

58

WILLIE VERHEGGHE

MERCKX DE MESSIAS

‘Pingeon, Janssen en Gimondi worden
tot schuwe schaduwen van hun
Tourroem herleid’

78

WIEP IDZENGA

EVERY PICTURE TELLS A STORY
(28)

Ronde van Frankrijk, 1969: de geboorte
van De Kannibaal

88

THOMAS SIJTSMA

OP ZOEK NAAR DE BAUKE
MOLLEMA IN BAUKE MOLLEMA

Bauke is Bauke, en die kan best lang
van stof zijn

104

MARTIJN SARGENTINI

DE BEDREIGDE VLUCHT

The Peloton Project wees uit hoe zeer
ontsnapte renners aerodynamisch in
het nadeel zijn in vergelijking met het
peloton. Maar Thomas De Gendt blijft
ervoor gaan

114

MENNO HAANSTRA

FABIO EN JULIUS (1)

Tot hoever reikt het talent van Fabio
Jakobsen en Julius van den Berg? Twee
jonge renners, van nabij gevolgd. Eerste
deel van een drieluik

122

NANDO BOERS

BEROEP: WIELRENNER, DEEL 28

MICHAEL MATTHEWS

‘Voor mij is de sprint het laatste
redmiddel’

158

AUTEURSBIOGRAFIEËN

A large crowd of spectators is gathered for a cycling event. In the foreground, a large flag with a yellow top section, a blue middle section, and a red bottom section is being held up. The flag features a graphic of a cyclist and a white bicycle wheel. The crowd is dense, with many people taking photos and videos. In the background, a stone archway is visible under a clear blue sky. The overall atmosphere is festive and energetic.

GIRO IS DE TOUR NIET

door **BERT WAGENDORP**

*Richard Carapaz is gefinisht in Verona en wordt toegejuicht in de Arena.
Hij schrijft als eerste Ecuadoriaan de Giro d'Italia op z'n naam. Foto Cor Vos*

AN HET EINDE van de Tour de France word ik altijd door een lichte depressie bevangen. Dat komt niet door het einde van de Ronde, maar door de associaties die daarbij horen: het naderende einde van de zomer en het einde van de illusie waarmee ik drie weken lang ben opgestaan: dat die dag maar één ding er echt toe doet, de etappe, en dat het verder weer een zorgeloze, vrije dag zal worden – een zonnige dag, als het een beetje meezit.

Dat gevoel van spijt heb ik niet aan het eind van de Giro. De Giro heeft niet de verbinding met vrijheid, met het dolce vita – hoe Italiaans het zoete leven ook is. Dat ligt niet aan de wedstrijd, maar aan het moment waarop hij wordt verreden; wanneer Tour en Giro van plaats zouden ruilen op de agenda, zou de Italiaanse ronde het grote zomer-evenement worden, met de Tour als voorprogramma in de late lente.

De Giro zou daardoor ook van karakter veranderen, evenals de Tour. De Ronde van Frankrijk zou een opener, avontuurlijker karakter krijgen, in de Giro zouden ploegen meer op zekerheid gaan koersen. Zover zal het nooit komen, en dus is de Giro vanuit het oogpunt van entertainment meestal interessanter dan de Tour. Ook in de afgelopen editie waren er weer een paar etappes met een koersverloop zoals je dat in de Tour alleen bij hoge uitzondering zult zien: onvoorspelbaar, snel wisselend en verrassend.

Dat Richard Carapaz de Giro won, paste daar perfect bij. Hij was vorig jaar weliswaar vierde geworden, maar toch stond hij vooraf maar op weinig lijstjes met favorieten. Zelfs niet op het lijstje van zijn eigen team Movistar, dat meer vertrouwen had in Mikel Landa. Hij profiteerde bekwaam van de afwezigheid van Egan Bernal en het vroege uitvallen van Tom Dumoulin. Hij confronteerde Vincenzo Nibali met diens leeftijd en afnemende krachten en Primoz Roglic met het feit dat je, wil je winnen, ook in de Giro ploeggenoten moet hebben die meekunnen in de finales van de bergetappes. Met Bauke Mollema aan zijn zijde had Roglic de Giro vermoedelijk gewonnen, zelfs met een plaspauze van de ploegleider.

Carapaz kon de Giro winnen omdat de Giro een andere ronde is dan de Tour: hard, maar niet zó hard. De concurrentie is er minder hevig en gemiddeld van minder niveau. Met de drie kopmannen Froome, Thomas en Bernal en een knecht als Kwiatkowski herbergt het Tour-team van INEOS meer klasse dan de top-10 van de Giro van 2019 bij elkaar.

De ware kwaliteiten van Carapaz zullen pas duidelijk worden in de hardste koers ter wereld, de Tour, waaraan hij dit jaar niet zal deelne-

Richard Carapaz, Vincenzo Nibali en Primož Roglič in de etappe naar Croce D'Aune - Monte Avena op de laatste zaterdag van de Giro d'Italia. Zij vormden een dag later het podium in Verona. Foto Cor Vos

men. Ik vermoed dat hij geen toekomstig Tourwinnaar is. Ook de Giro test renners, maar minder nietsontziend dan La Grande Boucle, een wedstrijd die niet alleen fysiek het uiterste vraagt, maar vooral mentaal: meer journalisten, meer tv, meer geld, meer druk vanuit de ploeg, meer publiek. Massaler, grootser, megalomaner. Vraag maar aan Tom Dumoulin, Ryder Hesjedal, Ivan Basso, Denis Mensjov, Danilo di Luca, Paolo Savoldelli, Damiano Cunego, Gilberto Simoni en Stefano Garzelli – Girowinnaars tussen 2000 en 2018 – wat dat betekent.

De Giro is een mooie wedstrijd, in een aantal opzichten mooier dan de Tour, ook al was de editie van 2019 minder fascinerend dan die van 2018, 2017 en 2016 – wat ongetwijfeld ook had te maken met het ontbreken van een Nederlander die meedeed voor de zege, met excuses aan Bauke Mollema. Maar in één opzicht overtreft de Tour stevast de Giro: in dat van topsport op het allerhoogste, meest veeleisende niveau. Daarvoor moet je in Frankrijk zijn.

Nog een paar weken geduld en hij begint.

HET JAAR
VAN MERCKX
EN
LED ZEPPELIN

Eddy Merckx omringd door zijn ploegmaats Roger Swerts en Victor Van Schil in Luik-Bastenaken-Luik, die hij in 1969 won en hem 'zoete weerwraak' opleverde. Foto Presse Sports

Overwinningen in de voorjaarsklassiekers, beschuldigd van doping in de Giro, eindwinnaar van de Tour, rivaliteit met Roger De Vlaeminck, ruzies met Rik Van Looy op het wk en daarbuiten, een keiharde val op de piste. Dat was 1969, Het Jaar van de Kannibaal. *Good Times, Bad Times*.

door RIK VANWALLEGHEM

IK WAS ZEVENTIEN, had last van acne, lag overhoop met mijn hormonale huishouding en droeg, tot verbijstering van mijn ouders, mijn haar één centimeter over de rand van mijn oren. En ik was fan van Eddy Merckx.

Dat laatste is veel minder evident dan het nu lijkt. Merckx paste niet in het plaatje van mijn hooggestemde ideologische overtuigingen. Mei '68 was, wegens nog net te jong en nog net niet universitair, aan mij voorbijgegaan. Maar het hippiedom had me helemaal in zijn greep. *Love, peace*, verboden te verbieden, de verbeelding aan de macht en meer van dat jeugdig onverstand. Ik was ontzet over de Amerikaanse klauw op Vietnam, verbijsterd over de moord op Martin Luther King, sympathiseerde met de Love In-actie van John Lennon en Yoko Ono in een Amsterdams hotel, vond het militair regime in Griekenland een schande en dweeptte met het debuutalbum van Led Zeppelin.

In de praktijk kwam het erop neer dat ik me vooral een uiterlijk aanmat en smaken cultiveerde die mijn revolutionaire levensvisie moesten belichamen, terwijl ik me lekker wentelde in de ongeken- de economische vooruitgang van toen. In 1969 zag ik *Easy Rider*, las ik (stiekem) *Turks Fruit* (binnengesmokkeld door mijn oudere zus) en luisterde ik niet zonder enige exaltatie naar *Je t'aime... moi non plus* van de mompelende Serge Gainsbourg en de aanstekelijk kreunende Jane Birkin ('*Entre mes reins*', jawel).

De voornaamste doelwitten van mijn recalcitrantie waren mijn gebor- neerde ouders, vastgeroest in de conformistische hengsels van huis- je-tuintje en totaal overdonderd door het ondankbare afwijsgedrag van hun enige zoon, die hun verweet 'bourgeois' te zijn. Het ergst denkbare scheldwoord toen. Toen ik hun meedeelde dat ik na mijn middelbare studies van plan was om de toneelschool te volgen, gingen

de poppen helemaal aan het dansen. ‘Je bent gek,’ riep mijn vader. ‘Wie verdient er nu geld met toneel? En dat milieu van artiesten is verdorven als de pest!’ Waarop ik mijn haar nog langer liet groeien. Het was de tijd dat generatieconflicten nog welig tierden.

Eigenaardig genoeg ontsnapte Merckx aan mijn juveniele tegendraadsheid. Integendeel: hij was mijn idool. Nochtans heeft niemand hem, toen niet en nu nog niet, ooit kunnen betrappen op een rebelse oprisping of reformistisch idee. Conventioneel kon iemand niet zijn. Maar bij gelegenheid kamde hij zijn haar op Elvis Presley-achtige wijze achterover en droeg hij de bakkebaarden lang. En vooral: op de fiets straalde hij iets balsturigs uit, een dwarsheid die grensde aan ingehouden woede, waarmee hij het hele bestel uitdaagde en op zijn kop zette.

Het was die blik, die overgave, dat schokschouderende martelen van de fiets die hem een imago opleverden dat mij overstag deed gaan. Op mijn fiets imiteerde ik zijn rijstijl. Vooral de beweging als hij neerdaalde in het zadel na recht op de trappers te hebben gestaan, waarbij hij een halve trap oversloeg om even een knie uit te slaan, kon ik goed imiteren.

Rik Van Looy was nochtans een betere keuze geweest: dat was nog eens een oproerkraaier, al belichaamde hij, meer dan wie ook, het bestel. Later hoorde ik hoe hij soms, om de tegenstanders te jennen, midden het peloton aan het plassen sloeg, het liefst tegen de wind in, waarbij achter hem de meute uit elkaar spatte. Vanaf 1965, toen Merckx bij hem in de ploeg prof werd, haalde hij die laatste geregeld het bloed van onder de nagels.

Omwille van zijn hoge jukbeenderen vergeleek hij de jonge Merckx met de Amerikaanse B-acteur Jack Palance, die altijd de slechterik mocht spelen. Merckx, onmondig en beschaafd opgevoed, incasseerde en zweeg, verbaasd over de slechtheid die blijkbaar in sommige mensen huisde. En hij kneedde de herhaaldelijke vernederingen waarop Van Looy hem trakteerde om tot brandstof voor zijn missie.

Ook bij mij lag Van Looy in de onderste schuif. Er ging een zekere pretentie uit van die man, een minachting voor de tegenstrever. En in 1969 was hij 35, over zijn hoogtepunt heen. Dubbel zo oud als ik was, een oude sok dus.

Achteraf bekeken had ik ook de kant kunnen kiezen van Roger De Vlaeminck, de muitzieke zigeuner die lak had aan alles en iedereen. Maar Roger maakte pas in 1969 zijn profdebuut, en tegen die tijd had ik mijn hart verpand aan Merckx, die in zijn eerste vier profjaren al grote sier had gemaakt.

Na zijn indrukwekkende eindoverwinning in de Giro van 1968 (dat nummertje op Tre Cime di Lavaredo!) was duidelijk dat hij de man was die ons hongerige land in 1969, dertig jaar na Sylvère Maes, eindelijk weer een overwinning in de Tour zou bezorgen. Dit vooruitzicht hield me in het begin van het jaar meer bezig dan pakweg de zelfmoordactie van Jan Palach in Praag of de verkiezing van de booswicht Richard Nixon tot president van Amerika. Al ging mijn puberale belangstelling, naast de wielersport, ook uit naar de verovering van de maan, die in 1969 haar orgelpunt moest krijgen.

De mens verovert de maan, Merckx de Tour: dromen was nog toegestaan, toen.

Ik was dus een uiterlijk revolterende maar innerlijk volgzaam adolescent die de drumpartijen van John Bonham op die eerste van Led Zeppelin helemaal van buiten kende, maar op zondag braafjes – in uniform! – naar de jeugdbeweging trok, een opvoedkundig gareel waar mijn ouders me van kinsbeen af toe veroordeeld hadden in de hoop dat dit nog iets redden zou.

Daar maakte ik begin 1969 kennis met Antoon ‘Toine’ Vanwalleghem – geen familie – die niet alleen zelf een straf atleet was (gekmakend dribbelaar, uitstekend loper) maar ook een fervent supporter van Roger De Vlaeminck bleek te zijn. Ook hij vond Merckx een uitzonderlijk renner, maar hij was hem te kleurloos, te braaf. Dat De Vlaeminck het aanbod van Merckx om voor zijn ploeg te komen rijden had afgeslagen, vond Toine getuigen van een bewonderenswaardig lef. Wat ook zo was, moet ik nu toegeven.

De rivaliteit tussen Merckx en De Vlaeminck zou zich de daaropvolgende maanden en jaren spiegelen in mijn relatie met Toine, die met de overwinning van De Vlaeminck in de Omloop Het Volk – zijn eerste profwedstrijd! – meteen victorie kon kraaien. Ik nam weerwraak met Merckx’ derde winst in Milaan-Sanremo; Toine, die wist dat ik baalde van Van Looy, haalde zijn gram toen die laatste de E3-Prijs won. En zo bleef dat maar doorgaan. Ik glorieerde toen Merckx zijn eerste Ronde van Vlaanderen won (‘Eindelijk,’ zei Toine plagerig. ‘Hij is al vijf jaar prof.’), waarop hij een week later in Parijs-Roubaix door vier Flandria’s (onder wie Roger De Vlaeminck) in de tang werd genomen en de winst moest laten aan Walter Godefroot. Met weer een week later de zoete weerwraak van Merckx in Luik-Bastenaken-Luik.

De koppige provocaties van Roger De Vlaeminck (‘Hij zal Merckx