
Voorwoord	 8

Alessandro Ballan	 10

Carlos Barredo	 14

Tiesj Benoot	 20

Paolo Bettini	 24

Fabian Cancellara	 30

Mark Cavendish	 34

Jens Debusschere	 38

Steven De Jongh	 42

Stijn Devolder	 46

Kevin De Weert	 50

Juan Antonio Flecha	 56

Óscar Freire	 60

Gorik Gardeyn	 66

Philippe Gilbert	 70

André Greipel	 76

Mathew Hayman	 80

George Hincapie	 84

Moreno Hofland	 88

Kevin Hulsmans	 92

Thor Hushovd	 96

Iljo Keisse	 100

Marcel Kittel	 104

Andreas Klier	 110

Servais Knaven	 114

Nikolas Maes	 118

Tony Martin	 122

Robbie McEwen	 126

Johan Museeuw	 132

Oliver Naesen	 138

Nick Nuyens	 144

Rob Peeters	 148

Pippo Pozzato	 152

Jürgen Roelandts	 154

Peter Sagan	 158

Marcel Sieberg	 162

Ian Stannard	 166

Gert Steegmans	 170

Zdenek Stybar	 176

Niki Terpstra	 180

Alejandro Valverde	 184

Greg Van Avermaet	 188

Stijn Vandenbergh	 192

Jurgen Van Goolen	 196

Guillaume Van Keirsbulck	 200

Sep Vanmarcke	 204

Peter Van Petegem	 208

Johan Vansummeren	 214

Rik Verbrugghe	 218

Maarten Wynants	 222

Erik Zabel	 226

INHOUD


98

VOORWOORD

Mijn zoontje van zeven wil altijd koerske doen als we van of naar school 
rijden. Wout van Aert tegen Tom Boonen. Zijn keuze. Van Aert is meestal 
de snelste, hij is nét iets sneller bij de gele paal van de bushalte, Boonen 
raakt er nét niet meer over. Soms haalt de oudste van ons twee het toch, 
ook heel nipt. Onlangs kwam de vraag of ik echt op mijn snelste rijd. Heel 
moeilijke vraag, want aan beide antwoorden zijn nadelen verbonden.

Vind ik het een opgave om de drie kilometer van het dorpsschooltje in 
de Kempen naar huis Tom Boonen te zijn? Fysiek misschien, toch net 
een paar centimeter kleiner. Mentaal niet, er zijn slechtere renners om 
te moeten spelen. Op de radio wordt me tijdens het voorjaar weleens 
gevraagd van wie ik zelf fan ben. Van niemand, zeg ik dan, in alle eerlijk-
heid. Ik ben wel fan geweest, van Greg LeMond en Gert-Jan Theunisse. 
En later van Frank Vandenbroucke.

Maar, zeg ik ook altijd, ik heb wel tonnen respect voor Tom Boonen. 
Voor de atleet, de mens, de mediafiguur. Voor de manier waarop hij 
áltijd iets zei, voor en na de koers. Iets zinnigs. Met gevoel voor humor. 
In dat schitterende Kempische tussentaaltje. Op goede en kwade dagen.

Naar een interview met Tom vertrok je onvoorbereid. Je babbelde, je 
luisterde, je reageerde en je kwam op de redactie of in de satellietwagen 
met topmateriaal. Met alweer veel te veel darlings om te killen, of met 
de woorden: “Geef het maar helemaal, het is te goed om in te knippen.”

Idem dito bij dit boek. Met 50 fragmenten op de laptop ben ik naar 
Tom getrokken. 50 ex-collega’s vertellen over hem. Belgen en buitenlan-
ders, ploegmaats en concurrenten, jong en oud. Het hadden er gerust 
100 kunnen zijn – ook in dit lijstje veel darlings moeten killen. Ik ging 
onvoorbereid. Vaak begon het met een lach, wanneer hij hen een verhaal 
zag vertellen dat ze samen meegemaakt hadden. Het lachen ging, zoals 
wel vaker, over in babbelen. Geen blad voor de mond.

Heeft Tom Boonen bij momenten in zijn carrière disproportioneel veel 
aandacht gekregen? Zeker weten. Was hij zelf vragende partij? Zeker 
niet. Heel wat jaren geleden liep ik in de Tour eens naast hem naar de 
bus, hij fietsend, ik te voet. “Tom, heb jij een minuutje?” “Maar ik heb 
niks gedáán vandaag!” Hij vond het te gek voor woorden dat iedereen 
hem werkelijk elke dag wilde horen. (Maar de quote die mijn chef graag 
wilde, heeft hij ook toen wél gegeven.)

Had hij bij momenten extrasportieve zaken beter niet gedaan? Zeker 
weten. Werpt dat een smet op zijn carrière? Zeker niet. Mijn vader zei 
altijd: “Een mens zonder fout is geen mens, maar een fout.” Een wijs man, 
mijn vader. Ook niet altijd zonder fout geweest.

Is dit boek een ode? Niet in oorsprong, maar uiteindelijk wel een stukje zo 
geworden. Door de woorden van de 50 renners – álle 50. Door de tonnen 
respect die ook zij hebben voor Tom Boonen, op en naast de fiets. Bij een 
stevig aantal van hen was het woord ‘fan’ zelfs (enige tijd) op z’n plaats.


1110

ALESSANDRO BALLAN

Een van de eerste oud-renners die ik contacteer, is Alessandro Ballan. 
Het begin van zijn antwoord op mijn e-mail schetst meteen een perfect 
beeld van dit hele boek. En van de manier waarop de collega’s van Tom, 
zowel ploegmaats als tegenstanders, hem altijd ervaren hebben.

Salve Merijn,

Mi fa molto piacere far parte della storia di Tom Boonen! Grazie per avermi 
contattato!

Accetto molto volentieri. 

…

Ale Ballan

“Ik wil met heel veel plezier deel uitmaken van het verhaal van Tom 
Boonen! Bedankt om me te contacteren! Ik werk heel graag mee.” Zo dus. 
Zo begint Alessandro Ballan, winnaar van de Ronde van Vlaanderen en 
het WK, zijn antwoord op de vraag of hij wil meewerken. En wanneer we 
elkaar wat later dan ook echt spreken, blijkt de bewondering voor Tom 
uit elke minuut van het gesprek.

“Ik heb hem altijd bewonderd. Want ik herinner me dat ik verliefd ben 
geworden op Parigi-Roubaix in 2002. Het was zijn eerste Parijs-Roubaix 
en hij werd meteen derde. Ik dacht: ‘Tom is jonger dan ik, wat een geluk 
heeft hij dat hij zo’n wedstrijd kan rijden, zo’n klassieker in het noorden, 
terwijl ik nog amateur ben.’ Hij is altijd zo’n beetje mijn referentiepunt 
geweest, mijn idool zelfs. Era un poi mi idolo ecco. Ik zal het jaar waarin 
hij de regenboogtrui droeg nooit vergeten. Ik vond het toen altijd leuk 
om naast hem te staan, om met hem te kunnen praten. Dat deden we 
trouwens vaak. Hij kent wat Italiaans en zo maakten we in het peloton 
altijd wel een praatje of een grapje.”

In dat jaar in de regenboogtrui, 2006, kleuren ze samen de finale van de 
E3-Prijs. Ballan springt weg op de Paterberg, alleen Boonen kan mee. Ze 
verstaan elkaar uitstekend, maar in de sprint is Ballan geen partij voor de 
wereldkampioen. “Ik ben, in tegenstelling tot Tom, helemaal niet snel. 
Om hem te kloppen, moest ik proberen aan te vallen. Als eerste. Maar 
ook dat is makkelijker gezegd dan gedaan. Toen in Harelbeke kon ik echt 
niet anders. Laat me het zo stellen: als je met Tom Boonen weg was, reed 
je niet om te winnen, maar voor het podium,” zegt hij lachend. En hij 
voegt er nog aan toe dat die snelle eindsprint zeker niet zijn enige sterke 
punt was. “Hij was ook tactisch heel sterk. Ik herinner me de Ronde van 
2012, toen hij won en ik derde werd. Hij kon toen twee Italianen kloppen, 
Pozzato en mij, en dat is helemaal niet zo vanzelfsprekend,” grijnst hij.

Ballan en Boonen delen vaak het podium van een kasseiklassieker. Maar 
liefst vier keer staan ze naast elkaar na de Ronde, Roubaix of de E3-Prijs. 
Telkens staat Boonen op het hoogste schavot. Een vijfde keer staat Can-
cellara tussen hen in, na Parijs-Roubaix 2006, de editie van de gesloten 
overweg. “Ja, dat is heel veel,” reageert Ballan, zonder een zweem van 
spijt of rancune. “Ik beschouw mezelf als een gelukkige renner, omdat ik 
op Tom Boonen ben gebotst. Hij was zonder enige twijfel mijn grootste 
rivaal. Hij en Fabian Cancellara hebben ongelooflijk veel podiums van de 
Ronde van Vlaanderen en Parijs-Roubaix onder hun tweetjes verdeeld. 
En van nog zoveel andere koersen. Daarom is het een beetje zoals in 
de tijd van Eddy Merckx, die alles won en maar heel af en toe eens wat 
overliet voor de anderen. Dat gevoel dus… Ook al heb ik zelf niet zoveel 
kunnen winnen, ik heb wel veel samen met Tom op het podium gestaan.”

En dus kiest hij als favoriet moment voor Parijs-Roubaix 2008, samen 
met Boonen en Cancellara op het podium. Al valt het kiezen hem zwaar: 
“Ik kan niet één specifiek moment met Tom kiezen, het zijn er zoveel… 
Tutti quanti molto, molto belli. Ze zijn allemaal heel erg mooi. Als het 
écht moet, kies ik de aankomst in Parijs-Roubaix, toen ik op de piste 
aankwam met Tom en Fabian Cancellara. Tom won en ik werd derde. 
Dat is een van de vele mooie momenten.” De vierde, Martijn Maaskant, 
eindigde op bijna vier minuten. Eentje om in te kaderen dus. Maar zijn 
eigen grote zege in een kasseiklassieker, een jaar eerder in de Ronde van 
Vlaanderen, is dat uiteraard ook. “Ik herinner me nog dat we aan de Muur 


12 13

ALESSANDRO BALLAN

van Geraardsbergen kwamen. Tom reed op kop en stilletjes aan kwam ik 
dichterbij en kon ik hem passeren.”

Die ‘stilletjes aan’ was in werkelijkheid iets indrukwekkender dan Ballan 
nu laat uitschijnen. “Ik ben in de eerste plaats blij dat ik de Ronde van 
Vlaanderen kon winnen in het tijdperk van Tom Boonen en Fabian Can-
cellara. En ik heb het WK gewonnen, daar was Tom ook. Op die zeges ben 
ik heel fier. Parijs-Roubaix heb ik vele jaren proberen te winnen, maar dat 
is me nooit gelukt. Ik ben drie keer derde geworden, maar nooit eerste. 
En voor Tom was het extra moeilijk om die wedstrijden te winnen, want 
de druk op zijn schouders was enorm. De druk was eigenlijk dubbel zo 
groot voor hem, want hij was een Belgische renner die in alle kasseiklas-
siekers voor eigen volk reed. Dat hij zó vaak de Ronde en Roubaix kon 
winnen, en dan ook nog eens het WK, betekent dat hij een heel groot 
klassiek renner is.”

Terwijl we nog wat over koetjes en kalfjes aan het praten zijn, koerskoetjes 
en koerskalfjes welteverstaan, glimlacht hij plots: “Weet je dat ik in de 
kasseiklassiekers echt supporter voor Tom Boonen? Ik vond het zo spijtig 
dat hij in 2016 Parijs-Roubaix niet won. Hij was zo ongelooflijk sterk. Ik 
wou hem daar echt nog één keer op het hoogste schavot van het podium 
zien staan.” Wanneer we afscheid nemen, drukt hij me op het hart: “Doe 
Tom zeker de groeten van mij!” 

“Ik heb het altijd heel goed kunnen vinden met Alessandro. Toen hij zo 
zwaar gevallen was in Spanje, was ik de enige renner, en dat begrijp ik nog 
altijd niet, die bij hem op bezoek gegaan is,” vertelt Tom. Je ziet in zijn 
ogen dat hij het nog altijd ongelooflijk vindt. “Iedereen zit daar op stage, 
op 15 kilometer van dat ziekenhuis, drie maanden, en niemand is daar op 
bezoek geweest. Ik ben toen met Molly naar het ziekenhuis gereden en 
Alessandro had de tranen in zijn ogen staan omdat wij langskwamen. Zelfs 
van zijn ploegmaats is niemand bij hem geweest. Dat heb ik nooit begrepen.”

Dat gebaar van Tom leidt tot heel veel respect van Ballan voor de mens 
Tom Boonen, maar ook voor de renner haalde hij de superlatieven boven. 
Hij verwees zelfs naar de periode van Eddy Merckx. “Ik denk niet dat ik 

mezelf óóit zal vergelijken met Eddy. Maar ik had soms dagen die er wel 
wat bij in de buurt kwamen. Eddy had er zo misschien 500, ik 50. Maar ja, 
als ik in de klassiekers een goeie dag had – wat meestal wel zo was… – dan 
was er niet veel aan te doen,” grijnst Tom.

Een van die 50 dagen was ongetwijfeld 8 april 2012. Zijn vierde kassei 
pakt hij op verbluffende wijze, met een solo van 53 kilometer. “Dat zijn 
de mooiste momenten, omdat je dan echt naar het pure basisinstinct van 
de mens gaat: ademen, hartslag en gewoon die concentratie. Van bocht 
naar bocht, van steen naar steen.” Terwijl Tom vertelt, wijst hij de bochten 
en de stenen ook effectief aan. In de lucht laat hij de ideale rijlijn zien. 
“Daarmee ben je bezig, met die ideale rijlijn te volgen. Je kijkt ook altijd 
een beetje in de verte. Obstakels. Mensen die langs de kant staan. Je bent 
alleen nog bezig met de pure essentie van het fietsen. Al de rest valt weg. 
Ik zat daar toen echt helemaal in, tot ik op een kilometer of twee van de 
aankomst in de camera keek. En dat heb je echt niet vaak. Meestal ben je 
met van alles bezig in de koers, met den dieje is tegen mijn wiel gereje en 
den dieje hee m’ne schoen kapot gereje.” Bij het wiel kijkt Tom boos naar 
een denkbeeldige renner links, bij de schoen boos naar rechts. Om dan 
lachend verder te gaan: “Allez, allemaal futiliteiten die over niks gaan. Maar 
het zijn wel allemaal dingetjes die in je hoofd spelen, en dat houdt je van je 
concentratie af. De momenten waarop je écht goed bent, waarop je je vol-
ledig kan focussen op enkel nog die fiets en enkel nog die koers en alleen 
dát nog bestaat, dat zijn de allermooiste momenten in de wielrennerij.”


1514

CARLOS BARREDO

Geweldige kerel, Carlos Barredo. Goeie renner, perfecte ploegspeler en 
altijd in voor een grapje. Zalige verteller ook, hij trekt je zo mee in zijn 
verhalen. De avond voor Tom Says Thanks zitten we een Duveltje te 
drinken aan het Zilvermeer in Mol, onder meer Tom en Wilfried Peeters 
zitten er ook bij. Barredo geniet, van het gezelschap, van het glas bier, 
van het ophalen van herinneringen en van nog eens in België te zijn. Hij 
geniet er die nacht een stevig tikkeltje langer van dan wij en de volgende 
avond zie ik hem zitten met een watertje, maar nog altijd met dezelfde 
brede lach. “La verdad es que la cultura Belga es un poco diferente, ¿no?” 
Hij is, niet voor de eerste keer, tot de vaststelling gekomen dat de Belgi-
sche cultuur anders is dan de Spaanse. “Kijk, ik ben altijd iemand geweest, 
zowel als renner als nu, die zich verzorgt, die geen zotte dingen doet. 
Dus als je dan eens zot doet, dan weet je het wel,” lacht hij. Ook een paar 
maanden later, wanneer we elkaar voor dit boek spreken, denkt hij met 
veel plezier terug aan Tom Says Thanks. “Luister, hombre, dat was echt 
een speciale, emotionele dag,” zegt hij gemeend, terwijl hij zijn hand op 
zijn borst legt. “Omdat een groot renner als Tom stopte met koersen. En 
die ‘groot’ bedoel ik niet alleen sportief. Ik heb altijd heel goed kunnen 
opschieten met Tom, er was een klik tussen ons. Bovendien heb ik op 
Tom Says Thanks andere renners teruggezien die ik bewonder, apprecieer 
en heel graag heb. Ik heb er oud-collega’s teruggezien, oud-ploegleiders… 
En niet alleen oud-collega’s van Quick-Step, maar van het hele peloton. 
Ik vond het echt heel mooi. Net zoals met Boonen & Friends vroeger. 
Dat was minder emotioneel, maar ook altijd een supermooi evenement. 
Veel meer dan de cross en het feest nadien. Vooral de boodschap erachter 
vond ik heel knap, en het goede doel. Dat er altijd zoveel volk op afkwam, 
is bewonderenswaardig.” 

Daar is Barredo telkens weer van onder de indruk, van de koersbeleving 
in Vlaanderen, in België. Dat was hij al toen hij nog bij Quick-Step reed, 
zeker in de heilige Vlaamse wielerweek. “Ik zal me de week van de Ronde 
altijd herinneren als, zoals jij zegt, la semana santa,” lacht hij, denkend 
aan de wielergekte die de heilige week in ons land veroorzaakt. “Es una 
religión en Bélgica. Het is een religie in België. Over de Ronde gesproken, 

er is iets wat ik me altijd zal herinneren: toen ik bij Quick-Step kwam, 
tijdens de eerste stage in november of december, zag ik de Belgen ergens 
naar kijken. En ik zeg: ‘Wat zijn jullie nu aan het doen?!’ Ze zaten op 
internet naar het parcours van de Ronde te kijken! In december al! Ik 
dacht: ‘Mijn god, tussen nu en april ligt nog een eeuwigheid!’” schatert 
Barredo. “Flandes is zonder enige twijfel de meest speciale wedstrijd voor 
de ploeg, de belangrijkste van alle klassiekers. Misschien op gelijke hoogte 
met Parijs-Roubaix, maar toch was de beleving nog anders. De Rondes 
die ik met hen meegereden heb, waren echt schitterende ervaringen.”

Al even schitterend was de eerste Ronde van Frankrijk die hij met Tom en 
Quick-Step reed, in 2007. Vier ritzeges (Gert Steegmans, Cédric Vasseur 
en twee keer Tom Boonen) en de groene trui. En een kale kop voor Carlos 
Barredo. “Sí… Aan het begin van de Tour had ik een weddenschap afge-
sloten. Ze hadden me met z’n allen overtuigd om te wedden dat ze mijn 
haar mochten afscheren als we vier ritten wonnen,” lacht hij hartelijk en 
hij beschrijft met weidse armgebaren wat er gebeurde toen Tom de vierde 
ritzege voor de ploeg pakte. “De dag dat we de vierde rit wonnen, kwam 
de hele ploeg na het eten in het hotel rond mij staan en ze schoren mijn 
hoofd zo kaal als een gloeilamp. Het zijn zulke zaken die je, naast de 
sportieve exploten, altijd zal onthouden. En die herinneringen zijn nog 
mooier dan de overwinningen en de sportieve successen.”

“Op Tom Says Thanks zat ik tijdens het eten te praten met Steegmans, 
Stevie (Steven de Jongh), Tom en Hulsmans. We hadden het erover dat 
het wielrennen aan het veranderen is. De ploegen zijn veel professioneler 
geworden, op alle vlakken. Ik heb dat ook al zien gebeuren, want van 
2007 tot 2010 veranderde de sfeer ook al enorm. Alles werd professione-
ler, iedereen werd serieuzer, er waren bijna geen momenten meer voor 
ontspanning, voor grapjes. Wat een verschil met mijn tweede winterstage 
met Quick-Step.” De spijt in zijn blik duurt niet lang. Wat volgt, is Barredo 
op z’n best: vertellend over zijn allermooiste moment met Tom Boonen, 
een winterstage in Spanje. “Elke dag grapjes, grapjes en nog eens grapjes. 
Constant haalde iedereen grapjes met elkaar uit. Ik herinner me dat ze 
mij eens een heel uur ingepakt hadden met plakband.” Hij beeldt uit hoe 
ze zijn hele hoofd inpakten, zijn handen tegen zijn hoofd, gsm ertus-
sen. “Zelfs mijn mond was toegeplakt, terwijl ik aan het telefoneren was 
met mijn vriendin. En zo lieten ze me een uur zitten. Dat was uiteraard 


16 17

CARLOS BARREDO

een gevolg van wat ik ervoor had uitgestoken, dat is logisch,” grijnst hij. 
“Nu, het is wel zo dat die zaken er soms een beetje over waren. Tijdens 
diezelfde stage bijvoorbeeld, hadden ze bij Kevin Seeldraeyers, toen we 
op 5-6 kilometer van het hotel stopten om te plassen, het voorwiel eruit 
gehaald. Iedereen reed naar het hotel en die arme Sellie kon zonder voor-
wiel 5 kilometer naar het hotel wandelen.” Hij laat een denkbeeldige Kevin 
Seeldraeyers zien, met zijn stuur in de lucht. “De grapjes konden soms 
dus wel een beetje vervelend zijn, maar het belangrijkste is dat je na 
verloop van tijd een echt groepsgevoel creëert als je steeds grapjes met 
elkaar uithaalt.” Hij kneedt met zijn handen ook effectief een groep, zoals 
een sneeuwbal. “En wanneer we dan op pad trokken en er heel profes-
sioneel voor gingen, zowel op training als in een wedstrijd, gaven wij ons 
daardoor allemaal 110% voor onze ploegmaats.” 

“Luister, ik ben het er helemaal mee eens dat het wielrennen professioneel 
moet zijn, en wij waren in die tijd ook héél, héél professioneel. Maar we 
lieten ook de passie en vreugde zien waarmee we onze sport beoefenden. 
Dat wij in het hotel plezier maakten, wil niet zeggen dat wij niet professio-
neel waren… Want dat waren we zéker wel. In het hotel kwam er gewoon 
altijd een moment van ontspanning. Niet overdreven, maar wel even 
relaxen, even rust, even amuseren. En ook even vergeten wat er onderweg 
gebeurd was. Er is ook niks mis met het feit dat we vroeger eens een pint 
dronken met de mecaniciens en de verzorgers. Want sportief rendement 
krijg je door een samenloop van vele factoren. En iets wat voor mij het 
allerbelangrijkste is – of misschien niet het allerbelangrijkste, maar wel 
even noodzakelijk als trainen, verzorging, voeding… – is je motivatie, de 
sfeer binnen de groep. En bij ons was de groepssfeer altijd heel leuk en 
ontspannen, ook met de mecaniciens en verzorgers. Na het eten trokken 
we naar één of twee kamers om te praten en te lachen. Vandaag de dag 
zijn ze klaar met eten en pakken ze hun gsm.” Hij pakt hem ook echt, 
houdt hem tegen zijn oor, zondert zich een beetje af, begint erop te tok-
kelen. “WhatsApp, Twitter… Iedereen zit alleen op zijn kamer met zijn 
laptop. En als je met je ploegmaat wil babbelen, die naast jou zit, doe je 
dat via de computer, of via Twitter. Terwijl je naast elkaar zit, hè! Dat is 
een spijtige evolutie.”

Ook al is het Spaans van Tom niet zo goed als zijn Engels, Frans en Itali-
aans, toch weet hij meteen waarover Carlos Barredo het heeft wanneer hij 
hem de plakbandscène ziet uitbeelden. “Met die ducttape?! Dat was echt 
goed!” giert hij. “Pas op, hij was zelf de wreedste die ik ooit gekend heb, 
zenne! Daar stond ook geen rem op. Grapkes oké, maar op den duur was 
het niet grappig meer. Dat begon met stinkbommekes. Je lag op je bed, 
tv te kijken of met je gsm, en plots: deur open en pats! Zo’n glazen buisje 
kapot.” Hij ruikt de geur meteen weer. “En zo drie, vier keer na elkaar. Dat 
begon te escaleren en op den duur hebben ze een emmer water in zijn 
kamer gekletst, over zijn computer enzo. Ken je dat?! Dat was helemaal 
fout aan het gaan. En toen had hij nog eens iets grelligs gedaan…” Tom 
denkt even na, komt er niet meteen op wat, maar het leidde in ieder geval 
tot het moment dat Barredo beschrijft. Wat volgt, is een al even levendige 
beschrijving, nu vanuit het standpunt van de dader. “Hij zat op zijn stoel 
en ik had een rol ducttape gehaald bij de mecaniciens,” herbeleeft Tom 
het moment met een brede glimlach en brede gebaren. “Hij zat op zijn 
stoel te bellen, met zijn rug naar ons, en maar bellen en bellen… Ik had al 
een redelijk stuk tape klaar en: whoop, rond zijn hoofd! En hij: ‘Allez, stop, 
stop, stop!’ Maar ondertussen zat ik al helemaal rond zijn arm, dus hij hing 
vast.” Hij maakt nu een hele reeks kringen rond de denkbeeldige Barredo. 
“Ik had daar een hele worst van gedraaid. En we hebben hem daar een 
uurtje laten zitten, ja. Met die telefoon tegen zijn hoofd,” giert Tom van 
het lachen, terwijl hij de ingepakte Barredo blijft nadoen.

“Zo’n sfeer moet een beetje naturel komen. Het ging er soms wel los over, 
maar aan de andere kant: dat creëert zo’n scherpe band tussen iedereen, 
en dat was zó hard lachen… De Tour waarin we zijn haar afgeschoren 
hebben, is de plezantste Tour die ik ooit heb gereden. Heel de ploeg hing 
zo hard aan elkaar – de plezantste grote ronde uit mijn carrière. Ja, je ziet 
af, fysiek dan, maar ik was eigenlijk een beetje teleurgesteld dat het gedaan 
was. Dat heb ik nadien nooit meer gehad.”

Tom heeft nog een kleine vijf jaar langer gekoerst dan Barredo, dus hij 
heeft gezien hoe de evolutie die Carlos Barredo zo betreurt zich nog heeft 
verdergezet. “Hij heeft gelijk, het is heel hard veranderd de laatste jaren. 
Ik merk ook: de jongeren die overkomen, da’s een andere generatie. Dat is 
altijd zo geweest, maar de manier waarop zij met elkaar omgaan, is gewoon 
duizend keer anders. Wij waren meer op chirokamp, samen met de maten 


18

op stap. Dat was lachen en grappen en grollen. Bij ons zit dat nu nog wel 
redelijk goed.” Met ‘ons’ bedoelt hij heel dit boek Quick-Step, en dat zal, 
ondanks zijn wielerpensioen, nog wel een hele tijd zo blijven. “Je merkt 
dat mannen die overkomen van een liefhebbersploeg, semiprofessioneel 
of professioneel, zich echt moeten aanpassen. Want bij ons zitten nog wel 
een paar oude duvels en die blijven de sfeer er altijd wel insteken. En dan 
zie je hen denken: ‘Wa’s dat hier allemaal?!’ Maar dat maakt het gewoon 
heel plezant, hè. Je bent zo vaak weg van huis. Als je dan tegen je zin op 
je kamer moet gaan liggen en altijd maar op die gsm moet tokkelen, da’s 
ook niet leuk. Dat moet er bij de meeste gasten echt uitgehaald worden. 
Er zit ook heel weinig initiatief in. Vroeger waren wij bij de eersten om 
iets uit te steken! Maar nu doen ze dat niet meer. Nu, het is wel zo dat 
sommige dingen nu uiteraard niet meer kunnen. Als je sommige verhalen 
van vroeger hoort, zoals een tv uit het raam van de hotelkamer gooien en 
de deuren vastlijmen enzo. Maar het mag nog wel altijd láchen zijn, hè!”


2120

TIESJ BENOOT

De nieuwe Tom Boonen. Een straf etiket, maar zo was het op 5 april 
2015. Tiesj Benoot werd vijfde in zijn eerste Ronde van Vlaanderen. Als 
neoprof. Net 21 geworden. Veel beter dan Tom Boonen trouwens. Die 
werd in 2002, in zíjn eerste Ronde, ‘maar’ 24e. Een week later werd hij wel 
derde in zijn eerste Parijs-Roubaix. Toen Tom drie jaar later zijn eerste 
Ronde van Vlaanderen won, zat Tiesj Benoot nog op de lagere school. Hij 
moest zijn plechtige communie nog doen. “Ik was toen…” Benoot blaast 
even, berekent hoe oud, of jong, hij toen was. “Ik was elf jaar. Het was 
echt speciaal toen hij zijn eerste Ronde van Vlaanderen won. Ik volgde 
de koers op tv en keek echt naar hem op. Hij was de coming man. En erna 
heeft hij zo’n sterke carrière uitgebouwd. Om later dan echt met hem te 
kunnen koersen, was iets heel aparts. Zeker toen ik niet gewoon met hem 
in het peloton zat, maar echt sámen met hem in de ploeg reed, in Baku. 
En erna op het WK in Richmond. Dat zijn voor mij speciale momenten.”

Baku draaide sportief gezien nochtans uit op een ontgoocheling. Benoot 
en Boonen trokken vol ambitie naar die eerste Europese Spelen. Boonen 
zag het wel zitten: eens iets nieuws proberen, iets wat dus ook nog niet op 
zijn erelijst stond. Maar hij strandde op de zesde plaats, op vier seconden 
van winnaar Luis León Sánchez en zijn drie medevluchters. Net geen 
podiumplek dus, met dank misschien ook aan de net een tikkeltje te lang 
pokerende Italianen. Tiesj Benoot had toen al moeten opgeven, geveld 
door de Azerbeidzjaanse hitte.

De twee renners hadden wel voor het eerst samen naar een kampioen-
schap toegewerkt en hun relatie veranderde in die maanden snel. De 
held Tom Boonen werd een collega. Een collega met wie Tiesj Benoot 
het goed kon vinden, maar die voor hem wel nog altijd een voorbeeld 
bleef. “Ik weet nog goed toen ik voor het eerst met hem sprak. Dat was 
in de Omloop Het Nieuwsblad, toen ik neo was. Toen hebben we kort 
een paar woorden tegen elkaar gezegd, omdat ik Nikolas (Maes) kende. 
Maar we hebben pas echt gepraat in de Ronde van België dat jaar, twee 
weken voor de Europese Spelen in Baku. Natuurlijk, van mijn kant uit 
is er zeer veel respect voor de renner Tom Boonen. En ik heb hem als 

persoon ook iets beter leren kennen. Ik hoor hem nu af en toe, we komen 
goed overeen en da’s plezant. Als renner én als persoon staat hij er wel.”

Tiesj Benoot is een nuchtere, verstandige kerel. Niet vatbaar voor blinde 
verafgoding. Maar voor hij zelf prof werd was hij al wielerfan, en Tom 
Boonen was zijn idool. Dan moet je stevig in je schoenen staan om als 
jonge gast bij die wereldtoppers in het peloton te belanden. Zeker als 
je al meteen, in je eerste jaar, finales rijdt met dat peloton, vlammend 
en duwend en kwakkend naar de voet van de Vlaamse hellingen. “Ik 
kende die mannen vooral van televisie, maar het went redelijk snel. Allez, 
voor mij toch. Toen ik als eerstejaars de finale in Wallonië reed, zat ik 
tussen renners als Kwiatkowski en Chavanel. Dan moet je jezelf echt 
wel in de arm knijpen. Maar eigenlijk heb ik als neoprof snel de klik 
kunnen maken. Bijvoorbeeld in de Ronde van Vlaanderen raak je echt 
niet vooraan als je voor iedereen het gaatje openlaat. Natuurlijk, aan 
renners als Tom Boonen en Fabian Cancellara ga ik geen vuile kwak uit-
delen, hè.” Hij zegt het met een glimlach. Tiesj Benoot laat zich duidelijk 
niet doen, ook niet door ervaren rotten. “Dat doe je sowieso niet, vuile 
kwakken uitdelen, maar je kijkt wel anders naar die renners. Al kan ik 
dat in de finale wel uitschakelen, denk ik.”

Voor jezelf opkomen dus, maar met respect voor de koningen van de klas-
siekers. Ook daarin doet Benoot wel wat denken aan de jonge Boonen. 
Ook die kwam binnen langs de grote poort, maar met respect voor de 
ongeschreven wetten achter die poort. Boonen heeft trouwens ook al snel 
respect voor Benoot. “Ja, zeker, dat was zo. Het respect was wederzijds. 
En dat doet deugd, dat Tom Boonen je apprecieert en dat hij ook iets in 
je ziet als renner.” Benoot laat het even tot zich doordringen en zegt dan 
nog eens: “Ja, dat doet wel goed.”

Het respect van Benoot voor Boonen is geëvolueerd. Ging het aanvanke-
lijk nog vooral om zijn indrukwekkende sportieve prestaties, het laatste 
anderhalve jaar is er een factor bijgekomen. “Ik heb na mijn eerste seizoen 
ook zelf een beetje ondervonden hoe het is om iets meer aandacht te 
krijgen. En als ik zie hoe hij daarmee omgaat… Wat hij moet doen, is echt 
nog zoveel meer.” Benoot is zichtbaar onder de indruk. “Handtekeningen 
en foto’s overal waar hij komt. En altijd doet hij het met een glimlach.


22 23

TIESJ BENOOT

Dat is voor een wielrenner, denk ik, een van de lastigste dingen die er 
zijn: aan de top komen en… sympathiek blijven. Ook tegenover andere 
renners blijft hij gewoon dezelfde. Hij heeft enorm veel uitstraling, maar 
hij praat gewoon met iedereen. Met een neoprof als ik bijvoorbeeld, toen, 
praatte hij heel gewoon. Da’s wel speciaal.”

Als je dan zelf, na amper een paar maanden in het profpeloton, de nieuwe 
Boonen genoemd wordt, kan dat als een zware last op je schouders gaan 
wegen. Of je kan het als een eer beschouwen en rustig maar zelfzeker 
een eigen carrière beginnen uit te bouwen. “Ik beschouw het als een eer,” 
zegt Benoot overtuigd. “Maar natuurlijk, zoiets zeggen ze zeer snel. Als je 
top-5 rijdt in de Ronde, wordt er direct vergeleken met zijn eerste Ronde 
van Vlaanderen en dat is zó relatief. Ik denk dat je carrières beter pas na 
tien, vijftien jaar vergelijkt, dus dit is sowieso te vroeg. Het is misschien 
zelfs niet zo respectvol naar hem toe. Als hij zichzélf met mij vergelijkt, 
vind ik dat waardevoller. Maar ja, het hoort er ook wel bij natuurlijk, 
zulke vergelijkingen. En ik vind het ook wel leuk om te lezen en te horen,” 
besluit hij met een glimlach. 

Als we Tiesj Benoot over vijftien jaar nóg met Tom Boonen vergelijken, 
dan staat hij er goed op. “Da’s juist,” lacht Benoot. “Ik mag het hopen.”

Tom glimlacht wanneer hij het einde van het interview ziet. Hij heeft het 
wel voor Benoot: verstandige kerel, ad rem ook. “Ik vond het soms moeilijk 
te vatten dat ik van sommige collega’s een idool was. Die mannen komen 
dan in het peloton, je begint eens met hen te praten en dan klikt het of 
klikt het niet. Met Tiesj klikte het direct. En dan reden we samen het EK, 
waar we het een paar dagen heel gezellig hebben gehad, met vijf man. Of 
zes man? Ik weet het al niet meer,” lacht hij verontschuldigend. Ze waren 
met z’n zessen: Benoot, Boonen, De Clercq, Keukeleire, Vandenbergh en 
Wynants. “Een klein groepje, echt heel plezant. Tiesj en ik zijn nadien nog 
een paar keer samen gaan trainen en hebben samen het WK gedaan, dus 
ik heb voldoende tijd met hem doorgebracht om hem te leren kennen. 
Hij is een heel gedreven gast. In het begin merkte ik wel dat hij onder de 
indruk was: ‘Oeh, met wie ben ik hier op de baan?!’” Terwijl Tom het zegt, 

maakt hij zich klein en kijkt hij bewonderend omhoog. “Toen was hij nog 
wat terughoudender, maar na een tijdje is dat snel vergeten. Als je gewoon 
jezelf bent, dan komt dat meestal snel goed.”

Maar makkelijk of vanzelfsprekend is het niet, wanneer je aan het begin 
van je carrière meteen met een icoon uit je sport vergeleken wordt. Tom 
Boonen werd de opvolger van Johan Museeuw genoemd, door hemzélf 
trouwens, en Tiesj Benoot werd de nieuwe Tom Boonen genoemd. Niet 
makkelijk. Eerst voor Tom niet, dertien jaar later voor Tiesj Benoot niet. 
“Nee, dat is een beetje een vergiftigd geschenk, hè. Ik heb na zijn eerste 
jaar ook direct tegen Tiesj gezegd: ‘Het tweede jaar is altijd het moeilijkst.’ 
Het eerste jaar is alles nieuw, je moet niks bewijzen en bij alles wat je 
doet wordt ‘Hallelujah!’ geroepen. Het tweede jaar zeggen ze al: ‘Oeh, hij 
is slecht in de Ronde van Vlaanderen.’ Of: ‘De uitslag was niet hetzelfde.’ 
Dan komt er commentaar op alles wat je doet en daar moet je mee leren 
omgaan. En Tiesj is nog altijd heel jong. Nu, hij heeft er de aanleg voor. Hij 
heeft het talent, hij is een heel sterke renner. En ik denk ook wel dat het 
goed zit in zijn hoofd.”

“Zelf heb ik me die vergelijking met Johan nooit aangetrokken. Ik heb vanaf 
het begin ook altijd gezegd: ‘Laat mij gewoon mijn eigen ding doen en dan 
zullen we wel zien.’ Ik heb ook nooit gedacht dat ik zoveel koersen ging 
winnen, of dat ik zoveel klassiekers ging winnen. Maar op een bepaald 
moment begint dat te bollen en dan, ja… Je kent je eigen limieten niet 
tot je ze bereikt hebt, hè. En dan probeer je wéér verder te gaan. Ik vind: 
mensen vergelijken is altijd een beetje nutteloos. We zijn allemaal onze 
eigen persoon. En Tiesj is zeker niet te vergelijken met mij. Hij is een 
heel ander type renner. Hij kan de Ronde van Vlaanderen winnen, maar 
ook Luik-Bastenaken-Luik. Of misschien zelfs een Waalse Pijl. Hij is heel 
explosief, hij kan goed bergop. Hij kan in het rondewerk zijn streng trekken. 
Meer dan dat zelfs: 20e in zijn eerste Tour! Hij is niet zo snel als ik, dus je 
kan eigenlijk niet spreken van een vergelijkbaar patroon. Maar Tiesj is wel 
iemand die van de klassieke koersen bijna iedere koers kan winnen. En 
dat moet hij nu leren. Hij moet leren winnen. Want goeie resultaten rijden 
is één ding, maar koersen wínnen is iets anders. Dat is nog veel moeilijker. 
Maar ik denk dat Tiesj nog grote stappen kan zetten.”


2524

PAOLO BETTINI

Paolo Bettini is al een ancien wanneer Tom Boonen in 2003 bij de ploeg 
komt. Hij heeft zich van onder de duim van Michele Bartoli geknokt 
en is een van de absolute sterren binnen de ploeg van Patrick Lefevere. 
Maar er komt geen nieuwe machtsstrijd wanneer dat jonge supertalent 
overkomt van US Postal. Met Boonen kan Bettini het wél goed vinden. 
In en naast de koers. Ze zorgen voor handenvol klassieke zeges. Ieder op 
zijn terrein, maar toch ook regelmatig samen. En ze bezorgen Quick-Step 
drie wereldtitels op rij. Alstublieft.

Zes jaar rijden ze bij elkaar in de ploeg. Goed voor een schat aan herin-
neringen. “Goh, er zijn er zoveel,” mijmert Bettini. “Ce ne sono veramente 
tanti. We hebben samen zoveel afgezien en samen zoveel mooie dagen 
beleefd. Maar een moment met Tom dat veel indruk op mij gemaakt 
heeft, is een etappe in de Vuelta van 2005. Dat was in de aanloop naar 
zijn wereldtitel. Dat juist die etappe me bijblijft, is omdat dat het enige 
moment was waarop Tom en ik elkaar niet begrepen. We wilden het 
allebei zo graag goed doen, we wilden allebei winnen. Daardoor begrepen 
we elkaar niet, met als gevolg dat we een rit in de Vuelta hebben laten 
schieten en iemand anders hebben laten winnen. Na de aankomst kwam 
het tot een aanvaring tussen ons. Maar het mooie is: eenmaal in het hotel 
moesten we allebei glimlachen. We zagen in dat we twee grote renners, 
twee grote atleten, waren en dat we allebei tot het uiterste gingen om 
ons doel te bereiken. We keken elkaar aan, zo van: ‘Het is nu eenmaal zo 
gelopen.’ Dat was een van de mooie, persoonlijke momenten. Het toont 
ook duidelijk de link tussen mijn carrière en die van Tom. We waren twee 
verschillende renners: hij was meer een sprinter en ik was meer geschikt 
voor andere parcoursen. Maar soms gebeurde het dat we tegenover elkaar 
kwamen te staan. Nu, uiteindelijk hebben we samen heel veel bereikt, en 
het enige conflict was in een paar uur opgelost. Voor mij wil dat heel veel 
zeggen. Het wil zeggen dat Tom mij altijd gerespecteerd heeft, en ik heb 
hém altijd gerespecteerd. We hebben altijd heel goed samengewerkt.”

Als dat het eerste moment is dat Bettini aanhaalt, moet het echt wel 
indruk gemaakt hebben. Temeer omdat het al meer dan tien jaar geleden 

is. Een atypisch moment blijft dus in zijn geheugen gegrift staan. Net 
omdat het zo atypisch is voor hun relatie: “Tom was op de eerste plaats 
een vriend. We waren ploegmaats, ja, maar vrijwel meteen was er een 
heel goede verstandhouding tussen ons, ook buiten de koers. Dat zeg ik 
omdat je dat ook nodig hebt ín de koers. Om tijdens wedstrijden echt 
een plóég te zijn, moet je ook erbuiten goed overeenkomen. Buiten de 
werkcontext. Het werk gaat goed als er een goeie ploeg achter staat die 
ook goed kan samenleven, che sa vivere bene insieme.”

Bettini verwijst fijntjes naar het motto van de Mapei-ploeg, het vincere 
insieme, dat tot zovele successen geleid heeft. Boonen kwam in het 
eerste jaar na het Mapei-tijdperk. “Zodra Tom bij de ploeg kwam, was 
die groepssfeer er. Hij was de eerste om te zeggen dat we met z’n allen 
een pint gingen drinken. Maar wij waren ook de eersten – hij, ik en 
enkele anderen – om ons op te offeren, om ons ten dienste van de ploeg 
te stellen. Om zo het best mogelijke resultaat te behalen. Tom is jong 
bij de ploeg gekomen, maar hij kwam wel als een jonge winnaar. In zijn 
wedstrijden moest hij resultaten behalen. In zijn eerste jaar bij ons heeft 
hij wellicht wat meer afgezien, dat is normaal. Maar na amper een paar 
maanden voelde hij zich al thuis in de groep, was hij een van de leiders 
en begon hij steeds grotere resultaten te rijden.”

Een van de eerste momenten waarop elk jaar ongedwongen aan die 
groepssfeer gebouwd wordt, is de trainingsstage in Calpe. In de schaduw 
van de rots El Peñon de Ifach, onder een stralend zonnetje, bij tempera-
turen die allesbehalve winters aanvoelen. Ideaal dus om de winterkilo’s 
eraf te rijden. Ideaal voor een fotomoment. Ideaal ook om eens even gek 
te doen. Om Nothing Else Matters van Metallica te coveren bijvoorbeeld. 
Met in de hoofdrollen Tom ‘Hetfield’ Boonen en Paolo ‘Ulrich’ Bettini. 
Het is duidelijk al heel lang geleden dat iemand Bettini daar nog eens over 
aansprak. Hij maakt dat typisch Italiaanse handgebaar en zegt lachend: 
“Gelukkig ben ik wielrenner geworden en geen zanger. Wat ik op de fiets 
doe, wordt gelukkig meer gewaardeerd dan mijn poging tot zingen. Het 
was echt zo’n moment dat nu eens perfect bewijst hoe hecht we als ploeg 
waren, ook buiten de koers. We amuseerden ons. Dat konden de mensen 
in dat filmpje wel appreciëren. Allez, ‘appreciëren’…” Hij moet opnieuw 
lachen. “Ze konden zich er in ieder geval even mee amuseren. En wij zijn 
daar zeker twee uur mee bezig geweest, om alles klaar te zetten en op te 


