

Making Everything Easier!™

Football

FOR

DUMMIES®

Learn to:

- **Get to grips with the history, rules and tactics of the game**
- **Perfect your skills and master star-player techniques**
- **Understand the club scene at home and abroad, from local tournaments to the World Cup**
- **Become a superfan and follow your team without missing a thing**

Scott Murray

*Football writer, The Guardian
and FourFourTwo*

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/footballuk

Get Smart at Dummies.com

Dummies.com makes your life easier with thousands of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Want a weekly dose of Dummies?

Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Mobile Phones
- eBay
- Internet
- Food, Home & Garden

Find out **“HOW”** at Dummies.com

Football
FOR
DUMMIES®

by Scott Murray

A John Wiley and Sons, Ltd, Publication

Football For Dummies®

Published by

John Wiley & Sons, Ltd

The Atrium

Southern Gate

Chichester

West Sussex

PO19 8SQ

England

E-mail (for orders and customer service enquires): cs-books@wiley.co.uk

Visit our Home Page on www.wiley.com

Copyright © 2010 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons, Ltd, Chichester, West Sussex

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6-10 Kirby Street, London EC1N 8TS, UK, without the permission in writing of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER, THE AUTHOR, AND ANYONE ELSE INVOLVED IN PREPARING THIS WORK MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. SOME OF THE EXERCISES AND DIETARY SUGGESTIONS CONTAINED IN THIS WORK MAY NOT BE APPROPRIATE FOR ALL INDIVIDUALS, AND READERS SHOULD CONSULT WITH A PHYSICIAN BEFORE COMMENCING ANY EXERCISE OR DIETARY PROGRAM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

British Library Cataloguing in Publication Data: A catalogue record for this book is available from the British Library

ISBN: 978-0-470-68837-3

Printed and bound in Great Britain by Bell & Bain Ltd., Glasgow

10 9 8 7 6 5 4 3 2 1

About the Author

Scott Murray is a freelance writer and former sports editor of guardian.co.uk. He writes regularly for guardian.co.uk, the Guardian, the Fiver, and FourFourTwo. He also has written for the Observer, GQ, Men's Health, GQ Sport, Shortlist, the Evening Standard, and Arena. He is co-author of the football miscellany *Day Of The Match: A History Of Football In 365 Days*, and an upcoming biography of Maurice Flitcroft, the world's worst golfer: *Phantom Of The Open*. The club he supports has won quite a lot of trophies, but then he also has to follow Scotland, so it all balances out.

Acknowledgments

I would like to thank everyone at Wiley, especially Simon Bell for his help and never-ending patience, especially upon being quizzed about the managerial merits of Frankie Gray. I would also like to thank Annabel Merullo and Tom Williams at PFD.

Publisher's Acknowledgements

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Commissioning, Editorial, and Media Development

Development Editor: Simon Bell

Content Editor: Jo Theedom

Acquisitions Editor: Wejdan Ismail

Assistant Editor: Jennifer Prytherch

Copy Editor: Charlie Wilson

Technical Editor: Ollie Jones

Publisher: David Palmer

Production Manager: Daniel Mersey

Cover Photos: © PBWPPIX / Alamy

Cartoons: Ed McLachlan

Composition Services

Project Coordinator: Lynsey Stanford

Layout and Graphics: Nikki Gately,
Joyce Haughey, Christine Williams

Proofreaders: Melissa Cossell,
Lauren Mandelbaum

Indexer: Slivoskey Indexing Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Kicking Off</i>	7
Chapter 1: Welcome to Planet Football	9
Chapter 2: The Ball Starts Rolling: A Potted History of Football.....	19
Chapter 3: Getting Your Boots On: The Gear You Need.....	31
<i>Part II: Playing the Game</i>	45
Chapter 4: Laying Down the Laws	47
Chapter 5: Players, Positions and Tactics	67
Chapter 6: Honing Your Skills	91
Chapter 7: Keeping Fit for Football.....	115
Chapter 8: Coaching, Managing and Leadership	129
Chapter 9: Getting the Game On	141
<i>Part III: Exploring the World of Football</i>	153
Chapter 10: The World Cup	155
Chapter 11: Surveying the International Scene.....	169
Chapter 12: The Club Scene	187
Chapter 13: Focusing on Famous Clubs	213
Chapter 14: Women's Football	239
<i>Part IV: The Fans' Enclosure: Following the Game</i>	255
Chapter 15: Going to the Match	257
Chapter 16: Compulsive Viewing: Football on Screen	271
Chapter 17: Read All About It!	287
Chapter 18: Other Football-based Pastimes	305
<i>Part V: The Part of Tens</i>	319
Chapter 19: Ten Great Players	321
Chapter 20: The Ten Greatest Teams of All Time	331
Chapter 21: Ten Great Matches	339
<i>Part VI: Appendixes</i>	347
Appendix A: Roll of Honour	349
Appendix B: Glossary.....	361
<i>Index</i>	369

Table of Contents

Introduction 1

About This Book	1
Foolish Assumptions	2
How This Book Is Organised	3
Part I: Kicking Off	3
Part II: Playing the Game	3
Part III: Exploring the World of Football	3
Part IV: The Fans' Enclosure	4
Part V: The Part of Tens	4
Appendixes	4
Icons Used in This Book	4
Where to Go from Here	5

Part 1: Kicking Off 7

Chapter 1: Welcome to Planet Football 9

Football: The Simplest Game	9
The basic aim: it really is that simple!	10
So why is football so popular?	10
Where do people play footie?	11
Explaining a Few Rules	11
The pitch	12
The players	13
General behaviour	13
Goal!	14
Keeping score	14
. . . and keeping time	14
Playing the Game	14
Playing solo	15
Playing with others	15
Watching Football – and Supporting a Team	16
Following club and country	16
Winning trophies: the be-all and end-all?	17

Chapter 2: The Ball Starts Rolling: A Potted History of Football 19

The Birth of Football	19
Anyone for Cuju?	20
Kemari, Marn Gook and Calcio Fiorentino	20
England: The Home of Football	21
The 1850s: time to lay down some rules	22
Enter the FA	22

Step aside for the professionals!	22
The world's first league	24
The first international	24
The World Takes Notice	25
The game takes over Europe . . .	25
. . . then South America . . .	26
. . . and finally the world	26
Football's Golden Age	27
Television switches on	27
Players become stars	28
The Modern Game	29
How TV changed everything	29
Player power	30

Chapter 3: Getting Your Boots On: The Gear You Need 31

Having a Ball	31
Getting Kitted Out	34
Shirts	34
Shorts	35
Boots	35
Trainers	36
Shinpads	36
Goalkeeping gear	37
The referee	38
Additional garments	38
Approaching Equipment	39
Goals and nets	39
First-aid kits	40
Training aids	40
Other kit and equipment	40
Meeting Up with Merchandise	41
Replica strips	41
Numbering and lettering	42
Retro shirts	42
Scarves	43
Other official merchandise	43
Knowing Where to Get It All	43

***Part II: Playing the Game* 45**

Chapter 4: Laying Down the Laws 47

Living by the Laws	47
Law 1: the field of play	48
Law 2: the ball	49
Law 3: the number of players	50
Law 4: the players' equipment	51
Law 5: the referee	52

Law 6: the assistant referees 53
 Law 7: the duration of the match..... 53
 Law 8: the start and restart of play 54
 Law 9: the ball in and out of play 55
 Law 10: the method of scoring 55
 Law 11: offside 55
 Law 13: free kicks 57
 Law 12: fouls and misconduct 59
 Law 14: the penalty kick 61
 Law 15: the throw in 62
 Law 16: the goal kick 63
 Law 17: the corner kick 63
 Other Points to Note 63
 Extra time 64
 Penalty shootouts 64
 Away goals 64
 The technical area 65
 Common sense 65

Chapter 5: Players, Positions and Tactics 67

Perusing Positions 67
 The goalkeeper 68
 Defenders 71
 Midfielders 74
 Strikers 76
 Tactics: Linking It All Up 77
 Dribbling: the first tactic 77
 The main styles of play 78
 Formations 80

Chapter 6: Honing Your Skills 91

Mastering the Basics 91
 Dribbling 92
 Basic passing skills 92
 Trapping the ball 95
 Heading the ball 98
 Shooting 99
 Keeping It Tight at the Back 100
 Marking 100
 Tackling 101
 Key defensive principles 103
 Sharpening Your Skills Up Front 104
 Shielding the ball 105
 Chip pass 105
 Outside of foot pass 106
 Back heel 106
 Bending the ball 106
 Feinting 107

Free kicks	107
Taking penalties	108
Goalkeeping.....	108
Catching	109
Diving.....	109
One-on-one.....	110
Going for crosses	110
Punching	111
Parrying and tipping.....	111
Positioning	112
Distribution.....	112
Saving penalties	113
Chapter 7: Keeping Fit for Football	115
Keeping Fit.....	115
Stretching those muscles.....	116
Running	119
Exercising aerobically	120
Training with weights.....	120
Sorting out your stomach	121
Cooling down.....	121
Balancing Your Diet.....	121
Investigating Injuries	123
Preventing injuries.....	123
Treating injuries.....	124
Chapter 8: Coaching, Managing and Leadership	129
A Brief History of the Manager	129
Coach or Manager (Or Boss or Gaffer)?	130
What the role involves	131
Chess – or all-out war?	132
Player-managers.....	132
Building – and Picking – a Team	133
Building a squad.....	133
Choosing a captain	134
Selecting a first XI	135
Deciding on tactics	135
Taking Charge Yourself.....	136
Preparing the team	136
In-game decisions	137
Dealing with Kids	139
Chapter 9: Getting the Game On.....	141
Joining an Existing Team	141
Starting Your Own Club.....	143
Building the club from scratch	143
Affiliation: counties and leagues	144
Finding players.....	145

Finding a manager..... 145
 Fixtures..... 145
 Booking a pitch 146
 Match officials 146
 Insurance 147
 Kit and equipment 147
 Results..... 147
 Disciplinary procedures..... 147
 Fees and funding 148
 Social events..... 148
 Volunteer roles..... 148
 Commercial Leagues 149
 Park Kickabouts..... 149
 Five-a-side and Futsal..... 150
 Soccer Schools and Training Camps..... 150
 Becoming a Referee..... 150

Part III: Exploring the World of Football..... 153

Chapter 10: The World Cup 155

The Biggest Show on Earth 155
 The long and winding road begins 156
 The shape of things to come 157
 The finals countdown..... 157
 From Montevideo to Johannesburg: Eighty Years of Top-class Drama 158
 Uruguay and Italy set the template 158
 They think it's the World Cup's golden age . . . it is now!..... 159
 Germany and Argentina take centre stage 160
 Brazil bounce back 163
 And so to 2010 165
 Teams to look out for 165
 Players to watch..... 166
 And when it's all over 167

Chapter 11: Surveying the International Scene 169

Friendlies 169
 The modern friendly international 170
 The European Championships 170
 How it's organised 171
 The early years..... 171
 The Euros go large . . . and even larger..... 172
 The Euros in the new millennium 173
 Copa America..... 174
 How it's organised 174
 The oldest – and the best?..... 175
 An erratic history..... 175
 The Copa's revival 176

Africa Cup of Nations	177
How it's organised	177
The ACN: A slow burner.....	178
The cup catches fire.....	178
Other tournaments.....	179
Asian Cup.....	180
Gold Cup	180
Nations Cup.....	180
Olympic Games	181
Confederations Cup.....	181
All Around the World . . .	182
England.....	182
Scotland	182
Wales	183
Northern Ireland	183
Republic of Ireland.....	183
Brazil.....	184
Italy	184
Germany.....	184
France.....	185
Spain	185
Argentina.....	185
Uruguay.....	186

Chapter 12: The Club Scene 187

Clubbing Together.....	187
The first clubs	187
The rise of the super clubs.....	188
The 'smaller' clubs.....	189
Clubs today	190
The players	190
The manager.....	191
Backroom staff	192
The chairman, owners and the board.....	192
Club Competitions.....	194
Seasons.....	194
Leagues	194
Cups	198
The Big Leagues.....	199
England: The FA Premier League	199
Scotland: The Scottish Premier League	200
Wales, Northern Ireland and Republic of Ireland	202
Italy: Serie A.....	202
Spain: Primera Division.....	203
Germany: Bundesliga.....	203
Brazil: Campeonato Brasileiro Serie A	204
Argentina: Primera Division	204
USA.....	205

Domestic Cups	205
FA Cup	205
League Cup	206
Scottish Cup	207
Other famous cups	207
International Club Competitions	207
European Cup/UEFA Champions League	208
Europa League and UEFA Cup	209
Copa Libertadores	210
Other continental tournaments	211
Intercontinental Cup/FIFA World Club Cup	211

Chapter 13: Focusing on Famous Clubs 213

England	213
Arsenal	214
Aston Villa	214
Chelsea	215
Everton	216
Leeds United	217
Liverpool	217
Manchester City	218
Manchester United	219
Nottingham Forest	220
Tottenham Hotspur	221
West Ham United	221
Scotland	222
Aberdeen	223
Celtic	223
Rangers	224
Europe	225
Ajax	225
Barcelona	225
Bayern Munich	226
Benfica	226
Internazionale	227
Juventus	227
Marseille	228
Milan	229
Porto	230
Real Madrid	230
South America	231
Boca Juniors	231
Flamengo	231
Fluminense	232
Independiente	232
Millonarios	232
Nacional	233
Peñarol	233

River Plate.....	234
Santos	234
Some Selected Others	235
Al-Ahly and Zamalek.....	235
Raja Casablanca	235
Asante Kotoko and Hearts of Oak.....	235
LA Galaxy	236
New York Cosmos.....	236

Chapter 14: Women's Football 239

From China to Crouch End: How It All Began	240
Dick, Kerr Ladies get popular	240
. . . and the FA get sexist	242
The women fight back.....	242
The FA lift the ban – and FIFA get serious	243
The Game Today.....	243
England.....	244
Rest of the world.....	244
The Women's World Cup.....	245
1991: The first World Cup	245
The tournament comes of age.....	246
The 2011 World Cup	246
Other Major Tournaments	246
Major International Teams	247
United States	247
Germany.....	248
Norway	248
England.....	248
Great Players.....	249
Lily Parr (England).....	249
Kristine Lilly (United States)	249
Mia Hamm (United States).....	250
Michelle Akers (United States).....	250
Sun Wen (China)	251
Birgit Prinz (Germany)	252
Kelly Smith (England).....	252
Marta (Brazil)	253

Part IV: The Fans' Enclosure: Following the Game 255

Chapter 15: Going to the Match 257

Preparing for the Match.....	257
Season tickets.....	257
Choosing where to sit.....	258
Looking into club membership	259
Buying a single ticket in advance.....	259

Buying a single ticket on the day	259
Away games	260
Executive boxes	261
International matches	261
Making Your Way to the Match	262
Obtaining your tickets	262
Making travelling arrangements	262
Dressing for the occasion	263
Taking a look round the city	264
Checking out the ground	264
The club shop	265
A pint	265
. . . and a pie	266
Matchday programmes	267
The Game Itself	267
Kick-off	268
Shouting, screaming and other matters of general etiquette	268
Wireless communication	269
Half-time	269
Stewards, police and PA announcements	269
Keeping out of trouble	270

Chapter 16: Compulsive Viewing: Football on Screen 271

Television	271
Terrestrial	273
Satellite and cable	273
Official club channels	274
Essential shows and channels	274
The Internet	277
Live streaming	277
Recent action	278
Classic clips	278
Exploring Radio	278
Live commentaries	279
Round-ups	279
Listener phone-ins	279
Podcasts	280
Focusing on Football Films	280
Escape to Victory	280
Zidane: A 21st-Century Portrait	281
The Damned United	281
The Firm (1988 TV movie)	281
The Arsenal Stadium Mystery	281
Gregory's Girl	282
Looking for Eric	282
Discovering DVDs	282
Season reviews	282
Club histories	283

Other club titles	283
Country histories	284
Player histories	284
Tournament histories.....	285
Classic matches.....	285
Novelty titles	285
Classic television programmes	285
Chapter 17: Read All About It!	287
Knowing the Newspapers	287
What newspapers offer	287
The nationals.....	289
The locals.....	289
Employing the Internet	290
What the Internet can do for you.....	290
The mainstream media	291
Blogs and other websites.....	291
Making the Most of Magazines.....	292
FourFourTwo.....	292
Champions	292
When Saturday Comes	292
World Soccer	293
France Football.....	293
The Official Club View.....	293
Matchday programmes	293
Official club magazines	294
Official websites	294
The Fans' View.....	295
Fanzines	295
Internet sites.....	296
Forums and message boards.....	296
Branching Out into Books	297
Autobiographies.....	297
Biographies.....	298
Club-specific books.....	299
Country specific books	300
General history.....	301
Reference	302
Literature	303
Chapter 18: Other Football-based Pastimes	305
Betting.....	305
The pools	306
Fixed-odds betting	307
In-game betting.....	309
Spread betting.....	309
The bookies or punter exchanges?.....	309

Taking Control with Fantasy Football.....	310
The rules	310
How to choose your players.....	310
Scoring points	311
Collecting memorabilia.....	312
Cigarette cards	312
Stickers.....	312
Programmes	313
Newspapers	313
Old shirts	313
Autographs	314
Visiting Grounds	314
The 92 club	314
Playing Computer Games	315
PES and FIFA.....	315
Championship Manager and Football Manager	316
Joining Supporters' Clubs	316
Regional clubs	316
Supporters' federations	317
Owning Your Own Club	317

Part V: The Part of Tens..... 319

Chapter 19: Ten Great Players 321

Pelé.....	321
Diego Maradona.....	322
Franz Beckenbauer.....	323
Johan Cruyff	324
Garrincha.....	325
Zinedine Zidane	326
Alfredo di Stéfano	326
Ferenc Puskás	327
George Best	328
Gerd Müller.....	329

Chapter 20: The Ten Greatest Teams of All Time 331

Preston North End (1881–1890).....	331
Austria (1931–1934).....	332
Torino (1943–1949).....	333
Hungary (1950–1954).....	334
Real Madrid (1955–1960)	334
Celtic (1967)	335
Brazil (1970)	336
Netherlands (1974–1978).....	337
Milan (1987–1994).....	337
Barcelona (2009).....	338

Chapter 21: Ten Great Matches	339
Arbroath 36, Bon Accord 0 (Scottish Cup, 1885)	339
Brazil 1, Uruguay 2 (World Cup, 1950).....	340
England 3, Hungary 6 (Friendly, 1953).....	341
Charlton Athletic 7, Huddersfield Town 6 (English Second Division, 1957)	341
Real Madrid 7, Eintracht Frankfurt 3 (European Cup, 1960).....	342
England 4, West Germany 2 (World Cup, 1966).....	343
Manchester United 4, Benfica 1 (European Cup, 1968)	344
Brazil 4, Italy 1 (World Cup, 1970).....	344
Nigeria 3, Argentina 2 (Olympics, 1996)	345
Liverpool 3, Milan 3 (Champions League, 2005).....	346
Part VI: Appendixes	347
Appendix A: Roll of Honour	349
World Cup.....	349
European Championship	351
Copa America.....	352
Africa Cup of Nations	353
Confederations Cup.....	354
Olympic Games	355
Women's World Cup	356
European Cup / Champions League	357
Appendix B: Glossary	361
Index	369

Introduction

Congratulations! You've got a copy of *Football For Dummies* in your hands. This book has been written specially for people who want to know all they can about the greatest and most popular sport on the planet: association football. *Football For Dummies* aims to satisfy your curiosity, help you to understand the basics of how to play the game, arm you with knowledge so you can enjoy watching it to the full and show you that you have a whole world of football to be explore. There's a reason football has taken off all around the globe, after all!

Millions are passionate about the sport, from fans of the 'beautiful game' in Brazil to lovers of 'soccer' in the US. And none more so than fans in the British Isles, where the game as you know it today took off back in the mid 1800s. It's the simplest of sports in principle – in the final analysis, all you need to know is that one team has to score more goals than the other to win. Nevertheless, a plethora of laws, tactics and skills exist that can easily flummox the beginner.

That's where this book comes in. I wrote it so that anyone who wants to enjoy football – whether by playing it or watching it – can get to grips with the sport quickly and easily, without feeling overwhelmed or intimidated. And I promise it won't be long before you've become something of an expert on the most talked-about sporting pastime in the world. You'll never look back!

About This Book

The simple aim of *Football For Dummies* is to provide you with all the basic skills and help you remember every scrap of crucial knowledge that you need to become a football fan. All the information you need is between the covers of this book. But although it's all crammed in here, don't feel daunted: you certainly don't have to read every word, from start to finish, to get the most from the book.

Each chapter covers a separate topic about football, so you can easily dip into the chapters to find out about something you don't quite understand. Say you're watching a Champions League game on television, but don't really

know much about the history of the competition; just turn to the chapter that talks about important football competitions and *Football For Dummies* will fill the gaps in your knowledge.

If you fancy getting up off the sofa and turning out for a team yourself, *Football For Dummies* explains how you can set about getting involved as a player. The book offers plenty of handy hints and practical skills you can develop. Maybe you'd even like to become a referee. Well, that's no problem. I even help you find a whistle.

And even if you're not an absolute beginner, I'm confident that *Football For Dummies* can still help you discover plenty that's new and fascinating from the long history of association football.

Foolish Assumptions

Assumptions are indeed foolish, so I'm not making any of them. Don't worry if you feel you know absolutely nothing about football. Chances are you already know more than you think, and this book helps you gain confidence in your knowledge.

But even if you don't have a scrap of understanding about the game to start off with, never mind! *Football For Dummies* soon gets you up to speed. And remember: even folk who think they know everything about the game have some gaps in their knowledge. Soon enough, I'm confident *Football For Dummies* will make an expert of you.

At the moment you might ask:

- ✔ Why do some teams kick the ball up in the air but others pass it around the floor?
- ✔ What on earth are the crowd singing?
- ✔ Why are there two people dressed in black running up and down the side of the pitch waving flags?
- ✔ What on earth is the offside rule?
- ✔ Who was the greatest footballer who ever played the game?

This book answers those questions – and many, many more. My only assumption – and this one isn't so foolish! – is that you know nothing about the game to start with. I take it from there, and it won't be long before you understand all there is to know about football.

How This Book Is Organised

This book is organised into six distinct parts. Each section focuses on a different – but important – part of the world of association football.

Part I: Kicking Off

If you're a complete beginner, this part gives you a basic grounding in what football is all about. This part describes what football is and why people love playing and watching the game so much. It tells the history of the sport, from its early days in China to the modern game that's showcased in stadiums and on televisions all across the globe. And I show you how to get ready to join in, whether you'll be getting your boots dirty or just watching from the stands!

Part II: Playing the Game

I don't waste any time getting to the nitty-gritty here. The first chapter in this part explains the rules of the game – which are the same whether you're having a kickaround in the local park or playing in the World Cup final! The part goes on to explain what each player on the pitch is expected to do, the tactics they're told to employ and the skills they need to play the game. This part also includes tips on coaching and management, how to keep fit and where you can put it all into practice – on the pitch.

Part III: Exploring The World of Football

Football is the biggest sport in the world, and this part explains everything about the professional game. I explain all about the biggest show on earth – the FIFA World Cup – and other international tournaments such as the European Championships, Copa America and the African Cup of Nations. The part also details how club football is organised across the world, from the English Premier League to Major League Soccer in the US. I run down all the important international and club sides, so you know your Brazils from your Barcelonas and your Argentinas from your Arsenals. Plus there's an in-depth look at women's football – a fast-growing sport in its own right.

Part IV: The Fans' Enclosure

If you love watching the game, this is the part for you. Chapters go through the routine of going to the match, as well as pointing you in the right direction of the best television programmes, Internet sites, newspapers, magazines, books, films and DVDs. I even explain what to do if you fancy a flutter, or just enjoy controlling a virtual match on your video-game console.

Part V: The Part of Tens

The part without which no *For Dummies* book would be complete. This part is packed full of nuggets of information you can squirrel away for use later, when you need to impress someone with your football knowledge. Was there really someone more talented than Pelé in the famous Brazil team of the 1950s and 1960s? The answer's here – along with many other facts that are in turns funny, illuminating, tragic and interesting.

Appendixes

This part contains two really useful collections of information: a roll of honour of the greatest tournaments in football history and a glossary of useful phrases.

Icons Used in This Book

To help you navigate through this book with the ease of Diego Maradona slinking past Terry Fenwick, keep an eye out for these icons, the little pictures that sit in the margin. They help you spot particular snippets of information. This list tells you what the icons mean.

This highlights small pieces of advice that can help you become a better player or a more knowledgeable football expert.

This information is especially useful to remember. If you only remember one thing from each page, make sure it's this bit!

Hopefully, this won't come up too much – but when it does, take heed, because the information accompanying it ensures you don't come a cropper.

The great thing about football is the amount of random trivia it generates. There's lots of trivia in *Football For Dummies*, and you'll quickly become an expert if you commit all these facts to memory!

Where to Go from Here

So here you are, ready for kick off. Exactly what you get out of *Football For Dummies* depends on your needs. If you're a complete beginner the book gets you up and running. If you already know a bit about the game the book soon fills in the gaps in your knowledge. And even if you fancy yourself as a bit of an expert, well, everyone's still learning, so hopefully you'll find something new and fascinating in here too.

But although I'd advise beginners to start at the beginning, even they don't have to. This book is designed for you to dip in and out of – so if you want to find out about the world's most famous clubs first, turn to that chapter. You can always turn to a different chapter to bone up on the laws of the game. Or its history. Or its most famous stadiums. Or the hardest tricks to pull off down the five-a-side court. Or . . .

6

Football For Dummies

Part I

Kicking Off

In this part . . .

To break you in gently to the great game of association football, this part provides an introduction to the game, covering how it began, and what it is all about. Those of you who are new to football receive a comprehensive rundown of the whys and wherefores of the game right here.

In this part of the book, I describe how football has become the most widely played and watched team sport on the globe. I explain the basic aims of football, the pitch on which the game is played, and, last but not least, what gear you need to have to play it.