
8
4

2
7

9
5

5
1

0
0

0
2

9

1
3

2
2

3

L’entrevista

La seva malaltia no li ha impedit
complir el seu somni de participar
en els 4 Deserts.
Ja feia molt temps que tenia al cap
fer els 4 Deserts. L’impediment que
veia no era la meva malaltia, sinó el
finançament econòmic. El setem-
bre passat, després d’una expedició
a l’Everest, vaig decidir apuntar-
me a la prova i buscar patrocina-
dors, però costava molt. Un mes
abans va sorgir l’oportunitat: Dia-
balance va confiar en mi.

Què necessita per a cada prova?
En l’aspecte logístic, a més de por-
tar el material obligatori, m’enduc
per duplicat un glucòmetre, les pi-
les, el bolígraf i les tires, les agulles,
dos tipus d’insulina, una màquina
de control de l’acetona i el glucagó,
una injecció que s’ha de donar en
moments límit. Després he de por-
tar tot el menjar necessari, que és
el que pesa més. M’enduc molts su-
plements, gels, barretes, gomino-
les... Porto més menjar que la resta

“L’objectiu no és fer podi,
sinó acabar els 4 Deserts”

de participants. L’organització es
queda un kit d’emergència, però si
en faig ús quedo desqualificada.

Quant de pes porten a sobre?
La mitjana són tretze quilograms,
però hi ha participants que porten
menys de set quilos, el mínim obli-
gatori. La primera prova, al desert
d’Atacama, vaig carregar molt de
menjar, perquè no sabia com ani-
ria, quin desgast em suposaria.
Portava la segona motxilla més pe-
sant de tots els participants! Per a
la de diumenge al Gobi, ja tinc con-

trolat què és exactament el que he
d’endur-me. Després queden el Sà-
hara i l’Antàrtida.

I, durant la cursa, quines precau-
cions ha de prendre?
Cada tres hores he de parar i fer un
control de glucòmetre. Depenent
de com estigui, m’he de punxar o
menjar alguna cosa, però si estic bé
continuo la marxa. La diabetis és
una malaltia que forma part de la
meva vida, no hi penso, sempre
porto el necessari a sobre.

La primera de les quatre proves va
ser al desert d’Atacama, a Xile. El
desert més sec. Com va anar?
El primer dia vaig pensar que no
podria acabar-la. Tot i que fa
molts anys que corro, pateixes
molt, passes moments sol i sem-
pre penses: “Estic pagant per pa-
tir”, però després recordes totes
les persones que aposten per tu,
que confien que ho aconseguiràs,
i això t’anima de seguida.

Es necessita molta capacitat men-
tal per afrontar una prova d’aques-
tes característiques?
I tant! Et sustentes en projectes
personals, professionals, que són
els pilars de la teva vida. A més, a
mi m’ajuda molt llegir tots els co-
mentaris de suport que rebo diària-
ment. Per exemple, al desert d’Ata-
cama, cada dia una dona i la seva fi-
lla de l’Associació de Diabetis de Xi-
le m’escrivien per donar-me ànims,
sense coneixe’m de res! Durant els
dies que dura la prova, però, no-
més podem enviar un missatge
diari per explicar com ha anat, no
pots obrir el mòbil, si ho fas que-
des desqualificat, així que tot el
contacte és a través del blog.

I vostè a qui li envia el missatge?
Al patrocinador, així ell fa arribar
el meu comentari a familiars,
amics i tota la gent que està pen-
dent del repte.

Per això ha creat l’etiqueta #Re-
toDiabetes?
Sí, a través d’aquesta etiqueta
s’anirà informant cada dia de tot
el que he fet.

I com es prepara diàriament?
Sóc molt disciplinada. Corro, ne-
do, faig bicicleta, molt de gimnàs
per enfortir les articulacions i que
no hi hagi desgast... El cos agraeix
molt que facis un entrenament va-
riat. També em serveixen les cur-
ses per seguir el ritme.

Quina és l’última que ha fet?
Els dies 18 i 19 de maig vaig fer la
Ultra Trail Coll de Nargó, de 99 qui-
lòmetres. Vaig estar-hi vint-i-dues
hores i mitja. Ara, amb la feina no
puc entrenar-me gaire, però sóc de
les que pensen que dies abans s’ha
de descansar i descarregar el cos.

Preparada per acabar amb èxit
els 4 Deserts?
Estic molt il·lusionada. Sé que pa-
tiré, sobretot a l’última prova, a
l’Antàrtida, perquè pateixo molt
pel fred, però és una aventura, un
repte personal que vull aconse-
guir. El meu objectiu no és fer po-
di, sinó acabar la cursa. ■

Sóc molt disciplinada.
Faig un entrenament
variat per no
desgastar el cos

❝
ORIOL DURAN

Beatriz García
es dedica des
de l’any 2007
a l’esport
de llarga
distància.
El 2 de juny
començarà
la segona
etapa dels 4
Deserts, Gobi
March 2013.
García és
l’única
catalana
i l’única
diabètica
que hi
participa.

Per

Beatriz García Atleta diabètica

Àngela
Folguerola

Barcelona:
C/Tàpies, 2.
08001
93 227 66 00

Girona:
Santa Eugènia, 42.
17005
972 18 64 00

Dipòsit legal:
B20.249-1976

D
im

e
cr
e
s

29
 d

e
m

ai
g

d
el

 2
0

13

.

Amb el suport:

O.J.D.:
E.G.M.:
Tarifa:
Área:

Fecha:
Sección:
Páginas:

18014
152000
3614 €
588 cm2 - 70%

29/05/2013
CONTRAPORTADA
48

