

DE **100** ROSE
MENTINK
OPMERKELIJKSTE
NEDERLANDERS
IN **100** X TOUR

Inleiding

De Tour de France is bedacht om de verkoopcijfers van een Franse krant te verbeteren. Begin twintigste eeuw zijn er twee grote Franse kranten, waarvan de ene – *Le Vélo* – sponsor is van de wielerskoers Bordeaux-Parijs. Deze krant heeft ook de hoogste oplage. De andere – *L'Auto* – verkoopt niet eens de helft. *L'Auto*-hoofdredacteur Henri Desgrange heeft een mooie promotiestunt in gedachten: waarom organiseren we geen wielerskoers door Frankrijk?

De pers ontvangt het plan met ongeloof. Die koers zal er nooit komen. Desgrange zet door en op 1 juli 1903 staan er negentig renners aan de start van de wielerskoers die in een eeuw tijd uitgroeit tot 's werelds grootste wielerevenement. Groter dan de Italiaanse Giro en de Spaanse Vuelta.

Dat zijn ook etappekoersen van drie weken, met lastige bergen en tijdritten die het verschil maken, saaie overgangsetappes, gekleurde truien voor verschillende klassementen en de beste ploegen ter wereld aan de start. Maar waarom is de Tour dan toch zoveel populairder? Het antwoord lijkt simpel: de Ronde van Frankrijk wordt – anders dan Vuelta en Giro – volledig uitgezonden, terwijl de meeste Europeanen vakantie hebben in juli. Tijd genoeg dus om tijdens beslissende etappes voor de tv te hangen. Maar is dat de enige reden? Waarom zitten mensen juist in de zonnigste periode van het jaar urenlang naar fietsers op hun beeldbuis te staren?

Tijdens de warmste dagen van 2011 trok een gemiddelde Touretappe een miljoen kijkers in Nederland.

Op de slotdag zelfs het dubbele. Ik was een van die mafkezen.

Elke zomer – als mijn huis te warm is en het profpeloton door het Franse land raast – bereikt mijn sociale leven een dieptepunt. Ik neem de telefoon niet op en ga de stad niet in. Wel stap ik op de fiets, maar dan vroeg in de ochtend of laat in de middag, nadat de etappe is verreden. Drie weken werk ik zittend voor de tv. Het zijn uitputtende dagen, tijdens die drie weken Tour.

Eerst kijk ik de etappe zelf, dan het nieuws met de hoogtepunten, het nieuws op de commerciële zenders, gevolgd door het journaal op de Belg. Terwijl mijn bordje pasta nog dampend voor me staat, begint RTL het avondprogramma met *Tour du Jour*. Die uitzending kijk ik niet af. Voor het einde stap ik al over op de Belg. En laat in de avond eindig ik de dag met Mart Smeets. Ondertussen twitter ik driftig over de etappe van die dag en de klassementen. Na twaalfen zoek ik mijn bed pas op. De volgende ochtend gaat mijn wekker weer vroeg af en verloopt de dag volgens hetzelfde stramien. Tijdens die drie weken van juli minimaliseert mijn wereld zich tot mijn computer, de bank, een bord pasta en de tv. Het zijn de gelukkigste weken van het jaar. Even is het peloton mijn familie. Elk jaar adopteer ik een renner: dat is dan mijn favoriet. Ook ga ik altijd voor het verhaal, de dramatiek. Ik houd van de soap die Tour heet. Ruzies in een ploeg, een renner die wordt geflikt, een valpartij en de eenzame strijd om terug te komen in

het peloton. Een kwak vlak voor de finish of een onwaarschijnlijk prachtige solo gevolgd door eeuwige roem. De Tour geeft het me allemaal.

Voor dit boek heb ik me specifiek op Nederlanders gericht. Er zijn best wat vaderlandse successen geboekt in de Tour, maar in vergelijking met Belgische, Franse of Italiaanse Tourresultaten verbleekt onze wielergeschiedenis. De laatste jaren hebben wij de internationale kranten alleen gehaald met de dopingperikelen rondom Thomas Dekker, het afzien van Robert Gesink, het 'klimtalent' van Kenny van Hummel en de bizarre valpartij van Johnny Hoogerland. Bovendien blijkt uit de meest recente dopingbiechten een aantal van de laatste grote Nederlandse Toursuccessen niet eens schoon behaald.

Hollanders rijden nog geen tachtig jaar mee. De organisatie van de Tour zat in eerste instantie helemaal niet te wachten op renners uit dat vlakke land: die waren niet geschikt voor hun ronde en konden beter op de baan of in de polder blijven rijden. Zonder zijn naam te kennen, dachten alle Fransen toen hetzelfde: in Nederland had je alleen maar 'Kenny van Hummels'.

Toch slagen journalist Joris van den Bergh en twee Nederlandse renners erin organisator Desgrange over te halen. In 1936 staan de Nederlanders met een ploeg van vier man aan de start. Theofiel Middeldkamp wint direct de 7e etappe. In 1953 vertrekt de Tour voor het eerst vanuit het buitenland. Plaats van handeling: Amsterdam. Daarna zijn Nederlandse steden nog vier keer het podium voor *Le Grand Départ* geweest, met Rotterdam in 2010 voorlopig als laatste. We hebben tot en met de Tour van 2012

166 etappes gewonnen waarvan de meest recente helaas al weer dateert van 2005. In de jaren vijftig hebben de Nederlanders vier keer op rij gewonnen in Bordeaux en op Alpe d'Huez eigenden wij onszelf een recordaantal van acht zeges toe. Door de jaren heen bracht ons land twee Tourwinnaars voort. Jan Janssen won de Tour van 1968 met slechts 38 seconden. Een record dat in 1989 pas door Greg LeMond verbroken werd. Joop Zoetemelk zegevierde in de Tour van 1980, na eerder al vijf keer als tweede te zijn geëindigd.

'Bijna winnaars', die hadden we wel vaker. Vooral omdat we ervan droomden: niet omdat er nou zoveel Kenny van Hummels ineens transformeerden in Coppi-achtige rondekanonnen.

1980 is de Tour met de meeste Nederlandse successen. De ploeg van Peter Post blijkt dat jaar onverslaanbaar. Grote mannen als Knetemann, Oosterbosch en Raas helpen Zoetemelk naar zijn eerste overwinning en pakken ondertussen etappe na etappe. Van tijdrit tot sprint, niets is te veel. De ploeg wint het eindklassement, het jongerenklassement en maar liefst elf etappes, waarvan zeven op een rij!

Steven Rooks pakt in 1988 als eerste Nederlander de bolletjestrui. Ook wint hij dat jaar het combinatieklassement. Zijn ploegmaat Gert-Jan Theunisse gaat het jaar erop met de trui voor beste klimmer naar huis. Zijn solozege op de Alpe d'Huez wordt tot op de dag van vandaag gezien als een grootse prestatie. Zo opgesomd hebben we redelijk mooie successen behaald in de Tour, maar de ronde gaat verder dan alleen de klinische cijfers op het uitslagenblad.

Ter ere van de honderdste Tour wilde ik een boek schrijven over het gevoel dat deze prachtige meerdaagse koers ons geeft. Een gevoel dat groter is dan slechts wat kille getallen. De ronde door het Franse land is meer dan een wedstrijd. Voor jonge coureurs is het een droom. Toen Michael Boogerd een jaar of twaalf was en op zijn jongensfiets een heuveltje nabij Den Haag bedwong, deed hij alsof hij de Tour reed. Hij droomde ervan om een succesvol klimmer in deze grote koers te worden. Laurens ten Dam had een foto uit de Tour boven zijn bed hangen. Voor een jonge coureur die mee mag naar Frankrijk, is deelname aan de Tour dé bevestiging. Dan telt hij mee. Veel renners noemen zich pas wielrenner nadat ze in de Ronde van Frankrijk zijn gestart. Anderen zijn extremer: renner word je pas als je Parijs hebt gehaald, dus zetten ze alles op alles om de Champs-Élysées te bereiken.

Van de ongeveer tweehonderd jongens die elk jaar starten in de Tour weet er maar één te winnen. Naast het geel zijn tegenwoordig slechts de groene, de witte en de bolletjestrui te veroveren. Met drie weken koers is het aantal kansen op etappezeges ook beperkt. Het merendeel van de renners weet bij de start al dat zij niets zullen winnen. Sommigen weten zelfs dat ze Parijs niet zullen halen. Toch staan ze er. En jaren later – als ze terugkijken op hun carrière – kunnen ze enkele ritten nog tot op de minuut nauwkeurig navertellen.

Door erover te praten, herbeleven ze hun kilometers in het Franse land. Ze zien weer hoe ze wonnen of verloren. Een groene trui droegen of de rode lantaarn. Het maakt niet uit. Uitslagen staan op Wikipedia. Ze zijn vooral de kapstok waar de mooie verhalen van de Tour aan worden opgehangen. Het zijn die verhalen waarnaar ik op zoek ben gegaan.

We houden net zoveel van de Tour als dat we 'm haten. We brengen een groot deel van de prachtige maand juli binnen door, ergeren ons aan het commentaar op tv en vervloeken het onhandige publiek langs de weg. We schrikken ons rot van een valpartij en hoofdschuddend kijken we toe hoe onze geliefde kopman zich gehaat maakt door af te stappen. Elk jaar – als wij Nederlanders voorbij worden gereden door Italianen, Amerikanen, een Spanjaard en nu zelfs een Engelsman – concluderen we dat het Hollandse wielrennen in het slop zit. En toch geloven we er het jaar daarna weer in. Het volgen van de Tour lijkt een soort masochisme.

Ook de renners en volgers in het peloton hebben een haat-liefdeverhouding met de ronde. In 2002 zegt Servais Knaven dat de Tour niets voor hem is. Dat hij liever andere koersen rijdt. Het jaar erop raast hij in Bordeaux juichend over de streep en fietst daarna nog twee Tours. Wat maakt een renner geschikt voor de Tour? Wat is überhaupt goed met betrekking tot het grootste wielerevenement ter wereld? Ben je goed als je mag starten, als je Parijs haalt of tel je pas mee als je een etappe hebt gewonnen?

Dit boek bevat een top honderd van Nederlanders in de Tour. Unieke verhalen van renners die tegen alle waarschijnlijkheid in toch winnen of juist besluiten niet te winnen. Van de grootste wonderen tot de smerigste valpartijen. Blijlevens die het in Parijs op een boksen zet, Wout Poels die zo graag Parijs wil halen omdat zijn zieke vader toekijkt, of Cees Priem wiens Tour door dopingperikelen meer dan drie maanden duurt.

Maar de Ronde van Frankrijk wordt niet alleen gemaakt door de renners. Er zijn ook ploegleiders,

soigneurs, mecaniciens en zelfs koks die dagelijks hun eigen strijd binnen de wedstrijd leveren. Wat te denken van verslaggevers en commentatoren die de koers voor ons levendig in beeld brengen? En niet te vergeten: het publiek. Wij die langs de kant van de weg staan om de renners aan te moedigen, die in het *Village Départ* een glimp van onze favorieten proberen op te vangen. Alle mensen in dit boek zijn gewone mannen en vrouwen die dankbaar zijn voor het avontuur dat ze in de Tour mee hebben mogen maken. Ik heb hun verhalen verzameld en selecteerde op de 'wauw-factor'. Ik heb juist die verhalen opgeschreven die mij verwonderden. Verhalen waarvan ik alle andere Tourliefhebbers wil laten weten dat ze echt gebeurd zijn. Samen maken die mensen en die vertellingen deze ronde de Tour.

Sinds de Tour van 1951, toen de gele trui om de schouders van Van Est in het ravijn donderde, zijn wij Nederlanders grootmeesters in opmerkelijkheid, dramatiek en heldendom. We zijn overal te vinden, in elke ploeg tijdens elk bijzonder moment. Met Wagtmans, Van der Velde, Lubberding, Nijboer en Moerenhout is Nederland hofleveran-

cier van meesterknechten en wegkapiteins. Sterke kerels die de koers lezen en hun kopman van etappe naar etappe naar de eindoverwinning sleuren. Wij eigenden ons steden en zelfs een hele berg toe. Wij hadden het koningskoppel Rooks en Theunisse. Jan en Joop. We introduceerden naast het 'totaalwielrennen' van Post ook het gehos en gezuip in een haarspeldbocht. Maar we waren vooral verantwoordelijk voor minstens zoveel bijzondere verhalen in de buik van het peloton en langs de kant van de weg. Voor wie de resultaten durft los te laten en de Tour durft te aanschouwen als een avontuur zijn de prestaties van Nederlanders in de Tour groots.

De Tour de France wordt dit jaar voor de 100e keer verreden. Ik hoop dat de 100 opmerkelijke anekdotes van Nederlanders in dit boek ons bevrijden van de uitslagobsessie en prestatiedrang en ons laten genieten van het feest dat de Tour is. We racen drie weken lang door een boek vol mooie verhalen. En ja, af en toe staat er ook nog eens een streep over de weg.

Rose Mentink

95

PIETER WEENING

Geen van de renners gooit de handen in de lucht

Naam:
Pieter Weening

Geboren:
1981, Harkema

Ploegen:
Rabobank, Orica-
Green Edge

Aantal Tourstarts:
6

**Aantal keer
uitgereden:**
6

Etappezeges:
1

**Hoogste plaats
eindklassement:**
63e

Pieter Weenings beste resultaat in het eindklassement van de Tour was de 63e plek in 2008. Daarnaast werd hij twee keer 72e, en heeft hij nog een 92e en 128e plek op zijn naam staan. Geen noemenswaardige uitslagen. Toch is zijn naam in Nederland onlosmakelijk aan de Ronde van Frankrijk verbonden. In de jaren tachtig lijken Nederlanders onklopbaar in de grootste etappekoers ter wereld. Ze rijgen er de zeges aaneen. Daarna, in de jaren negentig, komt er voor Nederland een periode met minder overwinningen. Aan het begin van deze eeuw vallen we langzaam stil en het is meer een kwestie van geluk geweest dat we in 2005 de laatste Nederlandse zege hadden.

De achtste etappe van de Tour van dat jaar voert richting Gérardmer. Pieter Weening zit in een kopgroep van zes man. Op zestien kilometer voor de finish demarreert hij en laat hij zijn medevluchters achter zich. Pieter geeft alles en stoemp op het grote blad naar boven, de Col de la Schlucht op. Wat er achter hem gebeurt heeft hij niet in de gaten. Vinokoerov, Klöden en Ullrich vallen aan één stuk door Armstrong en zijn Discoveryploegmaats aan. Het is oorlog. Alleen een aanval van Klöden slaagt en net voor de top van de klim bereikt hij Weening. Als Pieter de oud-winnaar van Parijs-Nice ontwaart, zakt de moed hem in de schoenen.

Klöden is een sterke renner uit de T-Mobileploeg, Pieter Weening is slechts een debutant. Gezamenlijk rijden de twee richting finish en de etappe wordt beslist in de sprint tussen Klöden en Weening. Klöden gaat vanaf de kop aan. Pieter komt langszij, maar lijkt dan een beetje stil te vallen. Zij aan zij gieren de twee over de meet. Geen van de renners gooit de handen in de lucht. Ze kijken elkaar alleen even aan. Verder is er geen reactie. De verzorger die Weening opvangt weet het ook niet.

Als de jury de finishfoto bekijkt, is het inderdaad erg nipt. Het scheelt maar 0,0002 seconden. Maar wel in het voordeel van Pieter. Hij kan het niet geloven. ‘Heb ik echt gewonnen? Echt? Weet je het zeker?’ vraagt hij zijn verzorger wel twintig keer. Juichend springt Pieter later het podium op. De debutant wist even niet wat hem overkwam, maar hij heeft gewonnen. Een Touretappe in zijn eerste Tour.

Wat niemand dan nog weet is dat er in de jaren erna geen enkele Nederlander meer is die een etappe op zijn naam schrijft. Al zeven jaar lang is Pieter Weening de laatste Nederlandse winnaar van een Touretappe. Met een onvoorstelbaar kleine voorsprong. Pieter heeft geknokt en geluk gehad. Deze bitterzoete overwinning brengt Weening op de 95e plaats.

94 JAN MAGNEE

‘We raakten niet uitgesproken over het koningskoppel Rooks en Theunisse’

Naam:
Jan Magnee

Geboren:
1961, Maastricht

Bijzonderheden:
sportieve fietser
en Tour de France-
liefhebber

Jan Magnee en zijn vader staan op 19 juli 1989 samen op de Alpe d’Huez. Voor hun neus rijdt Gert-Jan Theunisse omhoog om geschiedenis te schrijven. Een zeer bijzonder vader-zoon moment.

‘Al vanaf dat ik klein was, waren mijn vader en ik helemaal gek van wielrennen. We gingen vaak samen naar de koersen kijken. We volgden alles. Als we niet stonden te kijken, luisterden we naar de radio. In mijn vroegste jeugd, de tijd van Eddy Merckx, hadden we alleen de radio. Als we op de snelweg reden en het Tourjournaal begon, dan werd de auto langs de kant gezet. We moesten met al onze aandacht luisteren, zelfs al moesten we ervoor op de vluchtstrook gaan staan.’

‘In 1989 was ik net klaar met mijn studie en had ik mijn eerste huis gekocht. Ik was enorm verliefd op mijn toenmalige vriendin. Zij en ik waren van plan om een weekje op vakantie te gaan naar Frankrijk toen mijn vader me vroeg of ik het misschien leuk vond om samen naar de Tour te gaan. Het jaar ervoor had Steven Rooks op de Alpe gewonnen en dit jaar was de hoop gevestigd op Gert-Jan Theunisse. We wisten dat mijn vader niet lang meer te leven had, want hij was ernstig ziek.’

‘Na overleg met mijn vriendin besloot ik met mijn vader mee te gaan. En toen stonden we dus met zijn tweeën op de Alpe, om Gert-Jan

Theunisse te zien zegevieren. Hij was in zijn eentje vroeg ontsnapt en had bijna de hele etappe alleen gereden. Hij reed in volle concentratie naar boven. Met die strakke blik in zijn ogen en zijn lange lokken als een verentooi van een indiaan. Hij alleen tegen de rest van de wereld.’

‘Die avond in het hotel hebben mijn vader en ik nog lang zitten praten. We hadden het erover hoe ik als jong knaapje begon met wielrennen. Hij was zo trots op me en kon niet wachten tot ik mocht trainen of zelfs wedstrijdjes rijden. Dat wist ik niet. Ik had nooit in de gaten dat die oude baas er zo’n plezier aan beleefde. Zo bespraken we meer onderwerpen. Heel waardevolle gesprekken daar in Frankrijk. We hebben er mooie dagen gehad en raakten niet uitgesproken over het koningskoppel Rooks en Theunisse en hun manier van rijden.’

Jan Magnees vader overlijdt niet lang na het tripje. Tot op de dag van vandaag denkt Jan aan de momenten die hij en zijn vader hebben beleefd, tijdens de heroïsche etappe van Theunisse. Het publiek langs de kant lijkt voor de renners een grote anonieme haag, maar het zijn stuk voor stuk mensen die een eigen beleving van die dag hebben. De bijzondere herinnering van Jan Magnee brengt hem op de 94e plaats.

76 KOOS MOERENHOUT

‘We waren enorm blij. Maar na de Tour kwam die grote domper’

Naam:

Koos Moerenhout

Geboren:

1973, Achthuizen

Ploegen:

Rabobank, Farm
Frites, Lotto-Domo,
Davitamon-Lotto,
Phonak

Aantal Tourstarts:

7

**Aantal keer
uitgereden:**

7

**Hoogste plaats
eindklassering:**

34e

Koos Moerenhout was altijd knecht, maar werd op het einde van zijn carrière publieks-lieveling. Twee keer, in 2007 en 2009 werd hij Nederlands kampioen en in 2009 pakte hij een mooie zevende plaats op het WK tijdrijden in Mendrisio. Die prestaties had hij wellicht nooit op zijn palmares kunnen schrijven als het na die rare Tour in 2006 anders was afgelopen. ‘Alles bleek voor niets te zijn geweest. Niet alleen die drie weken, maar ook de hele voorbereiding. Ook al had ik een goed seizoen gereden, ik stond met lege handen. Ik zat zonder ploeg en moest maar kijken of ik ergens anders terecht kon.’

In 2006 tekent Koos Moerenhout bij Phonak en gaat hij met de ploeg mee naar Frankrijk voor zijn vijfde Tour. Kopman Floyd Landis is favoriet. Tijdens de drie weken van de Tour gaat de gele trui steeds heen en weer tussen Landis en de Spanjaard Óscar Pereiro Sio. In de zestiende etappe zakt Landis door het ijs. Door een achterstand van acht minuten verliest hij het geel.

De dag erna weet Landis met een enorme ont-snapping terug te komen tot een verschil van dertig seconden van leider Pereiro. Vanaf dat moment jaagt de strijdvaardige Phonakploeg op het geel. Floyd komt dicht en dicht bij. In de tijdrit, één dag voor Parijs, pakt Landis het geel terug. Hij wint de Tour met 57 seconden voorsprong.

De overwinning wordt door de ploeg met

champagne gevierd. Ze zijn trots. ‘We gingen als winnende ploeg over de streep. We waren enorm blij, we hadden het samen als ploeg gedaan en we hadden hard gewerkt. Maar na de Tour kwam die grote domper.’

In de week na de Tour blijkt namelijk dat Landis’ plasje van de zeventiende etappe wel erg veel testosteron bevat. De Tour is niet op eigen kracht gewonnen. Niet Landis, maar Pereiro komt in de boeken als winnaar. De Phonakploeg houdt aan het eind van het jaar op te bestaan. En Koos Moerenhout? Die mag op zoek naar een nieuwe ploeg. Als knecht win je wanneer jouw kopman wint, maar het verlies is ook enorm groot als je kopman is besmet. Koos heeft weinig succes in zijn zoektocht, tot hij wordt opgepikt door zijn oude werkgever Rabobank.

Routinier Moerenhout start nog twee keer in de Ronde van Frankrijk en neemt de rol van wegkapitein op zich. Koos heeft alle zeven Tours waarin hij startte uitgereden en mag terugkijken op een mooie, rijke carrière. ‘Dat Rabobank me oppikte is wel de redding van mijn loopbaan geweest. Bij hen heb ik mijn mooiste wedstrijden gewonnen. Hoe anders had het kunnen lopen...’

Een vreemde Tour, waardoor we bijna een van onze favoriete renners van de afgelopen jaren waren kwijtgeraakt. Gelukkig kwam alles nog op zijn pootjes terecht en dat vieren we met een 76e plaats voor Koos Moerenhout.

69 DRIES VAN AGT

Hij is te gast bij de Raleighploeg van Post

Naam:
Dries van Agt

Geboren:
1931, Geldrop

Bijzonderheden:
voormalig minister-president Van Agt zat tot een ongelukje met zijn heup in 2012, nog regelmatig op de racefiets.

Een minister-president die de Tour de France bezoekt! Dries van Agt deed het. Tijdens de gloriejaren van Peter Post en zijn succesvolle Raleighploeg was de CDA-politicus vaak in de koers te vinden.

‘Ik heb een bescheiden bijdrage aan het Nederlandse wielrennen geleverd,’ vertelt de in Geldrop geboren oud-politicus in de zomer van 2012, als hij ter promotie van zijn boek een ronde langs de Nederlandse media maakt. Hij is van kinds af aan al wielersport, al mag hij van zijn ouders zelf niet fietsen. Niets houdt hem echter tegen als het om de wielersport gaat. Als student slaapt hij al eens een nacht voor het Olympisch Stadion waar dan de Tour vertrekt, maar als hij later ons land leidt weerhoudt hem dat er evenmin van het grootste wielerevenement te bezoeken.

Van Agt kan zich nog goed een tijdrit in de Tour herinneren. De organisatie heeft een volgwagen te weinig en dat komt de politicus-wielersportliefhebber ter ore. Hij is te gast bij de Raleighploeg van Post en hoeft niet lang na te denken: hij stelt zijn dienstwagen ter beschikking. De auto wordt beplakt met stickers en volgt Johan van der Velde. Die rijdt een uitstekende tijdrit. De gulle bijdrage van de premier aan Hollands Toursucces ontgaat

pers en parlement echter.

Ook Johan der Velde heeft er niets van meegekregen. ‘Dus ik reed een goede tijdrit? Dat moet in 1982 zijn geweest. Dat was een lange tijdrit en ik werd zevende. In die Tour streden Peter Winnen en ik om de derde plaats in het klassement. Ik reed hard in die tijdrit. Twee etappes daarvoor was de finish op de Alpe d’Huez en daar was Van Agt er inderdaad meestal wel bij.’

Volgens Jan Legrand, de mechaniker van de ploeg Post, klopt het verhaal. Hij kan zich nog herinneren dat Van Agt eens meereed in een auto die achter Joop reed. Legrand bevestigt dat er in die tijd af en toe privéauto’s werden gebruikt om achter een renner aan te gaan. ‘De beste tijdrijders vertrekken altijd als laatste. Elke ploeg had maar een paar auto’s en dat was niet genoeg om achter al die succesvolle tijdrijders van de Raleighploeg aan te rijden.’

Tegenwoordig zou zo’n stunt met een dienstwagen op zijn minst Kamervragen oproepen. Maar waar doen we eigenlijk moeilijk over? De taak van een minister-president is het dienen van het landsbelang. Dat heeft Van Agt met zijn bijdrage aan de tijdrit van Van der Velde zeker gedaan. Van Agt ontvangt hiervoor de 69e plek in het boek.

54 WOUT WAGTMANS

*Groen zou de kleur van hoop zijn.
Mooie symboliek voor een wielertui*

Naam:

Wout Wagtmans

Geboren:

Rucphen, 1929.

Overleden in 1994.

Ploegen:

Garin Wolber,

Locomotief-

Vredestein, Molteni

Aantal Tourstarts:

9

Aantal keer

uitgereden:

4

Etappezeges:

4

Hoogste plaats

eindklassement:

5^e

Wout Wagtmans is een van de grote namen uit het verleden. De plaatsgenoot van Wim van Est heeft vier Touretappes gewonnen, droeg de gele trui in 1954, 1955 en 1956 en heeft ook een aantal groene truien mee naar huis genomen. Waaronder één heel bijzondere.

Het is 1953. De Tour wordt voor de vijftigste keer verreden. De eerste etappe van Straatsburg naar Metz wordt na 195 kilometer nipt gewonnen door de Zwitser Fritz Schär. Hij mag meerdere malen op het podium verschijnen en krijgt zo goed als alle truien. De organisatie heeft dit jaar ook een nieuwe trui geïntroduceerd: de groene, voor het puntenklassement. De renner met de meeste punten mag deze trui aantrekken. Die punten zijn te behalen in tussensprintjes en op de finish. En ook die trui is voor Schär.

Over de trui doen sowieso veel verhalen de ronde. Zo is er de mythe rondom de kleur. Groen zou de kleur van hoop zijn. Mooie symboliek voor een wielertui. Echter, de ware verklaring voor de kleur is natuurlijk een commerciële, zoals altijd in de wielrennerij. De sponsor van deze trui handelt in grasmaaiers en dan is het een kleine stap naar de kleur groen. Hoe dan ook, het is de Zwitser die de trui in de eerste etappe wint. De volgende dag hebben de renners een rit van 227 kilometer voor de boeg. Aan de start

staat de Zwitser in het geel klaar. Naast hem staat niemand minder dan 'olijke Woutje' Wagtmans uit Rucphen, in de groene trui. Schär heeft de dag ervoor dus meerdere truien gewonnen. Omdat de gele trui belangrijker is dan de groene heeft Schär die zelf aan. De groene trui gaat naar de renner die tweede staat in het puntenklassement. Dat is Wagtmans. En daarmee is hij de allereerste groenetruidrager ooit.

De manier waarop hij de trui heeft bemachtigd is typerend voor het Nederlandse wielrennen. Het is eigenlijk allemaal net niet. Als klein landje moeten we het doen met de kruimels. We krijgen de kleine overwinningen, maar aan het eind van de rit gaan de grote prijzen aan onze neus voorbij. Wout Wagtmans is hier een goed voorbeeld van. Hij is populair door zijn strijd lust en zijn jeugdig enthousiasme. Een talentvol renner, die zelfs een keer vijfde wordt in de Tour. Maar hij is het toch ook weer net niet. Wout is een feestneus die graag z'n geld over de balk smijt. Als hij in 1961 stopt met wielrennen, heeft hij nog net zo weinig geld als toen hij zijn eerste profcontract tekende.

Arm, maar wel gelukkig. Hij is voor altijd de gene die de eerste groene trui aanhad. Nederlands wielerglorie op z'n best. Dat voorrecht pakt niemand hem meer af en levert hem de 54e plaats op in dit boek.

47

TEUN VAN VLIET

‘Ik was al anderhalf jaar ziek, maar vertelde niets aan mijn ploeg’

Naam:

Teun van Vliet

Geboren:

1962, Vlaardingen

Ploegen:

Verandalux-Dries,
Panasonic

Aantal Tourstarts:

4

Aantal keer

uitgereden:

2

Hoogste plaats
eindklassement:

84e

De gehele wielwereld lijkt om de gele trui te draaien. Het geel is wat we naar huis willen brengen. Het geel is waar ploegen in het voorjaar al naartoe werken. Alles lijkt ondergeschikt aan deze kleur. Teun van Vliet is een van de renners die ooit met de meest begeerde trui om de schouders in het Tourpeloton heeft mogen rijden. In 1988 zelfs drie dagen lang. In de Tour van 1985 wordt hem het geel door de neus geboord. Dader: Henri Manders. ‘We waren gedemarreerd en hij nam maar niet over. Ik heb 160 kilometer op kop gereden.’ Henri Manders, uit de ploeg van Jan Raas, heeft orders van zijn ploegleider en mag niet meer overnemen. Zoals bekend gaat niemand tegen de orders van Raas in, ook al is deze ontsnapping voor beide renners een win-win-situatie. Ze hebben namelijk zo’n grote voor-sprong dat als ze samen zouden werken Van Vliet het geel kan pakken en Manders de etappe. ‘We lagen 23 minuten voor. Maar Manders deed niets en vijftig kilometer voor de finish kreeg ik kramp.’ Manders rijdt door en wint de etappe. De jonge Teun van Vliet is nijdig, want in je eerste Tour de gele trui kunnen pakken is niet niets. ‘Dan heb je honderdzestig kilometer vooruitgereden en eindig je met niets. Ik was boos en verdrietig. Maar ik zette de knop om, want ik moest door.’ In de Tour van 1988 neemt Van Vliet revanche. Hij fietst drie dagen in de leiderstrui, maar moet hem afstaan aan

ploegmaat Lubberding als hij in de finale ten val komt.

Van Vliets profcarrière duurt niet lang. Op 28-jarige leeftijd wordt hij ziek en rijdt hij nog een laatste Tour, maar de ziekte van Crohn heeft effect op zijn prestaties. ‘Ik was al anderhalf jaar niet gezond, maar vertelde niets aan mijn ploeg. Ik wilde blijven rijden, want ik wist geen andere manier om geld te verdienen. En als renner verdiende ik toen zes ton in guldens per jaar.’

Al snel weegt de zieke Teun nog maar 45 kilo en moet zijn dikke darm verwijderd worden. Een kans om nog eens voor het geel te gaan krijgt hij niet meer. Elk ander mens zou daar nu nog boos en gefrustreerd om zijn. Teun van Vliet niet. Elf jaar later, in 2001, wordt een eerstegraads hersentumor geconstateerd. Dezelfde diagnose volgt in 2006, zij het een stapje erger: vierdegraads. ‘Je hebt dan maar 1 procent overlevingskans. Maar ik leef nog.’ Van Vliet heeft veel pech gehad in zijn leven. De verschrikkelijke ziektes die hij ternauwernood overleefd heeft, plaatsen zijn misgelopen gele truien in perspectief. ‘Ik kijk weinig terug. We worden geboren en gaan dood. Een dag niet gelachen, is een dag niet geleefd. Daar draait het allemaal eigenlijk om.’ Gele truien lijken belangrijk, maar uiteindelijk draait het leven om heel andere dingen. Dat kan Teun van Vliet beamen. Zijn nuchtere houding levert hem de 47e plaats op.

TINA

Vittel

Vi

Vittel

25

Vitt

Carrefour

45

WESSEL VAN KEUK

Ik houd er niet van om bij alle andere fotografen te gaan staan

Naam:

Wessel van Keuk

Geboren:

1959, Amsterdam

Bijzonderheden:

Van Keuk werd ooit derde bij het NK op de baan; toen hij zich niet kwalificeerde voor het WK in Barcelona, ging hij mee als fotograaf.

Een nieuwe toekomst ontvouwde zich.

Toen de 24-jarige Wessel van Keuk zich in 1984 niet wist te plaatsen voor het WK wielrennen in Barcelona kwam fotograaf Cor Vos naar hem toe. Of hij niet mee wilde als chauffeur. Ondanks zijn teleurstelling leek hem dat wel wat. Kon hij toch mooi aanwezig zijn op het WK. In Barcelona maakt Van Keuk een paar foto's. Die blijken echter zo goed te zijn dat de Amsterdammer vanaf dat moment vaker mee mag met Cor Vos. Sinds 2000 zit hij achter op de motor in de Tour.

'Ik rijd midden in de koers en kan de renners aanraken als ik achter op de motor zit. Ik heb zelfs een keer gehad dat er een koordje van mijn camera achter het stuur van Fabian Cancellara bleef hangen. Gelukkig kon ik dat lostrekken, anders was hij zeker gevallen.' 'Maar het is niet zo dat je als fotograaf altijd op de eerste rang zit hoor. Soms krijg je niets van de koers mee omdat je die perfecte finishfoto wilt maken. Toen Samuel Sanchez in 2011 won in Luz-Ardiden zat ik bijvoorbeeld in het kantoor van Tourorganisator ASO. Dat stond bij de finish en gaf een heel mooi uitzicht. Eigenlijk wilde iedereen vanaf die plek een foto maken, maar dat mocht niet. Als ze één fotograaf toestemming zouden geven, wilden ze er allemaal staan. Maar het lukte mij op slinkse wijze binnen te komen. Ik

verstopte me achter een scherm en zat daar stilletjes in de hoop dat ze me niet zouden ontdekken.'

'Ik zat daar al wel een uur of wat toen de mensen van de ASO naar het raam liepen om de finish van Sanchez te zien. Ze hingen allemaal uit het raam toen ik achter mijn scherm vandaan kwam. Ik ging bij ze staan en maakte een paar foto's. Ze waren gelukkig zo druk met de finish dat ze er geen erg in hadden. Het was wel spannend hoor. Maar goed, het resultaat mocht er wezen. Op mijn foto zie je de muur van fotografen waar Sanchez op af rijdt. Het is een mooie plaat geworden. En de fotografen die je op mijn foto ziet hebben dus allemaal hetzelfde plaatje.'

'Ik houd er niet van om bij alle andere fotografen te gaan staan. Daardoor heb ik steeds weer bijzondere foto's. Mijn collega's vroegen me achteraf allemaal hoe ik dat geflikt had. Niet iedereen is zo gek om zich anderhalf uur in een bloedheet kantoortje achter een scherm te verstoppen.'

Wessel van Keuks eigenwijze manier van werken levert originele plaatjes op, waar we heel blij mee zijn. Zelfs als ze tegen de regels van ASO in gaan. Die werkwijze en de bijzondere foto's die hij ermee maakt leveren hem de 45e plaats in dit boek op.

CARRERA

POLTI

POLTI

MS
ntini

Fausto
COPPI

27

JEROEN BLIJLEVENS

‘Die kopstoot kon natuurlijk niet, maar het hoort er ook bij’

Naam:

Jeroen Blijlevens

Geboren:

1971, Rijen

Ploegen:

TVM, Polti, Lotto-
Adecco, Domo-Farm
Frites, Bankgiroloterij-
Batavus

Aantal Tourstarts:

6

**Aantal keer
uitgereden:**

2

Etappezeges:

4

**Hoogste plaats
eindklassement:**
126e

De sprint is superheftig en de plaats waarmee je over de meet komt is nog niet de plek waarmee je uiteindelijk geklasseerd wordt. Jeroen Blijlevens kan hierover meepraten.

Op 11 juli 1997 is het Erik Zabel die in de 215,5 kilometer lange etappe van Le Blanc naar Marennes als eerste over de streep komt. Een dolle sprint waarin de Belg Tom Steels met een bidon gooit. Ook etappewinnaar Zabel laat zijn temperament zien als hij een kopstoot uitdeelt. Op de tweede plaats staat Jeroen Blijlevens die alles gegeven heeft, maar net tekortkwam. Maar wat blijkt? Zabel wordt gediskwalificeerd. ‘Zo heb ik toch nog gewonnen. Raar als dat komt doordat een ander eruit ligt. Die kopstoot kon natuurlijk niet, maar het hoort er ook bij. Het is toch een beetje het spel van de sprint.’

Sprinters zijn kleine heethoofden. De gemoderen in de spurt lopen vaak hoog op. Zo hoog dat ze zichzelf er soms mee in de vingers snijden. Het levert Blijlevens in 1997 zijn etappezege op, maar komt hem drie jaar later ook duur te staan.

‘Dat voorval na de finish op de Champs-Élysées met die Amerikaan Julich kwam voort uit frustratie. Het liep niet zo lekker

dat jaar en de dag ervoor werd ik tweede, terwijl ik had kunnen winnen.’ Blijlevens is erop gebrand de laatste etappe op zijn naam te schrijven. Als de strijd losbarst, rijdt Julich hem steeds in de weg. ‘En we lagen elkaar al niet zo. Na de finish kwamen we elkaar tegen en kregen we wat onenigheid.’ De beelden op YouTube liegen er niet om. De twee renners staan met de fiets in de hand en wisselen wat woorden uit. Jeroen loopt weg en de Amerikaan roept hem nog wat na. Niet veel later staan er twee strak in lycra gehulde kerels te vechten op de Champs-Élysées. Onze Jeroen slaat pittig van zich af. Het resultaat? Hij wordt geschrapt uit het eindklassement, terwijl hij heelhuids in Parijs over de meet is gekomen.

Eigenlijk is het te gek voor woorden, want eenmaal over de finishlijn op de Champs-Élysées is de Tour afgelopen. Natuurlijk is het niet sjiek om te gaan vechten, maar het incident heeft geen enkele invloed op het verloop van de koers gehad. Toch staat Blijlevens in dit klassement op plaats 27. Hoger dan hij ooit in de Tour eindigde. En wat er ook gebeurt: deze plek zal hem nooit meer worden afgepakt.

16

LAURENS TEN DAM

‘Het publiek werd stil als ze mij zagen’

Naam:

Laurens ten Dam

Geboren:

1980, Zuidwolde

Ploegen:

Bankgiroloterij,
Shimano Memory
Corp, Unibet.com,
Rabobank, Blanco

Aantal Tourstarts:

4

**Aantal keer
uitgereden:**

4

**Hoogste plaats
eindklassement:**

22e

Toen de jonge Laurens ten Dam de eerste keer naar de Tour keek was hij een grote fan van Gert-Jan Theunisse. Het duurde niet lang voordat Laurens een poster van Theunisse op zijn kamer had hangen. Het was een grote foto van Theunisse die na een val met bebloed hoofd verder reed. Het beeld van een ware held.

‘Maar ik had toen nog helemaal niet de droom om ooit zelf de Tour te rijden. Ik zat op voetbal en was nog niet bezig met wielrennen. Ik heb de Tour nu inmiddels vier keer gereden. Die val van mij was in 2011. Ik had een black-outje of zo. Het was niet dat we afdaalden op het scherpst van de snede. Wel was ik die dag flink aan het afzien en had met mijn voorwiel al een paar keer een achterwiel aangetikt. Ik ging diep. En mijn wil is soms groter dan mijn *skill*. Ik ben mezelf voorbijgereden. Ik gleed de berm in en belandde met mijn voorwiel in een diepe greppel. Toch was de val helemaal niet zo hard. Ik had slechts een paar sneetjes, maar zo midden op mijn gezicht vielen ze wel op. En al helemaal nadat de dokter met me klaar was. Hij had een soort tulband om mijn gezicht gewikkeld.’
‘Ik ben weer op de fiets gestapt en verder gereden. Ik had nergens last van, afgezien van een gezwollen neus, waardoor ik wat moei-

lijker ademde. Het voelde een beetje alsof ik verkouden was. Het viel me wel op dat het publiek luidruchtig de renners vóór me aanmoedigde, maar stil werd als ze mij zagen. Er stonden zoveel mensen aan de kant, die allemaal stopten met klappen en schreeuwen en alleen maar “ostia” zeiden. Ostia is een Bas-kische uitdrukking vergelijkbaar met “shit”. Toen begon het al wel een beetje te dagen: ik zie er niet uit!’

‘Aan het eind van de etappe is de foto gemaakt die de hele wereld over ging. Uiteindelijk werd het zelfs de sportfoto van het jaar. Ik zal een enorme prestatie moeten neerzetten om dat beeld van het netvlies te krijgen. Ik kan er wel een bedenken, hoor. Ik zou graag een keer heel goed willen rijden op de Alpe d’Huez. Een ideaal scenario zou zijn dat we met een kopgroep aankomen aan de voet en we op de berg vol voor de overwinning kunnen gaan. Als ik een droom heb is het wel winnen op die berg.’

Eerst heldhaftig je gezicht kapot vallen en vervolgens nog heroïscher winnen op de Nederlandse berg. Beter kun je je idool Theunisse niet opvolgen. Een mooie ambitie om Theunisse precies zo op te volgen. Plaats 16 is hier voor Laurens ten Dam.