

football: designing the beautiful game

Tour Proposal

The Design Museum Touring Programme

The programme was set up in 2002 with the aim of bringing design exhibitions to audiences around the UK and internationally. Since then, the museum has organised more than 135 tours to 107 venues in 31 countries worldwide.

The Design Museum's touring exhibitions range in size from 150 to 1,000 square metres and cover all areas of design architecture, fashion, furniture, graphics, product and more.

About the Design Museum

The Design Museum is the world's leading museum devoted to architecture and design. Its work encompasses all elements of design, including fashion, product and graphic design. Since it opened its doors in 1989, the museum has displayed everything from an AK-47 to high heels designed by Christian Louboutin. It has staged over 100 exhibitions, welcomed over five million visitors and showcased the work of some of the world's most celebrated designers and architects including Paul Smith, Zaha Hadid, Jonathan Ive, Miuccia Prada, Frank Gehry, Eileen Gray and Dieter Rams. On 24 November 2016, the Design Museum relocated to Kensington, West London. Architect John Pawson converted the interior of a 1960s modernist building to create a new home for the Design Museum, giving it three times more space in which to show a wider range of exhibitions and significantly extend its learning programme.

In May 2018, the Design Museum was awarded the title of European Museum of the Year.

Contents

- Exhibition overview 4 6 What's in the exhibition Performance 10 12 Identity 16 Crowds 20 Spectacle 22 Play Terms and conditions
- 25 26 Contact

The Design Museum, London

Exhibition overview

CURATOR Eleanor Watson

EXHIBITION DESIGN OMMX

GRAPHIC DESIGN Shaz Madani Studio

VENUES the Design Museum, London 8 April - 29 August 2022

Switzerland September 2023 - February 2024 (TBC)

USA (tentative) March - June 2024

TOUR AVAILABILITY slots available in 2023 and 2024

SPACE approx 900 square metres

shaping the sport?

Football: Designing the Beautiful Game explores how design has pushed football to its technical and emotional limits, from the world's most significant stadiums to the innovative materials used in today's boots, the graphic design of team badges and the grassroots initiatives pushing back against the sport's commercialisation. The exhibition provides a rare insight into the people and processes that have made football what it is today.

Divided into five chapters, the exhibition features both formal and informal design projects, showcasing the incredible relationship between football and its fans.

Football is unquestionably the world's most popular sport, with a dedicated fan base, international reach, and now a significant industry. How did the game evolve to be such a significant part of our cultural landscape, and what role has design played in

The exhibition has been produced in partnership with the National Football Museum, Manchester who have provided a wealth of significant historic exhibits. These are paired with contemporary design projects from across the field, including work from prominent architecture studios, major sportswear brands and renowned graphic designers.

Match worn shirts from Maradona, Zico, Platini, Zidane and Baggio

The Harrow School ball, one of the earliest footballs in existence

A football crowd sound experience

Subbuteo

Moura

Artworks by Andreas Gursky, Juergen Teller, **Douglas Gordon and Philippe Parreno**

1930 World Cup match balls supplied by Argentina (left, National Football Museum, on Ioan from The Neville Evans Collection) and Uruguay (right, The Priory Collection).

What's in the exhibition

George Best's first pair of football boots A full set of posters from the world's most prestigious football tournament

Prototypes for iconic tabletop football game

Pele's shirt from the 1958 World Cup final

Architectural models by Herzog & de Meuron, Zaha Hadid Architects, and Eduardo Souto de

A cinematic experience about the psychological complexity of sports celebrity

Performance

The opening chapter of the exhibition provides a rich behind the scenes look at the design and production of football's essentials: boots and balls. Covering 150 years of innovation, the chapter will include star objects as well as rarely seen process material from historic and contemporary sources. It will cover the development of different types of protective equipment such as shin pads and goalie gloves, and technical fabrics used in football kits over time. The figure of the referee and their unique equipment will be explored through a design lens.

and perform.

Opposite 1. Exhibition view, the Design Museum, London. 2. George Best's first pair of boots, National Football Museum, on loan from Mark Briere-Edney. Lasts at the Development Kitchen, 'Inside Adidas', 2018. Alastair Philip Wiper.

The chapter will end on the evolution of training regimes, showing how clubs have tried to create the perfect athletic body and the most skilled players. Contemporary and modern equipment will be compared, and contextual photography and moving image will bring the history of training to life. From the football medical through to tactics and formations, this subsection will explore the changing ways that footballers train

Identity

Opposite 1. Lionel Messi's shirt for 2014 FIFA World Cup (left, FIFA Museum); Pernille Harder's match worn jerey (right, Chelsea Football Club) 2. Full set of Sky Blue match day programmes, John Elvin.

Above Exhibition view, the Design Museum, London. The second chapter of the exhibition will be an in-depth look at the graphic identities of significant tournaments, clubs, and grassroots campaigns. Providing a feast for the eyes, a high volume of exhibits will be displayed in close proximity. The display will showcase historic crests and badges, as well as more informal artefacts such as banners and fanzines.

Another important category covered here is the football jersey, and how it has developed from straightforward signifier to global consumer product. Visitors will be able to see rare match worn jerseys by star players such as Pele, Maradona, Platini and Zidane, plus an array of replica kits from 1970s to present day.

Crowds

Before entering the third chapter, an immersive interlude dubbed 'half time' will sit at the centre of the exhibition, featuring a film by artist Stephen Dean, investigating the colour and chaos of football crowds.

The third chapter will then provide a brief history of football stadia and the incredible technical details that go into acoustics, circulation, sightlines and setting the perfect stage for crowds to enjoy. The work of the 'grandfather of football stadium design', Scottish architect and engineer Archibald Leitch, will be highlighted, and the history of stadium disasters will be sensitively acknowledged. A range of architectural models, renders and sketches of iconic contemporary venues by architects such as Populous, Herzog & de Meuron, and Zaha Hadid Architects will be displayed.

The experience of being in a football crowd will also be explored, through photography and film footage of fan choreographies, and mass displays.

Opposite 1. Presentation Model for Stamford Bridge, Scale 1:50 and Working Model for the Facade of Allianz Arena, Scale 1:20, both Herzog & de Meuron. 2. Exhibition view, Design Museum, London.

Above Exhibition view, Design Museum, London.

ZIDANE: A 21ST CENTIURY PORTRAIT; DOUGLAS GORDON AND PHILIPPE PARRENO SIE

mach

Spectacle

The fourth chapter of the exhibition will journey through the mediatisation of the game and the role of new technologies in transforming football into the world's most popular spectator sport. From the establishment of official tournaments to the impact of television, gaming and social media, the chapter will be a provocative overview of the changing faces of spectatorship. Objects will include the 1911 FA Cup, the Women's FA Cup and a full set of World Cup posters. A multimedia display consisting of radio and television clips, as well as newspaper and written commentary will highlight how fans engage in multiple ways with the act of spectatorship.

Visitors will also have a chance to experience the film installation Zidane: A 21st Century Portrait by artists Douglas Gordon and Philippe Parreno. This absorbing study of French footballing star Zinedine Zidane offers a unique perspective of the player and makes us question our role and position and spectator.

Opposite 1. Exhibition view, Design Museum, London. 2. Selection of Match day caps; Left: Sheila Parker/National Foootball Museum; all others National Football Muaeum.

Above Rot-Weiss Oberhausen versus FC Augsburg 3:2, Niederrhein Stadium in Oberhausen, 1974..

Play

The final chapter of the exhibition celebrates the multiple ways that people engage with football beyond the pitch, and the way the act of play affords them freedom, creativity, and imagination. Aside from actually playing football, artists, fans and designers have found myriad ways of experiencing the fun of the sport, without a full sized pitch and a ball. This section of the exhibition will feature early examples of such designs, including collecting cards, tabletop games like Subbuteo, and video games like Sensible Soccer.

organisations

Opposite 1. England Lionesses Subbuteo, the Design Museum. 2. Exhibition view, Design Museum, London

Above Shore Street, Belfast, Northern Ireland, From ongoing series Posts, Neville Gabie.

An interactive game designed exclusively for this exhibition will draw visitors to engage in play themselves, and share this experience with those around them. Finally, the power of football and its potential for change in community will be introduced through a short series of films spotlighting inspiring

Terms and conditions

Hire fee, on request, includes:

- Curation and exhibition concept
- Tour management by Design Museum staff
- Exhibits
- Images and films
- Exhibition text in English
- 2D and 3D design concept
- Selected display kit

Costs payable by the venue:

- Hire fee, in instalments
- Exhibition and graphic design adaptation
- Share of transport and crating costs
- Storage of empty crates
- Nail-to-nail insurance
- All costs relating to exhibition production
- Installation and de-installation costs
- Marketing

Contact

Charlotte Bulté 00 44 (0) 20 3862 5883

Erika Batey **International Project Manager** erika.batey@designmuseum.org

PICTURE CREDITS

21 – 22 Felix Speller.

To find out more about any of these exhibitions and other tours available from 2022 onwards, please contact:

Head of International Engagement charlotte.bulte@designmuseum.org

Every reasonable attempt has been made to identify owners of copyright. Errors and omissions notified to the museum will be corrected in subsequent editions.

Cover Alistair Ager; p. 2 Gravity Road; p. 3 Chitra Gulabrani; p. Felix Speller; pp. 7-8 Felix Speller; p. 9 Felix Speller; p. 10 Alastair Philip Wiper; pp. 11-12 Felix Speller; pp. 13-14 Render by MIR; pp. 15-16 Courtesy of Studio lost but found, Berlin; Studio Philippe Parreno, Paris; Anna Lena Films, Paris; pp. 17-19 Felix Speller; p. 20 Werner Otto / Alamy Stock Photo; p. 21 Felix Speller; p. 22 Neville Gabie; pp.

the Design Museum 224–238 Kensington High Street London, W8 6AG Charity no. 800630

designmuseum.org