

ENDURANCE TRAINING

By

Mike Gratton

1983 London Marathon
Winner

WHAT ARE THE DEMANDS OF MARATHON RUNNING?

- ❖ You have to run for more than 2hrs
- ❖ Your energy reserves will become depleted
- ❖ In some races you will have up to 50,000 other runners in your way
- ❖ In some races you will have to run on Your own for a long way

A group of runners competing in a marathon on a city street. The runners are wearing various athletic gear, including tank tops and shorts. Some are wearing bibs with "real" and "TAPPA" visible. The background shows a city street with buildings and trees.

How do you prepare the body for such great demands?

Recognise the demands of the event and build up steadily and systematically so that your body adapts gradually to these demands

Your training should build over 12 to 16 weeks to gradually get close to the intensity of the marathon itself

This means starting with a low level of intensity in your training – which is often called ‘base training’ - and then over time, running longer and faster as you get close to race day

A group of runners is captured in motion on a red running track. In the foreground, a man in a bright yellow-green singlet and shorts runs with a determined expression. Behind him, a woman in a blue t-shirt and dark shorts runs. Further back, a shirtless man in black shorts and sunglasses is visible. To the left, another runner in a yellow singlet and blue shorts is seen. The background features a green lawn, trees, and a white building under a clear blue sky. The text is overlaid in a bold, yellow font.

There may be different starting points depending on your running background:

Established runners can build up the long run at the start of their training block and gradually increase the speed of the run towards race day

Runners with some running back ground can build up the long run fairly quickly over the first half of the block then increase the speed towards race day

Beginners will concentrate on gradually building up the length of the long run towards race day.

YOUR LONG RUNS

A scenic background image showing three runners on a sandy beach. In the background, there are prominent reddish-brown cliffs under a clear blue sky. The foreground shows the gentle waves of the ocean meeting the shore.

Build Endurance

Cause adaptations to bones, muscle and cardio vascular system

Develop energy systems and promote fat burning

How far depends on your fitness levels – base on time rather than distance with optimal target of 2 to 2.5hrs

CONSISTANCY IS THE KEY

Frequency of training has been shown to be the most important factor in developing fitness.

- Beginners should aim at running 3 times per week
- Marathon runners aiming to get around in good form should aim at 5 times per week.
- Experienced runners looking for a time under 3hrs 30 should aim at running 7 times per week.
- International level runners should be aiming at training 14 times per week.

SPEED WORK

A photograph of four women running on a red athletic track. They are wearing various athletic gear like tank tops, leggings, and shorts. In the background, there is a large, multi-story white building with a red-tiled roof, likely a residential or institutional building. The sky is clear and blue.

In the last 6 weeks introduce some running that is at Marathon pace and some that is quicker than Marathon Pace.

Marathon speed training – optimum 30 to 40mins at marathon pace and during the last few long runs run the final 25% of the run at Marathon Pace

In the last 4 weeks do some effort sessions at 10km and 5km pace – 10 x 2mins, 15 x 1min etc

Typical 5-Day Week

January

Sun: 1hr 30min steady run

Mon: Rest

Tue: 45mins steady

Wed: Rest

Thu: 45mins steady

Fri: Rest

Sat: Hills – 20 mins up and down a
2min long hill

March

Sun: 2hr steady run

Mon: Rest

Tue: Warm up – 6x3min with 2min
recovery – cool down

Wed: Rest

Thu: 60mins steady

Fri: Rest

Sat: Hills – warm up – 5 x 1 mile at 10km
pace

February

Sun: 1hr 45min steady run

Mon: Rest

Tue: warm-up – 20min tempo run
- cool down

Wed: Rest

Thu: 60mins steady

Fri: Rest

Sat: Hills – 20 mins up and down a
2min long hill

April

Sun: 3hrs steady run

Mon: Rest

Tue: Warm up – 12 x 1 min fast/1 min
slow – cool down

Wed: Rest

Thu: 60mins steady

Fri: Rest

Sat: 45min speeding up to 10km pace for
last 10mins

Typical 7 Day Week

January

Sun: 2hrs steady run

Mon: 1hr steady

Tue: 30mins threshold

Wed: 1hr 20 steady

Thu: 1hr steady

Fri: 30min easy

Sat: Hills – 30 mins up and down a
2min long hill

March

Sun: 3hrs steady run

Mon: 1hr steady

Tue: 4 sets, 5x300m/1min recovery

Wed: 1hr 30min steady – running faster
towards end

Thu: 30 mins steady followed by 10 x 400m at
10km pace

Fri: 30mins easy

Sat: 40mins fartlek

February

Sun: 2hrs 30min steady run

Mon: 1hr steady

Tue: 5 x 1 mile at 10km pace-3 min rec

Wed: 1hr 30mins steady

Thu: 15mins thresold-5min rec-15min
Threshold

Fri: 30mins easy

Sat: 40 mins fartlek

April

Sun: 2hrs – progressive run – speeding up
each 30mins

Mon: 1hr steady

Tue: 10x400m at 5km pace – 2mins rec

Wed: 1hr 30min building to marathon
pace

Thu: 6x1km at 5km pace – 2min rec

Fri: 30min easy

Sat: Hills – 1hr steady

Racing

10-8 weeks: XC, 10km

6-4 weeks: Half Marathon up to 20 miler

1-3 weeks: 10km & possibly a 5km

Taper

3 weeks to go: Last long run

Reduce mileage a little but speed up the quality sessions

2 weeks to go: Reduce training to 75% of Max – continue with quality sessions

Last week: Reduce to 50% of Max – include at least 2 short but fast sessions

RACE DAY

- GET YOUR RACE KIT READY THE NIGHT BEFORE
 - HAVE HIGH ENERGY BREAKFAST LIKE PORRIDGE AND HONEY
 - GET TO THE START EARLY
 - DRINK SMALL AMOUNT OF WATER REGULARLY UP TO 1 HOUR BEFORE THE START
 - DON'T TAKE ANY HIGH SUGAR SUPPLEMENTS IN THE LAST HOUR
 - DON'T START TOO FAST
 - DRINK SMALL AMOUNTS OF WATER AND LUCOZADE THROUGH OUT THE RUN – BUT NOT TOO MUCH
 - IF YOU HAVE PRACTICED USING GELS TAKE THEM WITH YOU AND USE ONE EVERY 30MINS FROM THE START
 - ENERGY CAN BE GAINED FROM JELLY BABIES, BANANAS, RICE
 - HAVE FUN
-