
The High
Defensive Block

Style of Play

Introduction – What is it?

WHAT?

Rational;

The modern game has become a game of increasing limited space and time.

In 2013 Bayern Munich have been one of the teams to highlight an obvious

advantage that is enjoyed by teams that are capable of winning the ball

back in advanced positions on a regular basis.

Two games stood out to me this season that involved this style of play.

Bayern VS Braca (4-0 Champions League Semi Final, April) and Brazil VS

Spain (3-0 Confederation Cup Final, June)

76% of all goals are scored within 16 seconds of the regain or within 3

passes or less passes

• There are three types of defensive blocks – High/Medium/Low

• High – Pressing with a high line. Pushing up and denying the opposition

space to work in when they have the ball.

• Medium – Most balanced of the three, not leaving gaps behind the

defensive line, nor are you sitting back and inviting increased pressure

upon your team.

• Low – Deep defensive line that in turn encourages the opposition to try

and overload your defensive unit, HOWEVER it can be an effective when

used in a counter attacking system.

High

Medium

Low

Background

A Brief History

Past & Present

Overview

This is not the full History, but a snapshot of some key points that helped

develop this system.

• 1950 Hungary National team introduce a high pressing system

• System was brought to Ajax and the Dutch National Team

• It is is developed into the ‘Total Football’ module in the 1970s – A

system that involves players interchanging positions, creating space and

pressing high

• It is then picked up by Barcelona around 1990s

• From this the ‘Tiki Taka’ style of football was developed. Most famously

by Barcelona and the Spanish National Team (2000-present) - This

involves dominating possession and pressing to win the ball back early

Latest Trend?

‘When you think of the athleticism and energy of the Bayern Munich and
Borussia Dortmund midfields, you think of Roy Keane, Patrick Vieira, Steven

Gerrard or Michael Essien at their best.
These sides are actually being more British than the British.’

(Gary Neville 2013)

Medium

Low

WIN Possession
OPPOSITION
ORGANISED?

LOSE Possession
OUR TEAM

ORGANISED?
DEFENDING

ATTACKING

•Exploit space

(Counter)

•Create space

•Retain possession

(Construct)

Pressure

(Regain/Dictate)

Delay

Compactness

Transition

Game Principals – Where it fits in?

7 Seconds
Rule?

Transition

The High Defensive Block

Why Use this Style?

WHY?

Positives and Negatives

With any system, tactic or style of play there will be positives and negatives

to it.

• Positives

- Win the ball as high up the pitch as possible, to allow for scoring

opportunities

- Dictate play without having the ball

- Forces opposition to make quick decisions that can lead to mistakes

being made

- Decreases time and space for attacking team to complete their passing

or dibbles

‘You win the ball back when there is 30 meters to their goal not 80’

(Pep Guardiola)

• Negatives

- Leaves space in behind that can be exploited with a long ball or quick

forwards

- If opponents have good possession there is a ricks of being played

through and around

- System requires physically a lot of hard work - Players need to very

athletic and physically fit

- Requires very good team understanding – all players need to know their

roles, work as a unit and understand the correct triggers

A study in 1988, showed that

while the ball was won back

only 13% of the time in the

final third, a staggering 66% of

goals were scored from this

13%

The High Defensive Block

How it works?

HOW?

Players/Unit Roles;

‘Pressing – a way of slowing down or forcing opponents into areas you

desire, keeping the pitch narrow and to win the ball back. A way of control

without the ball’.

It is often not the first man who wins possession but the second or third.

• Attack – Usually the first phase of pressure and line of confrontation.

They often start the press and are first to react to triggers as they are the

closest players. They will either look to win possession if possible or try

to dictate and force play.

• Midfield – the second phase of pressure comes from midfield players,

looking to apply pressure to cut out medium length passes out of

defence.

• Defence – Defence move up with play, pushing the defensive line higher

up the pitch making it more compact. They also must able to deal with

any balls played long out of defence.

Here is and example from the confederation cup final Brazil Vs. Spain

VS

Trigger [Backward pass]. Font three press, cover and slide.
Midfield also tight to opposition midfields (all inside the final

third)

Spain are unorganised Brazil commit players to try and win
back possession

Front three dictate play forcing Spain to play backwards and
sideways

[Set Traps] Ball out wide next to the touch line Brazil pressing
high trying to force mistakes

The High Defensive Block

When Might you use it?

WHEN?

Key Factors

Its important to remember that even the best teams do not look to apply

high pressure all of the time. The best teams, players and coaches

understand when to use this style of defending.

• Factor that might affect this;

- Weather and/or pitch conditions (i.e. high wind, poor surface)

- Match situation (i.e. winning or losing a match with 3 minutes to play)

- Your players (i.e. their abilities, physical or technical. Their

understanding of this style)

- Opposition players (i.e. their abilities, physical or technical)

• Some Key cues during a game;

- Possession by technically inferior players

- Long square passes

- Balls played behind the defence

- Transition moments

- High pressure zones (i.e. flank areas etc.)

These cues can help to create triggers, that can be used as coaching points

for player to bring into the Real Game!

