
ΕΝΑ ΟΝΕΙΡΟ ΠΟΥ ΕΓΙΝΕ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ….

Πέρασαν κιόλας 2 βδομάδες από τη Κυριακή 10 Νοεμβρίου, ημέρα διεξαγωγής του

Κλασικού Μαραθωνίου Αθηνών. Το σώμα μου έχει επανέλθει πλήρως στην αρχική πριν τον

αγώνα κατάσταση, έτοιμο για νέες περιπέτειες και την κατάκτηση νέων στόχων. Τα

σημάδια της μυϊκής εξάντλησης και του πόνου εξαφανίστηκαν σαν να μην έτρεξα ποτέ τα

42 και κάτι χιλιόμετρα σε αντίθεση με το μυαλό, που δε θέλει με τίποτα να ξεχάσει τον

τρόπο με τον οποίο πέρασαν αυτές οι 4 ώρες και 40 λεπτά του μαραθωνίου. Με

κατακλύζουν καθημερινά εικόνες και συναισθήματα όχι μόνο από τον αγώνα αλλά και από

όλη τη πορεία της 3-μηνης προετοιμασίας. Συναισθήματα χαράς, λύπης, απογοήτευσης,

παραίτησης, συναισθήματα που μου είναι δύσκολο να τα περιγράψω μονολεκτικά.

Η ΑΡΧΗ….

 Ήταν κιόλας τέλος Αυγούστου, όταν πήρα την απόφαση να συμμετάσχω σε αυτόν

τον αγώνα. Ένα παιδικό όνειρο κρυμμένο στα βάθη της καρδιάς μου βρήκε επιτέλους τρόπο

να βγει από τη λήθη. Ξεκινώντας με αυτοπεποίθηση και έχοντας το κατάλληλο επίπεδο

αντοχής το μόνο που χρειαζόμουν ήταν ένα πρόγραμμα προπόνησης προσαρμοσμένο στο

τρόπο ζωής μου, ευέλικτο, με ενδιάμεσους αγώνες για τον έλεγχο της πορείας της

προετοιμασίας. Ζητώντας τη βοήθεια ενός φίλου μου τριαθλητή ξεκίνησα με τις καλύτερες

δυνατές συνθήκες. Ψυχολογία στα ύψη, αρκετός ελεύθερος χρόνος για καθημερινές

προπονήσεις και φυσικά χωρίς τραυματισμούς. Με τον καιρό όμως άρχισαν να φαίνονται

τα πρώτα σημάδια κόπωσης. Οι καθημερινές προπονήσεις παράλληλα με την αύξηση των

υποχρεώσεων άρχισαν να με κουράζουν.

Αυτό που με κράτησε ζωντανό ήταν οι ενδιάμεσοι αγώνες που είχα εντάξει στην

προετοιμασία μου. Κάθε βδομάδα σκεφτόμουν το επόμενο αγώνα και τι πρέπει να κάνω

για να βελτιώσω την απόδοσή μου σε αυτόν. Ο μεγάλος αγώνας παρέμενε φυσικά στο

μυαλό μου αλλά κάπου στο βάθος. Με το σκεπτικό αυτό εμφανίστηκα στο Αγώνα Ρεματιάς

Χαλανδρίου (10Km) στις 22 Σεπτεμβρίου μαζί με άλλους πέντε μαθητές μου
1
. Έπειτα Nike

Run (10Km) στο κέντρο της Αθήνας στις 6 Οκτωβρίου σε έναν εκπληκτικό αγώνα, που τον

συστήνω ανεπιφύλακτα. Καλά ως εδώ, αλλά εύλογα θα μου πείτε ότι τα 10 Km ουδεμία

σχέση έχουν με τα 42 και έχετε απόλυτο δίκιο. Οι συγκεκριμένοι αγώνες όμως μου έδιναν

κίνητρό να συνεχίσω και να βελτιώσω πολλά πράγματα στο τρέξιμο μου, όπως την

πνευματική μου ισορροπία και τη σωστή κατανομή των δυνάμεών μου. Όπως και να έχει

ακολουθούσε το Σπέτσες mini marathon με 2,5 km κολύμβηση και 26 km τρέξιμο
2
. Ήταν ο

δυσκολότερος αγώνας πριν τον μαραθώνιο, η τελική έκβαση του οποίου θα έκρινε πολλά

τόσο για τη πορεία της προετοιμασίας όσο και για την ψυχολογία μου. Ευτυχώς όλα πήγαν

κατ’ευχήν. Η συμπαράσταση των φίλων μου που είχαν έρθει για υποστήριξη και ο καιρός

βοήθησαν να τα καταφέρω με το μικρότερο δυνατό σωματικό κόστος.

1
 Δες την φωτογραφία 1 στο τέλος του κειμένου.

2
 Δες την φωτογραφία 2 στο τέλος του κειμένου.

Λιγότερο από 3 βδομάδες είχαν πλέον απομείνει. Κάθε μέρα που περνούσε

κοιμόμουν και ξυπνούσα με τη σκέψη του αγώνα στο μυαλό μου. Όλα τα άλλα που

συνέβαιναν στη ζωή μου απλά με προσπερνούσαν. Τι θα φάω, πότε θα φάω, τι είδους

προπόνηση έχω σήμερα, τι έντασης και άλλες πολλές ερωτήσεις έπρεπε να βρουν

απαντήσεις.

Όσο πλησίαζε ο καιρός τόσο περισσότερο αγχωνόμουν και αναρωτιόμουν αν θα τα

καταφέρω. Ένας πόνος στο αριστερό γόνατο δύο βδομάδες πριν το μεγάλο αγώνα ήρθε και

με αποτελείωσε. Η απογοήτευση μου ήταν μεγάλη. Τόσο κόπος, τόση δουλειά θα πήγαινε

χαμένη; Είπα «θα πάω και ό,τι γίνει». Το πολύ πολύ να περπατούσα, αν έβλεπα ότι δεν

μπορούσα να τρέξω... Όχι, όμως! Δεν ήμουν ποτέ looser και δε θα γινόμουνα ούτε τώρα.

Θα ήταν πολύ εύκολο να έβρισκα δικαιολογίες γιατί δεν τα κατάφερα. Για τους έξω θα

φαινόταν πολύ λογικό να πω ότι δεν κατέβηκα στον αγώνα, γιατί τραυματίστηκα. Δε θα το

παρεξηγούσαν. Αντιθέτως, θα το θεωρούσαν σωστό και λογικό. Όμως ήξερα ότι ο

χειρότερος κριτής είναι ο εαυτός μου. Δε το έβαλα κάτω, λοιπόν.

Συνέχισα πιο χαλαρά αλλά με ψυχικό σθένος μέχρι την μέρα πριν τον αγώνα. Τα

ψέματα είχαν πλέον τελειώσει. Προσπάθησα να κοιμηθώ νωρίς αλλά πού τέτοια τύχη. Είχα

φάει καλά, είχα φτιάξει τα πράγματα που θα έπαιρνα μαζί μου, αλλά το μυαλό μου έτρεχε

ήδη τα 42km με ιλιγγιώδεις ρυθμούς.

Η ΜΕΓΑΛΗ ΜΕΡΑ….

• Ώρα 5:00. Ξύπνημα και πρωινό πλούσιο σε υδατάνθρακες, έτοιμος να εκπληρώσω την

αποστολή μου ως νέος Φειδιππίδης.

• Ώρα 5:30. Αναχώρηση από το κέντρο της Αθήνας με προορισμό τον Μαραθώνα.

• Ώρα 5:30 – 6:30. Βλέποντας τη διαδρομή που πρέπει να καλύψω ακροβατώ μεταξύ

χαράς και απελπισίας. Έχω μεγάλο ενθουσιασμό για την πρώτη συμμετοχή μου σε αυτόν

τον ιστορικό αγώνα αλλά δεν ξέρω αν τελικά θα τα καταφέρω.

• Ώρα 6:45 – 8:45. Τελευταίες ευχάριστες στιγμές με φίλους συναθλητές καταφέρνουν

να με χαλαρώσουν πριν τον αγώνα.

• Ώρα 9:00. Έναρξη….!!!! Είμαι εδώ… Όνειρο ζω… Μουσική στα αυτιά και πλήρως

αρματωμένος με φαγητό και νερό ξεκίνησα για το δύσκολο αυτόν αγώνα.

• Ώρα 9:30. Περνάμε από τον Τύμβο του Μαραθώνα. Ο κόσμος μας χειροκροτεί και μας

δίνει κλαδιά ελιάς.... Ψυχολογία στα ύψη και συνεχίζουμε. Επόμενη στάση Νέα Μάκρη.

• Ώρα 10:00. Φτάνω Νέα Μάκρη λίγο κουρασμένος. Είναι το 10ο χιλιόμετρο και είναι

αδικαιολόγητη η κούρασή μου. Παίρνω δύναμη από το πλήθος, που χορεύει στο ρυθμό της

μουσικής του dj που παίζει στην κεντρική πλατεία και τρώω το πρώτο μου GEL για ενέργεια.

• Ώρα 11:00 (20ο Χιλιόμετρο). Η μουσική από το συρτάκι που χορεύει μια παρέα στη

μέση του πουθενά με ξυπνά από το λήθαργο που έχω πέσει. Νιώθω ήδη βαρύς. Πώς θα

βγάλω άλλα 22χλμ.;

• Ώρα 11:45 (25ο Χιλιόμετρο). Το δεξί μου πόδι σέρνεται. Το αριστερό γόνατο πονάει

και νιώθω και κάτι ενοχλήσεις στους προσαγωγούς. Για να αντέξω τους πόνους ρίχνω

ρυθμό και μεταφέρω σχεδόν όλο το βάρος μπροστά τρέχοντας με μια ελαφριά κλίση.

Ευτυχώς τρώω και πίνω σύμφωνα με το πλάνο που είχα καταστρώσει.

• Ώρα 12:15 (28ο Χιλιόμετρο). Λίγο μετά την Παλλήνη με κομμένα τα φτερά αναζητώ

μια ένεση ψυχολογικής ανάτασης. Η μουσική, που με τόσο επιμέλεια προετοίμαζα τόσες

μέρες, δε βοηθά. Ευτυχώς ο Θεός εισάκουσε τις προσευχές μου και εκεί που τρέχω μεταξύ

φθοράς και αφθαρσίας ακούω το όνομά μου. «Ωχ», λέω από μέσα μου… «έχω και

παραισθήσεις τώρα». Και όμως ήταν οι γονείς ενός μαθητή μου, που με εντόπισαν μέσα

στο πλήθος, και με ενθάρρυναν να προχωρήσω. Είναι η αρχή του τέλους…

• Ώρα 12:40 (32ο Χιλιόμετρο). Περνώ από την εκκλησία της Αγίας Παρασκευής

προσευχόμενος να τα καταφέρω. Ήδη με κάθε βήμα που κάνω σπάω και κάθε

προηγούμενο ατομικό ρεκόρ. Δε νιώθω πλέον τα κάτω άκρα μου. Πονάνε ακόμα και οι

πατούσες μου… (ΕΛΕΟΣ…!!!). Πολλοί συναθλητές μου είτε περπατάνε είτε έχουν μυϊκούς

τραυματισμούς και εγκαταλείπουν. ΟΧΙ δε πρέπει να σταματήσω ούτε για λίγο, φωνάζω

στον εαυτό μου.

• Ώρα 13:10 (37ο Χιλιόμετρο). Περνάω και το τελευταίο check point. Τα χιλιόμετρα που

απομένουν είναι λίγα και όμως δίνω μάχη με τον εαυτό μου να μην τα παρατήσω. Πάνε να

με πιάσουν τα κλάματα άλλες φορές από την κούραση, άλλες από τον ενθουσιασμό μα

κρατιέμαι. Τελικά το χαμόγελο επιστρέφει στα χείλη μου.

• Ώρα 13:30 (40ο Χιλιόμετρο). Ακούω τη φωνή της μητέρας μου. «Τα κατάφερες» μου

φωνάζει συγκινημένη. Ο πατέρας μου δίπλα της έχει ήδη βάλει τα κλάματα. Σταματώ και

τους αγκαλιάζω. Δε με νοιάζει πλέον ο χρόνος. «Σας ευχαριστώ για όλα» τους λέω και

φεύγω για τον τερματισμό.

• Ώρα 13:35 (41
ο
 Χιλιόμετρο). Λίγο πριν μπω στο Παναθηναϊκό στάδιο με περιμένει

άλλη μια έκπληξη. Οι κοντινοί μου φίλοι μου είναι εδώ. Πιστοί σε κάθε ραντεβού. Σταματώ.

Το χαμόγελό τους δε περιγράφεται. Τρέχουν μαζί μου τα τελευταία μέτρα. Ό,τι και να πω

θα είναι λίγο. Χωρίς την παρότρυνση τους δε θα είχα καταφέρει τίποτα. ΣΑΣ ΕΥΧΑΡΙΣΤΩ.

• Ώρα 13:40 (42ο Χιλιόμετρο). ΤΕΡΜΑΤΙΣΜΟΣ
3
…..

ΕΝΑ ΟΝΕΙΡΟ ΠΟΥ ΕΓΙΝΕ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ…..

3
 Δες την φωτογραφία 3,4 στο τέλος του κειμένου.

(ΦΩΤΟ 1: ΑΓΩΝΑΣ ΧΑΛΑΝΔΡΙΟΥ ΜΕ ΜΑΘΗΤΕΣ)

(ΦΩΤΟ 2: ΜΕΤΑ ΤΟΝ ΤΕΡΜΑΤΙΣΜΟ ΣΤΟ ΣΠΕΤΣΕΣ MINI MARATHON)

(ΦΩΤΟ 3: ΜΕΤΑ ΤΟΝ ΤΕΡΜΑΤΙΣΜΟ ΣΤΟ ΚΛΑΣΙΚΟ ΜΑΡΑΘΩΝΙΟ ΑΘΗΝΩΝ)

(ΦΩΤΟ 4: ΜΕΤΑ ΤΟΝ ΤΕΡΜΑΤΙΣΜΟ ΣΤΟ ΚΛΑΣΙΚΟ ΜΑΡΑΘΩΝΙΟ ΑΘΗΝΩΝ)

