

CORRIERE DELLA SERA.it

IL PERSONAGGIO L'EX CAMPIONE 61ENNE È A GARGNANO COME TESTIMONIAL DELL'ARCHIVIO DELL'ATLETICA ITALIANA DI CASTELLINI. «IO, PRODOTTO DEL CASTRISMO»

Juantorena

Dagli ori di Montreal '76 alla revolucìon «I campioni di Cuba grazie al nostro Fidel»

Aprendimos a quererlo. Imparammo ad amarlo nel 1976, Olimpiade di Montreal, quando sconvolse il mondo girandoci attorno tre volte, vincendo prima i 400 e poi, quattro giorni dopo, gli 800. Uno, due, tre giri di pista, una falcata da due metri e settanta, le gambe infinite della revolucìon. «Un grande giorno per Cuba?» gli chiese improvvido un cronista subito dopo il traguardo. «Cuba ha ben altro da celebrare». Trentasei anni più tardi Alberto Juantorena Danger detto El Caballo, uno dei più perfetti esseri umani mai concepiti dalla natura, un metro e novanta di uomo ancora asciutto nonostante sia già del '50, continua a santificare la sua guerra non più sui tartan ma in giacca e cravatta. Seguita a essere un sacco di cose per il suo pueblo: viceministro dello Sport, vicepresidente del comitato olimpico nazionale, presidente della federazione atletica cubana, membro del Consiglio Iaaf, ma è soprattutto come totem vivente che continua a essere imprendibile. Aveva otto anni quando Fidel Castro costrinse alla fuga Fulgencio Batista, aprendo la via caraibica al comunismo. «Io sono frutto di quell'epoca ? continua a ripetere con inscalfibile convinzione ? Prima di lui a Cuba lo sport non esisteva». I numeri non sbagliano: su 72 medaglie d'oro olimpiche, 67 sono arrivate dopo il 1953. «Sono un prodotto della rivoluzione e di un paese magico». Alberto sorride e guarda il lago. Poi aggiunge: «Ma si sta bene anche qui, es muy hermoso». A portarlo sul Garda, o meglio a Gargnano, il suo amico Ottavio Castellini, uomo della Iaaf, già cronista sportivo al Giornale di Brescia, ideologo (inventore non rende) dell'Archivio storico dell'atletica italiana che sta prendendo forma a Navazzo, il suo buen retiro sull'alto Garda. «Un giorno ? racconta Castellini ? ho visto Alberto e gli ho raccontato della mia iniziativa. Lui mi ha guardato e ha detto: verrò da te, dimmi soltanto donde y cuando». A Gargnano, ieri. Cuba ha undici milioni di abitanti ma a Londra ha preso 5 ori, più di Spagna e Brasile. «Siamo forti, merito del nostro sistema educativo: sport e scuola. Peccato solo per il fùtbol, il calcio, lì proprio non ci sappiamo fare. Non è che conosci qualcuno che ci può aiutare, periodista?». Il dopo Fidel non gli fa paura. «È il sistema che conta, quello che ha costruito non morirà. Figuriamoci. Hoy mejor que ayer, oggi meglio di ieri». Le gambe di Juantorena come i guantoni di Teofilo Stevenson, pugile simbolo della rivoluzione castrista, morto a giugno. Entrambi potevano guadagnare un mucchio di quattrini chiedendo asilo durante un viaggio all'estero, entrambi hanno detto no. «Cosa sono cinque milioni di dollari in confronto all'amore di otto milioni di cubani?» disse un giorno il boxeur, oro anch'egli a Montreal '76. Altro aneddoto. Tornato dal Canada nella sua Santiago, Juantorena andò a tagliare canna da zucchero quindici giorni insieme ai peones, alla gente comune. Una scommessa persa? «No, dovevo ringraziare il mio popolo per avermi dato la possibilità di partecipare e vincere. Lo so che non capisci, periodista. Chi sta fuori da Cuba non può capire. Non fa niente». Hasta siempre, Caballo. RIPRODUZIONE RISERVATA

CARLOS PASSERINI**Pagina 09**

(18 novembre 2012) - Corriere della Sera

Ogni diritto di legge sulle informazioni fornite da RCS attraverso la sezione archivi, spetta in via esclusiva a RCS e sono pertanto vietate la rivendita e la riproduzione, anche parziale, con qualsiasi modalità e forma, dei dati reperibili attraverso questo Servizio. È altresì vietata ogni forma di riutilizzo e riproduzione dei marchi e/o di ogni altro segno distintivo di titolarità di RCS. Chi intendesse utilizzare il Servizio deve limitarsi a farlo per esigenze personali e/o interne

PUBBLICA QUI LA TUA INSERZIONE PPN

Non perdere tempo!
a Fidenza Village Chic
Rush Hour ma solo sabato
e domenica.
fidenzavillage.com/rush

**PosteMailbox
Professional**
Per avere tutte le carte in
regola. E digitalizzate.
[Cosa aspetti? Scopri](#)

Opzione 3,50% affari.
La chiave per dare più
valore alla tua attività.
[Per info clicca qui](#)

alla propria organizzazione.