

บทที่ 1

ประวัติกีฬาฟุตซอล (FUTSAL)

กีฬาฟุตซอลเกิดขึ้นที่ใดไม่มีใครทราบ แต่มีการเล่นในทวีปต่างๆ ช่วงฤดูหนาวจะประสบปัญหาหิมะตก สภาพอากาศหนาวเย็นมีลมแรง ทำให้ไม่สามารถจัดการแข่งขันกีฬากลางแจ้งต่าง ๆ ได้ จึงเป็นปัจจัยที่ทำให้คนหันมาเล่นกีฬาในร่มแทน และนี่คือที่มาของกีฬาฟุตซอลในร่มหรือที่เรียกว่า “ฟุตซอล” (FUTSAL)

กีฬาฟุตซอลเป็นกีฬาที่ได้รับความนิยมอย่างแพร่หลายในปัจจุบัน ทั้งในต่างประเทศและประเทศไทย เป็นกีฬาที่เล่นกันมานานแล้ว ดังประวัติความเป็นมาดังนี้ (Football Association of Singapore, 1997. P. 26)

เมื่อเริ่มเข้าสู่ช่วงฤดูหนาว ประเทศในทวีปต่าง ๆ ทั่วโลก จะประสบปัญหาหิมะตก และสภาพอากาศที่แย่มาก ทำให้ไม่สามารถจัดการแข่งขันกีฬากลางแจ้งได้ รวมทั้งกีฬาฟุตซอลด้วย จึงถือเป็นช่วงสิ้นสุดฤดูกาลแข่งขัน แต่เนื่องจากฤดูหนาวมีระยะเวลาที่ยาวนาน และสภาพอากาศกลางแจ้งไม่เอื้ออำนวยต่อการเล่นกีฬาฟุตซอล จึงเป็นปัจจัยที่ทำให้คนหันมาเล่นกีฬาในร่มแทน และนี่คือที่มาของกีฬาฟุตซอลในร่ม 5 คน หรือที่เรียกว่า “ฟุตซอล”(FUTSAL)

คำว่า “ฟุตซอล (FUTSAL)” เป็นคำที่ใช้เรียกในการแข่งขันระหว่างชาติ มาจากภาษาสเปน และโปรตุเกส ที่ใช้เรียก “ซอคเกอร์ (Soccer)” ว่า “Futbol หรือ Futebol” และคำว่าในร่ม “ในร่ม (Indoor)” นำมาจากภาษาฝรั่งเศสและภาษาสเปน ที่เรียกว่า “Salon หรือ Sala” เป็นการแข่งขันที่มักเรียกกันอยู่เสมอ ๆ ว่าเป็นการเล่น “ฟุตซอล 5 คน (Five-A-Side Football or Soccer)”

กีฬาฟุตซอลใช้เล่นในสนามบาสเกตบอลมาก่อน และสามารถเล่นได้กับพื้นผิวสนามหลายแบบ ลูกบอลที่ใช้มีการกระดอนน้อย ผู้เล่นต้องใช้ความสามารถทางทักษะเป็นอย่างมากในการบังคับให้เกิดการเคลื่อนไหว เป็นกีฬาที่ทำให้เกิดการพัฒนาก่อให้เกิดทักษะต่าง ๆ เป็นอย่างมาก ต้องการปฏิกิริยาตอบสนองที่รวดเร็ว ความคิดที่ฉับไวและการส่งที่แม่นยำ ทำให้การแข่งขันมีความตื่นเต้นเร้าใจทั้งผู้เล่นและผู้ชม

การเล่นกีฬาฟุตซอลนับย้อนหลังไปปี ค.ศ.1930 ที่เมืองมอนเตวิเดโอ ประเทศอุรุกวัย ในขณะนั้น โฆ อัน คาร์ลอส เซเรยานี (Juan Carlos Ceriani) เป็นผู้คิดริเริ่มการเล่นฟุตซอล 5 คน

เป็นแรกเพื่อใช้แข่งขันในระดับเยาวชนของ วาย เอ็ม ซี เอ (Y M C A) มีการแข่งขันในสนามบาสเกตบอลทั้งในร่มและกลางแจ้งโดยไม่มีการใช้กำแพงกันด้านข้าง เป็นเกมกีฬาอีกชนิดหนึ่ง ที่ชาวอเมริกาได้นิยมเล่นกันอย่างแพร่หลาย ด้วยลีลาการเล่นที่พลิ้วไหว สนุกสนาน ตื่นเต้นเร้าใจตลอดเวลา ทุกๆ นาทีของการแข่งขัน

ภาพ : <https://www.google.co.th>

ต่อมากีฬาฟุตซอลได้ขยายออกไปทั่วโลก โดยเฉพาะในประเทศบราซิล ทักษะต่าง ๆ ได้ถูกพัฒนาใช้ในการเล่นอย่างเห็นได้ชัด ในสไตล์การเล่นของผู้เล่นในระดับโลกที่นำทักษะไปใช้ในสนามฟุตบอล เช่น เปเล่ ซิโก้ โซเครติส เบเบโต้ และผู้เล่นระดับโลกคนอื่น ๆ ของประเทศบราซิล ที่พัฒนาทักษะจากการเล่นกีฬาฟุตซอล ในขณะที่ประเทศบราซิลเป็นศูนย์กลางในการพัฒนาการเล่นกีฬาฟุตซอลอย่างต่อเนื่อง กระทั่งปี ค.ศ. 1932 โรเจอร์ เกรน ได้บัญญัติกฎกติกาที่เป็นมาตรฐานในการควบคุมการแข่งขันขึ้น และได้ใช้กฎและข้อบังคับนี้ใช้มาจนถึงปัจจุบันนี้ ตั้งแต่นั้นมากีฬาฟุตซอลได้มีการพัฒนาอย่างต่อเนื่อง ปี ค.ศ. 1989 สหพันธ์ฟุตบอลนานาชาติ (FIFA) ได้เข้ามาดูแลควบคุม ขณะเดียวกันฟีฟ่าได้รับเอาการแข่งขันกีฬาฟุตซอลไว้ภายใต้การควบคุมดูแล โดยมีประเทศที่เข้าร่วมเป็นสมาชิกทั่วโลกกว่า 100 ประเทศ จากยุโรป อเมริกาเหนือ อเมริกากลาง คาริบเบียน อเมริกาใต้ แอฟริกา เอเชียและโอเชียเนีย ซึ่งมีผู้เล่นมากกว่า 12 ล้านคน

การแข่งขันกีฬาฟุตบอลในต่างประเทศ

กีฬาฟุตบอลมีการแข่งขันอย่างเป็นทางการมาช้านาน ดังรายการต่าง ๆ ดังนี้ (Football Association of Singapore, 1997.P.26)

ในปี ค.ศ. 1965 มีการแข่งขันระหว่างประเทศเป็นครั้งแรก เรียกว่า “การแข่งขันอเมริกาใต้คัพ ครั้งที่ 1” ต่อมา มีการแข่งขันอเมริกาใต้คัพอย่างต่อเนื่องมากกว่า 6 ครั้ง จนถึงปี ค.ศ. 1979 ซึ่งประเทศบราซิลเป็นทีมที่ชนะเลิศทุกครั้ง และประเทศบราซิลยังได้รับชัยชนะอย่างต่อเนื่องในการแข่งขันแพนอเมริกันคัพในปี พ.ศ. 1980 และชนะเลิศอีกครั้งในเวลาต่อมาที่จัดการแข่งขันขึ้นในปี ค.ศ. 1984

ในการแข่งขันกีฬาฟุตบอลชิงแชมป์โลกครั้งที่ 1 จัดขึ้นภายใต้การควบคุมของฟีฟ่า (Fifusa) ซึ่งปัจจุบันได้ถูกรวมไว้เป็นสมาชิกอยู่ในฟีฟ่าตั้งแต่ปี 1989 ได้จัดการแข่งขันขึ้นที่เมืองเซาเปาโล ประเทศบราซิล ในปี ค.ศ. 1982 โดยประเทศบราซิลเป็นทีมที่ชนะเลิศ และประเทศบราซิลยังคงแสดงความสามารถได้อย่างต่อเนื่อง เมื่อได้เป็นแชมป์โลกอีกสมัย ในปี ค.ศ. 1985 ที่ประเทศสเปน แต่มาเสียแชมป์โลกครั้งที่ 3 ให้กับประเทศปารากวัย ที่ประเทศออสเตรเลีย

ในปี ค.ศ. 1989 ที่ประเทศฮอลแลนด์ สหพันธ์ฟุตบอลนานาชาติ (FIFA) ได้เข้ามาดูสนับสนุนและควบคุมการแข่งขัน ได้จัดการแข่งขันชิงแชมป์โลกอย่างเป็นทางการครั้งแรก ซึ่งจัดการแข่งขัน ณ ประเทศฮอลแลนด์

ในปี ค.ศ. 1992 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 2 ที่ประเทศฮังการี

ในปี ค.ศ. 1996 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 3 ที่ประเทศสเปน ซึ่งประเทศบราซิลได้ชนะเลิศ ครองแชมป์โลกทั้ง 3 ครั้ง นับเป็นการชิงแชมป์โลกครั้งที่ 1 ถึงครั้งที่ 3 อย่างเป็นทางการภายใต้การควบคุมดูแลของฟีฟ่า

ต่อมาปี ค.ศ. 2000 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 4 ที่ประเทศกัวเตมาลา และทีมชาติไทยได้ผ่านการคัดเลือกเข้าไปเล่นในรอบสุดท้ายเป็นครั้งแรก โดยทีมที่ชนะเลิศในการแข่งขันครั้งนี้ คือ ทีมชาติสเปน

ในปี ค.ศ. 2004 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 5 ที่ประเทศจีนใต้หวัน ทีมที่ชนะเลิศได้แก่ ทีมชาติสเปน

ต่อมาในปี ค.ศ. 2008 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 6 ที่ประเทศบราซิล ทีมที่ชนะเลิศได้แก่ ทีมชาติบราซิล

ต่อมาในปี ค.ศ. 2012 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 7 ที่ประเทศไทย ทีมที่ชนะเลิศได้แก่ ทีมชาติบราซิล ในการจัดการแข่งขันครั้งนี้มีปัญหาหลายด้าน เช่น มีปัญหากรณีที่สหพันธ์ฟุตบอลนานาชาติ (ฟีฟ่า) ไม่อนุญาตให้ใช้สนาม "บางกอก ฟุตซอล อารีน่า" เป็นสนามแข่งขันรอบ 8 ทีมถึงรอบชิงชนะเลิศ เนื่องจากว่าสร้างเสร็จไม่ทันกำหนดของฟีฟ่า ซึ่งฟีฟ่าได้เป็นห่วงเรื่องของปลอดภัยของผู้ชม ทีมที่เข้าแข่งขัน จะเกิดอันตรายจากการเข้ามาในสนาม ซึ่งเป็นเรื่องที่ "ฟีฟ่า" ให้ความสำคัญมาก และได้มีการจัดแข่งขันฟุตซอลโลกขึ้นในต่างจังหวัดเป็นครั้งแรก ได้แก่จังหวัด นครราชสีมา ณ สนามชาติชายฮอลล์

ในปี ค.ศ. 2016 ได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 8 ที่ประเทศโคลอมเบีย ทีมที่ชนะเลิศได้แก่ ทีมชาติอาร์เจนตินา

ส่วนในปี ค.ศ. 2020 จะได้มีการจัดการแข่งขันชิงแชมป์โลกเป็นครั้งที่ 9 ที่ประเทศลิทัวเนีย

ทำเนียบแชมป์ฟุตซอลโลก

ปี	เจ้าภาพ	ชนะเลิศ	รองชนะเลิศ	อันดับที่ 3
1/1989 (2532)	เนเธอร์แลนด์	บราซิล	เนเธอร์แลนด์	สหรัฐอเมริกา
2/1992 (2535)	ฮ่องกง	บราซิล	สหรัฐอเมริกา	สเปน
3/1996 (2539)	สเปน	บราซิล	สเปน	รัสเซีย
4/2000 (2543)	กัวเตมาลา	สเปน	บราซิล	โปรตุเกส
5/2004 (2547)	ไต้หวัน	สเปน	อิตาลี	บราซิล
6/2008 (2551)	บราซิล	บราซิล	สเปน	อิตาลี
7/2012 (2555)	ไทย	บราซิล	สเปน	อิตาลี
8/2016 (2559)	โคลอมเบีย	อาร์เจนตินา	รัสเซีย	อิหร่าน
9/2020 (2563)	ลิทัวเนีย	-	-	-

ที่มา : <http://www.fifa.com>

ในปัจจุบันกีฬาฟุตซอล (Futsal) เป็นกีฬาที่กำลังได้รับความนิยมและสนใจจากทุกเพศทุกวัย เนื่องจากเป็นเกมกีฬาที่ตื่นเต้นสนุกสนานในทุก ๆ นาทีของการแข่งขัน จำนวนคนน้อยก็สามารถเล่นได้ สามารถเล่นได้ตลอดทั้งปี ทำให้กีฬาฟุตซอล (Futsal) กลายเป็นกีฬายอดนิยมรองจากกีฬาฟุตบอลในศตวรรษที่ 21 นี้

การแข่งขันกีฬาฟุตซอลในประเทศไทย

ได้มีการจัดการแข่งขันฟุตบอล 5 คน ขึ้นอย่างเป็นทางการเมื่อประมาณปี พ.ศ. 2535-2536 โดยได้รับความร่วมมือจากสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ กับบริษัท รีบอค โดยนำทีมสโมสรฟุตบอลระดับถ้วยพระราชทานประเภท ก ซึ่งเป็นสโมสรฟุตบอลระดับสูงสุดของประเทศไทย ให้ส่งทีมเข้าร่วมการแข่งขัน ต่อมาประมาณปี พ.ศ. 2540 บริษัท เดอะมอลล์ กรุ๊ป จำกัด ได้เริ่มเข้ามาดำเนินการจัดการแข่งขันกับสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกันดำเนินการจัดการแข่งขันฟุตบอล 5 คน ในรายการ “Star Indoor Soccer 1997” ทำการแข่งขันระหว่างวันที่ 12-21 กรกฎาคม 2540 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร โดยมี 12 ทีม เข้าร่วมการแข่งขัน ทีมชนะเลิศได้แก่ สโมสรการทำเรือแห่งประเทศไทย ทีมรองชนะเลิศได้แก่สโมสรทหารอากาศ และทีมอันดับที่ 3 ได้แก่สโมสรทหารบก

ในปีต่อมาได้มีการจัดการแข่งขันฟุตบอล 5 คน ขึ้นอีกเป็นครั้งที่สอง ประจำปี 2541 “Bangkok Star Indoor Soccer 1998” โดยในการแข่งขันครั้งนี้ได้จัดให้มีการแข่งขันขึ้น 2 ประเภท คือ ประเภทประชาชน และประเภทเยาวชนอายุไม่เกิน 16 ปี ประเภทประชาชนชนะเลิศได้แก่ทีมสโมสรกรุงเทพมหานคร ทีมรองชนะเลิศได้แก่สโมสรการทำเรือแห่งประเทศไทย และทีมอันดับที่ 3 ได้แก่สโมสรทหารอากาศ ส่วนประเภทเยาวชนอายุไม่เกิน 16 ปี ทีมชนะเลิศได้แก่โรงเรียนอัสสัมชัญ ศรีราชา(จังหวัดชลบุรี) ทีมรองชนะเลิศได้แก่โรงเรียนกรุงเทพคริสเตียนวิทยาลัย และทีมอันดับที่ 3 ได้แก่โรงเรียนปทุมคงคา

พ.ศ.2543 ถือได้ว่าเป็นปีที่ได้มีการริเริ่มดำเนินการจัดการแข่งขันฟุตซอลอย่างเป็นทางการขึ้นครั้งแรกในประเทศไทยขึ้น โดยมีการแข่งขันรอบคัดเลือกในแต่ละภาคทั่วประเทศ เพื่อนำทีมชนะเลิศ และทีมรองชนะเลิศมาทำการแข่งขันกับสโมสรชั้นนำจากไทยลีก 24 ทีมสุดท้าย ทำการ

แข่งขันระหว่างวันที่ 18-23 เมษายน 2543 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ในการแข่งขันฟุตซอลชิงชนะเลิศแห่งประเทศไทย โดยสมาคมฟุตบอลแห่งประเทศไทยในพระบรมราชูปถัมภ์ ร่วมกับบริษัทสยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และบริษัทไทยเอเชียแปซิฟิก บรีวเวอรี่ จำกัด ภายใต้ชื่อการแข่งขันว่า “อัมสเตอร์ดัม ฟุตซอล ไทยแลนด์ แชมป์เปียนชิพ 2000” ครั้งที่ 1 โดยทีมชนะเลิศได้แก่ สโมสรทหารอากาศ ทีมรองชนะเลิศได้แก่สโมสรการทำเรือแห่งประเทศไทย และทีมอันดับที่ 3 ได้แก่จังหวัดปราจีนบุรี ซึ่งจากความสำเร็จครั้งนี้ ทำให้กีฬาฟุตซอลเป็นที่นิยมมากยิ่งขึ้น และยังได้มีการจัดการแข่งขันฟุตซอลระดับมัธยมศึกษาชิงชนะเลิศแห่งประเทศไทย ประจำปี 2543 ในรายการ “ควิก จูเนียร์ ฟุตซอล ไทยแลนด์ แชมป์เปียนชิพ 2000 ครั้งที่ 1” โดยมีการแข่งขันรอบคัดเลือกในแต่ละภาคทั่วประเทศ เพื่อนำทีมที่ชนะเลิศ และทีมรองชนะเลิศ มาทำการแข่งขันกับทีมโรงเรียนรับเชิญในกรุงเทพมหานคร รวม 24 ทีมสุดท้าย ระหว่างวันที่ 31 มกราคม ถึงวันที่ 4 กุมภาพันธ์ 2544 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ทีมที่ชนะเลิศได้แก่โรงเรียนกรุงเทพคริสเตียน ทีมรองชนะเลิศได้แก่ทีมโรงเรียนเบญจมหาราช (จังหวัดอุบลราชธานี) และทีมอันดับที่ 3 ได้แก่โรงเรียนวัดสุทธิวาราม

ต่อมาประเทศไทยได้มีโอกาสเป็นเจ้าภาพจัดการแข่งขันฟุตซอลชิงแชมป์เอเชีย ครั้งที่ 2 ณ อาคารนิมิตบุตร ภายในสนามกีฬาแห่งชาติ ศุภชลาศัย ปทุมวัน กรุงเทพมหานคร เพื่อหาทีมจากทวีปเอเชีย 3 ทีม ไปแข่งฟุตซอลชิงแชมป์โลก ที่ประเทศกัวเตมาลา และจากการแข่งขันดังกล่าวทำให้ประเทศไทยได้อันดับที่ 3 ทีมที่ชนะเลิศได้แก่ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ประเทศคาซัคสถาน ได้สิทธิ์ไปแข่งฟุตซอลชิงแชมป์โลก ครั้งที่ 4 รอบสุดท้าย ระหว่างวันที่ 18 พฤศจิกายน ถึงวันที่ 3 ธันวาคม 2543 ที่ประเทศกัวเตมาลา

ปัจจุบันฟุตซอล (FUTSAL) เป็นกีฬาที่ได้รับความนิยมอย่างมาก และยังได้รับความสนใจจากทุกเพศทุกวัย เนื่องจากเป็นเกมกีฬาที่ดูตื่นเต้น สนุกสนาน ในทุก ๆ นาทีของการแข่งขัน และสามารถเล่นได้ตลอดทั้งปี ทุกสภาพอากาศ ทำให้ฟุตซอลกลายเป็นกีฬายอดนิยมรับสหัสวรรษใหม่ ปี 2000 นี้ อย่างแท้จริง

ปี พ.ศ. 2544 ซึ่งถือได้ว่าเป็นปีกีฬาฟุตซอลในประเทศไทยนั้น ได้รับความนิยมอย่างสูงสุด และมีการจัดการแข่งขันอย่างมากมายทั้งในระดับภูมิภาค และระดับประเทศ เช่น การแข่งขันฟุตซอลระดับมัธยมศึกษาชิงชนะเลิศแห่งประเทศไทย ประจำปี 2544 ในรายการ “ควิก จูเนียร์ ฟุตซอล

ไทยแลนด์ แชมป์เปียนชิพ 2001” ครั้งที่ 2 ทำการแข่งขันระหว่างวันที่ 16-20 มกราคม 2545 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ทีมชนะเลิศได้แก่ โรงเรียนปทุมคงคา ทีมรองชนะเลิศได้แก่ โรงเรียนอานาจเจริญ (จังหวัดอานาจเจริญ) และทีมอันดับที่สามได้แก่ โรงเรียนพิษณุโลกพิทยาคม (จังหวัดพิษณุโลก) และสำหรับการแข่งขันฟุตซอลชิงชนะเลิศแห่งประเทศไทย ประจำปี 2544 “อัมสเตอร์ ฟุตซอล ไทยแลนด์ แชมป์เปียนชิพ 2001” ครั้งที่ 2 ทำการแข่งขันระหว่างวันที่ 28 มีนาคม ถึงวันที่ 1 เมษายน 2544 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ทีมชนะเลิศได้แก่ สโมสรการทำเรือแห่งประเทศไทย ทีมรองชนะเลิศได้แก่ สโมสรการไฟฟ้าส่วนภูมิภาค และสำหรับผลงานการแข่งขันของทีมฟุตซอลทีมชาติไทยในรอบปี 2544 ชนะเลิศอาเซียน ครั้งที่ 1 ที่ประเทศมาเลเซีย ชนะเลิศระดับดิวิชั่น 3 ไทเกอร์ไฟว์ ที่ประเทศสิงคโปร์ ส่วนการแข่งขันชิงแชมป์เอเชีย ครั้งที่ 3 ที่ประเทศอิหร่าน ทีมชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศอุซเบกิสถาน และทีมอันดับที่สามได้แก่ ประเทศเกาหลีใต้ สำหรับทีมชาติไทยตกรอบที่สอง ซึ่งเราจะเห็นได้ว่า กีฬาฟุตซอลนั้นเป็นที่นิยมแพร่หลายอย่างมากมาในปัจจุบัน ทั้งหน่วยงานของรัฐบาล และภาคเอกชนก็ให้การสนับสนุนอย่างยิ่ง ทำให้กีฬาฟุตซอลได้รับการพัฒนาอย่างต่อเนื่องมาโดยตลอด ปี พ.ศ. 2545 สมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกับบริษัท สยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และบริษัทไทยเอเชีย แปซิฟิก บริวเวอรี่ จำกัด ได้จัดการแข่งขันฟุตซอลชิงชนะเลิศแห่งประเทศไทย ประจำปี 2545 “อัมสเตอร์ ฟุตซอล ไทยแลนด์ แชมป์เปียนชิพ 2002 ครั้งที่ 3 ทำการแข่งขันระหว่างวันที่ 24-28 เมษายน 2545 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ทีมชนะเลิศได้แก่ สโมสรการทำเรือแห่งประเทศไทย ทีมรองชนะเลิศได้แก่ จังหวัดนครปฐม และทีมอันดับที่สาม จังหวัดชลบุรี และสำหรับการแข่งขัน “ควิก จูเนียร์ ฟุตซอล ไทยแลนด์ แชมป์เปียนชิพ 2002” ครั้งที่ 3 โดยสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกับกรมสามัญศึกษา กระทรวงศึกษาธิการ บริษัท สยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และโรงงานผลิตภัณฑ์อาหารไทย จำกัด จัดการแข่งขันระหว่างวันที่ 22-26 มกราคม 2546 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร สำหรับในการแข่งขันครั้งนี้ทีมชนะเลิศจะได้รับถ้วยพระราชทาน สมเด็จพระเทพรัตนสุตา สยามบรมราชกุมารี ไปครองเป็นเกียรติ 1 ปี ทีมชนะเลิศได้แก่ โรงเรียนลานสัทธิวิทยา (จังหวัดอุทัยธานี) ทีมรองชนะเลิศได้แก่ โรงเรียนตะโหนด (จังหวัดพัทลุง) และทีมอันดับที่สามได้แก่ โรงเรียนจุฬาราชวิทยาลัย (จังหวัดชลบุรี)

สำหรับผลงานการแข่งขันของทีมฟุตบอลทีมชาติไทย ในรอบปี พ.ศ. 2545 การแข่งขันชิงแชมป์เอเชีย ครั้งที่ 4 ที่ประเทศอินโดนีเซีย ทีมชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศญี่ปุ่น และทีมอันดับที่สาม ประเทศไทย

ปี พ.ศ. 2546 สมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกับบริษัทสยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และบริษัท ไทยเอเชีย แปซิฟิค บรีวเวอรี่ จำกัด จัดการแข่งขันฟุตบอลชิงชนะเลิศแห่งประเทศไทย ประจำปี 2546 ฟุตบอล ไทยแลนด์ แชมป์เปียนชิพ 2003 ครั้งที่ 4 ทำการแข่งขันระหว่างวันที่ 26 กุมภาพันธ์ 2546 ถึงวันที่ 2 มีนาคม 2546 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร ทีมชนะเลิศได้แก่ ราชนาวิสโมสร ทีมรองชนะเลิศได้แก่ สโมสรการทำเรือแห่งประเทศไทย และทีมอันดับที่สาม สโมสรการไฟฟ้าส่วนภูมิภาค

สำหรับการแข่งขัน “ควิก จูเนียร์ ฟุตบอล ไทยแลนด์ แชมป์เปียนชิพ 2003” ครั้งที่ 4 โดยสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกับสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ บริษัท สยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และโรงงานผลิตภัณฑ์อาหารไทย จำกัด จัดการแข่งขันระหว่างวันที่ 21-25 มกราคม 2547 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร สำหรับในการแข่งขันครั้งนี้ทีมชนะเลิศจะได้รับถ้วยพระราชทานสมเด็จพระเทพรัตนสุตา สยามบรมราชกุมารี ไปครองเป็นเกียรติ 1 ปี ทีมชนะเลิศได้แก่ จังหวัดชลบุรี ทีมรองชนะเลิศได้แก่ โรงเรียนปทุมคงคา และทีมอันดับที่สามได้แก่ โรงเรียนวัดสุทธิวราราม

สำหรับผลงานการแข่งขันของทีมฟุตบอลทีมชาติไทย ได้เข้าร่วมการแข่งขันฟุตบอล “เค แอล เวิร์ลไฟว์” ที่ประเทศมาเลเซีย ซึ่งมีทีมชั้นนำจากทั่วโลกมาร่วมทำการแข่งขันอย่างมากมาย เช่น บราซิล อาร์เจนตินา อูรุกวัย อิหร่าน ญี่ปุ่น กัวเตมาลา แอฟริกาใต้ อินโดนีเซีย มาเลเซีย เป็นต้น ทีมฟุตบอลทีมชาติไทย ได้ตำแหน่งรองชนะเลิศ ระดับดิวิชั่น 2 ทีมชนะเลิศในระดับดิวิชั่น 2 ได้แก่ ประเทศญี่ปุ่น ส่วนการแข่งขันในระดับดิวิชั่น 1 ทีมชนะเลิศได้แก่ ประเทศอาร์เจนตินา ทีมรองชนะเลิศได้แก่ ประเทศบราซิล ทีมชนะเลิศระดับดิวิชั่น 3 ได้แก่ ประเทศมาเลเซีย ทีมรองชนะเลิศได้แก่ ประเทศอินโดนีเซีย

ทีมฟุตบอลทีมชาติไทย ชนะเลิศอาเซียน ครั้งที่ 2 ที่ประเทศมาเลเซีย ส่วนการแข่งขันชิงแชมป์เอเชีย ครั้งที่ 5 ที่ประเทศอิหร่าน ทีมฟุตบอลทีมชาติไทยได้อันดับที่ 3 ทีมชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศญี่ปุ่น และการแข่งขันชิงแชมป์เอเชีย ครั้งที่ 6

ที่ประเทศมาเก๊า ทีมฟุตบอลทีมชาติไทยได้อันดับที่สาม ทีมชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศญี่ปุ่น โดยทั้งสามประเทศได้สิทธิ์เป็นตัวแทนเอเชีย เข้าร่วมการแข่งขันฟุตบอลชิงแชมป์โลก ครั้งที่ 5 ที่ประเทศไต้หวัน ระหว่างวันที่ 21 พ.ย.ถึงวันที่ 4 ธ.ค. 2547

สำหรับการแข่งขัน “ควิก จูเนียร์ ฟุตบอล ไทยแลนด์ แชมป์เปียนชิพ 2004” ครั้งที่ 5 โดยสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ร่วมกับสำนักงานคณะกรรมการการศึกษาระดับพื้นฐาน กระทรวงศึกษาธิการ บริษัท สยามสปอร์ต ซินดิเคท จำกัด (มหาชน) และโรงงานผลิตภัณฑ์อาหารไทย จำกัด จัดการแข่งขันระหว่างวันที่ 25-30 มกราคม 2548 ณ ห้องคอนเวนชันฮอลล์ ชั้น 4 เดอะมอลล์ บางกะปิ กรุงเทพมหานคร สำหรับในการแข่งขันครั้งนี้ทีมชนะเลิศจะได้รับถ้วยพระราชทานสมเด็จพระเทพรัตนสุตา สยามบรมราชกุมารี ไปครองเป็นเกียรติ 1 ปี ทีมชนะเลิศได้แก่ โรงเรียนวัดสุทธิวราราม ทีมรองชนะเลิศได้แก่ จังหวัดชลบุรี และทีมอันดับที่สามได้แก่ โรงเรียนอิสลามวิทยาลัยแห่งประเทศไทย

สำหรับการแข่งขันชิงแชมป์เอเชีย ครั้งที่ 7 ที่ประเทศเวียดนาม จัดการแข่งขันระหว่างวันที่ 22 พฤษภาคม ถึงวันที่ 4 มิถุนายน 2548 ทีมฟุตบอลทีมชาติไทยตกรอบที่สอง ทีมชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศญี่ปุ่น

สำหรับการแข่งขันเอเชียนอินดอร์เกมส์ ครั้งที่ 1 ที่ศูนย์เยาวชนไทย-ญี่ปุ่น ดินแดง กีฬาวาเนสส์ 1 และ 2 กรุงเทพมหานคร ประเทศไทย มีการแข่งขัน 2 ประเภท คือ ประเภทชาย และประเภทหญิง ประเภทชายจัดการแข่งขันระหว่างวันที่ 10-17 พฤศจิกายน 2548 ประเภทหญิงจัดการแข่งขันระหว่างวันที่ 13-16 พฤศจิกายน 2548 ประเภททีมชายทีมที่ชนะเลิศได้แก่ ประเทศอิหร่าน ทีมรองชนะเลิศได้แก่ ประเทศไทย และทีมชนะเลิศอันดับที่สามได้แก่ ประเทศอุซเบกิสถาน ส่วนประเภททีมหญิงทีมชนะเลิศได้แก่ ประเทศอุซเบกิสถาน ทีมรองชนะเลิศได้แก่ ประเทศไทย และทีมรองชนะเลิศอันดับที่สามได้แก่ ประเทศจอร์แดน

สำหรับการแข่งขันฟุตบอลมาเก๊า เมลโก้ ไฟว์ 2006 จัดขึ้นที่เมืองมาเก๊า ประเทศมาเก๊า ทำการแข่งขันระหว่างวันที่ 10-12 ก.พ. 2549 ประเภทดิวิชั่น 1 ทีมชนะเลิศได้แก่ ประเทศญี่ปุ่น ทีมรองชนะเลิศได้แก่ ประเทศไทย ประเภทดิวิชั่น 2 ทีมชนะเลิศได้แก่ ประเทศฮ่องกง ทีมรองชนะเลิศได้แก่ ประเทศมาเก๊า

ในการจัดการแข่งขันกีฬาฟุตบอลในประเทศไทยได้แบ่งการจัดการแข่งขันออกเป็น 2 ช่วง ช่วงแรกตั้งแต่ปี พ.ศ. 2540-2546 เป็นระยะเริ่มต้น มีทีมที่ได้แชมป์ดังต่อไปนี้

- ครั้งที่ 1 พ.ศ. 2540 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมการทำเรือแห่งประเทศไทย
- ครั้งที่ 2 พ.ศ. 2541 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมกรุงเทพมหานคร
- ครั้งที่ 3 พ.ศ. 2542 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมมหาวิทยาลัยศรีปทุม ครั้งนี้ได้เชิญทีมในระดับมหาวิทยาลัยเข้าร่วมการแข่งขัน
- ครั้งที่ 4 พ.ศ. 2543 ได้เปลี่ยนชื่อการแข่งขันใหม่ว่า “อัมสเตอร์ดัมฟุตซอลชิงแชมป์ประเทศไทย” โดยมีการแข่งขันรอบคัดเลือกจากภาคต่าง ๆ ในนามทีมจังหวัดทีมที่ชนะเลิศจะได้เป็นตัวแทนเข้ามาเล่นรอบสุดท้ายที่ เดอะมอลล์บางกะปิ ร่วมกับทีมสโมสรระดับไทยแลนด์ลีก ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทหารอากาศ
- ครั้งที่ 5 พ.ศ. 2544 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมการทำเรือแห่งประเทศไทย
- ครั้งที่ 6 พ.ศ. 2545 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมการทำเรือแห่งประเทศไทย
- ครั้งที่ 7 พ.ศ. 2546 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมราชนาวิสโมสร

ในการจัดการแข่งขันกีฬาฟุตซอลในประเทศไทย ช่วงที่สอง ปี พ.ศ. 2549-จนถึงปัจจุบัน มีการแข่งขันกีฬาฟุตซอลในรายการต่าง ๆ เกิดขึ้นมากมายทั้งในส่วนกลางและส่วนภูมิภาค ไทยแลนด์ฟุตซอลลีกเป็นการแข่งขันฟุตซอลลีกสูงสุดในประเทศไทย โดยเริ่มการแข่งขันครั้งแรกเมื่อปี พ.ศ. 2549 มี 12 ทีมเข้าร่วมการแข่งขัน ต่อมาปี พ.ศ. 2554 เป็นการแข่งขันครั้งที่ 5 ได้มีการเพิ่มจำนวนทีมเป็น 16 ทีม โดยทีมที่ชนะเลิศในแต่ละฤดูกาลได้แก่

- ปี พ.ศ. 2549 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ
- ปี พ.ศ. 2550 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมการทำเรือแห่งประเทศไทย
- ปี พ.ศ. 2552 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ
- ปี พ.ศ. 2553 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีม ธอส. อาร์แบค
- ปี พ.ศ. 2554 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีม ธอส. อาร์แบค
- ปี พ.ศ. 2555 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีม ธอส. อาร์แบค
- ปี พ.ศ. 2556 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ
- ปี พ.ศ. 2557 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ

ปี พ.ศ. 2558 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ

ปี พ.ศ. 2559 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ

ปี พ.ศ. 2560 ทีมที่ได้ตำแหน่งชนะเลิศได้แก่ ทีมชลบุรีบูลเวฟ

หลังจากที่กีฬาฟุตซอลได้รับการบรรจุเข้าในการดูแลของสหพันธ์ฟุตบอลนานาชาติ หรือที่เรียกว่า FIFA ได้มีการพัฒนาทั้งระบบ เช่น การบริหารจัดการ การอบรมโค้ช การอบรมแพทย์ทางการกีฬาฯ ทำให้กีฬาฟุตซอลมีความนิยมการเล่นอย่างแพร่หลาย ทุกเพศทุกวัย มีการจัดแข่งขันอย่างเป็นทางการ มีการแข่งขันทุกระดับ ในทุก ๆ 4 ปี มีการแข่งขันฟุตซอลชิงแชมป์โลก ทำให้กีฬาฟุตซอลได้รับความนิยมสำหรับศตวรรษที่ 21 นี้

ฟุตซอลไทยในการแข่งขันระดับโลก

กีฬาประเภททีมในประเทศไทยมีไม่มากนักที่ได้สิทธิ์เข้าร่วมการแข่งขันในระดับโลก แต่กีฬาฟุตซอลเป็นกีฬาประเภททีมที่เริ่มมีการแข่งขันในประเทศไม่นานนัก แต่มีการพัฒนาได้อย่างรวดเร็ว จนสามารถผ่านการคัดเลือกได้สิทธิ์เข้าร่วมการแข่งขัน “ฟุตซอลชิงแชมป์โลก (FIFA Futsal World Cup)” เป็นการแข่งขันฟุตซอลระหว่างประเทศที่ยิ่งใหญ่ที่สุด ภายใต้การควบคุมของฟีฟ่า จัดขึ้นทุก ๆ 4 ปี เว้นระยะจากการแข่งขันฟุตบอลโลก 2 ปี จัดขึ้นเป็นครั้งแรกในปี ค.ศ.1989 ภายหลังจากการแข่งขันรอบคัดเลือกตามทวีปต่าง ๆ มีทีมที่เข้าแข่งขันรอบสุดท้ายทั้งสิ้น 24 ทีม ดังนี้ ทวีปเอเชีย 4 ทีม ทวีปแอฟริกา 3 ทีม ทวีปอเมริกาเหนือ 4 ทีม ทวีปอเมริกาใต้ 4 ทีม โอเชียเนีย 1 ทีม ทวีปยุโรป 7 ทีม และเจ้าภาพ 1 ทีม

ฟุตซอลทีมชาติไทย (Thailand national futsal team) เป็นทีมฟุตซอลตัวแทนจากประเทศไทยร่วมแข่งขันในระดับนานาชาติ ภายใต้การดูแลของสมาคมฟุตบอลแห่งประเทศไทย ทีมชาติไทยในอดีตได้ร่วมเล่นฟุตซอลเวิลด์คัพ 5 ครั้ง ได้แก่

ในปี ค.ศ. 2000 ที่ประเทศกัวเตมาลา

ในปี ค.ศ. 2004 ที่ประเทศไต้หวัน

ในปี ค.ศ. 2008 ที่ประเทศบราซิล

ในปี ค.ศ. 2012 ที่ประเทศไทย

และในปี ค.ศ. 2016 โคลอมเบีย

จากการได้เข้าร่วมการแข่งขันในทัวร์นาเมนต์ต่าง ๆ ของทีมฟุตบอลชาติไทยนั้น ได้เก็บเกี่ยวประสบการณ์ต่าง ๆ และนำมาพัฒนาฝีเท้าสู่ระดับนานาชาติได้อย่างน่าภาคภูมิใจ สามารถสร้างชื่อเสียงให้กับประเทศไทยไม่แพ้กีฬาชนิดอื่น ๆ โดยได้รับการจัดลำดับฟุตบอลโลกในปัจจุบันในขณะนี้ (13 มกราคม 2561) ลำดับฟุตบอลของทีมชาติไทยอยู่ลำดับที่ 17 ของโลก และเป็นอันดับที่ 3 ของเอเชีย ถือว่าเป็นลำดับที่ดีที่สุดของกลุ่มประเทศในอาเซียน และอันดับสามในทวีปเอเชีย

พัฒนาการของกติกาการแข่งขัน

สหพันธ์ฟุตบอลนานาชาติหรือ FIFA ได้เข้ามาดำเนินการจัดการแข่งขันกีฬาฟุตบอลแทนฟิฟุซซา ตั้งแต่ปี ค.ศ. 1989 ได้มีการจัดทำกติกาการแข่งขันกีฬาฟุตบอลที่ใช้เป็นสากลเกิดขึ้น ซึ่งเรียกว่า “กติกาการแข่งขันฟุตบอล 5 คน ปี ค.ศ. 1988 (The Laws of the Game for Indoor (Five-A-Side) Football 1988)” ซึ่งถือว่าเป็นกติกาสากลฉบับแรกของ FIFA ที่ใช้ในการดำเนินการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 1 ณ ประเทศฮอลแลนด์ ต่อมาในปี ค.ศ. 1992 ได้มีการปรับปรุงเปลี่ยนแปลงกติกาการแข่งขันอีกครั้ง เพื่อรองรับการจัดการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 2 ณ ประเทศฮ่องกง ในปีเดียวกัน ซึ่งการจัดการแข่งขันจะมีขึ้นทุก ๆ 4 ปีต่อครั้งเช่นเดียวกันกับการแข่งขันฟุตบอลโลก ต่อมาปี ค.ศ. 1995 ได้มีการเปลี่ยนแปลงกติกาการแข่งขันอีกครั้ง โดยมีการปรับเปลี่ยนกติกาทั้งเนื้อหาและรูปแบบต่าง ๆ มากมาย และเรียกกติกาฉบับใหม่นี้ว่า “กติกาการแข่งขันฟุตบอล ปี ค.ศ. 1995” และได้นำกติกาฉบับใหม่นี้ไปเป็นแนวทางในการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 3 ในปี ค.ศ. 1996 ณ ประเทศสเปน สำหรับกติกาฉบับต่อมาซึ่งใช้ในการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 4 ปีค.ศ. 2000 ที่มีการปรับปรุงเปลี่ยนแปลงขึ้นใหม่ เพื่อใช้กับการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 5 ในปีค.ศ. 2004 ณ ประเทศไต้หวัน มีการปรับปรุงเปลี่ยนแปลงในการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 6 ในปีค.ศ. 2008 ณ ประเทศบราซิล มีการปรับปรุงเปลี่ยนแปลงในการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 7 ในปีค.ศ. 2012 ที่ประเทศไทยได้เป็นเจ้าภาพ และมีการปรับปรุงเปลี่ยนแปลงในการแข่งขันฟุตบอลชิงแชมป์โลกครั้งที่ 8 ในปีค.ศ. 2016 ที่ประเทศโคลอมเบีย

ฟีฟ่า (FIFA) มักจะมีการเปลี่ยนกติกาการแข่งขันทุกครั้งก่อนที่จะมีการแข่งขันฟุตบอลชิงแชมป์โลกในครั้งต่อ ๆ ไป

ทำเนียบนายกสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์

1. พระยาประสิทธิ์ศุภการ (หม่อมหลวงเพ็ญ พึ่งบุญ ณ อยุธยา) พ.ศ. 2459-2462
2. หม่อมเจ้าชัชวลิต เกษมสันต์ พ.ศ. 2463-2465
3. พระยานเรนทรราชา (หม่อมหลวงอรุณ คเนจร) พ.ศ. 2465-2468
4. พระยาอนิรุทธเทวา (หม่อมหลวงฟื้น พึ่งบุญ) พ.ศ. 2469-2472
5. พระเจริญวิศวกกรรม (เจริญ เชนะกุล) พ.ศ. 2473-2474
6. พระยาวิเศษศุภวัตร (เทศสุนทร กาญจนศัพท์) พ.ศ. 2475-2478
7. พลเรือตรี หลวงเจียรกกลการ (เจียม เจียรกุล) พ.ศ. 2479-2481
8. หม่อมเจ้าสมาคม กิตติยากร พ.ศ. 2496-2498
9. พลตรี เผชญ นิมิบุตร พ.ศ. 2499-2503
10. พลตำรวจตรี ต่อศักดิ์ ยมภาค พ.ศ. 2504-2515
11. พันเอก อนุ รมยานนท์ พ.ศ. 2516-2518/2520-2524
12. นายประชุม รัตนเพียร พ.ศ. 2519-2520
13. พลตำรวจโท ชลอ เกิดเทศ พ.ศ. 2525-2538
15. นายวิจิตร เกตุแก้ว พ.ศ. 2539-พ.ศ. 2550
16. นายวรวิทย์ มะกูดี พ.ศ. 2550-2558
17. พลตำรวจเอก สมยศ พุ่มพันธุ์ม่วง พ.ศ. 2559-ปัจจุบัน

ที่มา : ที่ระลึกครบรอบ 90 ปี สมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ หน้า 83

สัญลักษณ์ทีมชาติใหม่ในปัจจุบัน (2561)

สมาคมกีฬาฟุตบอลแห่งประเทศไทย ฯ เปิดตัวสัญลักษณ์ใหม่ของ ทีมชาติไทย ที่จะเริ่มต้นใช้ในปี 2561 ออกมาแล้ว หลังจากให้ Interbrand บริษัทที่ปรึกษาเรื่องการสร้างแบรนด์ระดับโลก พัฒนาจนเสร็จสมบูรณ์ Interbrand เข้ามาพัฒนาและสร้างสรรค์ตราสัญลักษณ์ทีมชาติไทยแบบใหม่ที่รวบรวมจากแนวคิดในการประกวด โดยเฉพาะอย่างยิ่งต้นแบบที่ได้รับการโหวตจากแฟนบอลทั้ง 5 แบบ ซึ่งผลงานของ นายต่อพงศ์ บูรณพิเชษฐ์ ได้รับรางวัลชนะเลิศ เมื่อ 3 เดือนก่อนหน้านี สำหรับรูปแบบของสัญลักษณ์ของทีมชาติไทย คือ ข้างค้ำ ตัวสัญลักษณ์จะมีความแข็งแกร่ง เรียบง่าย และทันสมัย ซึ่งความแตกต่างระหว่างข้างธรรมดา กับ ข้างค้ำ จะประดับด้วยคชาภรณ์ ผ้าปกกระพอง วัลลังกา หรือ สนับงา ขณะที่สีต่าง ๆ ในสัญลักษณ์มาจากสีของธงชาติไทย

ภาพจาก : <https://www.thairath.co.th>

ประโยชน์และประเภทของกีฬาฟุตบอล

ในยุคที่โลกยังไม่เจริญ การดำรงชีวิตของมนุษย์ส่วนใหญ่ ต้องใช้แรงกายในการทำมาหากิน ได้แก่ การล่าสัตว์ การทำไร่ ทำนา การย้ายถิ่นที่อยู่ การเดินทางที่ต้องใช้การเดินเท้า ชี่ม้า ชี่วัว หรือ ชี่ช้าง ซึ่งถือว่าการดำเนินชีวิตประจำวัน ดังนั้นจะเห็นได้ว่า ร่างกายของมนุษย์ยุคนั้นมีรูปร่าง

แข็งแรง และอดทน มีอายุที่ยาวนาน การออกกำลังกายจึงไม่มีความจำเป็นสำหรับมนุษย์ ต่อมา มนุษย์มีพัฒนาการด้านเทคโนโลยี สร้างเครื่องจักรกล และคอมพิวเตอร์สามารถทำงานแทนมนุษย์ ได้มากมายมหาศาล จนทำให้มนุษย์สิ่งสิ่งที่เป็นต่อชีวิต คือ เรื่องสุขภาพของตนเอง โดยขาดการ ออกกำลังกาย ร่างกายเริ่มอ่อนแอลง เกิดโรคร้ายไข้เจ็บได้ง่าย การดำรงชีวิตไม่ยืนยาว มนุษย์จึงหันมา ดูแลสุขภาพของตนเองมากขึ้น ด้วยการหาเวลาไปออกกำลังกายเพื่อให้ร่างกายแข็งแรง เบิกบานและ สดชื่น สามารถลดความเครียดหลังจากตรากตรำทำงานมาตลอดวัน การออกกำลังกาย หรือเล่นกีฬา ในปัจจุบันมีให้เลือกหลายประเภท ผู้ปฏิบัติจะต้องเลือกและพิจารณาให้เหมาะสมกับตนเอง ตามเพศ วัยสังคม และวัตถุประสงค์

กีฬาฟุตบอลเป็นกีฬายอดนิยมประเภทหนึ่ง ที่ประชาชนให้ความสนใจกันทั่วโลก สามารถใช้ เป็นกิจกรรมการออกกำลังกายได้เป็นอย่างดี เพราะเป็นกิจกรรมการออกกำลังกายประเภทแอโรบิก สามารถสร้างความแข็งแรง และอดทนให้กับระบบกล้ามเนื้อ ระบบหายใจ และการไหลเวียนโลหิต รวมทั้งระบบอื่น ๆ ของร่างกายได้เป็นอย่างดี กีฬาฟุตบอลได้รับความนิยมเป็นอย่างมากในปัจจุบัน จะเห็นได้จากมีสนามฟุตบอลเกิดขึ้นมากมายทั้งในร่มและกลางแจ้ง มีการเล่นอยู่ทั่วไปเพราะใช้ จำนวนผู้เล่นข้างละ 5 คนก็สามารถเล่นได้ มีหลายหน่วยงานได้นำเอากีฬาฟุตบอลมาเป็นตัวเชื่อมโยง ให้ประชาชนหันมาออกกำลังกาย โดยได้มีการจัดการแข่งขันกีฬาฟุตบอลหลายระดับ ประโยชน์ที่ ได้รับจากกีฬาฟุตบอลมีมากมายหลายด้าน เกิดได้ทั้งตนเอง สังคม และประเทศชาติ ดังต่อไปนี้

1. ประโยชน์ทางด้านร่างกาย

อวัยวะทุกส่วนในร่างกายสามารถทำงานประสานกันได้มีประสิทธิภาพ มีการเคลื่อนไหว ตลอดเวลา และเป็นประจำเป็นผลให้ร่างกายสมบูรณ์แข็งแรง อดทน มีบุคลิกภาพที่ดี สามารถ ประกอบกิจกรรมการงานได้อย่างกระฉับกระเฉง ร่างกายมีภูมิต้านทานโรคสูง เราจะพบว่าร่างกาย มีการเปลี่ยนแปลงด้านสรีรวิทยาดังนี้

- 1.1 ทำให้กล้ามเนื้อแข็งแรง และอดทน
- 1.2 ทำให้การยืดและหดของกล้ามเนื้อมีประสิทธิภาพ
- 1.3 ทำให้การหายใจและการไหลเวียนของโลหิตดีขึ้น
- 1.4 ทำให้การขับถ่ายและการรักษาอุณหภูมิของร่างกายดีขึ้น
- 1.5 ทำให้ร่างกายมีการเคลื่อนไหวที่รวดเร็วและคล่องแคล่วว่องไว

1.6 ทำให้เกิดทักษะการเคลื่อนไหว ซึ่งนำไปสู่การเคลื่อนไหวของการเล่นกีฬาหลายประเภท และการเคลื่อนไหวตามธรรมชาติอื่น ๆ

1.7 ทำให้ร่างกายมีการทรงตัวที่ดี

1.8 ทำให้อวัยวะส่วนต่าง ๆ ของร่างกายมีความสัมพันธ์ซึ่งกันและกัน

1.9 ทำให้เป็นผู้มีบุคลิกภาพดี สง่างาม

2. ประโยชน์ทางด้านจิตใจ

การได้ออกกำลังกายอย่างสม่ำเสมอนอกจากจะทำให้ร่างกายสมบูรณ์แข็งแรงแล้ว ก็จะทำให้จิตใจแจ่มใสร่าเริงเบิกบานด้วย เนื่องจากร่างกายได้ปราศจากโรคภัยไข้เจ็บต่าง ๆ ยิ่งได้ออกกำลังกายด้วยกันครั้งละหลาย ๆ คนก็ยิ่งจะทำให้เกิดความรักความผูกพัน เกิดความเอื้อเฟื้อ มีเหตุมีผล ออกกำลังกาย สุขุมรอบคอบและยุติธรรม จึงพอจะสรุปได้ดังนี้

2.1 ทำให้จิตใจสบาย อารมณ์แจ่มใส สดชื่น

2.2 ทำให้ผ่อนคลายความตึงเครียดของอารมณ์

2.3 ทำให้รู้จักอดกลั้นอารมณ์เมื่อพบกับสิ่งที่ไม่ดี

2.4 ทำให้มีจิตใจอดทนและเสียสละ

2.5 ทำให้รู้จักการเป็นผู้ให้มากกว่าผู้รับ

2.6 ทำให้เป็นผู้มีน้ำใจนักกีฬา

2.7 ทำให้เกิดความพึงพอใจในความสามารถของตนเอง

2.8 ทำให้เป็นผู้มีจิตใจแข็งแกร่ง มีสมาธิมั่นคง

3. ประโยชน์ทางด้านทัศนคติ

การจะก้าวเป็นมืออาชีพในด้านกีฬาทางเข้านั้นหากมองข้ามในส่วนของพรสวรรค์ และพรแสวงแล้ว สิ่งที่สำคัญเป็นอย่างยิ่งในลำดับต่อมา นั่นก็คือทัศนคติของการเล่นกีฬา ทัศนคติถือเป็นกุญแจสำคัญของพัฒนาการในหลาย ๆ อย่าง และยังเป็นตัวเครื่องชี้วัดที่ชัดเจนถึงความแตกต่างในระยะยาวระหว่างผู้เล่นกีฬาด้วยกันได้เป็นอย่างดี สถานการณ์ที่กดดันต่าง ๆ ในการเล่นล้วนเป็นอุปสรรคที่สำคัญที่เป็นเครื่องชี้วัดทัศนคติผู้เล่นจะเห็นได้ชัดว่าการมีทัศนคติที่ดี จะนำพาคุณฝ่าฟันอุปสรรคที่อยู่ตรงหน้าให้ผ่านพ้นไปได้ด้วยดี แม้ว่าอุปสรรคนั้นจะยิ่งใหญ่ และดูยากลำบากแค่ไหน แต่กับนักกีฬาที่พร้อมทั้งกาย ใจ สิ่งเหล่านี้จะกลายเป็นแค่ความท้าทายส่วนหนึ่งในชีวิตของเขาเท่านั้น ซึ่งแน่นอนว่าเมื่อยิ่งผ่านพ้นเรื่องเหล่านี้มากขึ้นเท่าไรมันจะกลายเป็นประสบการณ์สะสม

และทำให้เขารู้ว่าเมื่อต้องพบกับเหตุการณ์แบบนี้อีกเขาจะต้องปฏิบัติตัวเช่นไร ทักษะที่ดีทางกีฬา จึงพอสรุปได้ ดังนี้

- 3.1 ทำให้รู้จักเคารพสิทธิของผู้อื่น
 - 3.2 ทำให้รู้จักปฏิบัติตนในขอบเขตอันพึงกระทำ
 - 3.3 ทำให้รู้จักรักความยุติธรรม
 - 3.4 ทำให้รู้จักมองคนในแง่ดี
 - 3.5 ทำให้รู้จักแพ้ รู้จักชนะ และรู้จักอภัย
 - 3.6 ทำให้เป็นผู้รักการออกกำลังกายหรือเล่นฟุตบอลเป็นนิสัย
4. ประโยชน์ทางด้านสังคม

สามารถปรับตัวเข้ากับเพื่อนร่วมทีมและผู้ร่วมงานอื่น ๆ ได้ดี เพราะการเล่นกีฬาหรือการออกกำลังกายร่วมกันเป็นหมู่คณะ จะทำให้เกิดความเข้าใจกันและได้เรียนรู้พฤติกรรมซึ่งกันและกัน มีบุคลิกภาพที่ดีมีความเป็นผู้นำ มีมนุษยสัมพันธ์ที่ดีและสามารถอยู่ในสังคมได้อย่างมีความสุข ประโยชน์ทางด้านสังคมจึงสรุปได้ดังนี้

- 4.1 ทำให้มีเพื่อนใหม่และรู้จักสามัคคี
 - 4.2 ทำให้รู้จักการทำงานร่วมกันเป็นหมู่คณะ
 - 4.3 ทำให้เป็นที่รู้จักและยอมรับในสังคม
 - 4.4 ทำให้มีวินัย เคารพกฎระเบียบของสังคม
 - 4.5 ทำให้รู้จักการเป็นผู้นำ ผู้ตามที่ดี
 - 4.6 ทำให้เป็นบุคคลที่มีมารยาทดีในสังคม
 - 4.7 ทำให้เกิดความเสมอภาคขึ้นในสังคม
 - 4.8 ทำให้วิถีการดำเนินชีวิตมีแนวโน้มไปในทางที่ดี ไม่ก่อปัญหาให้กับสังคม
 - 4.9 นักกีฬาฟุตบอลที่ดียอมเป็นแบบอย่างที่ดีของเยาวชนรุ่นต่อ ๆ ไป
5. ประโยชน์ทางด้านสติปัญญา

การออกกำลังกายอย่างสม่ำเสมอจะทำให้ความคิดความอ่านสมองปลอดโปร่ง มีไหวพริบ มีความคิดสร้างสรรค์ มีการคิดค้นหาวิธีเอาชนะคู่แข่งในวิถีทางของเกมส์การแข่งขัน ซึ่งบางครั้งสามารถนำมาใช้ในการดำเนินชีวิตได้อย่างถูกต้อง ประโยชน์ทางด้านสติปัญญาจึงพอสรุปได้ ดังนี้

- 5.1 ทำให้เป็นผู้มีความคิดริเริ่ม สร้างสรรค์
- 5.2 ทำให้มีความรู้ด้านกฎกติกา ระเบียบ ยุทธวิธี และระบบการแข่งขัน
- 5.3 ทำให้มีไหวพริบดี รู้จักการแก้ปัญหาเฉพาะหน้า
- 5.4 ทำให้เป็นผู้รู้จักวิเคราะห์สถานการณ์ล่วงหน้า
- 5.5 ทำให้เป็นผู้รู้จักตั้งเป้าหมายและวางแผนงานล่วงหน้า
- 5.6 ทำให้เป็นผู้กล้าแสดงออกทางกายและการเสนอความคิดเห็นอย่างมีเหตุผล

6. ประโยชน์ทางการเมือง

กีฬาได้ถูกนำมาเอาไปใช้เป็นเครื่องมือทางการเมืองของประเทศที่มีระบอบและแนวคิดทางการเมืองที่แตกต่างกัน ทั้งเป็นการเสริมสร้างความสัมพันธ์อันดีแก่ประเทศเหล่านั้น และการกีดกันของประเทศคู่กรณี ตลอดจนเป็นการโฆษณาชวนเชื่อต่าง ๆ การดำเนินกิจการหลาย ๆ อย่างของสหพันธ์ฟุตบอลนานาชาติ ล้วนมีตัวแปรมาจากการเมือง เช่น การตัดสินใจเลือกประเทศที่จะเป็นเจ้าภาพฟุตบอลโลกในครั้งต่อ ๆ ไปด้วย

7. ประโยชน์ทางด้านชื่อเสียงของประเทศ

หลายคนได้รู้จักประเทศไทยผ่านทางนักกีฬาทีมชาติไทยที่สร้างชื่อเสียงให้กับประเทศไทย เรารู้จักชื่อนักฟุตบอลที่เก่งที่สุดในโลกมากกว่าชื่อนายกรัฐมนตรีของประเทศเสียอีก ถ้าพูดถึงกีฬาฟุตบอล กีฬาฟุตบอลทุกคนต้องรู้จักประเทศบราซิล หากการแข่งขันฟุตบอลโลกและฟุตบอลโลก ครั้งใดไม่มีประเทศบราซิลเข้าร่วมการแข่งขัน คนดูจะรู้สึกเหมือนขาดสีสันไปเลย

8. ประโยชน์ทางด้านเศรษฐกิจ

ในการแข่งขันฟุตบอลนัดสำคัญ ๆ เช่น ฟุตบอลชิงแชมป์โลก ล้วนนำผลประโยชน์เข้ามาสู่ประเทศเจ้าภาพเป็นจำนวนมหาศาล ไม่ว่าจะเป็นรายได้ที่ได้จากการจัดการแข่งขัน เครื่องอำนวยความสะดวก อาคารสถานที่ สิ่งต่าง ๆ เหล่านี้ล้วนแต่ไม่สามารถตีเป็นจำนวนเงินได้ ปัจจุบันกีฬาฟุตบอล ฟุตบอลจัดเป็นธุรกิจที่ให้ผลตอบแทนสูงเป็นอย่างยิ่ง

9. ประโยชน์ด้านอื่น ๆ

- 9.1 เป็นกิจกรรมก่อให้เกิดมิตรภาพ และความสัมพันธ์อันดีระหว่างองค์กร
- 9.2 ภายในประเทศ และระหว่างประเทศ
- 9.3 นักกีฬาที่มีความสามารถสูง สามารถสร้างชื่อเสียงให้กับตนเองวงศ์ตระกูลบ้านเกิดสถาบันการศึกษา และประเทศชาติ
- 9.4 ทำให้บุคคลอื่นๆ ที่ไม่ใช่ นักกีฬาฟุตบอลมีงานทำ มีรายได้ เช่น ฝ่ายจัดการแข่งขัน ฝ่ายผู้ให้การสนับสนุน ฝ่ายสื่อสารมวลชน และธุรกิจอื่น ๆ ที่เกี่ยวข้องอีกมากมาย
- 9.5 ทำให้ท้องถิ่นหรือเมืองที่จัดการแข่งขันมีชื่อเสียง เดิมโตด้านสถานที่และเศรษฐกิจ

ประเภทของกีฬาฟุตซอล

ฟุตซอล (futsal) เป็นกีฬาประเภทหนึ่ง ที่มีลักษณะการเล่นคล้ายฟุตบอลแต่เป็นการเล่นในร่ม ด้วยรูปแบบการเล่นที่คล้ายกับฟุตบอล กฎกติกาเข้าใจง่าย อาศัยพื้นที่ในการเล่นไม่มาก และเล่นได้ทุกเพศทุกวัย เราจึงมักจะเห็นคนเล่นกีฬาฟุตซอลตามสถานที่ต่าง ๆ เป็นจำนวนมาก เมื่อเข้าสู่ช่วงฤดูหนาว ประเทศในบางทวีปของโลกที่ประสบกับปัญหาหิมะตกและสภาพอากาศที่หนาวมากจนไม่สามารถจัดการแข่งขันกีฬากลางแจ้งต่าง ๆ ได้ รวมทั้งสภาพอากาศกลางแจ้งไม่เอื้ออำนวยต่อการเล่นกีฬาฟุตบอล จึงเป็นปัจจัยหนึ่งที่ทำให้คนหันมาเล่นกีฬาในร่มแทน และนี่คือที่มาของกีฬาฟุตบอลในร่ม 5 คน หรือที่เรียกว่า ฟุตซอล FUTSAL มาจากภาษาสเปนหรือโปรตุเกส ที่เรียกฟุตบอลว่า “Futbol” หรือ “Futebol” ตามด้วยภาษาฝรั่งเศสและสเปน คือ “SaLa “หรือ” Salon” ที่แปลว่า in door หรือในร่ม เมื่อรวมกันจึงเป็นคำว่า ” FUTSAL ” หมายถึง การเตะบอลในสนามขนาดเล็กในร่มการแข่งขันฟุตซอลชิงแชมป์โลก (อังกฤษ: FIFA Futsal World Cup) เป็นการแข่งขันฟุตซอลระหว่างประเทศที่ยิ่งใหญ่ที่สุด ภายใต้การควบคุมของฟีฟ่า จัดขึ้นทุก ๆ 4 ปี เว้นระยะจากการแข่งขันฟุตบอลโลก 2 ปี จัดขึ้นเป็นครั้งแรกในปี ค.ศ.1989 ภายหลังจากการแข่งขันรอบคัดเลือก

ตามทวีปต่างๆ มีทีมที่เข้าแข่งขันรอบสุดท้ายทั้งสิ้น 24 ทีม ดังนี้ ทวีปเอเชีย 4 ทีม ทวีปแอฟริกา 3 ทีม ทวีปอเมริกาเหนือ 4 ทีม ทวีปอเมริกาใต้ 4 ทีม โอเชียเนีย 1 ทีม ทวีปยุโรป 7 ทีม และเจ้าภาพ 1 ทีม รวมทีมที่เข้าร่วมฟุตบอลชิงแชมป์โลกทั้งหมด 25 ทีม

กีฬาฟุตบอลเป็นกีฬาที่พัฒนาทักษะการเล่นและกติกาการเล่นการแข่งขันคล้ายกับกีฬาฟุตบอลมากที่สุด เมื่อเปรียบเทียบกับกีฬาชนิดอื่น ๆ แต่มีความแตกต่างจากกีฬาฟุตบอลหลายประการ ซึ่งสามารถเปรียบเทียบความแตกต่างได้ดังนี้

1. สนามแข่งขัน

สนามฟุตบอล - มีขนาด กว้าง 75 เมตร ยาว 110 เมตร

สนามฟุตบอล - มีขนาด กว้าง 25 เมตร ยาว 42 เมตร

2. ลูกบอล

ฟุตบอล - ใช้ลูกฟุตบอลเบอร์ 5 มีเส้นรอบวงไม่เกิน 70 เซนติเมตร (28 นิ้ว) และไม่ต่ำกว่า 68 เซนติเมตร (27 นิ้ว) มีน้ำหนักของลูกบอลหนักไม่เกิน 450 กรัม (16 ออนซ์) และไม่ต่ำกว่า 410 กรัม (14 ออนซ์) มีความดันลมเมื่อวัดที่ระดับน้ำทะเลเท่ากับ 0.6-1.1 (600-1,100 กรัม/ตร.ซม.) (8.5-15.6 ปอนด์/ตร.นิ้ว)

ฟุตซอล - ใช้ลูกฟุตซอลมีเส้นรอบวงไม่น้อยกว่า 62 เซนติเมตร และไม่เกินกว่า 64 เซนติเมตรในขณะเริ่มการแข่งขัน น้ำหนักไม่น้อยกว่า 400 กรัมและไม่เกินกว่า 440 กรัม มีความดันลมเมื่อวัดที่ระดับน้ำทะเล 0.6 – 0.9 (600 – 900 กรัม/ตารางเซนติเมตร ลูกบอลต้องกระดอนจากพื้นสนามไม่ต่ำกว่า 50 เซนติเมตรและไม่เกิน 65 เซนติเมตร ในการกระดอนครั้งแรก โดยปล่อยจากระดับความสูง 2 เมตร

3. จำนวนผู้เล่น

ฟุตบอล - การแข่งขันประกอบด้วยผู้เล่น 2 ทีม แต่ละทีมจะมีผู้เล่นไม่เกิน 11 คน ต้องมีคนหนึ่งเป็นผู้รักษาประตูถ้าทีมใดมีผู้เล่นน้อยกว่า 7 คน จะไม่อนุญาตให้ทำการแข่งขัน

ฟุตบอล -การแข่งขันประกอบไปด้วยผู้เล่นทั้ง 2 ทีม แต่ละทีมจะมีผู้เล่นจำนวนไม่เกิน 5 คน ต้องมี 1 คนเป็นผู้รักษาประตู ถ้ามีผู้เล่นทีมใดมีจำนวนน้อยกว่า 3 คนจะไม่อนุญาตให้ทำการแข่งขันต่อไป หรือถ้าทีมใดทีมหนึ่งมีจำนวนผู้เล่นน้อยกว่า 3 คน การแข่งขันจะถูกยกเลิก

4. ระยะเวลาของการแข่งขัน

ฟุตบอล -การแข่งขันแบ่งออกเป็น 2 ครึ่งๆ ละ 45 นาที

ฟุตซอล -การแข่งขันแบ่งออกเป็น 2 ครึ่งๆ ละ 20 นาที

5. การเตะเข้าเล่น

ฟุตบอล -ถ้าผู้เล่นฝ่ายรุกทำลูกออกเส้นข้าง ผู้เล่นฝ่ายรับจะเริ่มเล่นใหม่โดยการทุ่มจากเส้นข้างเข้าเล่น

ฟุตซอล -ถ้าผู้เล่นฝ่ายรุกทำลูกออกเส้นข้าง ผู้เล่นฝ่ายรับจะเริ่มเล่นใหม่โดยการเตะเข้าเล่นจากเส้นข้าง

6. การเริ่มเล่นลูกบอลจากผู้รักษาประตู

ฟุตบอล -เมื่อลูกบอลได้ผ่านเส้นประตูออกไปทั้งลูก ไม่ว่าจะหมุนไปบนพื้นหรือลอยไปในอากาศออกไปทั้งลูก โดยที่มีผู้เล่นฝ่ายรุกสัมผัสลูกบอลเป็นครั้งสุดท้าย จะต้องเริ่มเล่นใหม่โดยการเตะลูกบอลออกจากเขตประตู

ฟุตซอล -เมื่อลูกบอลได้ผ่านเส้นประตูออกไปทั้งลูก ไม่ว่าจะหมุนไปบนพื้นหรือลอยไปในอากาศออกไปทั้งลูก โดยที่มีผู้เล่นฝ่ายรุกสัมผัสลูกบอลเป็นครั้งสุดท้าย จะต้องเริ่มเล่นใหม่โดยการผู้รักษาประตูเริ่มเล่นด้วยมือ

7. การล้ำหน้า

ฟุตบอล -จะมีการล้ำหน้าถ้าอยู่ใกล้เส้นประตูของฝ่ายตรงข้ามมากกว่าลูกบอล และผู้เล่นคนที่สองของฝ่ายตรงข้าม

ฟุตซอล -ไม่มีการล้ำหน้า

8. จุดโทษ ณ จุดเตะโทษ

ฟุตบอล -ถ้ามีผู้เล่นฝ่ายรับกระทำผิดกติกาที่เป็นโทษโดยตรงในเขตโทษของตนเอง จะให้ผู้เล่นฝ่ายตรงข้ามทำประตูได้โดยตรง ณ จุดเตะโทษ ซึ่งมีระยะห่างเส้นประตู 11 เมตร

ฟุตบอล - ถ้ามีผู้เล่นฝ่ายรับกระทำผิดกติกาที่เป็นโทษโดยตรงในเขตโทษของตนเอง จะให้เล่นฝ่ายตรงข้ามทำประตูได้โดยตรง ณ จุดเตะโทษ ซึ่งมีระยะห่างเส้นประตู 6 เมตร หรือจุดโทษจุดที่ 1

9. การขอเวลานอก

ฟุตบอล - ไม่มีการขอเวลานอก

ฟุตบอล - มีการขอเวลานอกได้ครั้งละ 1 ครั้ง ๆ ละ 1 นาที

10. การนับฟลาร์รวม

ฟุตบอล - ไม่มีการนับฟลาร์รวม

ฟุตบอล - มีการนับฟลาร์รวม ในกรณีทีมใดมีการกระทำผิดกติกาที่เป็นโทษโดยตรงรวม 5 ครั้งขึ้นไป นอกเขตโทษของตนเอง จะถูกลงโทษให้ฝ่ายตรงข้ามได้เตะโทษ ณ จุดเตะโทษจุดที่ 2

11. การเปลี่ยนตัว

ฟุตบอล - สามารถเปลี่ยนตัวได้ 3 คน รวมทั้งผู้รักษาประตู

ฟุตบอล - สามารถเปลี่ยนตัวได้ตลอดเวลา ไม่จำกัดจำนวน ไม่จำกัดตำแหน่ง

12. กำหนดเวลาในการเริ่มเล่นใหม่

ฟุตบอล - ต้องเริ่มเล่นใหม่ภายใน 6 วินาที

ฟุตบอล - ต้องเริ่มเล่นใหม่ภายใน 4 วินาที

13. ผู้ตัดสิน

ฟุตบอล มีผู้ตัดสิน 1 คน และผู้ช่วยผู้ตัดสิน 2 คน

ฟุตบอล มีผู้ตัดสิน 1 คน และผู้ช่วยผู้ตัดสิน 1 คน

14. ผู้รักษาเวลาการแข่งขัน

ฟุตบอล ผู้ตัดสินในสนามเป็นผู้รักษาเวลา

ฟุตบอล ผู้รักษาเวลาข้างสนามเป็นผู้รักษาเวลา

15. การส่งลูกบอลคืนผู้รักษาประตู

ฟุตบอล ส่งบอลคืนให้ผู้รักษาประตูเล่นด้วยเท้าได้ตลอดเวลา

ฟุตบอล อนุญาตให้ส่งลูกบอลคืนผู้รักษาประตูได้แต่ลูกบอลต้องข้ามเส้นแบ่งแดนและต้องถูกผู้เล่นฝ่ายตรงข้ามเสียก่อน ถึงจะเล่นลูกด้วยเท้าได้

16. ผู้เล่นที่ถูกไล่ออก

ฟุตบอล เปลี่ยนตัวไม่ได้

ฟุตซอล สามารถเปลี่ยนตัวได้ภายหลังพ่น 2 นาที หรือฝ่ายตรงข้ามทำประตูได้

17. การต่อเวลาพิเศษ

ฟุตบอล ต่อเวลาพิเศษครึ่งละ 15 นาที

ฟุตซอล ต่อเวลาพิเศษครึ่งละ 5 นาที

กีฬาฟุตซอลนอกจากจะให้ประโยชน์แก่บุคคลทั่วไปในด้านสุขภาพร่างกาย จิตใจ ทัศนคติ สังคม อารมณ์และสติปัญญาแล้ว ยังมีประโยชน์ที่เป็นผลพลอยได้นอกเหนือจากที่กล่าวมาแล้ว ซึ่งนับว่าเป็นสิ่งสำคัญและเป็นความปรารถนาดีของพ่อและแม่ หรือตัวนักกีฬาเอง คือ ในปัจจุบัน มีผู้ปกครองเด็กและเยาวชนจำนวนมากพยายามส่งเสริม สนับสนุนให้บุตรหลานได้รับการฝึกหัดทักษะ การเล่นฟุตบอล-ฟุตซอลตั้งแต่วัยเรียน ทั้งนี้เพื่อมุ่งหวังให้บุตรหลานของตนได้เล่นกีฬาควบคู่กับการศึกษา เป็นการใช้เวลาว่างให้เกิดประโยชน์ ผู้ที่มีความสามารถสูงก็จะได้รับการคัดเลือกเข้าร่วมทีมของโรงเรียน มีประสบการณ์จากการฝึกซ้อมและแข่งขัน สามารถนำเอาความสามารถพิเศษนี้นำทางไปสู่การเข้าศึกษาต่อในระดับที่สูงขึ้น เรียกว่า “โครงการข้างเผือก”

ปัจจุบันจะเห็นได้ว่านักฟุตบอลที่มีความสามารถสูงหรือนักฟุตซอลระดับชาติส่วนใหญ่กำลังศึกษาหรือสำเร็จการศึกษาในระดับอุดมศึกษา ดังนั้นผู้ที่รักความก้าวหน้าด้านกีฬาฟุตซอลจะต้องรักการเรียนควบคู่ไปด้วยกัน ซึ่งจะส่งผลทำให้ประเทศชาติก้าวหน้าตามไปด้วย

กิจกรรมท้ายบท

คำสั่ง จงอธิบายอย่างละเอียด

1. จงอธิบายกีฬาฟุตบอลในต่างประเทศเริ่มเล่นที่ไหน เมื่อไหร่และอย่างไร
2. กีฬาฟุตบอลเข้ามาในประเทศไทยเมื่อไหร่ และจนถึงปัจจุบันมีการแข่งขันอย่างไร
3. จงบอกประโยชน์ของกีฬาฟุตบอลมีกี่ด้าน อะไรบ้าง

แบบฝึกหัดบทที่ 1

คำสั่ง จงเลือกคำตอบที่ถูกต้องที่สุดเพียงข้อเดียว

1. คำว่า “FUTSAL” มาจากภาษาสเปนหรือโปรตุเกส เรียกว่า
 - ก. SALA, SALON
 - ข. FUTBOL, FUTTEBOL
 - ค. FIVE, FIVE
 - ง. FOOTBOL, FOOTEBOL
 - จ. FOOTBALL, SALON
2. ที่มาของกีฬาฟุตบอลในร่ม 5 คน หรือที่เรียกว่า “ฟุตซอล”(FUTSAL) คือสาเหตุใด
 - ก. สงคราม
 - ข. การเมือง
 - ค. เทศกาล
 - ง. ประเพณี
 - จ. สภาพอากาศ
3. ผู้ที่คิดค้นริเริ่มการเล่นฟุตบอล 5 คน คือใคร
 - ก. โจ อัน คาร์ลอส เซเรียนี

- ข. วาย เอ็ม ซี เอ
 - ค. โรเจอร์เกรน
 - ง. เบเบโต้
 - จ. โซเครติส
4. ผู้ใดได้บัญญัติกติกาที่เป็นมาตรฐานในการควบคุมการแข่งขันขึ้นและได้ใช้กฎและข้อบังคับนี้ใช้มาถึงปัจจุบันนี้
- ก. เบเบโต้
 - ข. โซเครติส
 - ค. โรเจอร์เกรน
 - ง. ฟิลเกา
 - จ. เซเรย์นี
5. ฟิฟ่า เข้ามาควบคุมการแข่งขันฟุตบอลโลกปี ค.ศ.ใด
- ก. 1985
 - ข. 1986
 - ค. 1987
 - ง. 1988
 - จ. 1989
6. การจัดการแข่งขันฟุตบอลชิงแชมป์โลกอย่างไม่เป็นทางการครั้งแรกที่ประเทศใด
- ก. ปารากวัย
 - ข. บราซิล
 - ค. ฮอลแลนด์
 - ง. สเปน
 - จ. อุรุกวัย
7. การจัดการแข่งขันฟุตบอลชิงแชมป์โลก อย่างเป็นทางการครั้งแรกที่ประเทศใด

- ก. สเปน
- ข. บราซิล
- ค. อิตาลี
- ง. ฮอลแลนด์
- จ. โปรตุเกส

8. ประเทศไทยได้มีการจัดฟุตบอล 5 คน ขึ้นเป็นครั้งแรกในปี พ.ศ.ใด

- ก. 2539
- ข. 2540
- ค. 2541
- ง. 2542
- จ. 2543

9. การแข่งขันฟุตบอลอย่างเป็นทางการในประเทศไทย “อัมสเตอร์ดัม ฟุตบอลไทยแลนด์ แชมป์เปียนชิพ” มีขึ้นในปีพ.ศ.ใด

- ก. 2539
- ข. 2540
- ค. 2541
- ง. 2542
- จ. 2543

10. การแข่งขันฟุตบอลชิงแชมป์โลกอย่างเป็นทางการ จัดมาแล้วกี่ครั้ง

- ก. 6 ครั้ง
- ข. 7 ครั้ง
- ค. 8 ครั้ง
- ง. 9 ครั้ง
- จ. 10 ครั้ง

11. การแข่งขันฟุตบอลชิงแชมป์โลกครั้งต่อไปในปี 2020 จะจัดขึ้นที่ประเทศใด

- ก. สหรัฐอเมริกา
- ข. สเปน

- ค. บราซิล
 - ง. จีน
 - จ. ลิทัวเนีย
12. การแข่งขันฟุตบอลชิงแชมป์โลก ประเทศใดครองแชมป์มากที่สุดจนถึงปัจจุบัน
- ก. สเปน
 - ข. บราซิล
 - ค. ฮอลแลนด์
 - ง. อุรุกวัย
 - จ. โปรตุเกส
13. การแข่งขันฟุตบอลชิงชนะเลิศแห่งประเทศไทย สโมสรใดครองแชมป์มากที่สุด
- ก. การไฟฟ้าส่วนภูมิภาค
 - ข. การท่าเรือแห่งประเทศไทย
 - ค. ชลบุรีบลูเวฟ
 - ง. ธอส.อาร์แบค
 - จ. รัตนบัณฑิต
14. ฟุตบอลชาย ทีมชาติไทยเคยผ่านเข้าไปเล่นในฟุตบอลชิงแชมป์โลกมาแล้วกี่ครั้ง
- ก. 2 ครั้ง
 - ข. 3 ครั้ง
 - ค. 4 ครั้ง
 - ง. 5 ครั้ง
 - จ. 6 ครั้ง
15. พลตำรวจเอกสมยศ พุ่มพันธ์ม่วง เป็นนายกสมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์คนที่เท่าไร
- ก. 17
 - ข. 18
 - ค. 19
 - ง. 16

จ. 15

16. การเกิดความรักสามัคคีและรู้จักการทำงานร่วมกัน เป็นประโยชน์ของกีฬาฟุตบอลด้านใด
- ก. ด้านร่างกาย
 - ข. ด้านจิตใจ
 - ค. ด้านสังคม
 - ง. ด้านทัศนคติ
 - จ. ด้านสติปัญญา
17. ผู้เล่นคนหนึ่งเจตนาเตะลูกฟุตบอลออกจากสนาม เมื่อเห็นว่าได้มีผู้เล่นฝ่ายตรงข้ามได้รับบาดเจ็บ พฤติกรรมดังกล่าวสร้างคุณค่าอันพึงประสงค์ในข้อใด
- ก. มีระเบียบวินัย
 - ข. เคารพกฎของสังคม
 - ค. มีความคิดสร้างสรรค์
 - ง. เป็นที่ยอมรับของสังคม
 - จ. เสียสละ ไม่เห็นแก่ตัว
18. ใครคือบุคคลสำคัญที่จะป้องกันอันตรายจากการเล่นกีฬาฟุตบอล
- ก. ผู้ตัดสิน
 - ข. ตนเอง
 - ค. ผู้เล่นฝ่ายตรงข้าม
 - ง. กองเชียร์
 - จ. แพทย์ประจำสนาม
19. ลูกฟุตบอลจะเสื่อมสภาพเร็วกว่าปกติ ด้วยสาเหตุใด
- ก. เปียกน้ำบ่อย

- ข. เก็บไว้ที่อุณหภูมิสูง
 - ค. เตะอัดผนัง
 - ง. เล่นบนพื้นคอนกรีต
 - จ. นั่งทับลูกฟุตบอล
20. เมื่อจบการแข่งขัน ผู้ชมควรทำอย่างไร
- ก. ยืนปรบมือให้ผู้เล่นทั้งสองทีม
 - ข. ขอเสื้อนักกีฬา
 - ค. วิ่งลงไปขอลายเซ็น
 - ง. ร้องตะโกนเรียกชื่อ
 - จ. รีบออกจากสนามอย่างรวดเร็ว

เฉลยคำตอบ

1.ข	2.จ	3.ก	4.ค	5.ง
6.ก	7.ง	8.ข	9.จ	10.ค
11.จ	12.ข	13.ค	14.ง	15.ก
16.ค	17.จ	18.ข	19.ง	20.ก

บรรณานุกรม

กรมพลศึกษา. **คู่มือผู้ฝึกสอนกีฬาฟุตซอล**. กรุงเทพมหานคร : สำนักงานกิจการโรมิฟิมพ์ องค์การ
สงเคราะห์ทหารผ่านศึก ในพระบรมราชูปถัมภ์, 2555.

_____. **คู่มือผู้ตัดสินกีฬาฟุตซอล**. กรุงเทพมหานคร : สำนักงานกิจการโรมิฟิมพ์ องค์การสงเคราะห์
ทหารผ่านศึก ในพระบรมราชูปถัมภ์, 2555.

_____. **คู่มือผู้ตัดสินกีฬาฟุตซอล**. กรุงเทพมหานคร : สำนักงานกิจการโรมิฟิมพ์ องค์การสงเคราะห์
ทหารผ่านศึก ในพระบรมราชูปถัมภ์, 2558.

การกีฬาแห่งประเทศไทย. **คู่มือหลักสูตรผู้ฝึกสอนกีฬาฟุตซอลขั้นต้น**. กรุงเทพมหานคร : 2550.

ชลัช ภิรมย์. **เอกสารประกอบการเรียนวิชาฟุตซอล**. วิทยาลัยพลศึกษาจังหวัดสมุทรสาคร, 2547.

เอกชัย ถนัดเดินข่าว. **เอกสารประกอบการสอนวิชาฟุตซอล**. วิทยาลัยพลศึกษาจังหวัดสมุทรสาคร,
2545.

สมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์. **ที่ระลึกครบรอบ 90 ปี สมาคมฟุตบอล
แห่งประเทศไทย ในพระบรมราชูปถัมภ์**. บริษัทกราฟฟิค ครีเอชั่น จำกัด, 2549.

FIFA. **Law of the Game Futsal 2000**. Zurich : Switzerland.

Football Association of Singapore. **“Tiger 55”**. FIFA/AFC/FAS-FUTSAL EVENT, 1997.

FIFA. **Law of the Game Futsal 2006**. Zurich : Switzerland.

Federation Internation de Football Association. **Law of the Game for Futsal**. Zurich :
Switzerland, 2013-2014

<https://www.thairath.co.th> สืบค้นวันที่

<https://www.google.co.th> สืบค้นวันที่