BEACON HILL STRIDERS: RESOURCE CENTRE

BEACON HILL STRIDERS: Resource Centre
TRAINING ANALYSIS: IMANE MERGA
IMANE MERGA (born 1955) ... http://en.wikipedia.org/wiki/Imane_Merga ... is an Ethiopian distance runner who has twice medalled at the World XC Championships, winning in 2011, & taking Silver in 2013. He has personal bests of: 7-43 (3000m); 12-53 (5000m); & 26-48 (10000m).
The following is a detailed summary of the last 3 weeks of his Training prior to his World XC triumph in 2011. The information was provided by his coach (Renato Canova) & posted on the Lets Run com ... http://www.letsrun.com ... Forum.

The analysis that follows is my personal interpretation of his training.

TRAINING NOTES:

Here there is the program I gave and he used during the training camp (Renato Canova)

IMANE MERGA Training Program (27.02.2011 - 16.03.2011)

Sun, 27.02: 1 hr 20’ moderate
Mon, 28.02: a) 1 hr 20’ progressive run (last 30’ fast) / & b) 50’ easy
Tue, 1.03: a) 30’ easy + 6 x 2000m in 5’40” (rec. 2’30”) + 1 km max speed (Track) / & b) 40’ easy
Wed, 2.03: a) 1 hr 20’ moderate / & b) 40’ easy + 10 x 80m sprint uphill
Thu, 3.03: a) 50’ easy / b) 50’ easy
Fri, 4.03 (special block): a)10 km in 33’ + 8 km in 23’28” (2’56” / km) / b) 20’ warm-up + 10 x 2’ fast / 2'moderate
Sat, 5.03: a)1 hr moderate / b)40’ easy
Sun, 6.03: 1 hr 10’ with short variations (30” / 45”) every 2’
Mon, 7.03: a) 20’ easy + 20 km at 3’15” in 1 hr 05’ / b) 50’ easy
Tue, 8.03: a) 1 hr easy / b) 1 hr easy
Wed, 9.03: a) 1 hr easy / b) 50’ easy
Thu, 10.03: a) 20’ easy + (Track) 1000 / 2000 / 3000 / 3000 / 2000 / 1000m (rec. 3’) in 2’40” / 5’30” / 8’20” / b) 40’ easy
Fri, 11.03: a) 1 hr 10’ moderate / b) 1 hr moderate
Sat, 12.03: a) 1 hr with short variations of speed / b) 1 hr easy
Sun, 13.03: 40’ easy + 8 km very fast
Mon, 14.03: a) 1 hr 10’ moderate / b) 40’ easy + 10 x 80m sprint uphill + 3’ running at max speed
Tue, 15.03: a) 1 hr with short variations / b) 40’ easy + 5 km in 14’40”
Wed, 16.03: a) 50’ easy / b) 50’ easy
..........................

Imane Merga would have then flown to the Championship destination on the Thursday, & would compete on the Sunday (20/03).
TRAINING ANALYSIS:

The above training would be typical of the kinds of training programmes devised and used by Renato Canova. They are typified by: considerable variety of training stimuli; specific sessions that are targeted for specific individuals and the kind of race that is planned for; ample recovery (regeneration) before and after key sessions; and key sessions and fast runs at or near to planned race pace.
Note: It was known beforehand that the course in Punta Umbria (Spain) would be fast, and relatively flat. Merga won the 12Km race in a time of 33 minutes & 50 seconds (2 minutes & 49 seconds per Km.)
If we select from the above training the Key Sessions, the following is revealed:

· Tue: 1/03: a) 30’ easy + 6 x 2000m in 5’40” (rec. 2’30”) + 1 km max speed (Track) NB: Race Distance (12km.) covered at an average of 2-50 per Km. (target race pace!)
· Fri: 4.03 (special block): a)10 km in 33’ + 8 km in 23’28” (2’56” / km) / b) 20’ warm-up + 10 x 2’ fast / 2'moderate (see note below)
· Mon: 7/03: a) 20’ easy + 20 km at 3’15” (per Km.) in 1 hr 05’ (Aerobic Support)
· Thu: 10/03: a) 20’ easy + (Track) 1000 / 2000 / 3000 / 3000 / 2000 / 1000m (rec. 3’) in 2’40” / 5’30” / 8’20” / (Paces: 1Km: 2-40 / 2Km: 2-45 / 3Km: 2-47) (Race Pace or marginally quicker)

· Sun: 13/03: 40m easy + 8 km very fast (Race Pace / Aerobic Support)
· Tue: 15/03: b) 40’ easy + 5 km in 14’40” (2-56 per km / Aerobic Support)

· Sun: 20/03: World XC (12km), @ an average pace of 2-49 per km.
Special Block: This is a specifically hard day’s training with 2 separate sessions, one focusing on longer distance at a pace just marginally slower than target race pace, & another session targeting a pace just slightly quicker. Note that there are 2 relatively easy paced training days beforehand, & 2/3 days after to enable a fuller recovery.
Key Points:

· In the last 3 weeks before the Championships (20/03), there are just 6 days of relatively high intensity training sessions, i.e. an average of 1 per 3 to 4 days.
· Those 6 sessions involve a considerable amount of running at exactly the intended race pace (Specific Endurance), or marginally slower (Aerobic Support), or marginally quicker (Anaerobic Support).

· In addition to the “special block” (04/03), the other critical sessions are the 6 x 2000m (race distance @ race pace) on 01/03, and the Track Session involving 12 Km of running (race distance) at just quicker than race pace on 10/03. ... The point to note is that this is highly specific training ... long repetitions, total distance equal to race distance, and run at the desired race pace ... specific endurance is the primary goal of the Canova training system.
· Specific endurance is supported by longer (fast) runs (aerobic support) and shorter (fast!) intervals of 2 minutes durations (anaerobic support) ...
Note: there is NO 400m or 200m type “speed” work here!

· The final Key Session (10/03) is completed 10 days (!) before the race, with 2 further sessions of “Aerobic Support” in between to maintain the athletes aerobic condition

· The majority of the training runs done during these final three weeks of training is done at an easy or moderate pace (to aid recovery), with some variations of pace to ensure that the elasticity & reactivity of muscles is retained

· Short, fast Hill Sprints (another cardinal feature of the Canova system) are done regularly (fortnightly) to ensure that all “fast-twitch” muscles are primed

· The longest run is of just 80 minutes duration, but there are ample runs of around 60 minutes completed
Alan Maddocks, 2015 ©

