VRWC RACEWALKING SEMINAR – SATURDAY 26 JUNE 2010

“Long-term Development of Junior Walkers’

Around 30 participants gathered at VRWC headquarters for a most professional and illuminating presentation, focussing on how best to nurture young walkers from beginner and youth stage towards achievement of optimum potential through the junior years and into senior careers.

Simon Baker, Mark Donahoo and Tim Erickson (not only highly-credentialled walkers and coaches themselves but also excellent communicators with a deep and obvious love for the sport) each drew upon extensive experience in the guiding of junior athletes through the tricky, often perilous stages of adolescence when growth spurts, puberty, improvement plateaus/regressions, ill-advised training/racing programs and the pressures of school and social life can conspire to inhibit any junior’s progress. In some cases, sadly, they can dampen a youngster’s desire to continue in the sport at all – and a key aim of long-term development must surely be to promote a desire still to be a competitive walker well beyond the junior years. Simon, Tim and Mark gave invaluable insights into how best to achieve this.

Simon’s emphasis was on the international junior racing distance of 10,000m and the need to prepare the young walker over time to race over 10km by age 16 (boys) and age 17 (girls). With this end in mind, having juniors able to walk 30-40 mins continuously by age 14, progressing to 40-50 mins at high intensity (with sound technique!) by age 16 should be the aim. It was also stressed that a young walker’s performance over 1500m was a poor indicator of future potential over 5km or 10km.

 Simon also discussed such areas as:

· ‘Progressive overload’ in training (shorter-than-race distances and faster than race pace, repeatedly)

· Taking heart rates first thing in the morning

· Good training habits

· Keeping a training diary

· Knowing the rules!

· Planned recovery as part of training

· Planning one’s racing program well in advance – in the case of an elite athlete (e.g. Jess Rothwell), the racing schedules are planned 2 to 3 years ahead.

· Threshold training – getting to (and staying at) the maximum use of the aerobic energy system (i.e. the edge of crossover into lactic energy system, at which point oxygen debt start to occur and is outside the scope of this training.)

· Speed and lactic endurance training – achieved by hill work, fartlek (‘speed play’), road repetitions, time trials, pyramid sessions, piggybacks (long rep, short rep) and combined aerobic and lactic efforts.

· Weight training

· Group training – having kids train together for mutual benefit. (The larger the group, the more likely a participant will find their ability/development peers and not be discouraged by not managing to keep up with the ‘quickies’.)

Tim referred to his work in coaching his son Chris through the teenage years to the point where Chris joined the AIS, detailing his training progression at ages 14, 16, 17 and 20 years. Tim emphasised the importance of knowing your athlete – specifically, what they are capable of mentally and physically in terms of workloads. Tim never imposed big weekly mileages on Chris since trial and error showed he could not handle this in his mid-teens. The focus was, again, on progressive overload rather than pushing the athlete into prematurely high quantity.

Target program goals include:

· U13/14 – occasional 5km races; 3 days per week of walking plus cross-training (Chris was also a football umpire at this stage, and training for this);

· U16 – occasional 10km races; 4 days per week of walking and cross training.

Tim also urged coaches to:

· Socialize young walkers to longer distances. Find or establish training groups who do long weekly social walks on the road or paths, away from track-based training.

· Be alert to the young walker’s ‘Zone’ … that critical mass of training beyond which the body enters a chronic fatigue condition and an overtrained state.

· Consult other coaches! Don’t be an island! There is a lot of expertise out there waiting to be shared.

· Be open-minded. There are more ways than one to the top.

· Provide for ample rest for your young athlete;

· Pay special attention to good training and racing shoes. (High injury risks otherwise);

· Aim for yearly improvement, and for your young walker still to be walking well five years from now.

Mark’s segment reiterated much of the above, but dealt specifically with planned recovery. Recovery is not simply ‘not training’. It is integral to training programs for juniors, seniors and masters athletes, and can take many forms – running, swimming, cycling being just a few. Mark stressed, however, that for a young athlete the recovery sessions should not involve having to cope with unfamiliar skills or workloads. A young walker who is a weak swimmer or bike rider will find the learning requirements of these skills too demanding for any recovery benefit to be gained. Thus a recovery session must be easily within the walker’s present capabilities.

 Mark also addressed the need to look sensibly at peaking a young athlete’s performances, and the need to build recovery into the program to enable the athlete to peak at reasonably spaced times.

A short Q&A panel session followed, to round off what was a thoroughly worthwhile and enjoyable activity that must certainly have boosted the knowledge and confidence of those present … and left us all hungry for more. Well done to the presenters, and to Athletics Victoria for their support of the seminar.

Stu Cooper

