
carrerasciudadreal.es

circuito
carreras

Como corredor, sería recomendable
que te sometieras, una vez al año, a un
reconocimiento cardiovascular, que
incluyera, por lo menos, un electrocar-
diograma. También sería aconsejable
que realizaras una ergometria o
prueba de esfuerzo como despistaje de
enfermedad cardiológica.

¡Hidrátate durante la carrera! Y en los
entrenamientos. Toma agua o bebidas
para deportistas, sobre todo en las
carreras de primavera y de verano.

¡Come! Aunque no es muy recomend-
able en las carreras de 10 km, sí lo es
en distancias mayores. Una media
maratón son 21 km de esfuerzo que
requieren de un aporte de energía.

Si eres una persona con algún factor de
riesgo cardiovascular, debes ser consci-
ente de ello y de tus límites. Las personas
con hipertensión arterial y con diabetes
deben conocer sus propios límites y
pensar siempre en ello.

¡Nada de alcohol! ¡Nada de tabaco! Hay
que intentar llevar una vida lo más
cardio-saludable posible, con unos
buenos hábitos de vida saludable.

Si eres una persona asmática (cuidado
especial en primavera) informa a la
organización y ten lo más cerca posible
tu medicación de rescate. Deja dicha
medicación a la organización, si lo
consideras conveniente.

Texto: José Alcázar Palomares - Médico de Familia. PAC Urgencias Ciudad Real. Corredor del Circuito Carreras Populares.
 Trinidad Sánchez-Valdepeñas Villafuerte - Enfermera. Corredora del Circuito Carreras Populares.
 Teresa Jiménez Nieto - Auxiliar Enfermería. Corredora del Circuito Carreras Populares.

No utilices ropa excesivamente ceñida,
que te oprima, lleva ropa de colores
claros y calzado cómodo.

Si en los días previos a la carrera has
sufrido cualquier proceso que te haya
debilitado, ten mucho cuidado a la hora
de realizar un esfuerzo (una simple diar-
rea puede generar complicaciones
importantes en situaciones de esfuerzo).

Como corredor debes llevar una vesti-
menta adecuada, no te abrigues ni por
exceso ni por defecto. El hacer que tu
cuerpo se someta al calor o al frío ex-
tremo puede tener consecuencias para
tu salud.

Aprende a utilizar los geles y las ampol-
las de glucosa, en determinados momen-
tos pueden ser beneficiosas, pero no las
utilices por primera vez en una carrera,
pruébalas antes para saber cómo reac-
ciona tu cuerpo.

Si alguna vez has tenido una reacción
alérgica (de moderada a grave) ante la
picadura de un insecto, comunícalo a la
organización, sobre todo en primavera y
en verano.

El sueño es la base para realizar una
gran carrera y un gran tiempo, descansa
un mínimo de 8 horas los días previos a
las carreras.

¡Para!, ¡La próxima semana hay otra
carrera!

1

2

3

4

5

6

7

8

9

10

11

12

13 G U Í A S A N I T A R I A

Texto: Álvaro Toledano (Entrenador Personal)
Licenciado en Ciencias de la Actividad Física y el Deporte
Nº Colegiado: 55.530

1
2
3
4

8
9
10
11
13
14

12

15
16
17
185

6
7

Ponte en manos de un profesional de la
actividad física y el deporte. De alguna
manera, cuando confías tu planificación
deportiva a un entrenador, estás dejando
en sus manos lo más valioso que tienes,
la salud. Y en cuestiones como esa no hay
“peros” que valgan. Hay que apostar por
quien está realmente preparado y es
verdaderamente consciente de lo que
significa ser entrenador.

Sin trabajar la fuerza te estancarás. Se
debe entrenar, al menos, una o dos veces
en semana la capacidad de fuerza funcio-
nal. 30 minutos pueden ser suficientes.
Se mejora la economía de carrera, la
velocidad aeróbica, así como la
prevención de las temidas lesiones

Planifica correctamente tu semana de
entrenamientos: Combina entrenamien-
tos más intensos, con entrenamientos
más livianos. Siempre debes incluir un
entrenamiento de fuerza en tu semana
de preparación física.

No corras todos los días la misma distan-
cia por el mismo sitio y al mismo ritmo.
Hay que trabajar en varios ritmos y
distancias para entrenar todas las
capacidades de tu cuerpo y así mejorar.

Sé constante. Crea una rutina para que tu
cuerpo y mente asocien ese momento al
running, y repítelo cada vez que salgas a
correr. Crearás conexiones neuronales que
convierten la actividad en un hábito cotidiano.

No te pases haciendo kilómetros. No por
correr más de 20 kilómetros mejorarás.
De una semana para la otra no se debe
aumentar más de 10% de la distancia que
corriste la anterior semana.

Únete a un club de corredores. Aunque a
veces deberías correr solo, es muy benefi-
cioso correr en grupo.

EL MEJOR
DEPORTE
ES LA
SALUD

Calienta antes de entrenar. Has siempre 10
minutos de trote muy suave, acompañado de
una serie de estiramientos ya que músculos
todavía no están calientes. A partir de eso
puedes empezar a correr más rápido.

Corre con los brazos. Hay muy pocos corre-
dores populares que aprovechan el braceo.
Como detalle para mejorar, fíjate que roces
con la parte interior de la palma de la mano a
la altura la parte inferior del pantalón..

No abuses de correr en el asfalto: alterna con
tierra y césped. La superficie dura puede
provocar lesiones como periostitis, lesiones de
rodilla o fascitis plantar. Lo mejor es correr por
pistas de tierra bien compactas.

Mejor frío después de las carreras. Las bajas
temperaturas de los baños fríos paran de
inmediato la inflamación y reducen la sangre
que se dirige hacia las roturas microscópicas
musculares causadas por las carreras a inten-
sidades elevadas.

Tómate un descanso. Por más que te guste
correr cada año deberías darte un descanso
de 15 a 30 días sin correr. Así te recuperas
física y mentalmente.

Elige un objetivo. Mucha gente deja de correr
por falta de una meta. Aunque no hayas com-
petido nunca, prueba participar en una carrera
popular, el objetivo no es medirte con otros,
sino contigo mismo. Prepara una carrera de 10
km o un medio maratón y eso te ayudará a
siempre estar motivado para salir a entrenar..

¿Finalizando el entrenamiento? No acabes de
correr de golpe y subas a tu casa por un baño.
La fase de enfriamiento es muy importante
para tener una buena recuperación. Basta con
caminar dos o tres minutos nada más, y trotar
luego unos cinco minutos muy suavemente.
Diez minutos de estiramiento y verás como al
día siguiente estarás recuperado para volver a
entrenar.

Aprende la mejor técnica desde el princip-
io: en lugar de pisar con el talón, hay que
hacerlo con el metatarso, de esta forma
involucras muchos más músculos de la
pierna y disminuirás las posibilidades de
sufrir alguna lesión derivada de una mala
técnica de carrera.

Se debe aumentar el consumo de carbo-
hidratos: como pasta, arroz, verduras,
pan, tortillas y frutas, y disminuir el con-
sumo de proteína (carnes rojas y blancas)
antes de la competición. Al mismo
tiempo, se debe beber entre medio y un
litro de alguna bebida para deportistas
que aporte carbohidratos y electrolitos el
mismo día de la carrera.

Comed de 3 a 4 horas antes de la carrera.
Por ejemplo, puede ser pasta, papas
cocidas con atún o arroz con huevo. Y
una hora antes de la carrera: se puede
consumir una pequeña merienda que
aporte carbohidratos. Por ejemplo: pláta-
no, manzana, barrita de cereal.

Los geles y barras energéticas si no se
han probado antes, no hacedlo el día de la
carrera. No sabemos cómo puede sentar
en nuestro cuerpo. Se debe probar en días
de entrenamiento, no en la competición.

ALIMENTACIÓN

CONSEJOS PARA LA EVACUACIÓN
EN CIRCUITOS POPULARES

No corra, camine sin prisa, pero sin pausa, hacia las salidas más proximas. Conserve la
calma en todo momento y transmita tranquilidad.

No dé empujones ni recoja nada, ni siquiera sus pertenencias.

Siga las indicaciones dadas por la Policía o Protección Civil.

Camine en la dirección hacia donde va la gente, hasta llegar a calles anchas y con
salida. Continúe caminando hasta alejarse de la zona.

Salga ordenadamente, recuerde que una avalancha puede generar un daño mayor
que el propio origen de la emergencia.

EN LA CALLE

Tenga localizadas las salidas ordinarias de emergencia.

Al entrar o al salir, no se detengan en los accesos.

Si van en grupo, antes de entrar al recinto, tomen un punto exterior de referencia para
volver a reunirse todos en caso de emergencia.

Solicite ayuda de los servicios de la policía o de protección civil, ante cualquier
emergencia.

Recuerda que para evacuar debe:
 .Circular con rapidez, pero sin correr.
 .No llevar consigo objetos voluminosos.
 .No recoger nada de los vestuarios.
 .No retroceder para recoger o buscar personas.

EN EL POLIDEPORTIVOEN EL POLIDEPORTIVO

Texto: Juan Manuel Hernández Arcos. Técnico en P. Civil y
Emergencias CLM, Jefe del grupo de extinción de incendios.

Coordinador de formación. AMV. P. Civil de Ciudad Real.

EN CASO DE EMERGENCIA, LLAMAR AL 112
(NÚMERO GRATUITO, NO SE NECESITA TENER SALDO

NI TARJETA SIM EN EL TELÉFONO MÓVIL)

CORREMOS
EN IGUALDAD

