
Club de Atletismo San Fernando de Henares

EL CLUB Y SU GENTE

PARACUELLOS DEL JARAMA
Colaboran en este Boletín:

- Eduardo Oriza

- Vicenta Arteaga

- Manuel Carmona

- Silvia López 5

Abril 2.014

Eduardo Oriza

Todo empezó con unos mensajes en el Whashapp, lo teníamos claro
queríamos participar en la próxima carrera de Paracuellos. Es un reto
correr uno de los 10 Km por asfalto más duros que hay en Madrid y
donde íbamos a ponernos a prueba del duro entrenamiento de todo el
invierno. La altimetría de la carrera plasmaba una primera bajada,
subida y vuelta a bajar de 1 km aprox., seguida de una prolongada y
dura cuesta de 1,6 Km y un final rompepiernas con llegada en pista de
atletismo.
El día amaneció con muy buena temperatura, un esplendido sol que
animaba a disfrutar. Hoy es el día de la carrera para el que nos hemos
estado preparando óel importanteô, atrás quedan series, cuestas,
rodajes, pesas,é. El grupo de atletas estába formado por Jose
Antonio, Mario, Domingo, Jategui, Josito, Alberto, Dani, Carlos, Victor,
Jorge, Paco, Edu y dos nuevos corredores amigos de Josito. Una vez
allí, nos dispusimos a la retirada del dorsal, en el pabellón que la
organización había acondicionado para la ocasión a los cerca de 1500
corredores. Ya solo nos quedaba calentar, intercambiar las últimas
impresiones y situarnos en la salida. En los cajones de salida todos
sabíamos que no era una carrera más, sufriríamos de lo lindo para
llegar a la meta. Jorge nos avisaba que la segunda cuesta era muy
dura, que guardáramos fuerzas.

Pistoletazo de salida, todo parece como siempre, rápido, con nervios,
el bordillo, la alcantarilla, curvas, polic²a, alg¼n que otro empuj·né En
un primer giro dispersos entre la multitud de corredores están los
compañeros del Club, todos vestidos con camiseta verde y pantalón
negro. Mario, Dani, Jorge y por detrás se ve a Carlos, Domingo,
Jategui,éMuchos de ellos est§n preparando la marat·n, seguramente
esta carrera será como un entrenamiento y el día anterior habrán
rodado 15-20 Km.

Primer descenso. Todos nos empezamos a poner en
nuestra posición. Es momento de pensar en lo que nuestro
entrenador, tantas y tantas veces nos ha explicado sobre
como correr cuesta abajo. Parece que funciona y se ganan
posiciones muy rápidamente.

Primera subida. Cambiamos la forma de correr, las fuerzas
siguen intactas, vista al frente y logro contar no más de 20
corredores, la cabeza de carrera muy cerca. Esto provoca
que no baje el ritmo y se mantenga en esta subida, sigo
adelantando a otro par de corredores.

Segundo descenso. Vuelta a acordarse del míster, ya las
energías no andan igual y lo mejor es que aun corriendo
rápido, intentar recuperar fuerzas. Vuelvo a levantar la
cabeza, sigo viendo a los primeros, la policía, las tres
primeras clasificadas, cuento y salen 18, no me lo puedo ni
creer. Era la primera vez que tras pasar la primera mitad de
una carrera me encontraba en esa posición. Sensaciones
de que podría correr hasta más rápido.

Realización: Sagrario García

MEDIA DE COSLADA 2014

Foto de gru po antes de comenzar la carrera.

Página 2

El Club y su Gente

Vicenta Arteaga

Segunda cuesta. Era la parte de carrera que nos podría en nuestro
sitio, la que Jorge nos había avisado. Primeros 200 metros y el
depósito está en la reserva, no hay mucho combustible. Vuelvo a
acordarme del mister, siguiendo su consejo antes de llegar a vaciarse
se baja unos segundos el ritmo. Me empiezan a adelantar otros
corredores, llego a pensar si llegará el tío del mazo. En ese momento
miro hacia atrás y veo a Dani cerca. A mitad de la cuesta me adelanta,
con gesto de esfuerzo y retorciéndose en las cuestas más duras. No
puedo seguir su ritmo pero logro engancharme en dos ocasiones, al
final se va solo.

Últimos 1,5 Km. Por fin ha acabado y el cuerpo se recupera,
sorprendentemente muy rápido. Dani es la referencia por delante, se
le ve bien a menos de 20 segundos. Entramos en la pista, cambio de
ritmo y un fuerte sprint de 300 m hace que entremos casi juntos.

Ya en meta entran todos los demás compañeros con resultados
excelentes y muy por encima de las expectativas. Es para sentirse
orgulloso, ningún club logra tener tantos corredores en las primeras
posiciones, ni una representación tan extensa. De vuelta al pabellón,
nos volvemos a juntar todos los integrantes del Club, intercambiando
las impresiones sobre la carrera y todavía sofocados por el gran
esfuerzo que ha supuesto competir en esta carrera.
Ya de vuelta a casaé.. los m§s atrevidos optaron por las famosos
pichos y cañas post-carreras.

Edu lleva corriendo cinco años, aunque
compitiendo a este nivel sólo desde que

entró en el Club, hace un año.

Correr por las calles de tu ciudad es un
placer, pasar por los sitios habituales de
carrera, de paseo o de ir al trabajo,
saludar a los amigos que te animan,
chocar la mano de un niño que te sonríe,
dar los buenos días a los vecinos que te
aplauden, sentir el ánimo que me dio mi
ÈÉÊÁ ÅÎ ÅÌ ËÉÌĕÍÅÔÒÏ ÄÉÅÚ Ȱ6ÅÎÇÁ ÍÁÍÜ
que vas ÍÕÙ ÂÉÅÎ ΧΩȭ Ȱ. Y sobretodo, los
aplausos y vitoreo de mis compañer@s
del club San Fernando . Ha sido un
placer correr la Media de Coslada (y no
valen risitas).

Gracias a tod@s por el apoyo y al mister
por el entreno. Muac...

Vicenta.

XIII CARRERA PEDRESTRE SUBIDA AL SANTUARIO VIRGEN
DE LA CABEZA. Andújar (Jaén).

Página 3 El Club y su Gente

Manuel Carmona.

¿Por qué irnos hasta Andújar (Jáen) a correr una
carrera por el monte? Por afición, porque es la ciudad
donde nací, quizás por devoción hacia la Virgen de la
Cabezaéé. No se, la verdad es que es la segunda vez
que lo hago y esta vez con muy buena compañía.

Sentimentalismos y religiones aparte, los 21Km de
recorrido transcurrían dentro del parque Natural
òSierra de And¼jaró en Sierra Morena, ¼ltimo reducto
del lince ib®rico en estado salvajeé..y a correr como
linces fuimos Paquillo, Juanito y yo el domingo 1 6 de
marzo, acompañados de Esther (La pareja de Paquillo)
y Nacho, un amigo de ambos. El tiempo era estupendo,
temperatura perfecta y un solecito que invitaba a
sentarte en una terracita con unas cervecitas.

El sábado, tras soltar los bártulos en el hote l
reservado, y yo en casa de mi familiares, nos fuimos a
hidratarnos con unas cervecitas sentados en una
terraza de lo m§s òchicó de And¼jar y, como no,
tradicional tomarse otras en la monumental plaza de
abastos con una buena sardinada comprada en el lugar
y asada en un chiringuito de esta.

Después de varias rondas, comimos en un restaurante
típico de la ciudad, donde degustamos los platos
tradicionales de la zona, como la carne de monte
(carne de ciervo hecho al estilo de Andújar), choto
(cabrito) y otr os manjares. Por la tarde, para rebajar
lo engullido, dimos un paseo por la ciudad para más
tarde pasamos a recoger nuestros dorsales y la bolsa
del corredor que incluía una taza -desayuno y una
camiseta conmemorativas de la carrera. Fue nuestro
primer cont acto con la organización.

Luego, después de descansar nos fuimos a dar un nuevo paseo por Andujar y tomar unas tapas viendo un partido
de fútbol y cuando finalizó marcharnos a dormir para estar frescos para el día siguiente.

Llega el día de la carrera. La salida está programada a las 9.30h así que nosotros nos levantamos con la suficiente
antelación para desayunar tranquilos, y yo por supuesto, con una buena tostada de pan con aceite de Jaén que
nos daría energías más que de sobra para aguantar durante la carrera.

El peor momento, fue ver a Juanito que no llevaba puesta la indumentaria de faena. Tenía fuertes dolores en la
ingle y no se atrevía a correr. ¡Ya nos avisó el día anterior!. Fue una verdadera pena, ya que tenía muc ha ilusión
por correrla, ¡sufrimos mucho por ello!, ¡ánimo Juan, que en la siguiente seguro que estás!.

El ambiente era estupendo, corredores estirando, calentando, haciéndose fotos, compartiendo sensaciones y la
megafonía dando ánimos antes de empezar. Nosotros no íbamos a ser menos así que estiramos, calentamos y nos
hicimos unas fotos en la salida antes de empezar.
Quedaban ya pocos minutos para iniciar la carrera y nos despedimos de los acompañantes, que una vez dada la
salida, partirían en coche hac ia la meta situada en el Santuario Virgen de la Cabeza, a unos 32 Km. por
carretera.

El Club y su Gente Página 4

Pistoletazo de salida y allá que vamos!!! La gente sale en
tropel. Ponemos en marcha nuestros cronómetros, las app del
m·viléy cuando nos queremos dar cuenta llevamos 200 metros.
 El Km-1 transcurre por las calles de Andújar donde la gente
madruga para animarnos y desearnos suerte durante la carrera.
Enseguida salimos del pueblo para enfilar un camino de arena
rodeado de pequeñas parcelas de agricultores con caras de
sorprendidos al ver a 400 locos corriendo camino del Santuario
un domingo por la mañana.

Llegamos al km-3 y el trazado ya empezaba a dar muestras de
lo que nos espera m§s adelanteé lo duro estaba por llegar. Del
Km-4 al km-5 la cosa empieza a ponerse fea y empezamos a ver
corredores recular en las primeras cuestas. Del km -5 al km-10
empieza el tramo conocido como òel revent·nó as² que os
podéis imaginar la dureza. Aquí ya se acabaron las
conversaciones, solo valía agachar la cabeza y controlar la
respiración. Son 5 km de subida muy muy dura con algunos
repechos planos que apenas sirven para recuperar el aliento. Al
principio del tramo, subida lenta, a pasitos cortos, pero
corriendo, para tener que hacerlo a paso ligero más adelante.
Lo bueno es que al no tener más remedio que andar en las
subidas, nos da tiempo a recuperar el aliento y coger fue rzas
para correr bien en los tramos más llanos. Del km -6 al km-8 se
sufre mucho, el calor empieza a apretar y se comienza a pensar
en lo que queda de carrera y lo largo que se hará. Pero después
de una buena subida, ¡¡¡por fin!!! el primer
avituallamientoéévaso de agua para hidratar y otros cuantos
por el cogote para refrigerar, y rumbo al km -10 donde estaba
el siguiente punto de referencia.

Del km-8 al km-10 sigue habiendo subidas con mucha pendiente, pero hay más tramos llanos que permiten
correr y coger un buen ritmo y por primera vez disfrutar del paisaje de Sierra Morena.

Sin darnos cuenta, de repente llegamos al km -10. La llegada a este punto es espectacular. Aquí se encuentra
la ermita de San Ginés, de fácil acceso para la gente que venía a animar. Después de 5km de subida infernal
corriendo por el mo nte, ver a tanta gente animando por primera vez es una buena inyección de moral. Además
este punto supone el fin del primer tramo de sufrimiento, alcanzar el ecuador de la carrera, y empezar un
buen tramo de bajada bastante pronunciada que serviría para ba jar tiempos y disfrutar de la brisa en la cara.
Aquí había otro avituallamiento, esta vez con agua, piezas de fruta y bebida isotónica. Desde aquí te dejas
llevar y bajas como una gacela.
Llegando al km.15 después de haber bajado muy fuerte, está el río Jándula, que atraviesa el parque natural,
donde había otro punto de avituallamiento como en el km. 10 y donde también había más gente animando y
otros de picnic, que incluso amablemente te ofrecían alguna que otra birra.

Preparados para comenzar a sufrir

Meta a 280 mtros. ¡¡Pero vaya metros!!

Página 5 El Club y su Gente

Alzando la vista, se ve en lo alto el santuario, lugar
de peregrinación para mucha gente con la que
coincidimos y meta para nosotros, ¡¡¡solo quedan
5km!!!. El problema es que para alcanzar la meta hay
que subir el tramo más duro de la carrera conocido
como òlos caracolillosó. Este tramo abarca 2km que
se hacen eternos. Desde el río hasta el principio de
los caracolillos hay apenas 2 km en llano. Después
empieza el calvario. Cuando se comienza a subir el
sol ya estaba alto y apretaba bastante, además no
había ninguna sombra. En cuestión de minutos el
cuerpo pasa de estar a tope, a estar como un trapo.
Se había bajado a buen ritmo y ahora se afrontaba lo
peor y además con el cansancio acumulado. Aquí
comienza a verse la preparación de los corredores,
algunos como pueden, llegan al penúltimo
avituallamiento. Es duro ver cómo la gente hacía este
tramo andando, a lo sumo trotando. Y así hasta llegar
al km-19 donde estaba el último avituallamiento. Ya
no había vuelta atrás, no te puedes rendir, continuas
hasta llegar al último km. Las pocas fuerzas que te
quedan es para subir el km-21, que lejos de ser llano
para disfrutar el final, era todo subida con el colofón
de los últimos 280 metros correspondientes a la
calzada que sube hasta la misma puerta del Santuario
y con un desnivel bastante fuerte, donde sólo los
superhombres, como nosotros, auténticos linces,
hacen el último tramo corriendo, gracias al aliento
que recibimos Paquillo y yo de Juanito, Esther y
Nacho, que nos esperaban en la misma calzada, a
pocos metros de la meta.

Después de todo el esfuerzo que habíamos hecho, nos
dimos una ducha muy reconfortante y una vez
finalizada la entrega de trofeos asistimos a un buen
refrigerio, donde dimos buena cuenta de la cervecita,
refrescos y de los generosos aperitivos que la
organización muy amablemente ofreció a los
corredores y acompañantes.

Cuando finalizamos, cafetito, visita de rigor a la
basílica, ofrecimiento del dorsal a la Virgen de la
Cabeza y para finalizar un agradable paseo por los
alrededores, donde aprovechamos para buscar
espárragos silvestres.
Es desde aquí, desde sus bellos miradores, en ese
momento cuando miras a lo lejos, ves la hazaña que
dos corredores venidos desde San Fernando de
Henares han conseguido y que a pesar del
sufrimiento, si n duda y si todo va bien, el año que
viene repetirán.

Por Manuel Carmona.

El Club y su Gente Página 6

Cuando te empleas en correr

Silvia López.

En noviembre de 2011, participé como ponente en las XIV
Jornadas de San Fernando Saludable.

Esta charla, reunió a representantes de todas las
asociaciones de nuestro pueblo, con la idea de fomentar un
estilo de vida saludable en el marco de òSan Fernando de
Henares Ciudad Saludableó.

Aporté mi punto de vista en cuanto a la salud en los
corredores populares. Traté de exponer de manera
sencilla, de que forma practicando deporte regularmente,
conseguíamos mantener un estado saludable.

Como miembro de nuestro Club, quise hacer llegar a los
asistentes a la charla, la forma más fácil de practicar
deporte tan solo saliendo a correr. La crisis económica en
aquella época, ya había comenzado a notarse, castigando
en algunos casos duramente, a muchas capas de nuestra
sociedad. Naturalmente, muchos compañeros ya habían
sufrido en sus carnes las primeras cicatrices. Por eso
enfoqué el deporte de correr como algo económico,
asumible para la gente que estaba siendo afectada en esos
momentos.

Para mí, trabajadora por cuenta ajena en activo entonces,
fue muy fácil animar a la gente a practicar deporte no sólo
por lo saludable, sino por lo barato que podía resultar.

A día de hoy, que ya llevo 13 meses desempleada, mi
punto de vista ha cambiado bastante.

Digo que estoy desempleada, porque es una palabra que
me gusta m§s que òparadaó, pues òno paroó en todo el d²a
y en cambio, si es cierto que no tengo un empleo
remunerado.

Sigo pensando igual que entonces, en cuanto a que correr
puede ser económico, comparado con otras disciplinas
deportivas. Si quieres practicarlo cerca, puedes, no
necesitas gastarte dinero en desplazamientos. La
equipación no es imprescindible, puedes llevar la que
quieras. Si te gusta la ropa técnica que te mantiene seco en
verano y te abriga en invierno, puedes adquirirla en las
ofertas por fuera de temporada o en internet a buen precio.
Con las zapatillas, sucede lo mismo. Pero hay algo muy,
pero que muy importante a la hora de practicar deporte y
por su puesto correr: òLa actitud y la cabezaó.

Por muy barato, saludable y bonito que te pongan algo, si
tu ánimo no está óptimo, te puedo asegurar que tu cabeza
no te seguirá.

Por muy barato, saludable y bonito que te pongan
algo, si tu ánimo no está óptimo, te puedo asegurar
que tu cabeza no te seguirá.

En mi caso, mis circunstancias profesionales han influido
mucho para que mi motivación de corredora se haya
visto mermada notablemente. Siempre he sido una
corredora mediocre, sin físico favorable, ni edad
aparente para hacer buenos tiempos, ni siquiera en los
entrenos. Pero mi actitud y motivación eran tan
grandes que superaban todas mis limitaciones. He
pasado más de ocho años haciendo verdaderos
malabarismos con mis horarios para encontrar siempre
un rato y salir a correr. Trabajaba a jornada
completa, con dos hijos pequeños y la intendencia de
una casa. Todo lo iba compaginando con la
inestimable e inagotable ayuda de mi marido. He
hecho entrenos con heladas, con 40º, en la playa, en la
montaña. He competido en carreras de 8, 10, 15 y 21
km. unas veces lloviendo, otras con calor. Al lado de
gente muy joven y preparada, sabiendo desde el
primer momento, que no iba a ganar nada más, que a
mi misma.

Pero claro, mi entusiasmo y mi ánimo estaban
arropados por la estabilidad emocional y laboral que
yo tenía. Trabajar con un salario fuera de casa, en lo
que es mi profesión, me daba alas para todo.

Ahora la cabeza no me va, las piernas me pesan y la
ilusión que sentía por inscribirme en una carrera la he
perdido. Aunque tratas de que la situación no te
afecte, primero por uno mismo y luego por los más
cercanos, no puedes evitar sentirte fuera del sistema.
Yo, que siempre he trabajado, que lo hacía mientras
estudiaba para pagarme los estudios, ahora que me
veo sin esto, me cuesta bastante. Cuando has cumplido
con tu obligación, has sido diligente, disciplinada y has
cuidado de tu puesto de trabajo hasta el final, no
puedes encajar, que una mala gestión te deje fuera de
la población activa. Que aquello por lo que luchaste
más de 20 años, te lo arrebaten, te dejen en la calle
sin pagarte nada y sin ningún derecho.

Las primeras semanas de estar desempleada me daba
corte bajar a correr por la mañana porque se me iba
a notar que no tenía empleo. Cuando vas al mercado,
sientes que la gente te mira porque no te han visto
hasta ahora por allí a esas horas. Estar desempleado
es duro, por eso afecta también a correr.

Me gustaría deciros que poco a poco se va superando
la frustración de estar desempleado y que correr te
puede hacer mucho bien, si lo enfocas como un trabajo,
una tarea en la que tienes que esforzarte y dar lo
mejor de ti mismo. Durante estos trece meses he
entrenado menos que nunca, pero si no hubiera tenido
el veneno de correr, creo que la tristeza me habría
invadido y me habría arrastrado. Gracias a que corro,
puedo desahogarme y marcarme metas que me
ayudan a seguir con la cabeza en su sitio.

