
DEVELOPING DEFENDERS

Introduction

• Welcome

• Register and medical forms.

• Dave Jude

• Equipment for weekend.

• Communal and Informal.

• Lilleshall.

Lilleshall Requests

• Fire arrangements – room doors for information.

• Noise levels (TV,around the centre.)

• Public facilities – midnight closure.

• Valuables.

• No alcohol.

• Driving speeds.

• Food – collection and return.

• Make own bed !

• Smoking – forbidden on premises - £300 alarms !

Course Content.

• Changing game.

• Implications for defending.

• Fundamental defending factors.

• Modern and future defending skills.

• Your ideal defender.

• Central - back play and players.

• Wide - back play and players.

• Practical work to develop defenders.

• Pre-course tasks !

TECHNICAL - TACTICAL

Recent changes in the game.

1990 – 2009 (Game changes !)

• More teams regularly keep possession more often.

• More teams keep possession with longer passing sequences.

• More passing and receiving situations are evident.

• More goals scored from prolonged, passing sequences.

• More passes are now played below head height.

• More runs with the ball are made.

• More goals are scored from central approaches.

• More teams are regaining possession deeper and
Counter Attacking quicker.

• Offsides now occur deeper.

• Tempo changes more marked.
OTHER SIGNIFICANT CHANGES:
a) Improved playing surfaces.
b) Ball speed increase.
c) Improved footwear.
d) Time keeping efficiency.
e) Larger squads and player
rotation.

20% more
than 2002

Prozone

CB’s 85% + pass rates

From 50 + possessions !

SHIFTS – SUMMARY

SPEED

1. Distances covered and covered at increased speed
have increased significantly.

2. The number of sprints & high intensity activities in a
game has increased significantly.

3. The speed & number of direction changes - agility

4. Speed of players covering the ground.

5. The speed of the ball travelling between players.

6. The speed of tactical decision-making.

7. The speed of reacting to events during the game.

8. The speed of technical implementation.

SHIFTS - SUMMARY

TECHNICAL
1. Technical excellence seen as the solution to the game’s

challenges especially when performed at speed.

2. Expanded technical range in more players. (More can do
more with more applied !)

3. Personal ball retention skills are vastly improved.

4. Wider range of assured and varied first touch skills at speed
and under pressure

5. The ability to play 1 touch football accurately at pace is
essential.

6. A variety of combination plays / interchanges now more
common.

7. More craft ,deception and unexpected now displayed in
performance.

8. ALL players / positions are expected to be technically
competent and assured – some outstandingly so.

SHIFTS - SUMMARY

TACTICAL
1. Now a shorter passing “possession – based” game.

2. More teams playing expansively using width and length of the pitch.

3. Longer and more frequent passing sequences employing minimal touches
as a tactic.

4. Varied tempo football and modes – Counter Attack and building goals.

5. More tactical variations – eg. Wide forward, no: 10. “wrong footed wide
players.”

6. The ability to play accurately into, inside and through congested areas.

7. An increase in the central approach penetrations into the penalty box.

8. More variation in the entries into, and playing within the penalty area.

9. The “ holding “ MF player (s) / screen player as a vital tactical concept.

10. Defensive “blocks” are set up quickly with teams defending later

11. The changing roles and requirements of positions eg No: 9,FB’s, W’s etc

12. Increased variety of penetration tactics on the flanks.

13. The implementation of counter-attack as a tactical priority.

14. More consideration given to zonal defending at set plays.

SPAIN 2008 – ALL but one final pass made from the central 44 yd wide approach

EUROPEAN CHAMPIONSHIPS 2009

LOCATION of the FINAL PASS

Spain

FINAL PASS FOR THE GOAL - SPAIN

Defensive implications ?

FUTURE FOOTBALL
WILL BE :

FASTER.- ball speed between players,player movement,
decision making,technical implementation.

UNORTHODOX.- un-expected,unusual skills will be necessary.

VARIED.- game tempo,technique requirements,game styles

INTELLIGENT.- individual,team-tactical decision making.

DISGUISED.- deceit to beat the block and stubborn defenders.

POSSESSION BASED.- ball retention,precision and incision with
possession.

INVENTIVE.- more “solo” players and “mavericks” will flourish.

UNIVERSALITY – will be paramount - all must play as necessary.

INSTANCY – will be crucial. (NOW is the time.)

ATHLETICISM. - Significantly enhanced.

FUTURE DEFENDING REQUIREMENTS ?

Defending Implications.

• Longer defending phases – capability for prolonged defending.

• More defensive decisions and directional changes per game.

• More split second directional changes to make at high speed.

• Increased demand for mobility range in lower body especially.

• Increased demand for agility, acceleration, deceleration, explosion.

• Increased demand for lower limb and foot speed.

• Increased demand for rapid changes in stride cadence.

• Quicker defensive activity in response to unorthodoxy and speed.

• Excellence in defending alone in counter attack situations. (ie at speed
some 30-40 yds from goal.) moving backwards ,sideways etc

• Increased demand to defend against quick interplay near to goal.

• Defensive intelligence (“knowing”) and ability to read and respond to
events will be paramount.

FUTURE DEFENDING REQUIREMENTS

Will be ----- ?

Future Individual Defending Skills

• Defend the “feints” & directional changes.

• Defending & recovering when off-balance !

• 1 v 1 dominance. (ALL skills) – pressing, interception, spoil etc

• Defending the “counter attack” (individually).

• Defend opponents combined movement and “inter-changes “.

• Fast “shifts” & turns in the “tight”.

• Increased foot and lower limb speed to match quicker player & ball
speed.

• Quicker acceleration / deceleration and speed !

• Quick changes of running cadence & directional changes.

• Body work under pressure

• Calculate ball speed, flight and spin quickly.

• All ball playing requirements !

Read the Game

Anticipate

READY the body
and head !

Awareness ? “INSTANT”decision-making

FUNDAMENTAL DEFENDING SKILLS ?

BASIC ESSENTIALS

• Marking – how close / Why ?

• Tracking- from distance

• Closing down / pressing.

• “Jockeying” in 1 v 1.

• “Working” an opponent.

• Inviting a pass.

• Intercepting and spoiling passes.

• Challenging for the ball.

• Screening pass routes.

• Recovery runs.

• Blocking

• Deception

Make them change their minds !

Playing chess !

No way through or past

Limit the possibilities

and options
Take his / their

game away.

Defending 1 v 1

Pressure his control

and nerve.

Space to jockey

back into.

Push opponent where

you want him to go.

Be easy to

cover

ALERT STANCE

Eyes on the

ball
Patience

Work the

opponent

Sag &track if

he gives and

goes.

Close down the

opponent

Travel as the ball travels

Strike for the ball

Toe it away Block tackle Slide tackle

Positioning

Feet &

balance

Angle of approach

Speed of approach

Intent as approach

Deceleration

Aware of other events

DEFENDING 2 v 2

DEFENDER 1 DEFENDER 2

Close down and listen.

As for 1 v 1 defending

Win the ball

Cover and communicate

Correct distance

Correct angle

Correct stance

Show in

Show out

Show nothing

Press & / or cut out

return passes to DF 1

Become DF 2

if needed.

Awareness

Understanding

Prioritising

of other events

UNDERSTANDING &

INTELLIGENCE
• Role Understanding.

• Responsibilities - clarity.

• Principles of Play understood.

• Priorities calculated.

• Defending event in which I am now involved.

• Defensive situational priorities.

• Team tactical objectives.

• Opposition tactics etc.

• State of the game – score, time, momentum,etc

• Ascendancy – me or him ? (what to do about it ?).

• Immediate opponents strengths, habits, preferences, dislikes.

• Own capabilities and deficiencies.

• How to still be effective against a superior opponent.

• The intentions of the ball holder !

AND ?

D

E

F

E

N

D

I

N

G

AWARENESS

Visual,auditory,kinaesthetic.

Positioning and location.

Of team tactics.

Role & responsibility.

Own capabilities – 80/20’s

Abilities and habits of team - mates

Of events unfolding.

Accurate expectations (reading game)

Own state – mental,athletic.injury etc

State of the game

UNDERSTANDING

Role and responsibilities.

self & others

Principles of play

Safety and risk elements.

State of the game

–score,time,

strategic objectives etc

Opponents strengths,habits etc

Solution to the problem !

PRIORITISING

From game understanding

From team tactics

From events

From constant evaluation

From own capabilities.

From actions of others.

DEFENDING ACTIVITY

Positioning

Press prevent & and predict.

Intercept,spoil,challenging.

Contain in 1v 1

Delay in 1 v 2

Tracking

Marking

Screening & covering

Balancing

Back-tracking

Passing on opponents.

Creative clearances & heading

Possession excellence.

Safe trick.

Decisive

Vigilant

Still

Considered

Courage

DEFENSIVE

INTELLIGENCE

The power of

understanding

&

reasoning !

WHAT’S HAPPENING ?

WHAT’S NEEDED ?

WHAT’S POSSIBLE ?

DO IT !

PSYCHOLOGICAL ATTRIBUTES ?

PSYCHOLOGICAL ATTRIBUTES !

• Determination

• Stoicism

• Durability

• Mental toughness

• Resilience

• Courage – mental and physical.

• Appetite for defending – a “love” for defending !

• Alertness

• Awareness

• Concentration

• Belief

• Composure

“ I was born to defend.”

Hugo Montero

Uruguay

“ You have to love not having the ball.”

New Zealand All Blacks

YOUR IDEAL DEFENDER ?

DEFENDERS WHO - - -

• Receive the ball and play in and from the defending third of the field.

• Run with the ball into MF and beyond with speed and control.

• Are able to combine play with MF players intelligently on entering the MF areas.

• Can deliver passes with either foot and any surface over a variety of distances
with deception and spin if necessary.

• Know how and are able to, release appropriate passes into players located in
MF areas.

• Are able to provide forward placed players with appropriate passes behind and
in front of the defence.

• Understand the priorities of defending and the concepts of defensive safety
and risk.

• Can read and predict the play and are then decisive when making decisions.

• Are able to defend in 1 v 1 situations from static and fluent circumstances e.g
Counter attacks.

• Understand the priorities in individual defending circumstances e.g
Intercept,spoil,mark,track,pass-on opponents-laterally and vertically etc

• Can defend with composure and accuracy.

• Have explosive speed over 5 – 15 yds.

• Have “pace” ,and explosiveness in their general movement.

• Have “spring” if not height when competing in aerial challenges.

• Are mentally “adaptable” in a variety of defending circumstances.

PRACTICE TO ACHIEVE THIS ?

Regular Practice Content

DEFENSIVE TACTICAL CONTENT

• Pressing with four forwards in A1/2.

• Pressing with three forwards and a “shadow striker “

• Team pressing / compression of the play.

• Recovering, and defending from a deeper line-how deep.?

• Team defending in the defending half and defending third.

• Forward and midfield units defending together – early and later.

• Back line defending as a unit.

• Back and MF units – combined defending.

• “Sliding and squeezing” as a team.

• A “compact” defensive unit- “narrow and shallow.”

• Securing the space behind the back line.

• Protecting the space ahead of the back line.

• Back 8 defending ahead of, and in the DF 1/3rd.

• The 35 yd: circle- “zero tolerance “ area !

• Defending the Counter Attack-immediate reaction to transition..

• Whole team 11 v 11 defending.

• Defending set plays in the DF 1/3rd.

• Read , anticipate, prioritise and act decisively.

With the intention
of Counter - Attacking

Phases and 11 v 11

And Games.

“Knowing how to organise a

position for a defence, but also how

to defend within it it.”

Regular Practice Content

Defensive Technical Content.

• Defending alone in a Counter Attack context.

• Showing “infield,outside and nothing”.

• “Screening” opponents preferred pass options.

• Pressing and containing opponents. (from front and rear.)

• Interceptions, Spoiling, Challenging, Blocking- passes, crosses and
strikes.

• Marking and tracking opponents.

• “Shifting” and “turning” in “tight” defending situations.

• Heading from a variety of ball trajectories.

• One touch clearance , “directing “ skills -head,volley etc)

• Developing a range and craft when passing the ball.

• Bodywork – receiving and protecting the ball.

Individual, group, functional practice.

Individual and unit

AWARENESS.

The ART OF COACHING.

“The art of coaching is lost when coaches

fail to realise the depth to which the game

should and must be taught.”

Allen Wade

MARKING

Why ? (Prevent ,encourage ,discourage etc:)

Who ?

How ?

For how long ?

Taking over marking duties.

PRESSING

Anticipation & readiness.

When to “set-off”

Intent of the press ?

“DUAL” job – screen as you press.

Approach “craft”, speed & direction changes.

Body stance,cadence change ,balance change etc

Distance and provoking unwanted activity from oppt:

Forcing or patient control of the event ?

CENTRAL BACKS

Adult

Central

back

players

PHYSICAL PROFILE

0

1

2

3

4

5

6

sprint fast run jog walk

fb

cb

cmf

wmf

fwd

km

PHYSIOLOGICAL LOAD

Focus on the

yellow cb player

PHYSICAL OUTPUT

• Players run between 5 and 8 miles + (8-10 + km)

• Exercise at a pace that represents 70-80%

of Endurance capacity.

• Walk,jog,sprint,cruise,jump,stretch,pass,head,

tackle,shoot----1100 changes in exercise

intensity,and changes of direction per game.

• Be in contact with ball for 2-3 minutes only.

• Turn some 400-450 times through 90 degrees

or more during the game.

Central Backs - PREMIERSHIP

Distance Covered 11652 m

High Intensity Distance 1308 m

High Intensity - with ball 376 m

High Intensity - without ball 867 m

High Intensity – ball out of play 331 m

No: High Intensity Activities 191

Sprint Distance Covered 497 m

High Speed Runs – Distance 854 m

No; of Sprints 71

Recovery Time 30 secs

9797m

624m

124m

441m

58m

86

162m

462m

23

72 secs

PREMIERSHIP - BEST AVERAGE

SPRINT – 21 km per hour.

HIGH SPEED RUNS – 18 – 21km per hour.

RUNNING – 14 – 18 km per hour

ATHLETIC OUTPUT

CENTRAL BACKS TECHNICAL PROFILE

CENTRAL DEFENDERS

TECHNICAL PROFILE

Total Passes 114

Successful Passes 113

Pass Success % 100

Passes forward 69

Passes received 105

Average no: touches 1.65

Headers 35

Tackles 11

Interceptions 48

Crosses 3

Shots 4

PREMIERSHIP BEST

25

20

82

13

21

13

3

22

0

0

AVERAGE

ROLES AND RESPONSIBILITIES OF THE CENTRAL BACKS ?

CENTRAL BACKS - Role !

• Operate in and control central approaches to goal and opponents entering
those areas.

• Protect and control the space between the Gk and back line.

• Control,direct and organise defensively the wide backs and midfield players
to maintain the defensive structure of the team.

• Deflect,delay and disrupt central attacking approach play.

• Position,mark and be first to the ball in the goal-scoring areas to prevent
strikes at goal.

• Initiate and contribute to attacking play from the defensive and middle thirds
of the field.

R E S P O N S I B I L T I E S

• Organise and direct fellow defenders within the team defending
structure.

• Track mark and “manage” forwards in central approach play and
goal-scoring areas within 30 yds of goal.

• Mark opponents or space to be first to the ball from crosses and
passes into the penalty box.

• Combine with fellow defenders in marking,tracking and passing
on attacking players.

• If possible,cover and support fellow central backs in 1 v 1 and 2 v
2 defensive situations.

• Position and receive passes from the goalkeeper and other
players usually in the defending and midfield ares of the field.

• Retain and progress possession creatively usually in the
defending and middle third of the field.

From the horse’s mouth !

Be a spoiler !

Treat it like a game of chess.

Always a swivel head.

Control your unit.

Shoulders half-turned

1 v 1 – be low ,light and alert.

Get him turned –keep him turned.

Follow in shots on your goal.

Believe in your shape

& communicate to keep it.

Defend the “may-be’s.

Two professional central defenders.

1000 league games in all divisions !

International football

European football.

DEFENDING AND ATTACKING SKILLS REQUIRED ?

CENTRAL BACKS - Skills required

• Reading, understanding and anticipating the development of play.

• Positioning accurately.

• Capability to accept changes of responsibility and act accordingly.

• Accurate marking and tracking skills.

• Ability to intercept passes and crosses.

• Ability to screen passing options and block passes and crosses.

• Ability to “spoil” opponents possession and to contain when they are in
possession.

• Ability to press and “show” opponents in various directions as required.

• Ability to defend alone on counter-attacks or in static circumstances.

• Ability to challenge for the ball and win possession.

• Ability and courage to block shots at goal

• Ability to support, and cover fellow defenders and spaces as required.

• Heading ability.

• 1 touch intercept and “directing the ball” skills with feet,head and body.

DEFENSIVE SKILLS

Never taken by surprise – awareness and use of all senses !

CENTRAL BACKS – skills required.

• Ability to support others accurately.

• Reliable, assured and varied first touch.

• Ability to accurately pass the ball over a variety of
distances.

• Ability to travel with the ball at varying speeds.

• Ability to perform a “safe trick” when necessary.

• Ability to disguise intent when receiving and releasing
the ball.

• Ability to participate in combination play.

• Ability to protect the ball if under pressure.

ATTACKING SKILLS

Central Backs –Technical Practice

• Receiving & Carrying the ball if appropriate and safe.

• Ground and aerial passes off the run.

• Medium and Long Range Passing. (Ground and aerial passes.)

• Long driven, diagonal passes. (50 – 60 yds little backlift.)

• Changing the play “passes” if necessary especially diagonal play changes.

• Measured passes to and for front players- 40 yds +.(aerial, ground.)

• “Fast” and “hidden” ground passes. (15 – 30 yds. – through MF especially)

• Receiving the ball –ground / aerial , under pressure.

• All heading skills- straight, across field, diagonals, “drop-off heading”
etc

• Marking,tracking and back-tracking skills.

• Interception ,spoiling and tackling skills.

• Blocking shots and crosses.

• Defending “dummies.”

• Defending against Counter attacking players. (Alone ! and in pairs and
units.)

WIDE BACKS

Adult

wide

back

MODERN FULL BACK CONTACT SCATTERGRAPH

11.1 10.2 11.2

12.3

10.5

0

2

4

6

8

10

12

14

wfb

cb

cmf

wmf

fwd

Total adult kilometre distances per game by position

PHYSIOLOGICAL LOAD

Focus

On

This

WFB

DISTANCES COVERED

PHYSICAL PROFILE

0

1

2

3

4

5

6

sprint fast run jog walk

wfb

cb

cmf

wmf

fwd

km

PHYSIOLOGICAL LOAD

Focus on the blue

wfb player

Wide Backs - PREMIERSHIP

Distance covered 12576 m

High Intensity Distance covered 2166m

High Intensity – with ball 1401m

High Intensity – without ball 1139m

High Intensity – ball out of play 205m

No; High Speed activities 249m

Sprint Distance 891m

High Speed Runs – distance 1387m

No; Sprints 109

Recovery Time 22

10586m

988m

412m

528m

65m

124m

283m

710m

40

49

PREMIERSHIP BEST AVERAGE

ATHLETIC OUTPUT

WIDE BACKS

TECHNICAL PROFILE

Total Passes 93

Successful Passes 82

Pass Success % 100

Passes forward 58

Passes received 95

Average no: touches 1.99

Headers 25

Tackles 13

Interceptions 34

Crosses 13

Shots 5

PREMIERSHIP BEST

36

27

78

20

36

10

4

16

2

0

AVERAGE

ROLE AND RESPONSIBILITIES OF THE WIDE BACKS

WIDE BACK - ROLE
• Provide a flank passing outlet in all thirds of the field.

• Provide support either ahead or behind the ball for other
players who take up wide receiving positions.

• Deliver accurate crosses or passes to players in goal scoring
positions in the attacking third of the field.

• Organise others and position to prevent opposition penetration
on the flanks.

• Support and cover central backs on central or farside attacking
approach play.

• Defend far post areas from opposite flank attacks unless
required to undertake other roles in the defensive structure.

• Understand safety and risk in all phases of play.

WIDE BACK - Responsibilities

• Support others and retain and progress possession in flank positions in all
thirds of the field.

• Combine play with others to produce pass outlets in flank positions.

• Alone or in combination with others,provide accurate passes and crosses
to players in goal-creating or goal-scoring positions.

• Pass accurately in all thirds of the field with a 90 % success rate.

• Organise defensive tactics and position and defend to delay and deny
opponents opportunities to penetrate down the flanks.

• Position to control opponents attacking options in accordance with agreed
team defending tactics.

• Mark,press,track and block crosses and passes into goal creating or goal
scoring opponents, from immediate opponents.

• Defend in combination with others against opponents movement and inter-
changes of position eg overlaps, place-changing etc

WIDE BACK – necessities.

Able to defend in 1 v 1 and 2 v 2 .

Can “smell” danger.

A range of passing – channel,diagonal,behind

Crossing ability on the move at ¾ pace.

Ability to over and underlap.

Play “wall-passes” on the move.

Finish 1 and 2 touch.

1,000 league games

78 International caps.

S K I L L S R E Q U I R E D

• Passing range and capability over a variety of distances.

• Short range inter-passing and combination skills with others.

• Ability to run with the ball.

• Crossing and passing ability when moving outside and inside the
defensive structure.

• Ability to combine play with others to attack the penalty box with or
without the ball eg wall-passes,1 v 1 and link with others.

• Positioning,marking and all 1 v 1 defending skills. –
pressing,intercepting,challenging for the ball,containing
opponents,blocking passes ,shots and crosses.

• Defending skills in far-post and central defending locations eg heading
and clearance skills.

• Combined defending skills eg wall-passes,overlaps,take-overs etc

WIDE BACKS- Technical Practice.

• Receiving and Running with the ball.

• Short range “combination “ plays.

• Assured “fast” passes into feet over 20 – 30 yds.

• “Bent passes” forward – 30 yds +.

• Crossing the ball and operating infield in the A1/3rd.

• Measured passes for front players-ground / aerial.

• Understanding “combination-play skills” with and
without the ball.

• All 1 v 1 defending skills.

• “Showing infield and outside”.

• Blocking crosses.

• Defending at the far post.

MENTAL QUALITIES

CONCENTRATION

a) Defending from crosses.

b) Offside decisions.

c) Tracking runners-deep or to flanks.

d) “Passing- on” runners

e) Defending under sustained pressure

MENTAL QUALITIES

COMPOSURE

• In physical confrontations.

• Defending in and around the box.

• Clearances under pressure.

• In possession.

MENTAL ATTRIBUTES

• Courage (Mental / Physical).

• Assertiveness.

• Etc,etc

-WHERE?

-WHEN?

-WHY?

MENTAL QUALITIES

Composure

a)defending under sustained pressure.

b)defending in the box.

c)delivering crosses and passes.

Mental Toughness

a)Recovery runs

b)Competing against difficult opponent

c) Defending a 1 – 0 lead !

Other Mental Requirements of the Full-back?

ATHLETIC TRAINING

Defenders activity.

Accelerate
Decelerate

Change stride

Challenge

Jump
Turn

Go to ground

Change direction

Change “plane”

Stop

E T C , E T C.

Weight shifts
Maintain balance

Regain balance

Make and take
physical contact

ATHLETIC MATRIX !

DIRECTION DISTANCE ACTION PACE CADENCE

Short

REQUIREM’T

Forward

Sideways

Backwards

Diagonal

Press

Mark

Slide

Challenge

Long

Track

Optimum

Half

3/4

Jog

Medium

0 – 5yds

Beyond 20 yds

+ 10 yds – 20 yds

0 -10 yds

Changes

Change

Jump

Turn

Shift

Cut

THE ATHLETIC MIX !
Accelerate, decelerate, stop, sprint, jump, twist, turn, go to ground, recover,

Physical contact, concentration,change of stride,direction,”plane”,speed etc

E N D

