


HOOFDSTUK 2

WEDSTRIJD- VOORBEREIDING


TRAINING

Sinds vijf jaar wordt Wout van Aert begeleid door inspanningsfysioloog Marc Lamberts. “Ik herinner me de dag dat Wout hier binnenkwam als was het gisteren. Een klein, tener mannetje. Qua morfologie, en vooral qua lengte, had hij een flinke achterstand. Bart Wellens was toen ploegmaat van Wout bij Telenet-Fidea en het was Barts dokter Peter T’Seyen die hem naar mij heeft gestuurd.”

We schrijven augustus 2012, in de aanloop naar het veldritseizoen waarin Wout zou debuteren bij de beloften. Lamberts: “Eerlijk? Ik zag de renner Wout van Aert als een uitdaging. Zeven maanden eerder was hij – toen nog als junior – tweede geworden op het WK in Koksijde. Dan moet er sprake zijn van een dosis talent. En ik merkte snel dat hij geen achterstand had op conditioneel vlak. Alleen morfologisch was het nog even geduld hebben. We moesten wachten op zijn groeispurt. Pas dan zou ik een eerste inschatting kunnen maken van zijn mogelijkheden. Ook al had hij toen een uitstekende VO2max (maximale zuurstofopnamevermogen), dat bood absoluut geen garantie op succes in een latere fase. Er is immers ook nog zoiets als hard werken. Laat me eerlijk zijn: ik heb nooit durven dromen dat Wout nu al dit palmares zou kunnen voorleggen. Niemand, denk ik.”

Anderzijds toonde Wout van Aert zich van meet af aan een goede, vlijtige leerling. Marc Lamberts zet zijn computer aan en opent zijn softwareprogramma ‘Trainingspeak’, met in de planning afwisselend groene, oranje en rode vakjes. Het blijkt een kalender te zijn, per renner die Lamberts begeleidt. Elk vakje is een dag en krijgt na de training van de desbetreffende renner, waarvan Lamberts dagelijks de data binnenkrijgt, een kleurtje. Groen wanneer de training exact is afgewerkt volgens het schema dat hij heeft uitgeschreven, oranje bij een kleine afwijking, rood bij een grotere afwijking. We zien geen namen, maar duidelijk is dat de meeste pagina’s een mooi kleurenpalet opleveren. Behalve bij... Wout van Aert. Zijn pagina kleurt overwegend groen, met af en toe een blokje oranje. Geen rode vakjes. Blijkbaar is Wout een harde werker, die zijn trainingsschema nauwgezet opvolgt. “Dat deed hij op zijn zeventiende, en dat doet hij vandaag nog steeds.”

Lamberts ziet bij Wout zelfs enkele autistische trekjes. “Als ik hem zes blokken van drie minuten laat trainen en hij doet er om een of andere reden slechts vijf van, dan vindt hij zijn training waardeloos. Flauwekul, natuurlijk. Ik heb hem al meermaals

gezegd: ‘Wout, ik kan uw lichaam niet voelen. Als je het gevoel hebt dat je niet voldoende uitgerust bent, dan mag je dat schema een beetje aanpassen.’ Ik merk stilaan beterschap, maar hij heeft het nog steeds niet gemakkelijk om naar zijn lichaam te luisteren.”

Wout van Aert werkt graag met Lamberts, net omdat die zijn trainingen zo gedetailleerd uitschrijft. Wout: “Ik werk nu vijf jaar samen met Marc en heb alleen maar progressie geboekt. Als ik die schema’s afwerk en de resultaten zijn uitstekend, dan wil ik me daar zo strikt mogelijk aan houden.” Lamberts: “Daar kan ik hem uiteraard geen ongelijk in geven. Ik kan met cijfers aantonen dat, van alle profs die ik onder mijn hoede heb, de jongens die de schema’s perfect opvolgen, ook diegenen zijn die het best scoren. Maar ik heb ook jongens die zich moeilijk kunnen vinden in die manier van werken. Dan is het kwestie van een compromis te zoeken, en dat is dan niet met mijn volle goesting. Met Wout zou het ook niet lukken, mocht ik hem plots veel vrijheid geven. Stel dat ik zeg: ‘Wout, train vandaag iets intensiever, het maakt niet uit wat.’ Dan wordt hij knettergek!”

Wout trainde al in het eerste seizoen onder Lamberts fanatiek en net in die periode maakte hij een groeispurt door. Lamberts: “Een jaar later stond er een andere jongen voor mij, met dank aan die plotse groei. Hij kende ook wat meeval: de groei verliep zonder noemenswaardige neveneffecten of groeipijnen. De groei heeft zijn trainingen ook nooit belemmerd. Ik weet dat er toen commentaar kwam. Onterecht uiteraard! Hij heeft sneller progressie gemaakt dan verwacht, dat wel. Een combinatie van hard werken en een natuurlijke groei.”

Waarna Lamberts nog even duidelijk wil maken dat Van Aert tot een generatie veldrijders behoort die hij in zijn twintigjarige carrière als coach nog niet zag passeren. “Indrukwekkend vind ik het. Kijk, vroeger durfden crossers al eens gebuisde wegrenners te zijn. Lukte het niet op de weg, dan zakten ze af naar de cross. En wie wat talent had en goed kon sturen, kon zelfs winnen. Maar ook van de toppers van een vorige generatie zouden er vandaag heel wat van een kale reis thuiskomen. Dan heb ik het niet over Lars Boom, Sven Nys, Niels Albert of Zdenek Stybar. Die hebben allemaal een grote motor.”

“Een ding is zeker: vandaag wordt door een grotere groep crossers zeer hard getraind. Even hard als bij de wegrenners en dat was vroeger, op enkele uitzonderingen na, wel anders.”


Lamberts heeft het bewust over 'een grotere groep': "Jongens als Laurens Sweeck, Toon Aerts en Lars van der Haar horen daar inderdaad ook bij. Dat zijn stuk voor stuk veldrijders met een even hoge VO2max als de wegrenners. Ze trappen hetzelfde vermogen en ze trainen even hard."

Aansluitend doet Lamberts een bekentenis. "Eigenlijk heeft Wout de 'tegenslag' dat hij een generatiegenoot is van Van der Poel. Mocht Mathieu er niet zijn, dan had Wout nog niet zo ver gestaan. Omdat ik het dan anders had aangepakt. Ik had hem iets rustiger laten groeien. Niet dat ik nu gekke dingen met hem doe, ik waak sowieso over zijn toekomst. Maar ik heb voor een iets steilere curve richting de top gekozen dan ik normaal zou doen. Omdat hij nu eenmaal crost tegen iemand die ontzettend getalenteerd is. Anderzijds: had ik gekozen voor die iets tragere groei, dan was hij nu nog geen drie keer wereldkampioen geworden. En voor alle duidelijkheid: ik ben ervan overtuigd dat ook Van der Poel hard werkt! Ik denk niet dat ze mij die uitspraak in het kamp Van der Poel kwalijk nemen. Vorig jaar werd de wereldbekermanche in Koksijde afgelast. Van der Poel reed, samen met zijn broer David, vanuit Koksijde met de fiets terug naar het ouderlijk huis in Kalmthout. Een trip van zeven uur. Er zullen het hen niet veel nadoen. Wout traint tot nu toe zelden langer dan vijf uur. Maar ze beschikken allebei over zo'n grote motor dat ze heel wat trainingsvolume en intensiteit aankunnen. En zo maken ze elkaar beter."

Wout van Aert geeft in dit boek een exclusieve inkijk in een aantal weekschema's. Al zijn die elke week verschillend, afhankelijk van de wedstrijd waar hij naar toewerkt of de periode van het seizoen. Hieronder staat een eerste voorbeeld: zijn weekschema in de aanloop naar het WK veldrijden in Heusden-Zolder, waar hij wereldkampioen werd. Met daarin respectievelijk de aard van de training, de duurtijd, de afstand, het aantal hoogtemeters, de verbruikte calorieën en de gemiddelde en maximale snelheid, hartslag en wattage. Onderaan geeft Wout telkens enkele woorden commentaar voor zijn coach. Ook de dag van het WK zelf (31 januari 2016) staat in het schema: Wout werd dus wereldkampioen na een uur crossen met een gemiddelde hartslag van 190 slagen per minuut.

LAATSTE WEEK VOOR WK - JANUARI 2016							
	maandag 25/1	dinsdag 26/1	woensdag 27/1	donderdag 28/1	vrijdag 29/1	zaterdag 30/1	zondag 31/1
PLANNING	recuperatie-training	30' joggen + losrijden	crosstraining 5 x 3' all out	brommer-training	brommer-training	parcours-verkenning met sprints	wk cross
	NUCHTER JOGGEN						
TIJD	1:07:55	0:29:36	1:45:28	1:42:58	1:11:34	0:55:49	1:05:00
AFSTAND	34,3 km	6,53 km	19,6 km	74,8 km	50,5 km	14,1 km	/
HOOGTEMETERS	47 m	6 m	570 m	171 m	294 m	388 m	/
CALORIEËN	854 kcal	430 kcal	1945 kcal	1553 kcal	1041 kcal	634 kcal	/
GEM - MAX SNELHEID	30,3 - 41,4 km/h	13,2 - 15,7 km/h	11,2 - 37,5 km/h	43,6 - 50,2 km/h	42,3 - 50,9 km/h	15,3 - 33,9 km/h	/
GEM - MAX HARTSLAG	129 - 148 bpm	145 - 156 bpm	151 - 195 bpm	144 - 168 bpm	138 - 169 bpm	152 - 190 bpm	190 - 205 bpm
GEM - MAX WATTAGE	210 - 675 w	/	/	252 - 1150 w	242 - 1001 w	/	/
COMMENTAAR	benen voelen redelijk	vlotjes, hoog tempo!	fris en sterk gevoel	iets te snel gereden, veel wind	langs kanaal gereden, goed gevoel	gietende regen, zwaar parcours	superdag :)
	LOSRIJDEN						
TIJD		1:01:26					
AFSTAND		31,7 km					
HOOGTEMETERS		87 m					
CALORIEËN		850 kcal					
GEM - MAX SNELHEID		30,9 - 44,5 km/h					
GEM - MAX HARTSLAG		129 - 144 bpm					
GEM - MAX WATTAGE		231 - 751 w					
COMMENTAAR		veel wind					


CROSSTRAINING

“Wout heeft voor een deel pech”, verrast Lamberts plots. “Omdat de moderne crossen absoluut niet op zijn lijf geschreven zijn. Wout is 1m90 en beschikt over heel veel kracht. Alleen: hij kan die kracht in het hedendaagse veldrijden veel minder kwijt dan de veldrijders die in het verleden het mooie weer maakten. Tegenwoordig bestaat een veldrit vooral uit bochten. Hoe meer, hoe liever. Dan is er meer plaats voor spandoeken van sponsors, natuurlijk. Een crossparcours begint steeds meer op een speeltuin te lijken: voortdurend optrekken, afremmen en vanuit stilstand opnieuw snelheid proberen maken. De nadruk ligt steeds meer op interval, en dat is nu eenmaal een onderdeel waarin Van der Poel sterker is dan Wout. Als Wout na enkele bochten vijf tot tien meter verliest op Van der Poel – de behendigste van het hele peloton – dan moet hij die kleine achterstand steeds weer goedmaken op het eerstvolgende rechte stuk waarop hij wel zijn vermogen kwijt kan. Maar als je dat een uur aan een stuk moet doen, is het over in de finale. Gelukkig is Wout mentaal zeer sterk en blijft hij ook in dergelijke wedstrijden knokken.”

Wout: “Toegegeven, ik herinner me finales waarin ik op het juiste moment op kop reed, met het gevoel: hier komt niemand meer over... Tot Mathieu er zich – soms wel met enige zin voor risico – toch nog tussen wringt.” Dus weet Van Aert wat hem te doen staat. Lamberts: “Hij moet progressie maken in behendigheid. Versta me niet verkeerd, Wout is wat dat betreft geen sukkelaar, hé. Alleen komt hij met Mathieu een supertalent tegen. Gelukkig is Wout iemand die weigert zich daar bij neer te leggen. Het is geen toeval dat hij deze zomer vroeger dan normaal begonnen is met specifieke crosstrainingen. Met de bedoeling dat verschil te verkleinen.”

Een ander minpuntje: de balkenpassage. Drie jaar geleden liep Wout bij een val op training een sleutelbeenbreuk op. Hij had zich verslikt in de balkjes. Achteraf wilde hij ook in wedstrijden het risico niet meer lopen en nam hij balkenpassages met de fiets op de schouder. Wout is een uitstekend loper, maar in snelle wedstrijden is dat hoe dan ook een nadeel. Vorig seizoen nam hij de draad beetje bij beetje weer op. Wout: “Maar het moet nog beter. Wie die techniek echt goed beheerst, springt en versnelt. Bij mij gaat het te traag. Werkpuntje...” Lamberts: “Die drang om progressie te maken typeert Wout. Dat hunkeren naar perfectie. Met elk detail is hij begaan. En hij is niet te beroerd om toe te geven dat er hier en daar nog een percentje bij kan. Geloof me, dat is plezant werken.”