
The Importance of Pressing in 
Modern Football – Why the English 
Game Must Keep Up 
Posted on October 2, 2013 

As football’s ever­evolving state enters a new phase, pressing has quickly become one of the 

most recognised pieces of the tactical jigsaw. The pursuit of tiki­taka football, mastered by Pep 

Guardiola’s Barcelona side of 2008­2011, is on the decline, whilst styles of football such as the 

ones implemented by Jurgen Klopp at Borussia Dortmund and Diego Simeone at Atletico Madrid 

are on the rise. 

The three aforementioned styles are distinctly different, yet all of them have enforced a 

successful style of pressing. All three teams employed counterpressing, an approach based on 

winning the ball back high up the pitch as soon as it is lost, to great effect. Differences in each 

style of play are clear to see: Barca favoured a possesion­oriented game, whilst Atletico show 

near­refusal to keep the ball, and Dortmund base their play on penetration. A chunk of each 

side’s success is down to their well designed pressing methods. 

Types of pressing 

There are various types of pressing in the world of football; some are common, some are 

sparse, some are effective, some are self­destructive, and some are down to an outright lack of 

design. 

UNCONDITIONAL PRESSING 

The idea of unconditional pressing is self­explanatory; the team presses constantly when out of 

possession of the ball. Like any other method, it has its strengths and weaknesses. It is rare to 

come across a team that uses this style purely because of the excessive physical demands it 

http://www.google.com/url?q=http%3A%2F%2Fjamieadams3.wordpress.com%2F2013%2F10%2F02%2Fthe-importance-of-pressing-in-modern-football-why-the-english-game-must-keep-up%2F&sa=D&sntz=1&usg=AFQjCNHTRUqcMX4WGv6O4XKHWMlIedasGQ


requires. Players are often left lying on the floor in exhaustion after implementing the system in a 

competitive match, take Athletic Bilbao’s match vs Barcelona as an example. 

Its effectiveness comes against teams who lack confidence and technical ability on the ball. If a 

player is uncomfortable on the ball in the first place, they will be quaking in their boots when they 

see a hungry pack of players who are eager to win the ball running at them. The thought of 

constant pressing, to some, is akin to disjointed pressing except in numbers; players running like 

headless chickens towards whichever part of the pitch the ball is in. This can happen, although it 

would be largely unsuccessful. Another point is that this pressing system requires man­marking 

to be truly effective. It simply would not work with zonal marking as opposition overloads of 

certain zones would undermine the system. 

However, Marcelo Bielsa’s teams, for example, have used the system well by being precise. His 

players are not made to all run after the ball, but to anticipate where the next pass will be and to 

arrive before it has gone. Bielsa, nicknamed El Loco for his unconventional methods, has always 

kept his tactical set up the same, with the shape being structured by two principles: keeping a 

spare man at the back, and having 4 forwards. The reason for the spare man at the back is to 

compensate for opposition counter­attacks, i.e. 3 defenders vs 2 forwards or 2 defenders vs 1 

forward. Key to his pressing style is the use of 4 forwards, consisting of 1 striker, 2 wingers and 

an attacking midfielder, which is never altered. 

To read more on Bielsa, read @chalkontheboots’ excellent breakdown of his methods –Marcelo 

Bielsa – Method in the Madness. 

The greatest example of unconditional pressing can be watched here, implemented, yet again, 

by Bielsa. 

https://www.youtube.com/watch?v=eTKiMGYN9eQ#t=62 

http://www.google.com/url?q=http%3A%2F%2Fwww.theguardian.com%2Ffootball%2Fblog%2F2011%2Fnov%2F07%2Fathletic-bilbao-barcelona&sa=D&sntz=1&usg=AFQjCNEejfuxbzZFPaasTFWEuqTKaHElZw
http://www.google.com/url?q=http%3A%2F%2Fchalkontheboots.wordpress.com%2F2012%2F04%2F27%2Fmarcelo-bielsa-method-in-the-madness%2F&sa=D&sntz=1&usg=AFQjCNFZ2G62_2bTfz2bP698087RGBwk7g
http://www.google.com/url?q=http%3A%2F%2Fchalkontheboots.wordpress.com%2F2012%2F04%2F27%2Fmarcelo-bielsa-method-in-the-madness%2F&sa=D&sntz=1&usg=AFQjCNFZ2G62_2bTfz2bP698087RGBwk7g


DISJOINTED PRESSING 

This form of pressing is arguably prevalent in the English game. It involves one man pressing 

solely whilst his teammates watch, running like a man possessed, following the ball in every 

direction, usually as a result of frustration or anger, and usually to no avail. Think Wayne Rooney: 

a couple of years back he was hailed for his ‘high work rate’ and how he harried defenders. Last 

season, Danny Welbeck got the nod ahead of him to play against Real Madrid because of 

Rooney’s unwillingness to mark their deep lying playmaker Xabi Alonso. So, has Rooney 

stopped his child­like energetic chasing of the ball? No. What is the problem, then? The problem 

is that he shouldn’t be doing it in the first place. 

By chasing the ball on his own, he would be breaking from the tactical plan. The plan was to stay 

compact as a unit against Madrid, but Rooney’s lack of patience often means he goes chasing 

the ball because his side are not in possession, so was dropped for the game. Another reason is 

his laziness in terms of transitioning quickly from attack to defence, in this case a deep shape. 

However, Rooney is not the only player to do it. It is commonplace in the English game (albeit 

more common in the lower leagues) for a lone striker who has grown in frustration from not 

getting the ball enough to lose his rag and eventually crack; sprinting at full speed to the ball, only 

to be ridiculed by a simple pass. It allows teams who play a deep lying playmaker, a la Real 

Madrid, to utilise them and start attacks because the headless chicken of a striker has gone 

missing. It is no wonder that this is the least effective pressing system as it is highly likely that it 

is a result of a lack of coaching of pressing. 

It doesn’t necessarily have to be a sole player either; it is usually the two vertically highest 

players in a team, ie 2 strikers or 1 striker and an attacking midfielder. They press, whilst the rest 

of the team maintain their defensive position, making the team disjointed whilst neglecting space 

at the same time. 


COUNTERPRESSING 

This style of pressing, as mentioned above, has been used successfully by Barcelona, Borussia 

Dortmund and Atletico Madrid. It was also used by Bayern Munich under Heynckes in the last 

season under his reign, taking inspiration from Dortmund. 

It is the idea that the best time to seek to regain possession is when it is first lost (transition from 

attack to defence), usually in the opponent’s half, because the opponent is at their most 

disorientated and if won, the distance to the opposition’s goal is shorter. The opposition are trying 

to get the ball under control, which requires high concentration, and will feel under even more 

mental pressure if they are being pressed. The system is organised, and the whole team moves 

as a unit to squeeze the play. One player will press the player on the ball, whilst others look to 

cut off any available passes, and the defence will move up in unison with the pressers to make 

the pitch compact. As more players are higher up the pitch as a result of the pressing positions, 

a quick attack with numerous players can occur, which is always a danger. 

If the ball is not won as a result of the counterpress, or if certain triggers to press do not arise, 

the players transition quickly into their defensive shape. There are various triggers: the opponent 

is facing their own goal or the opponent is facing the touchline, and the team is organised 

enough to start the press (e.g. counterpressing should not be used if 5 players are ahead of the 

ball and there are various passing options available for the opposition). The cues from 

conditional pressing can also be used, which I will outline later. 

The beauty of this system is that if the counterpress regains possession, the team can start a 

counter­attack from high up the pitch when the opposition is unbalanced, which presents a good 

opportunity to fathom a clear cut chance. And if the ball is not won from the counterpress, the 

players get back into their defensive shape and employ a conditional pressing system. I will 

explain the conditional pressing system in the next section of the article. 


This picture from Spielverlagerung, and the article itself, shows how Bayern put counterpressing 

into practice: 

 

As you can see, Martinez is pressing the player in possession. What you cannot see, however, 

is that the player in possession has his back to goal. This is a key pressing trigger. Badstuber is 

preventing any attempt to back heel the ball, Ribery is cutting off the lay­off option, and 

Schweinsteiger and Kroos have closed down the space for the only realistic passing option 

(anticipating the next ball). Dante has provided cover for any over­the­top balls whilst Boateng 

and Lahm have provided balance, which are two highly important aspects of defensive 

organisation. 

http://www.google.com/url?q=http%3A%2F%2Fspielverlagerung.com%2F2013%2F03%2F08%2Fenglish-bayern-munichs-pressing-201213%2F&sa=D&sntz=1&usg=AFQjCNGWX9ac0BBmeM3ESVKnQz2YanwH4w


The outcome of this situation was that Martinez poked the ball from behind, dispossessing his 

opponent, towards Ribery, allowing him to pass to Schweinsteiger who could then start a 

counter attack. 

It should be noted that, in my opinion, counterpressing is not specifically used by numerous 

teams because: a) the system requires a lot of training and design, b) it requires high 

concentration over a long period of time in matches, c) transitions from defence to attack and 

vice­versa have to be quick to be effective. 

CONDITIONAL PRESSING 

Probably the most commonly used pressing system in football, conditional pressing has the 

ability to be effective without substantial amounts of effort. However, it is unsurprisingly most 

effective when high concentration, high levels of training and good design are applied. 

It is the idea of pressing only when in the designated defensive shape when triggers (conditions) 

occur. Conditional pressing is usually a consequence of design, particularly in European football, 

but is sometimes applied subconsciously, usually in English football. It is probably the second 

most common type of pressing in England. Triggers include, from the opponent: a loose touch, 

an underweighted pass, or a pass into a congested area (e.g. centre of the pitch). 

Here is an example (excuse poor editing as Paint was used): 


 

Dortmund are in their defensive shape of 4­4­1­1 (striker not on screen), whilst a pass is being 

played across midfield. 


 

The pass is overweighted and the Nurnberg player fails to control the ball, triggering Dortmund to 

press the ball. 


 

The Dortmund Player (Reus in this case) wins the ball as a result of successful conditional 

pressing and is able to start a counter attack. The counter attack resulted in a corner for 

Dortmund. 

Another example comes from Diego Simeone’s Atletico Madrid. Whilst employing a low block 

4­4­2, which sometimes changes to a 4­5­1 in their defensive shape, they seek to force the 

opposition wide by congesting the middle of the pitch. They then double up on the wings to force 

a lateral pass inside, which triggers one of the central midfielders, who act like pistons, to press 

due to there being a higher probability of an interception being made as opposed to a diagonal 

pass 

Conclusion 

The rise of double pivots, 3­man midfields, modern day centre­halves and liberos in continental 

football means that if the English game doesn’t progress with the times, it will fall behind its 


footballing counterparts because of the sheer speed of which attacks are assembled at in 

modern football. 

Managers should have an effective pressing strategy in mind and should implement such 

strategies, as a result of design and practice, on the pitch. Effective pressing systems are seen 

more commonly in top footballing nations such as Germany, Spain & Italy, and it is no 

coincidence that these countries often perform excellently on the continental and international 

stages, whilst England fall behind. The art of pressing should be taught from an early age so that 

it is second nature to players who rise through the system. Of course coaches’ preferences will 

differ, but that promotes versatility, an invaluable asset that is growing in importance as the 

game evolves and demands players to be able to play in a number of positions and roles. 

After all; if you don’t have the ball, you can’t score. 

 


