

Attacking SOCCER

***Mastering the
Modern Game***

***Peter Schreiner/
Norbert Elgert***

**MEYER
& MEYER
SPORT**

About the authors

Peter Schreiner

is the author and producer of many books, articles and DVDs on soccer as well as the creator of the software "Easy Sports-Graphics" which is especially designed for coaches. He is the chairman of the German Institute of Youthsoccer and Co-Founder of the German Soccer Academy. He coached the youth team of Schalke 04 and is now an official coach of the German Football Federation.

Norbert Elgert

started his career as a professional Bundesliga player for Schalke 04. After his career, he pursued a way of active coaching and won the German youth championship with Schalke's team. He is an official coach for the German Football Federation.

Attacking Soccer
Mastering the Modern Game

For reasons of better readability, we have decided to use the male (neutral) form of address throughout the book, which of course also includes the female form.

The content of this book was thoroughly researched. However, no responsibility is taken for the correctness of this information. Neither the authors nor the publisher can be held liable for any possible losses or damages resulting from information presented in this book.

Peter Schreiner & Norbert Elgert

Attacking Soccer

Mastering the Modern Game

Meyer & Meyer Sport

Original title: Moderner Angriffsfußball
Aachen: Meyer & Meyer, © 2012
Translated by: AAA Translation®, USA

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

Attacking Soccer
Mastering the Modern Game
Peter Schreiner, Norbert Elgert
Maidenhead: Meyer & Meyer Sport (UK) Ltd., 2013
ISBN: 978-1-78255-673-2

All rights reserved. Except for use in a review, no part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means now known or hereafter invented without the prior written permission of the publisher.
This book may not be lent, resold, hired out or otherwise disposed of by way of trade in any form, binding or cover other than that which is published, without the prior written consent of the publisher.

© 2013 by Meyer & Meyer Sport (UK) Ltd.
Auckland, Beirut, Budapest, Cairo, Cape Town, Dubai, Högendorf,
Indianapolis, Maidenhead, Singapore, Sydney, Tehran, Wien
Member of the World
 Sport Publishers' Association (WSPA)
www.w-s-p-a.org
ISBN: 978-1-78255-673-2
E-Mail: info@m-m-sports.com
www.m-m-sports.com

Contents

Thank you 10

Preface 10

Legend 11

I Counter attack 13

1 Introduction 13

1.1 Counter attack mentality 13

1.2 Three counter attack phases 14

1.2.1 Phase prior to gaining possession of the ball 14

1.2.2 Phase after gaining possession of the ball 15

1.2.3 During the opponent’s counter attack 15

2 Prerequisites for a successful counter attack 16

2.1 Systematic teaching and training of the counter attack 17

2.2 Preliminary practice to counter attack – Playing down the field 18

2.3 From 1 v 0 to 3 v 2 + 1 (by Horst Wein) 19

1 v 0 20

1 v 0 + 1 opponent from behind 21

Sprint duel for the long pass 22

Counter attack 2 v 0 23

How to play 2 v 0 against a goalkeeper 24

2 v 1 25

	2 v 1 + 1	26
	3 v 1 + 1	27
	3 v 1 + 2	28
	3 v 2 + 1	29
2.4	From 1 v 2 to 8 v 8	30
	1 v 2	31
	1 + 1 v 2 + 1	32
	2 + 1 v 2 + 1	33
	2 + 1 v 2 + 2	34
	2 + 3 v 3 + 2	35
	6 v 6 (2 v 3 + 3 v 2 + 1 v 1)	36
	7 v 7 (2 v 3 + 3 v 2 + 2 v 2)	37
	8 v 8 (3 v 4 + 3 v 2 + 2 v 2)	38
2.5	Competitions and drills	39
	1 v 1 competition	40
	3 + 1 v 3 + 1	41
	3 v 3 + 4 neutral receiving players	42
	Play with four mini and two large goals	43
	4 v 4 from the center	44
	7 v 7 diagonally	45
II	Positional play	47
3	Introduction	47
3.1	Positional play as prerequisite to the successful attack	47
3.2	Coaching points for positional play practice	47
3.3	Play without the ball	48
3.4	Additional tips for getting open	48
3.5	The importance of passing	49
3.6	Practicing game-appropriate and two-footed passing	49
3.7	The ten most important coaching points for passing practice	50
3.8	Corrections	50
4	Preparatory drills for positional play	51
4.1	Diamond – basic drill	51
4.2	Diamond – variation 1	52
4.3	Diamond – variation with opposing player	53
5	Games for positional play	54
	4 v 1 in a corridor	54

4 v 1 in a diamond	55
3 v 1 in a corridor	56
3 + 1 v 1 in a corridor	57
3 v 1 in a square	58
3 v 1 + 1 with shifting play	59
3 + 2 v 1	60
3 v 1 as a team competition	61
3 v 1 with three colors	62
4 + 1 v 2	63
5 v 2	64
5 + 1 v 2 with shifting play	65
4 v 2	66
6 v 3	67
5 v 3	68
3 v 3 + 2 neutral players on the field	69
4 v 4 + 2 neutral players on the field	70
6 v 2 – four color play	71
6 v 3 – three color play	72
8 v 4 – three color play	73
4 v 4 + 4 outlying neutral players	74
4 + 2 v 4 + 2 in a square	75
4 + 4 v 4 + 4 in a square	76
5 v 5 + 4 neutral players at the sidelines	77
5 v 5 + 3 neutral players in a rectangle	78
5 + 2 v 5 + 2	79
5 v 5 + 2 neutral players in the target zone	80
From 8 v 2 to 8 v 8	82
Phase 1: 8 v 2 on a 1/8-size field	82
Phase 2: 8 v 4 on a 1/4-size field	83
Phase 3: 8 v 6 and 8 v 8 on 1/2 of the field	84
Phase 4: 8 v 8 on one half of the field	84
8 v 8 for possession	85
8 v 8 with nine cone goals	86
9 v 7 ("open and close")	87
Setting training goals with a number of permitted touches	88
III Possession Soccer	91
6 Introduction	91
6.1 Characteristics and tactical rules for a successful possession attack	91

6.2	Prerequisites for a successful possession attack	95
6.3	Systematic teaching and practice of a possession attack	96
7	Preliminary practice for the possession attack – drill with a third player	97
8	Drills for an improved possession attack	98
	3 v 3 on two large goals	98
	3 v 3 on four small goals	99
	4 v 4 on two large goals	100
	4 v 4 on four small goals	101
	5 v 5 on six small goals	102
	7 v 7 on eight small goals	103
	7 v 7 through poles on large goals	104
	8 v 8 + 1 neutral player	105
	8 v 8 – pass into the target zone	106
	8 v 8 from penalty box to penalty box without outer zones	107
	9 v 9 on four mini and two large goals	108
	11 v 11 on two large goals – open play	109
	Final games on two goals	110
IV	Wing Play	113
	3 v 3 + 2 wing players	113
	5 v 5 on the wing with options	114
	5 v 5 – play on both goals with neutral goalkeepers	115
	7 v 7 – 2 v 1 on the wing	116
	8 v 8 – two touches inside – open outside	117
	7 v 7 – dribbling across the goal line	118
	8 v 8 – pass into the target zone	119
	8 v 8 – play through the wing goals	120
	Competition – goal after a cross	121
	Shot at the goal after crossover	122
V	Shooting at the Goal	125
9	Introduction	125
9.1	Numbers, data, and facts	125
9.2	Two types of training for shooting at the goal	126
9.3	Technical training for shooting at the goal	126
9.4	Training the shot at the goal in a realistic setting	127

9.5 Conclusions to training the shot at the goal 127

9.6 Tips and recommendations for training the shot at the goal 127

9.7 Training principles 128

9.8 Tips for shooting practice organization, structure, and methodology 128

9.9 Different types of shots at the goal 129

10 Technical Training for the Shot at the Goal 132

Shot at the goal after dribbling 132

Shot at the goal with the second touch 133

Shot at the goal after give and go 134

Shot at the goal by the third man 135

Direct soccer in a square – preliminary practice 136

Direct soccer in a square with shot at the goal 137

Direct soccer in a square – 90° shot at the goal 138

Direct soccer in a square – competition 139

Y-drill – endless as preliminary practice 140

Y-drill – cutting across with a shot at the goal 141

Direct soccer figure-8 – basic preparatory pattern 142

Direct soccer figure-8 – competition with a shot at the goal 143

11 Shooting Competitions 144

At the goal or group run 144

Champions League 1 145

Champions League 2 146

Challenge 147

12 Shooting practice in a realistic setting 148

3 v 2 + 2 v 3 148

3 v 3 in a double 18-yard box 149

3 v 3 + 4 players behind the goal line 150

4 + 4 v 4 + 4 151

4 v 4 with four colors 152

4 + 4 v 4 + 4 with back-to-back goals 153

7 v 7 with back-to-back goals 154

13 Finally, a Few Suggestions 156

Literature/DVDs 158

Picture Credits 158

Thank you

We would like to thank Horst Wein, whose workshops and books provided us with valuable suggestions.

We would also like to thank Marion Becker who, on demand, continuously created new players and tools for the easy Sports-Graphics software, allowing us to provide realistic illustrations of our forms of training.

Special thanks to Conny Elgert, for her energetic and inspiring support during the creation of this book!

Preface

Soccer fans all over the world love attacking soccer with its quick combinations, spectacular dribbling, and beautiful goals. Top teams like Real Madrid, Arsenal London, and Bayern Munich demonstrate how modern and successful soccer is played. All players immediately switch to offense after they gain possession of the ball. They do not wait until the opponent has gotten organized but quickly utilize holes in the opposing defense. They penetrate the opponent's penalty area with very few, mostly direct plays.

After gaining possession of the ball, it is crucial to quickly mount a counter attack while the opposing line is still disorganized and open. If the opponent quickly reorganizes and switches to defense, it is best to launch a possession attack.

Counter attacks and possession attacks are two of the three main themes in this book. But what good are counter attacks and possession attacks without the finish? In Chapter 5 of this book, we will therefore focus extensively on the successful finish, the high point and objective of all attack efforts.

But first a few tips:

- Drills and plays aren't what help your players improve, but rather how the players use them.
- How do you motivate your players? Do you encourage and compliment your players?
- How do you correct your players? What are your areas of emphasis?
- The sections on tips and suggestions are particularly important.

This book provides a systematic compilation of drills.

First, the theoretic aspects of each topic are covered extensively to lay the foundation for the subsequent practical segment. In the practical segment, you will find complex passing and dribbling drills. We recommend these for the second warm-up phase of training, which prepares your players for the main part of training.

All drills and plays have been tested and tried on different age groups and ability levels.

Legend

Actions and markings

People (players, goalkeepers, trainer)

The illustrations in this book are created with easy Sports-Graphics (www.easy-sports-software.com/)

I Counter attack

1 Introduction

In today's soccer, the amount of space around the ball is becoming increasingly smaller, but the pressure on the player in possession of the ball from opponent and pressure of time continue to increase. In addition, modern, ball-oriented approaches to defense and strategies make successful actions in the orderly, safe structure of the possession attack more difficult. This fact warrants the development of offensive counter strategies.

This makes the quick counter move after winning the ball all the more important. Many of the goals scored during a game come after a quick touch directly after the ball is won. It is no coincidence that most of the goals in a game are scored after fewer than five passes.

Successful teams switch from defense to offense at lightning speed. In fact, the entire team should mentally prepare for their possible counter attack during the defensive phase. Immediately after gaining possession, the players purposefully utilize the opponent's brief disorganization (ideally as a majority). They don't waste time looking for the quickest, most direct path to the opposing goal.

Successful counter attacks require meticulous and thorough preparation and development during training. There is an important and crucial difference between counter attack and attacking play, or rather attack tactic. Pure attacking play as a team tactic is characterized by the entire team retreating completely into their half when the opponent has possession of the ball and, after regaining possession, starting quick, targeted counter attacks against the opponent, who has moved well up the field and whose defense is thus open.

After gaining possession of the ball, the counter attack produces a quick gain of space and a majority with few passes or high-speed dribbling. Ideally, the first or second pass reaches a teammate in front of the ball.

1.1 Counter attack mentality

During the game, all players closely watch the opponent's defense so they can offer a coordinated and appropriate reaction. They read the opponent's game independently but also view it through the same eyes.