	1978	1º	Cuba
		2º	Italia			2º	Japón
		3º	Cuba			3º	URSS
Buenos Aires	1982	1º	URSS	Lima	1982	1º	China
		2º	Brasil			2º	Perú
		3º	Argentina			3º	EE.UU.
París	1986	1º	EE.UU.	Praga	1986	1º	China
		2º	URSS			2º	Cuba
		3º	Bulgaria			3º	Perú
Río Janeiro	1990	1º	Italia	Beijing	1990	1º	URSS
		2º	Cuba			2º	China
		3º	URSS			3º	EE.UU.
Atenas	1994	1º	Italia	Sao Paulo	1994	1º	Cuba
		2º	Holanda			2º	Brasil
		3º	EE.UU.			3º	Rusia
Tokio	1998	1º	Italia	Osaka	1998	1º	Cuba
		2º	Yugoslavia			2º	China
		3º	Cuba			3º	Rusia
Buenos Aires	2002	1º	Brasil	Berlín	2002	1º	Italia
		2º	Rusia			2º	EE.UU.
		3º	Francia			3º	Rusia
Japón	2006	1º	Brasil	Japón	2006	1º	Rusia
		2º	Polonia			2º	Brasil
		3º	Bulgaria			3º	Serbia Montenegro

Juegos Olímpicos

MASCULINO			FEMENINO		
Sede	Año	Equipos	Sede	Año	Equipos
Tokio	1964	1º URSS	Tokio	1964	1º Japón
		2º Checoslovaquia			2º URSS
		3º Japón			3º Polonia
México	1968	1º URSS	México	1968	1º URSS
		2º Japón			2º Japón
		3º Checoslovaquia			3º Polonia
Munich	1972	1º Japón	Munich	1972	1º URSS
		2º RDA			2º Japón
		3º URSS			3º Corea Norte
Montreal	1976	1º Polonia	Montreal	1976	1º Japón
		2º URSS			2º URSS
		3º Cuba			3º Corea Sur
Moscú	1980	1º URSS	Moscú	1980	1º URSS
		2º Bulgaria			2º RDA
		3º Rumanía			3º Bulgaria
Los Ángeles	1984	1º EE.UU.	Los Ángeles	1984	1º China
		2º Brasil			2º EE.UU.
		3º Italia			3º Japón
Seúl	1988	1º EE.UU.	Seúl	1988	1º URSS
		2º URSS			2º Perú
		3º Argentina			3º China
Barcelona	1992	1º Brasil	Barcelo- na	1992	1º Cuba
		2º Holanda			2º URSS (Unific)
		3º EE.UU.			3º EE.UU.
Atlanta	1996	1º Holanda	Atlanta	1996	1º Cuba
		2º Italia			2º China
		3º Yugoslavia			3º Brasil
Sidney	2000	1º Yugoslavia	Sidney	2000	1º Cuba
		2º Rusia			2º Rusia
		3º Italia			3º Brasil
Atenas	2004	1º Brasil	Atenas	2004	1º China
		2º Italia			2º Rusia
		3º Rusia			3º Cuba

EVOLUCIÓN DE LAS REGLAS

A nadie escapa que desde que en 1896 se jugara públicamente el primer partido de "Mintonette" hasta la actualidad, las reglas que rigen el voleibol han ido cambiando de forma paulatina y en ocasiones drásticamente. A lo largo de este periodo las motivaciones han sido diferentes, buscándose en un principio la unificación y reglamentación del juego, para intentar luego darle una mayor espectacularidad y aceptación ante los medios de comunicación. Lo que no cabe duda es que el progreso ha sido claro, tratando a continuación de analizar lo que han sido esos cambios

El primer paso (1896)

Iniciemos este apartado con las frases de William Morgan encaminadas a explicar el "Mintonette": *"El juego comienza cuando un jugador sirve la pelota por encima de la red hacia el campo contrario. El adversario, evitando que la bola caiga en su campo la debe devolver, y se mantendrá en juego hasta que cometa un fallo al intentar devolver el balón o que este caiga en uno de los campos de juego. Se contará entonces "punto" para un lado o cambio de saque para el otro"*.

De esta forma se explicaba el objetivo de un juego que todavía se encontraba en ciernes. Tras la demostración pública que se hizo del juego, la revista "Educación Física" en un capítulo denominado "características del juego", publicó en julio de 1896 un informe en donde se plasmaban las bases principales:

- El campo debía medir 7,62 metros de ancho por 15,24 de largo, estando separado por una red alta de 1,98 metros de altura.
- Participaba un número indeterminado de jugadores.
- El partido se gana mediante la consecución de sets, que son un total de nueve.
- Todos los jugadores tienen un turno para servir, es decir, rotan.
- En caso de error en el saque, se permitía un nuevo intento (como en el tenis), considerándose falta la pelota que tocaba la red (es decir se perdía el punto), excepto en el primer intento del saque.
- El balón se sirve mediante un golpe hacia el área contraria.
- No había límite al número de contactos con la pelota por parte de cada equipo antes de enviarla al campo contrario.
- El balón no se puede sujetar.

El primer reglamento (1897)

Será la Liga Atlética de las YMCA de Norteamérica quien en su "Libro oficial" publique en 1897 el que va a ser el primer reglamento del Voleibol. Como es lógico estas reglas sólo adaptan las mencionadas con anterioridad, con el objetivo de organizar un juego que se intentaba introducir en las diferentes YMCA de EE.UU.

- Regla 1. El juego consta de nueve sets o entradas (innings).
 - Regla 2. El servicio depende del número de jugadores, rotando cada jugador en el servicio.
 - Regla 3. Se recomienda que el terreno tenga 25 pies de ancho y 50 de largo (7,62 x 15,24 metros), aunque las medidas pueden modificarse para que cada jugador cubra un área de 10 x 10 pies (aproximadamente 3 x 3 metros). A una distancia de 1, 20 metros de la red (4 pies) y en cada uno de los campos se sitúa una línea transversal denominada "dribbling line".
 - Regla 4. La altura de la red era de 6 pies con seis pulgadas (1,98 metros). Su tamaño era de 0,61 metros de ancho por 8,23 de longitud y estaba suspendida por postes colocados a 30,3 centímetros de las líneas laterales.
 - Regla 5. El balón tendrá una circunferencia de 25-27 pulgadas (63,5- 68,6 cms) y un peso de 9-12 onzas (252-336 gramos).
 - Regla 6. El jugador al saque ha de tener un pie sobre la línea de fondo.
 - Regla 7. Cada saque no devuelto supone un punto o cambio de saque.
 - Regla 8. El balón ha de ser golpeado con la mano y pasar sobre la red sin tocarla. Se dispone de dos saques. Un compañero puede ayudar a que el balón supere la red, aunque si sucede no se dispone de un segundo saque.
 - Regla 9. El balón se considera fuera si toca las líneas de delimitación.
 - Regla 10. Los jugadores no pueden sujetar ni retener el balón. Un jugador puede "driblar" (autopases), pero sin sobrepasar la "dribbling line". No hay límite para el número de toques.
-
- Otras reglas
 - Tocar la red durante el juego se considera falta.

- Si la pelota golpea cualquier objeto que no sea el piso y vuelve de rebote a la pista, se considera en juego.
- Todo jugador (excepto el capitán) que se dirija al árbitro o cualquier adversario haciendo observaciones deshonrosas, puede ser descalificado, y por tanto, que su equipo le pierda durante el resto del encuentro o perder el partido.

Un primer análisis de estas reglas nos permite observar que no tienen una codificación excesivamente clara, lo que las hace adaptables a las diferentes necesidades que se tienen en cada momento, ya sea la edad, sexo o número de jugadores. Asimismo con estas primeras reglas se buscaba aunar tres objetivos en uno: disminuir la violencia en el deporte, fomentar la habilidad y el espíritu de equipo (ideas que iban implícitas en el "mandamiento" educativo y recreativo que promulgó Morgan).

Por otra parte, es curioso ver como en las actuales pistas deportivas de los colegios, cuando se juega por el mero hecho de divertirse, se practica algo que se parece más al Mintonette que al voleibol, radicando aquí la esencia que lo originó (muchos jugadores, cualquier rebote es válido, autopases...).

Aportaciones al reglamento de 1897

Una vez publicado el reglamento se fue viendo que ciertas reestructuraciones podían ser positivas. Éstas actuaron sobre el juego propiamente dicho y sobre ciertos conceptos administrativos.

- Reglas relacionadas con el juego
 - La pelota podía jugarse con los pies (1916).
 - No se puede tocar dos veces el balón antes de que lo haga un compañero (1916).
 - No se puede pasar la mano por encima de la red para tocar el balón (1918).
 - La pelota en el saque no puede tocar la red ni cualquier otro objeto (1918).
- Reglas de carácter administrativo
 - El campo pasa a medir 10,64 metros x 18,24 (1912).
 - El peso de la pelota será de 226-283 gramos, debiendo ser de color uniforme y tener una circunferencia de 66,04 cms (1912).
 - El equipo que pierde un juego tiene derecho a sacar en el siguiente (1915).
 - La altura de la red se sube a 2,43 cms. (1916).
 - Se establece que cada juego sea de 15 puntos y para ganar un partido se deban ganar dos de tres (1916).
 - El número de jugadores pasar a ser seis por equipo (1918).

La revisión de 1920. Las primeras reglas internacionales

Debido a la incorporación de nuevas reglas se hizo necesaria una revisión y recopilación, de modo que quedara claro lo que se perseguía. Podemos considerarlas como las primeras reglas internacionales.

- Se recomienda que las dimensiones del campo sean de 30 x 60 pies en pista cubierta y 40 x 80 pies al aire libre.
- La altura de la red se establece a 2,43 cms.
- En pista cubierta se juega con 12 jugadores, mientras que al aire libre con seis, siendo opcionales los suplentes.
- Los jugadores deben seguir el orden de rotación y el de saque.
- El saque debe realizarse sin pisar la línea de fondo.

- Para ganar un set hay que conseguir 15 puntos, fijando la propia organización el número de sets por partido.
- No se pueden realizar "autopases", pudiéndose golpear el balón con cualquier parte del cuerpo por encima de la cadera.
- El equipo puede tocar tres veces el balón antes de devolverlo al otro campo.
- Habrá dos árbitros y dos jueces de línea por partido.

Obsérvese que se hacen "oficiales" algunas de las normas que se fueron introduciendo tras 1897, en un claro proceso de evolución del juego. Conforme avanzan los años las necesidades competitivas hacen que las reglas sean cada vez más específicas y claras.

Innovaciones durante el periodo

Como ocurrió con anterioridad, con el paso de los años fueron apareciendo modificaciones que agilizaban el juego y le daban consistencia. Probablemente lo más interesante sea que empieza a observarse que el poder de los ataques supera a la defensa, por lo que se introducen reglas que los equilibren

- Reglas relacionadas con el juego
 - Se establecen los jugadores delanteros y zagueros, a los que se permite rematar (1922).
 - Se reglamenta la falta de "doble golpe" (1922).
 - Al ganar el servicio se debe rotar (1923).
 - No se puede tocar el campo del adversario durante el juego (invasión) (1923).
 - Para realizar una acción se podía caminar fuera de su propio campo (1932).
 - Se permiten contactos múltiples en defensa después de remates considerados violentos (1937).
 - Se introduce el remate en las reglas de juego por parte de uno o dos jugadores (1938).
 - Se regulariza el bloqueo (1938).
- Reglas de carácter administrativo
 - Para ganar un set se debe tener una diferencia de dos puntos (1922).
 - Cada equipo debe tener 6 jugadores con doce suplentes, además de camisetas numeradas (1923).

- Las dimensiones del campo pasan a ser de 19,28 x 9,14 metros (1923).
- Se establecen los dos tiempos muertos por set y equipo (1925).
- Los tiempos muertos se limitan a un minuto (1932).

El primer Reglamento de la FIVB (1947)

En el año 1947, la creación de la FIVB posibilitó que surgiera un reglamento que unificaba las diferentes reglamentaciones que había en el mundo. Por tanto, va a estar caracterizado por una actitud de consenso que beneficiará su expansión y globalización.

- Regla 1. El terreno de juego pasa a tener unas dimensiones de 8 x 18 metros, así como 5 de altura libre de cualquier obstáculo. El campo está dividido en tres secciones laterales por dos líneas de 15 cms de largo y 5 de ancho marcadas en la línea central. Dos cruces trazadas a 4,5 metros de la red dividen el campo en seis rectángulos de 3 metros de ancho y 4,5 de largo. La zona de saque es de 3 metros, limitada por dos de largo.
- Regla 2. La red tiene una altura de 2,43 metros, 0,90 de ancho y una longitud de 10 metros.
- Regla 3. La circunferencia del balón estará entre 65 y 68 gramos, pesando de 250 a 300 gramos.
- Regla 4. Los equipos están compuestos por doce jugadores de los que seis serán de campo. Antes de iniciarse el juego deberán situarse en su rectángulo.
- Regla 5. Todos los jugadores pueden ser sustituidos. Un jugador que sale del campo puede volver a entrar aunque sólo por el jugador que ocupó su lugar. El número máximo de sustituciones es de doce, teniendo un tiempo máximo para realizarlas de un minuto.
- Regla 6. Cada equipo tiene un tiempo muerto que dura un minuto.
- Regla 7. El saque se efectúa en la parte derecha y posterior del campo. Al realizarlo, el jugador debe tener al menos un pie en el suelo dentro de la zona de saque.
- Regla 9. El balón puede golpearse con cualquier parte del cuerpo por encima de la cintura. Cada equipo dispone de tres toques antes de devolverlo al campo contrario.
- Regla 10. Sólo los jugadores delanteros pueden atacar y bloquear.
- Regla 12. Para ganar un set deben conseguirse 15 puntos. El número de sets necesarios para ganar un partido los establecerá el organizador.

La evolución hasta nuestros días

A partir de aquí las reglas han evolucionado en búsqueda de un juego más ágil y de la aceptación por parte del gran público mayor. Pierre Berjaud (1995) hizo una distinción en tres etapas que se ha convertido en clásica y que por su claridad e interés vamos a seguir.

Primera Etapa: 1947-1963

El objetivo principal es el de proporcionar una mayor libertad a los jugadores, con reglas que equilibren la antes mencionada relación ataque-defensa (normas que rigen el ataque y el bloqueo). Además se permitía variar las formaciones de recepción, al actuar los jugadores zagueros como colocadores cerca de la red y poder atacar en el segundo toque. Como hemos hecho hasta ahora dividiremos las reglas en dos apartados:

- Reglas relacionadas con el juego
 - Los jugadores delanteros pueden intercambiar su posición para realizar un bloqueo doble (1947).
 - Los contactos simultáneos por dos bloqueadores se consideran un solo toque (1948).
 - Las manos de un bloqueador pueden invadir el campo contrario durante el bloqueo, aunque sólo en las fases finales del remate (1951).
 - El atacante tras golpear el balón en su campo, puede pasar las manos por encima de la red sin tocarla (1951).
 - Un jugador zaguero puede rematar desde su zona y posteriormente caer en la zona de ataque (1951).
 - Aparece la finta o remate suave y las técnicas de caída y rodamiento (1960).
 - El jugador que saca puede correr y saltar antes de hacerlo (1949) y posteriormente caer dentro del campo (1951).
 - No se puede demorar el juego en el cambio de jugadores, debiendo estar preparados con antelación (1961).

- Reglas de carácter administrativo
 - Eliminación de las cruces de división del campo (1949-1955).
 - Los puntos obtenidos en falta de rotación se anulan (1948).
 - Introducción de la línea de tres metros (1949).
 - La altura del techo se eleva hasta los siete metros (1949).
 - La zona de saque se prolonga hacia atrás indefinidamente (1951).
 - Se elimina la pantalla durante el servicio (1951).
 - La zona de saque va a estar limitada por dos líneas situadas a 20 cms de la de fondo (1953).
 - Se limita el número de sustituciones a seis (1963).

Segunda Etapa: 1964-1979

El ser deporte olímpico posibilita una expansión que debía demostrarse con una evolución importante de las reglas de juego. Se buscó un mayor acercamiento al público y convertirlo en un deporte de masas.

- Reglas relacionadas con el juego

- El bloqueador puede realizar un segundo contacto con el balón tras el bloqueo, aunque tenía prohibido devolverlo al campo contrario de manera intencionada (1964).
 - El bloqueo puede introducir las manos en el campo contrario siempre que no toque el balón antes del ataque de forma intencionada (1964).
 - Se puede pisar la línea central sin traspasarla (1964).
 - Aparecen los tres toques después del bloqueo (1976).
- Reglas de carácter administrativo
 - La medida del balón será de 64-67 cms, el peso de 270 gramos (+/- 10 gr.) y la presión del aire 0,45-0,52 kg/cm² (1964).
 - La zona de ataque estará limitada por la línea central y la de ataque, que se prolonga indefinidamente (1968).
 - La altura del techo pasa a ser de 12,50 metros y la zona libre de 8 metros detrás de la línea de fondo y de 5 metros por las laterales en competiciones internacionales (1970).
 - Utilización del sistema de tres balones (1974).
 - Introducción de las antenas a los lados de la red y a una distancia de 9,40 metros, delimitando el espacio de paso del balón (1972). Poco después pasarían a distar 9 metros (1976).
 - Los equipos deben entregar la hoja de posición antes de cada set (1976).

Tercera Etapa 1980 - 1996

Se continúa con la idea de conseguir que el voleibol se convierta en un deporte espectacular que atrajera a las masas, por lo que cada vez es más importante la adaptación a las necesidades televisivas (la duración de los partidos de voleibol hacía inviable la retransmisión en la mayor parte de los casos).

- Reglas relacionadas con el juego
 - Si el primer toque del equipo no es jugado con los dedos, se pueden dar toques consecutivos con varias partes del cuerpo, siempre que se realicen en una misma acción (1984).
 - Se prohíbe el bloqueo del saque (1984).

- Se suavizan las restricciones en los pases de dedos por encima de la cabeza, dando de esta forma una mayor continuidad al juego (1994).
 - Se amplía la zona de saque a todo el ancho de la línea de fondo, creando mayor dificultad en el equipo que ataca, tal y como manifiestan Gerbrands y Murphy (1994).
 - Se elimina la falta de red si se toca accidentalmente cuando no se está en una acción de juego (1994).
 - Se puede tocar el balón por encima de la rodilla (1992) y con todo el cuerpo (1994).
 - Se permite el doble en el primer toque del equipo (1994).
- Reglas de carácter administrativo
 - Se reduce la presión del aire del balón a 392-441 hpa, de forma que se facilite la recepción (1980).
 - La numeración de los jugadores debe estar comprendida entre 1-15 (1980) y entre 1-18 (1992).
 - Se regula la duración y orden del calentamiento antes de un partido (1980).
 - La duración entre sets será de tres minutos, incluido el 5º que era de cinco minutos (1988).
 - Durante los tiempos muertos los jugadores deben salir del campo para permitir el trabajo de los secapisos (1988).
 - Introducción de un nuevo sistema de puntuación en el 5º set (tie break), al mismo tiempo que el punto 17 sería el definitivo en cada uno de los sets (1988). En 1992 se suprime la regla de los 17 puntos en el 5º set, ganándose este periodo por diferencia de dos puntos.
 - Introducción de los tiempos técnicos en los puntos 5 y 10 (1994).
 - La zona de servicio se extiende hacia atrás a lo largo de los 9 metros de la línea de fondo (1994).

La mayor parte de las reglas están encaminadas a dar mayor continuidad al juego, ya que las numerosas interrupciones no favorecen el espectáculo por televisión. Además se busca que el juego se acorte, y pueda llegar a "predecirse" la duración aproximada de un encuentro (antes algunos partidos podían durar cerca de cuatro horas, algo difícilmente asumible por la televisión).

Los últimos años

Desde los Juegos Olímpicos de Atlanta hasta hoy los cambios han sido no sólo numerosos, sino muy influyentes en el desarrollo del juego. Esto ha llevado a que unos consideren que la FIVB busca dar pasos agigantados en su evolución y otros piensen que es difícil que el gran público se adapte a un juego al que le cuesta trabajo saber lo que quiere.

- Tras los Juegos Olímpicos de Atlanta en 1996 se acepta:
 - La línea de ataque se extiende por la adición de una línea discontinua de 1,75 metros trazada a partir de las líneas laterales.
 - Se disminuye la presión interior del balón que estará comprendida entre 0,30 y 0,325 kg/cm².
 - El balón que cruza parcial o completamente el plano vertical de la red hacia la zona libre del contrario por fuera del espacio de paso, puede ser devuelto, sin que el equipo contrario pueda impedirlo, siempre que el jugador que recupera el balón no toque el campo del contrario y el balón sea devuelto por el mismo lado de la pista.
 - Se puede tocar el campo del contrario con pies y manos siempre que alguna parte de éstas permanezca en contacto o sobre la línea central, estando prohibido tocarla con otra parte del cuerpo.
 - El árbitro interrumpirá el juego si hay una lesión de gravedad.
 - Modificación de la escala de sanciones.
 - Se introduce experimentalmente la figura del líbero con el objetivo de equilibrar la relación ataque-defensa. Estudios recientes como los de Murphy y Zimmerman (1999) o Ureña y otros (2000), contradicen esta idea al considerar que donde realmente está teniendo importancia esta figura es en la recepción del saque, favoreciéndose el juego de ataque y no el de defensa.

- Tras el Congreso FIVB de Japón en 1998 se acepta:
 - Introducción del Rally point system (sistema punto-jugada) en todo el partido y eliminación del cambio de saque. Los cuatro primeros sets los gana el equipo que llegue a 25 puntos y el 5º a 15, siempre que exista una diferencia de dos puntos.
 - Incorporación definitiva del jugador líbero, cuyas funciones son eminentemente defensivas, siendo el objetivo de la FIVB mejorar la defensa de los equipos (ya se ha comentado los estudios contrarios a esto).
 - Se varía el sistema de sanciones, cambiando el significado de las tarjetas.
 - Los entrenadores pasan a gozar de una mayor libertad, pudiendo dirigir los partidos de pie, desde la línea de ataque hasta el final de la zona libre, sin interrumpir ni entorpecer el partido.
 - Se elimina la tentativa de saque, teniendo el jugador 8 segundos para realizar el servicio.
 - El primer contacto del equipo se juzgará con mayor permisibilidad.
 - El servicio puede tocar la red y pasar al campo contrario.
 - Los tiempos técnicos en Competiciones internacionales se conceden durante los cuatro primeros sets en los puntos 8 y 16, teniendo una duración de un minuto.

- Tras los Juegos Olímpicos de Sydney en el año 2000 se acepta:
 - El balón será de colores (tricolor), dotando al juego de mayor espectacularidad y vistosidad.
 - La red pasa a medir 9,5 ó 10 metros de longitud.
 - La red tendrá dos bandas horizontales en la parte superior e inferior de ésta (7 y 5 cms) con el objetivo de introducir publicidad.

Las principales consecuencias de estas últimas modificaciones son:

- Conseguir que las interrupciones de juego sean las estrictamente necesarias, dotándolo de una mayor agilidad (sanciones que tratan de evitar las demoras, eliminación de la tentativa de saque, permisibilidad en los primeros contactos del equipo...)
- Acortar la duración de los partidos, concentrando en menos tiempo más acciones espectaculares y de tensión (rally point system).
- Equilibrar las acciones de defensa y de ataque, de forma que el balón esté en juego el mayor tiempo posible.

Las normas y filosofía que se acaban de citar se fueron creando para ser aplicadas en el ámbito internacional, por lo que no es totalmente conveniente aplicarlas de manera literal en otras categorías y niveles, ya que podrían alejarse del verdadero objetivo para el que fueron adaptadas.

Como conclusión podemos decir que el árbitro, cuando se enfrenta con la dirección de un encuentro, debe saber interpretar qué es lo que va a dirigir y cual es el sentido o filosofía de las reglas a aplicar. Si el pensamiento va esa dirección, las expectativas de éxito serán mayores.

PRINCIPALES MOMENTOS CRONOLÓGICOS

1895	Williams G. Morgan, director de Educación Física del YMCA de Holyoke (Massachussets-USA) crea el "Mintonette" como juego recreativo para las clases con sus alumnos mayores, elevando la red de tenis y utilizando la cámara de un balón de baloncesto (recientemente creado). Como la cámara no era apropiada, le solicita la cercana empresa Spalding que le fabrique un balón ligero.
1896	Después de una demostración celebrada en el YMCA de Springfield, el nombre de "Mintonette" fue sustituido por el de "Volleyball" ("Voleibol").
1900	Las reglas, modificadas por W.E.Day, fueron aceptadas y publicadas por el YMCA. La altura de la red aumentó a 7 pies con 6 pulgadas (229,10 cm). La duración de los set se estableció en 21 puntos. Canadá fue el primer país "extranjero" en practicar el voleibol.
1906	Cuba descubrió el voleibol en 1906 gracias a Augusto York, oficial de la armada norteamericana, quien participó en la segunda intervención militar en la isla del Caribe.
1908	El voleibol llegó a Japón. Fue Hyozo Omori, graduado en el Springfield College en Estados Unidos, el primero en demostrar las reglas del nuevo juego del YMCA en las canchas de Tokio.
1910	El voleibol llegó oficialmente a China gracias a Maz Ezner y Howard Crokner. Hasta 1917, se jugó entre equipos de 16 hombres y a 21 puntos. Los filipinos también conocieron este nuevo deporte. Fue importado por el director del YMCA en Manila, Elwood Brown. En un breve periodo de tiempo fueron construidas 5000 canchas privadas y públicas. En Estados Unidos fue decisivo el ímpetu que le dio al juego Prevost Idell, director del YMCA en Germatown.
1912	El tamaño del campo de juego fue modificado a 35 x 60 pies (10,66 x 18,28 m). Se estableció una medida uniforme para el tamaño y el peso del balón, dejando la circunferencia en 26 pulgadas y el peso entre 7 y 9 onzas. Otras dos importantes renovaciones fueron: el número de jugadores por equipo, que fue de 6, y una rotación de los jugadores antes del saque.
1913	Se incluyó el voleibol en el programa de los primeros Juegos del Lejano Oriente que tuvieron lugar en Manila. Los equipos estuvieron formados por 16 jugadores.
1914	George Fisher, secretario de la oficina de guerra del YMCA, incluyeron el Voleibol en el programa de recreación y educación de las Fuerzas Armadas Americanas.
1915	El número de jugadores en cancha volvió a ser variable, entre 2 y 6 por cada equipo. Fue introducido el tiempo de juego oficial, y decidieron que el equipo que perdiera el primer set tendría derecho a comenzar con el saque en el siguiente. En Europa, el Voleibol llegó a las playas francesas de Normandia y Bretaña por medio de los soldados americanos que luchaban en la Primera Guerra Mundial. Su popularidad creció rápidamente, pero el juego adquirió una mayor importancia especialmente en los países del este, donde el frío clima hizo que los deportes practicados a cubierto adquirieran un gran atractivo. El voleibol llegó a África con el comienzo de la Guerra Mundial. El primer país en aplicar las reglas fue Egipto.
1916	Fueron establecidas nuevas reglas. La puntuación de los set bajó de 21 a 15 puntos

	<p>y se estableció, que para ganar el partido, un equipo debería ganar dos de los tres set. El balón podría ser golpeado con el pie de los jugadores. La altura de la red aumentó a 8 pies, mientras que el peso del balón cambió de 8 a 10 onzas. Se decidió que el retener el balón sería considerado falta y que un jugador no podría tocar por segunda vez el balón hasta que no hubiera sido tocado por otro jugador.</p> <p>El voleibol formó parte del programa de la NCAA, que se encarga del deporte colegial y universitario en los Estados Unidos.</p>
1917	<p>En la base aérea de las Fuerzas Aliadas en Porto Corsini, actual Palacio de deportes de Ravenna, los pilotos americanos introdujeron la esencia del Voleibol en Italia.</p>
1918	<p>El número de jugadores por equipo en un set era de seis.</p> <p>En Japón, fue jugado el Primer Campeonato de la Escuela Secundaria.</p>
1919	<p>Durante la Primera Guerra Mundial, el Dr. George J. Fisher, como secretario de la oficina de trabajo en guerra del YMCA, introdujo el Voleibol en el programa de los campamentos de entrenamiento militar, tanto en Estados Unidos como en el extranjero, a través de unos manuales atléticos y destinados a los responsables del deporte y la recreación en la Armada y la Marina. Cientos de balones y redes fueron enviadas a través de los mares a las tropas americanas siendo regalados a los directores deportivos de las armadas aliadas. Más de 16.000 balones de voleibol fueron distribuidos en 1.919, pero solamente en las expediciones de los cuerpos de fuerza americanos. Los Juegos Internacionales Aliados fueron organizados en París (pero el voleibol no sería incluido hasta que no fuera suficientemente conocido en los 18 países aliados, para así poder realizar una competición equilibrada).</p> <p>En China se produjo una modificación de las reglas. Se jugaba 12 contra 12 y el partido era a 15 puntos.</p>
1920	<p><i>El tamaño de campo se redujo a 30 x 60 pies y, el balón, podría ser jugado con cualquier parte del cuerpo por encima de la cintura. Se produjo una gran innovación en las reglas y es que, los jugadores de cada equipo, no podrían tocar el balón más de tres veces antes de mandarlo por encima de la red.</i></p> <p>Los filipinos desarrollaron el primer tipo de ataque. Era conocido como la "bomba del filipino" siendo un arma bastante letal en su día.</p> <p>Aparecieron las primeras pruebas espontáneas de bloqueo, aunque no estaba reglamentado.</p> <p>El Voleibol hizo su primera aparición oficial en Rusia en las ciudades de Volga, Gorky y Kazan y, al mismo tiempo, en Khabarovsk y Vladivostok (Rusia del Este).</p>
1922	<p>Los jugadores no tenían permitido atacar por detrás de la línea. El "doble golpeo" fue añadido a la reglamentación. También hubo una modificación en las anotaciones, ya que, al llegar al resultado de 14 -14 en el marcador, era necesario una diferencia de dos puntos para ganar.</p> <p>El número máximo de toques consecutivos por equipo era de tres. La primera federación nacional fue fundada en Checoslovaquia, seguida rápidamente por Bulgaria. El primer campeonato nacional fue jugado en Estados Unidos donde únicamente compitieron equipos del YMCA.</p> <p>El Voleibol también aumentó su popularidad en Italia, gracias a Guido Graziani, graduado en el YMCA de Springfield.</p>
1923	<p>Cada equipo tenía 6 jugadores en campo y 12 sustitutos oficiales, teniendo cada uno de ellos una camiseta numerada. El equipo que se dispone a sacar tiene que rotar en el sentido de las agujas del reloj. Saca el jugador que se encuentra a la derecha en la línea de fondo. Se considera falta que un jugador toque el campo</p>

	<p>contrario durante el juego. El techo tiene una altura mínima de 15 pies.</p> <p>El aniversario oficial del Voleibol en Rusia era el 28 de julio de 1923 cuando se jugó en Moscú el partido entre los equipos masculinos del Taller de Teatro y Arte (Vhutemas) y la Escuela Estatal de Cine (GTK).</p>
1924	Tienen lugar los Juegos Olímpicos en París. El programa incluye una demostración de los deportes americanos, siendo el Voleibol uno de ellos.
1925	<p>Cada equipo dispone de dos tiempos muertos por set. Hubo un cambio en la reglamentación para aquellos partidos muy disputados, que consistía en que, ante un 14-14, ganara el equipo que consiguiera una diferencia de dos puntos pero no consecutivos. Una vez más fue modificada el peso del balón, de 9 a 10 onzas.</p> <p>Se jugó por primera vez el Voleibol en los Países Bajos. Tras una estancia en el Seminario de Techny en Illinois, Estados Unidos, el Padre S.Buis introdujo este deporte en las Misiones de Sint Willibrod en Uden e hizo unos campos de juego para introducirlo.</p>
1926	La longitud de la red aumentó un pie. A un equipo con menos de seis jugadores, se le daba el partido por perdido.
1927	<p>Nació la federación japonesa y se organizaron competiciones masculinas de nueve jugadores.</p> <p>En Rusia hubo una reacción política por parte del Partido Comunista contra el YMCA por ser una organización "capitalista, burguesa y religiosa", obligándoles a abandonar el país pero manteniendo el Voleibol en el mismo.</p> <p>China adoptó el sistema de nueve jugadores por equipo, el mismo utilizado por Japón.</p>
1928	La Asociación de Voleibol de los Estados Unidos fue fundada básicamente bajo los principios del YMCA sobre el deporte practicado en el tiempo libre.
1929	Cuba organizó el primer torneo masculino en los Juegos del Caribe y América Central bajo las reglas americanas. Entre las dos guerras mundiales, se hicieron grandes esfuerzos para unificar el movimiento del Voleibol, estableciendo reglas únicas y creando una Federación Internacional. Tras estos esfuerzos acabaron sin nada claro.
1932	<p>Los tiempos muertos fueron limitados a un minuto de duración.</p> <p>Para hacer una jugada, el deportista podía salir de su propia cancha; pero no podía cambiar la posición de la formación inicial.</p>
1933	<p>En el primer campeonato nacional que tuvo lugar en la URSS, participaron más de 400,000 jugadores. Para el Voleibol soviético, este fue un año un tanto conservador. ¡En Enero, un encuentro entre Moscú y Dnepropetrovsk fue jugado en un escenario tan importante como lo es el Teatro de Bolshoi!</p> <p>La literatura juega un papel muy importante en la difusión tanto de las ideas como de la información y permitió que las personas mantuvieran un interés por el mismo. El libro "Voleibol: El Juego del Hombre" por Robert E. Laveaga, publicado por A S Barnes & Co of New York, tuvo un importante impacto en los métodos de enseñanza y técnicas científicas de entrenamiento. "El voleibol para las mujeres" de Catherine M. Montgomery también fue muy útil para la enseñanza del juego.</p>
1934	El primer paso concreto para establecer relaciones internacionales en el voleibol, tuvo lugar en el Congreso de la Federación Internacional de Balonmano en Stockholm.
1935	En el suelo fueron colocadas unas cruces para marcar la posición de los jugadores. Tocar la red fue considerado falta. Una regla importante involucró a los rematadores: se prohibió caminar por fuera de la cancha mientras el balón

	estuviera en juego del lado del rematador (había sido acostumbrado por los rematadores, esperar una acomodada para hacer una entrada en carrera desde fuera de la cancha y terminar saltando con un solo pie). En Tashkent y Moscú, la URSS jugó el primer partido oficial internacional contra Afganistán.
1937	Fueron permitidos múltiples contactos con el balón en defensa por los remates particularmente violentos.
1938	Los checos perfeccionaron el bloqueo, que fue introducido oficialmente en la reglamentación bajo el concepto de "una neutralización en la red por uno o dos jugadores contiguos". Durante unos veinte años, el bloqueo formó parte del juego, pero no se explica con detalle en las reglas. Los checos fueron los primeros (pronto seguidos por los rusos) en atribuir una decisiva importancia a la nueva técnica, que facilitaría la ingrata tarea de la defensa en voleibol.
1939	¿Cómo potenciar la homogenización de las reglas a través del mundo? La Guía Anual de referencia USVBA y las Reglas Oficiales del juego del Voleibol dan una información útil sobre el juego y proporcionan un forum donde emanan experiencias e ideas que, diferentes fuentes, pudieron intercambiar. Durante la Guerra, miles de estas guías fueron usadas a través del mundo.
1940	William G. Morgan, creador del Voleibol, murió a los 68 años. Un hombre de una elevada moralidad, Morgan no sufrió remordimientos continuando con entusiasmo el trabajo sobre el proceso de su juego, convencido de que el auténtico Voleibol, para auténticos atletas, sería un suceso.
1941	En varios países, incluido Italia, hicieron experimentos con un sistema de tiempo cronometrado. Fueron jugados dos set de veinte minutos (con tiempo suplementario en caso de tiempo muerto). Pero, después de varios y prolongados intentos, los experimentos fueron abandonados, comenzando de nuevo en Estados Unidos al finalizar la Segunda Guerra Mundial. Otra innovación fue el tiempo límite en Voleibol, por lo que un juego dura 8 minutos del juego real. Para ganar, un equipo tiene que tener dos puntos de ventaja al final de los 8 minutos o haber sido el primero en conseguir 15 puntos. Pero llegado a esta situación, la idea no contó con la suficiente aceptación.
1942	El balón podría ser jugado por cualquier parte del cuerpo por encima de las rodillas. Por todos partes, desde el Pacífico Sur al frente finlandés, el Voleibol atrajo a las tropas que participaban en la Segunda Guerra Mundial, al igual que a los pilotos de los aviones. El Voleibol fue recomendado por los Jefes de Personal para entrenar a las tropas, creyendo que de esta forma fortalecerían su moral y les enseñaría a mantenerse unidos como grupo, algo esencial a estas alturas de la Guerra. 1943: durante el verano de 1943, Mr. Frier mood trabajó en la dirección del YMCA de Estados Unidos y rápidamente se volvió secretario / tesorero del USVBA y trabajó estrechamente con el Dr. Fisher, el Presidente. A través del YMCA Internacional contactaron con más de 80 países y con el personal militar alrededor del mundo, estableciendo comunicaciones y empezando a producir información sobre la interpretación y desarrollo del Voleibol y aquellos que se estaban encargando del mismo. La correspondencia con los directores polacos durante la Guerra fue para hacer un esfuerzo al finalizar la misma y poder para establecer una Organización Internacional de Voleibol.
1945	El primer sello de voleibol fue emitido en Rumania.
1946	En junio, el equipo de Esparta de Praga fue a jugar a Polonia, lo que significa una reanudación, después de los años de guerra, de los contactos sumados a la

	<p>creación de una Organización Internacional de Voleibol. El 26 de agosto es la ocasión de un partido amistoso entre el equipo nacional checo y francés, encuentro que se disputó en Praga entre los representantes de las federaciones de Checoslovaquia, Francia y Polonia. El encuentro produjo el primer documento oficial de la futura FIVB, con la creación de una comisión para la organización de la Federación Internacional, la promoción de un congreso, y la decisión de crear en fechas tempranas un Campeonato Europeo y uno Mundial.</p>
1947	<p>Solamente se permitió un cambio de posición para los jugadores delanteros que pudieran rematar y bloquear.</p> <p>Egipto fue el primer país árabe y africano en organizar actividades de Voleibol y en establecer una federación nacional.</p> <p>Del 18 al 20 de Abril, en París, 14 federaciones crearon la FIVB, con la sede en París. Frenchman Paul Libaud fue el primer Presidente. Las reglas americanas y europeas del juego fueron homogeneizadas. La cancha de juego se limitó a 9 x 18 metros y la altura de la red fue establecida en 2,43 metros para los hombre y 2,24 para las mujeres.</p> <p>Solo en Asia las reglas fueron diferentes: el campo tuvo un tamaño de 21,35 x 10,67 y la red fue de 2,28 metros de altura para los hombres y 2,13 para las mujeres; no hay rotación de jugadores y 9 atletas son distribuidos en tres líneas.</p>
1948	<p>El primer Campeonato Europeo tuvo lugar en Roma y fue ganado por Checoslovaquia. Después de la Guerra, las reglas fueron reescritas y clarificadas para una interpretación más fácil. En particular se mejoró la definición de bloqueo y la zona de saque fue limitada a un tercio por detrás de la línea de fondo. También se clarificó que cada jugador debería permanecer en su sitio durante el saque, los puntos conseguidos por un sacador al que no le correspondía sacar serían anulados, los contactos simultáneos por dos jugadores fueron considerados como uno, los tiempos muertos duran un minuto, un tiempo muerto por lesión podría durar cinco y el resto de tiempo entre un juego y otro durará tres.</p>
1949	<p>El Primer Campeonato del Mundo Masculino fue celebrado en Praga y ganado por la URSS. Es también la primera vez que un colocador puede penetrar desde la zona de atrás, por lo que aparecen tres atacantes con posibilidad de rematar.</p>
1951	<p><i>En el III Congreso, la FIVB decide que, las manos de un jugador podrían "invadir" la red durante el bloqueo pero sólo en la fase final del remate. Además, un jugador podría rematar desde la zona zaguera y permitir que permaneciera en su zona sin la necesidad de invadir la zona de ataque.</i></p> <p>China comenzó su participación en torneos internacionales.</p>
1952	<p>El Primer Campeonato del Mundo Femenino fue celebrado en Moscú y ganado por la URSS.</p>
1953	<p>En el IV Congreso, la FIVB define la acción del árbitro y su terminología. Nace la Federación China.</p>
1954	<p>Fue fundada la Confederación Asiática en Manila.</p>
1955	<p>En el Congreso de la FIVB celebrado en Florencia, la Federación japonesa adoptó las reglas internacionales y se comprometió a introducirlos gradualmente en Asia.</p> <p>El Primer Campeonato Asiático fue celebrado en Tokio; naciendo torneos entre 6 y 9 jugadores.</p> <p>El Voleibol fue añadido en el programa de los Juegos Panamericanos.</p>
1956	<p>Primera publicación del Boletín Oficial de la FIVB. El primer Campeonato del Mundo como tal, se celebró en París, Francia, (con 24 equipos de 4 continentes). Checoslovaquia (en hombres) y la URSS (en mujeres) ganaron los codiciados títulos en París.</p>

1957	Se consideró la entrada de un segundo árbitro y los tiempos muertos se limitaron a un minuto y medio. Durante la 53ª edición del COI en Sofía, Bulgaria, del 22 al 26 de Septiembre fue disputado un torneo de demostración para los miembros del COI, los cuales decidieron incluir el Voleibol en el programa de los XVII Juegos Olímpicos que se celebrarían en Tokio en 1964.
1958	Una vez más fueron los checos los que introdujeron un nuevo golpeo defensivo - el toque de antebrazos - que asombró a los espectadores del Campeonato Europeo en Praga.
1959	En el Congreso de la FIVB en Budapest se decidió prohibir la "pantalla" durante el saque y limitar, al pie entero, la "invasión" en la red hacia la cancha contraria.
1960	Por primera vez, el Campeonato del Mundo fue jugado fuera de Europa (en Brasil). La victoria se la llevó la URSS, tanto en hombres como en mujeres.
1961	La idea del Mini Voley nació en Alemania del Este.
1962	El Campeonato del Mundo se disputó en Moscú. El equipo masculino de la URSS confirmó su liderazgo, mientras que, en mujeres, ganó Japón.
1963	La Confederación Europea se fundó el 21 de Octubre.
1964	Nuevas reglas en el bloqueo: invadir durante el bloqueo está prohibido, mientras que a los bloqueadores se les permite un segundo golpeo. El I Torneo Olímpico de Voleibol fue jugado en Tokio durante los Juegos Olímpicos del 13 al 23 de Octubre, con 10 equipos masculinos y 6 femeninos. La medalla de oro en hombres fue para la URSS y en mujeres para Japón.
1965	La I Copa del Mundo masculina fue jugada en Polonia y ganada por la URSS.
1966	El primer simposio científico fue celebrado en Praga con ocasión del Campeonato del Mundo Masculino, ganado por Checoslovaquia.
1967	Se disputó el I Campeonato del Continente Africano y se fundó la Comisión de la Zona Africana. El Campeonato del Mundo Femenino se celebró un año después que el de hombres, y fue disputado en Tokio y ganado, una vez más, por Japón.
1968	El uso de varillas delimita el terreno de juego en el espacio aéreo y facilita la decisión del árbitro para saber si el balón cae fuera de la línea, lo cual fue recomendado el Congreso en México. La URSS se llevó a casa la segunda medalla de oro olímpica.
1969	Fue establecida la Comisión de Entrenadores. La FIVB reconoció la Comisión de la Zona Deporte Continental cuando NORCECA, nacido en México, el 26 de Julio con la unión de Estados Unidos, Canadá y los países que se unen para formar la Confederación Norte-centro americana y la Confederación Caribeña (NORCECA). El I Campeonato de la NORCECA fue celebrado en México. En Berlín, Alemania del Este ganó la segunda edición de la Copa de Mundo Masculina.
1970	El Campeonato del Mundo se celebró en Bulgaria: victoria de GDR en hombres y de la URSS en mujeres.
1971	El primer Curso de Entrenadores celebrado por la FIVB tuvo lugar en Japón y en Egipto. Fue establecida una Comisión de Medicina de la FIVB. Fue establecida la Sub - comisión de entrenadores de mini voley de la FIVB.
1972	Los cinco pertenecientes a la Comisión de deportes de Zona (Africa, Asia, Europa, Norceca y América del Sur) se convirtieron en Confederación Continental. Japón ganó en los Juegos Olímpicos de Munich con entrenadores como Nekoda y Matsudaira. El uso sistemático de un juego rápido permitió a un país asiático ganar

	<p>una medalla de oro. El torneo femenino fue ganado por la URSS. Fueron establecidas las reglas oficiales del Minivoley. El I Campeonato Junior de América del Sur fue disputado en Rio.</p>
1973	La I Copa del Mundo de Mujeres fue jugado en Uruguay y ganado por la URSS.
1974	<p>El Congreso de la FIVB, en la Ciudad de México, decidió hacer dos cambios para entrar con más fuerza después de 1976: la primera fue que las varillas laterales fueron desplazadas a los límites de los lados de la cancha de juego y, la segunda que, después de bloquear, serían permitidos tres toques de balón. Durante el Campeonato del Mundo, el atleta polaco Wojtowicz asombró a todo el mundo atacando desde la línea de atrás.</p>
1975	<p>El primer simposio de Minivoley fue celebrado en Suecia, con 19 naciones participantes. El I Campeonato Asiático fue celebrado en Australia.</p>
1976	<p>En los Juegos Olímpicos de Montreal, Polonia confirmó su liderazgo en hombres, mientras que Japón lo hizo en mujeres. Después del bloqueo fueron permitidos tres contactos con el balón y, la distancia entre las varillas fue acortada de 9,40 a 9 metros.</p>
1977	<p>El I Campeonato del Mundo Junior fue celebrado en Brasil, siendo los ganadores la URSS en hombres y Corea del Sur en mujeres. Kuwait organizó el I Campeonato árabe. La celebración de la Copa del Mundo fue concedida a Japón, la cual sería base permanente tanto para hombres como para mujeres. En Tokio triunfaron los soviéticos en hombres y los japoneses en mujeres.</p>
1978	El Campeonato del Mundo Masculino fue celebrado en Roma, con la URSS como ganadora por delante de Italia. Las mujeres jugaron en Leningrado, y sorprendió el primer título de Cuba, por delante de Japón y de la URSS.
1980	<p>Tuvieron lugar los Juegos Olímpicos de Moscú, donde la URSS obtuvo una doble victoria. En el 17º Congreso de la FIVB las reglas de juego fueron traducidas en tres idiomas: francés, inglés y español.</p>
1981	Copa del Mundo en Tokio: la URSS ganó en hombres y China en mujeres.
1982	<p>La presión de los balones aumentó de 0,40 a 0,46 Kg/cm². El Campeonato del Mundo Femenino fue celebrado en Perú donde, por primera vez, China se hizo con el título con un juego excelente y espectacular. El Campeonato del Mundo Masculino (Argentina) fue vencido por la URSS.</p>
1983	El 19 de Julio, Brasil se enfrentó a la URSS en el Estadio de Maracanã de Rio de Janeiro con, aproximadamente, 100.000 espectadores.
1984	<p>El 19º Congreso de la FIVB fue celebrado en Long Beach, California, donde, después de treinta y siete años como Presidente, el francés Paul Libaud dimitió y se convirtió en Presidente Honorario. El Dr. Rubén Acosta, abogado mexicano, fue elegido nuevo Presidente. Estados Unidos ganó la medalla de oro olímpica en hombres, mientras que en mujeres China se hizo con la victoria. En los juegos Olímpicos de Los Ángeles, los brasileños (medallistas de plata) llamaron la atención por su habilidad para hacer los saques en salto. La idea no fue algo nuevo (Argentina ya lo había probado en el Campeonato del Mundo de 1982), pero nadie lo había usado con tanta efectividad. Después de los Angeles '84, no fue posible bloquear un saque, y los árbitros se mostraron más permisivos con la defensa. La I Fiesta del Cine Internacional de Voleibol tuvo lugar en Perugia.</p>

	15 de Diciembre: la FIVB trasladó temporalmente sus oficinas en Lausanne, mientras preparaban su oficina principal en esta ciudad.
1985	28 de Mayo: por primera vez, el representante del Voleibol (el presidente de la FIVB, Acosta) fue nombrado por una Comisión del COI. La Copa del Mundo en Tokio: victoria de Estados Unidos en hombres, mientras que China confirmó su liderazgo en mujeres. 28-31 de Diciembre: La I Gala del Mundo de mujeres fue jugada en China, (dos partidos en Beijing y Shangai). Un All - star del Mundo desafió a China (campeón olímpico), el cual ganó el partido y la Copa Hitachi.
1986	En París, Estados Unidos ganó el Campeonato del Mundo Masculino. China se adjudicó la medalla de oro en mujeres en Praga. El Voley Playa alcanzó estatus oficial por la FIVB.
1987	Desde el 17 al 22 de Febrero, tuvo lugar el I Campeonato del Mundo de Voley Playa en Ipanema, Brasil.
1988	El 6 de Mayo, la FIVB inauguró su sede en Lausanna. Juegos Olímpicos en Seúl: en el torneo masculino, el número de equipos aumentó a 12 (previamente eran 10). Estados Unidos ganó la medalla de oro y, la URSS ganó en mujeres después de un dramático final ante Perú. El Congreso del Mundo aprovechó para convertir el 5º set en tiebreak, donde el cambio de saque sería punto. El tanteo final por set fue limitado a 17 puntos con una diferencia de un punto. La I Edición de la Super Four de la FIVB fue celebrada en Japón, siendo una competición cada dos años con la participación de los tres medallistas olímpicos (o del circuito mundial). En la I Super Four, los soviéticos y las chinas reafirmaron su superioridad.
1989	Este año trajo la I Edición de las Series mundiales de Voley Playa (un circuito mundial) y la II Gala del Mundo en Singapur (los hombres y mujeres del All Star contra los campeones olímpicos). Copa del Mundo en Japón: Cuba ganó en mujeres, consiguiendo así una doble victoria. En hombres, el campeón europeo, Italia, alcanzó el segundo puesto. Desde el 6 al 10 de Diciembre, el I Campeonato del Mundo de clubes fueron jugados en Parma y fue ganado por un equipo de casa, el Maxicono.
1990	La I Edición de la Liga Mundial Masculina, fue una idea revolucionaria para un equipo, con un premio de un millón de dólares en metálico, una organización profesional y con una televisión que transmiten esta competición itinerante y que se puede ver por todo el mundo. Fue modificada la fórmula de juego del Campeonato del Mundo. Después de la Fase de clasificación, se procedió a jugar por eliminación directa para alcanzar la final del 1º al 8º puesto. Italia ganó el primer millón de dólares en la Liga Mundial en Tokio, Japón, ante 10.000 espectadores. Italia ganó a Brasil en Río de Janeiro y se convirtió en el primer país de Europa Occidental en ganar el Campeonato del Mundo de Voleibol de hombres. La URSS ganó en mujeres el título mundial frente a China, en Beijing.
1991	La I Edición del Campeonato del Mundo de clubs de mujeres fue disputado en Brasil. El ganador fue el Sadia Sao Paulo. Italia ganó por segunda vez consecutiva la Liga Mundial con dos millones de dólares por equipo. La final fue en Milán frente a 12000 espectadores y enfrentándose a Cuba.
1992	En los Juegos Olímpicos de Barcelona, Brasil ganó en hombres y Cuba en mujeres. Después de estas olimpiadas, el tiebreak fue modificado. En un 16 - 16, el juego

	<p>continuaría hasta alcanzar una ventaja de dos puntos.</p> <p>La Liga Mundial aumentó el premio a tres millones de dólares, ganando Italia por tercera vez en Genoa (9000 espectadores) frente a los Países Bajos.</p> <p>Brasil también triunfó en la Super Four masculina y Cuba en la femenina.</p>
1993	<p>La I Edición del Gran Prix, con un millón de dólares de premio, era la versión femenina de la Liga Mundial y fue jugado enteramente en Asia y ganado por Cuba frente a China.</p> <p>La Final de la Liga Mundial tuvo lugar en Sao Paulo, donde Brasil alcanzó el título.</p> <p>Durante la 101ª Sesión del COI en Monte Carlo el 18 de Septiembre, se admitió el Voley Playa como disciplina olímpica en los Juegos de Atlanta.</p> <p>Debut en otro evento mayor: la Copa de los Grandes Campeones será jugado cada cuatro años en Japón, alternando con los años impares con la Copa del Mundo, participando los campeones continentales. Los campeones de la primera medalla de oro fueron Italia en hombres y Cuba en mujeres.</p>
1994	<p>La V Edición de la Liga Mundial ofreció un record en cuanto al premio de 6 millones de dólares. Italia ganó por cuarta vez frente a Cuba.</p> <p>El Congreso del Mundo en Atenas aprobó de manera urgente las nuevas reglas, para que pudieran ser introducidas el 1 de Enero de 1995: se permitió golpear el balón con cualquier parte del cuerpo (incluyendo los pies), la zona de saque se extendió por los 9 metros de la línea de fondo, eliminaron el "doble golpeo" como falta en el primer toque del balón que viene del campo contrario y se permitió el toque de red de manera accidental cuando el jugador en cuestión no interviniera en el juego del balón.</p> <p>Italia ganó el Campeonato del Mundo Masculino por segunda vez.</p> <p>El Campeonato del Mundo Femenino, en Brasil, con 26000 espectadores en Belo Horizonte, establecieron un nuevo registro en un evento femenino. Después, en Sao Paulo, 12000 espectadores vieron a Cuba ganar su segundo título mundial, en una final frente a Brasil.</p>
1995	<p>¡El Voleibol cumple cien años! El aniversario fue observado a través del mundo con diversas ceremonias, torneos y sellos especiales. La FIVB celebró el evento para traer juntos "100 años de Voleibol en 100 días" en un calendario especial de eventos y una magnífica edición del título "100 años de Campo Global".</p> <p>La Liga Mundial fue de nuevo para los italianos. El Gran Prix de mujeres, fue ganado sorprendentemente por Estados Unidos. Italia ganó la Copa del Mundo de hombres por primera vez y Cuba la de mujeres por tercera vez de forma consecutiva. En la Gala del Mundo, el equipo masculino italiano ganó con contundencia el All Star y recibió la Copa Centenario de manos del Presidente del COI Juan Antonio Samaranch. iii Un Feliz 100 Cumpleaños para el Voleibol!!!!.</p>
1996	<p>Los Juegos Olímpicos de Atlanta vieron como el Voley Playa se transformó en deporte olímpico. Las competiciones se celebraron en la histórica área de Clayton Country, donde se construyó un estadio de 8000 asientos el cual nunca fue suficiente para acomodar al público entusiasta.</p> <p>Las Competiciones de Voleibol tuvieron dos instalaciones especiales: el Centro de Convenciones de Atlanta y la Universidad Georgia en Atenas. Holanda e Italia dieron un verdadero espectáculo en la final masculina y aumentó la cobertura televisiva en el mundo después del quinto set, el equipo Van de Goor dio al voleibol de los Países Bajos la primera medalla de oro de su historia. El equipo femenino de Cuba repitió medalla dorada en femenino, camino a transformarse en el equipo más victorioso de la historia.</p>

1998	<p>El Campeonato del Mundo tanto Masculino como Femenino fue por primera vez a Japón, siendo el mejor Campeonato de Voleibol de la historia.</p> <p>Después de recorrer 14 ciudades y, con unos 500000 espectadores, y los índices de televisión más altos en Japón desde 1964 con la medalla de oro en mujeres en las olimpiadas japonesas, Italia dirigida por Giani y Gardini hicieron historia con la tercera corona consecutiva derrotando a Yugoslavia y, Cuba, dirigida por Regla Torres, también consiguieron la triple corona en mujeres frente a Rusia.</p> <p>El Congreso hizo historia al hacer cambios en las reglamentación, adoptando finalmente el "sistema de acción-punto" terminando con décadas de "cambio de saque", disputándose los primeros 4 sets a 25 puntos y en caso de necesitarse un quinto set, éste se jugaría a 15 puntos. Rápidamente se adoptaron otros cambios como el color del balón, la inclusión de un nuevo estilo de jugador "el líbero" y la interactividad de entrenadores.</p>
2000	<p>De las doce ediciones celebradas, Italia ganó su VIII Liga Mundial frente a Rusia, pero perdió de nuevo la medalla olímpica, ahora frente a Yugoslavia.</p> <p>Las cubanas derrotaron a las rusas una vez más 3 - 2 y ganaron su tercera medalla de oro olímpica de manera consecutiva, consiguiendo un record.</p> <p>En las Olimpiadas de Sydney continuó el éxito del Voley Playa, afianzándose en el programa olímpico del COI.</p> <p>Karch Kiraly (USA) y Regla Torres (Cuba) fueron premiados como Mejores Jugadores de Voleibol del siglo XX. En cuanto a equipos, fueron distinguidos como los mejores el equipo italiano masculino (1990 - 98) y el japonés femenino (1960 - 1965). El título de Mejores Entrenadores del siglo XX fue a parar a manos de Yasutaka Matsudaira, del equipo masculino de Japón (1964 - 1974), y Eugenio George, del equipo femenino de Cuba (1990 - 2000).</p>
2001	<p>Estados Unidos derrota a China en el encuentro final, para lograr su segundo título de Gran Prix, superándolas tanto en el servicio, como en el bloqueo y remate.</p>
2002	<p>Rusia vence a China y alcanza su tercer título de Gran Prix, con la sorpresa de Alemania derrotando a Brasil, uno de los equipos favoritos para quedarse con la medalla de oro.</p> <p>La Liga Mundial ve coronarse a la selección de Rusia que demostrando un gran poderío vence a Brasil a domicilio, para lograr su primer título en la historia.</p>
2003	<p>La Liga Mundial se traslada a Madrid, que se viste de gala para ver celebrar al equipo masculino de Brasil coronarse campeón de esta justa.</p> <p>El Gran Prix, es organizado en Italia, donde China se alza finalmente con el triunfo después de haberse situado en el segundo lugar en las dos ediciones anteriores.</p> <p>La Copa del Mundo en la rama femenina es para China, mientras que en la rama masculina el triunfo es para Brasil, ambos campeonatos se desarrollaron en Japón.</p>
2004	<p>Los Juegos Olímpicos de Atenas, atestiguaron el desempeño y encumbraron en lo más alto del podio a China en la rama femenina y a Brasil en la masculina.</p> <p>El Gran Prix es para Brasil que derrota a domicilio a la selección de Italia.</p> <p>La Liga Mundial ubica a Brasil como triunfador del evento y liga de esta manera su segundo título consecutivo en esta competición.</p>
2005	<p>El Gran Prix Mundial celebrado en Japón, ha sido ganado por Brasil que consiguió de esta manera su quinto título en este torneo y segundo consecutivo.</p> <p>La Gran Champions Cup fue ganada por la selecciones representativa de Brasil, tanto en rama femenina como en la masculina.</p> <p>La Liga Mundial es para Brasil que logra un hat-trick al obtener tres títulos consecutivos.</p>

2006	<p>Brasil se corona campeón masculino y Rusia campeón femenino del Campeonato Mundial con sede en Japón.</p> <p>El Gran Prix en Italia es para el representativo de Brasil, que logra de esta manera su tercer título consecutivo en esta justa y su sexto título en la historia.</p> <p>La Liga Mundial es adjudicada por la selección representativa de Brasil que extiende su dominio en este torneo hilvanando su cuarto título consecutivo.</p>
------	--