

NEJLEPŠÍ TEXTY ZE ZÁKULISÍ SILNIČNÍ CYKLISTIKY

Silnice je naše

LIONEL BIRDIE
A ELLIS BACON (ED.)

Mladá fronta


MLADÁ FRONTA

© Peloton Publishing 2012

Translation © Anna Kudrnová, 2017

Silnice je naše

NEJLEPŠÍ TEXTY O SILNIČNÍ CYKLISTICE

Editoři Ellis Bacon & Lionel Birnie

NEUTRÁLNÍ ZÓNA

PŘEDMLUVA EDITORŮ

Děkujeme, že jste si koupili první svazek z řady antologií, z níž se, jak doufáme, stane dlouho vydávaná a oblíbená sbírka knih.

Profesionální cyklistika je tak bohatý, dynamický – a ano, kontroverzní sport, že se o ní dá perfektně psát. Ostatně mnohé z velkých závodů založili lidé z novin.

Upřímně věříme ve výborné texty, a tak jsme přizvali některé z nejlepších lidí z branže, aby přispěli k této první sbírce.

Cílem bylo vytvořit dílo, jež snad osloví lidi, kteří rádi čtou. Z výsledku máme radost a doufáme, že si v něm každý najde něco podle svého vkusu.

Rádi bychom poděkovali všem přispěvatelům za to, že kniha spatřila světlo světa, a našim čtenářům, že to s ní zkusí.

Doufáme, že se vám bude líbit a že se propříště budete těšit na naše zvláštní vydání o Tour de France.

Ellis Bacon & Lionel Birnie

1

William Fotheringham sledoval vývoj Bradleyho Wigginsse tak zblízka jako málokdo.

Londýnský cyklista v létě 2012 završil svou proměnu z dráhové hvězdy v superstar Tour de France.

Tak tedy, jak to udělal?

PROJEKT WIGGINS

WILLIAM FOTHERINGHAM

Časový odstup je skvělá věc, ale vyplatí se zastavit u jednoho krátkého proslovu Roda Ellingwortha během Tour de France 2010.

Trenér týmu Sky hovořil v polovině Tour, která byla pro ambiciózní sestavu dobře financovaného britského týmu vnímaná jako katastrofa.

Ellingworth myslel na budoucnost: tehdy nešlo jen o týmovou premiéru na Tour, kde se Bradleymu Wigginsovi nedařilo dostát roli lídra na kole ani mimo něj. Řekl mi: „Ve firmě trvá rozvoj 18 měsíců od chvíle, kdy začneš, což znamená dvě Tour. Při třetí bychom to měli nabeton zvládnout.“

A že se trefil! Koncem léta 2012 už byl tým Sky nejúspěšnější partou ve hře a kromě roku 2014 byly všechny další ročníky Tour de France v jeho režii.

Wiggins se proměnil ze slibného adepta Tour, který měl na kontě jeden výborný závod – ani sám Wiggins nedokázal říct, jestli to nebyla jenom klika – ve vzor vytrvalosti s perfektní křivkou výkonnostního růstu během dalších dvou let. To ho přivedlo od třetího místa v Paris-Nice 2010 až ke zlaté medaili z olympijské časovky.

Byl to sportovní triumf, ale přinesl některé nečekané problémy, jejichž rozřešení nějakou dobu potrvá. Zkouškou prošly Wigginsovy sportovní kvality, ale i jeho schopnost odpovídat na otázky ohledně dopingu, které přicházejí s každým vítězstvím na Tour v éře po Armstrongovi, Landisovi a spol.

Férovost vítězů Tour už se nebere jako samozřejmá věc; Wiggins to pochopil a podle toho zareagoval. Jak řekl po Tour, nerad musí veřejně obhajovat svou bezúhonnost, ale ví, že nemá na vybranou.

Po zveřejnění zprávy Antidopingové agentury Spojených států týkající se Lance Armstronga je víra v poctivost profesionálních cyklistů vzácné zboží. Já osobně pevně věřím, že Wiggins vyhrál Tour čistě. Vycházím z toho, že Wiggina znám deset let, při hovorech mezi čtyřma očima jsem s ním strávil víc času než s většinou jiných cyklistů, mnohokrát jsem s ním o dopingu debatoval a měl jsem dost příležitostí přemýšlet nad jeho neverbálními signály i odpověďmi, a můžu srovnat způsob, jakým mluví a jedná, s chováním dopujících cyklistů, které jsem za mnoho let potkal, dělal s nimi rozhovory a poslouchal je: mohu jmenovat třeba Armstronga, Vinokurova, Landise, Hamiltona, Riise, Pantaniho, Millara.

Po Tour pokračovaly otázky o tom, zda byli členové realizačního týmu Sky spojeni se skandálem kolem Lance Armstronga, který USADA odhalila. I když dotčení jedinci – Sean Yates a Michael Rogers – nebyli ve zprávě přímo obviněni z dopování, podle zdrojů ze Sky bylo jasné, že se chystá nějaká reakce, poté co se ukázalo, že politika nulové tolerance šéfa Sky Davea Brailsforda vůči lidem zapleteným do dopingových skandálů má své meze.

Vypadalo to, že dojde přinejmenším k posílení pravidel a změnám v personálním obsazení. Ale to je dlouhodobější záležitost. Konečné důsledky pro Sky zůstávají otevřené.

Když Armstrong shořel, na jednu otázku se zapomnělo: totiž jak Bradley Wiggins vyhrál Tour de France?

Otázka nezní, jak se hvězda britské cyklistiky s typicky vystylovaným účesem a kotletami dostala mezi 29. červnem a 22. červencem z Lutychu do Paříže v nejrychlejších časech.

Udělal to tak, že za těch 23 dní jedinkrát nezaváhal, což je prosté, ač ne snadné: první týden se udržel na kole, k tomu vyhrál časovky a vyjel do kopců rychleji než ostatní.

Příběh, který je za tím vším, si ovšem zaslouží náležitou pozornost: žádný vítěz Tour totiž nezvítězil přesně tak jako on. A v době, kdy způsob, jakým cyklisté vyhrávají Tour, čelí nejostřejšímu zkoumání, záleží na zákulisí úplně stejně jako na samotném vítězství.

Těm, kdo ho doprovázeli v *gruppettu* při jeho prvních dvou Tour v letech 2006 a 2007, to může znít jakkoli nepravděpodobně, ale Wiggins byl etapový jezdec čekající na svou šanci. Jezdec, který vyhrál horskou etapu na Tour de l'Avenir, a který vyhrál lucemburský Flèche du Sud ve věku 19 let.

Z jeho dnů v *gruppettu* na Tour mi vytanou na mysli tři epizody: rok 2006, kdy při své premiérové Tour napsal, že se v posledním týdnu probouzí čerstvý a plný energie; rok 2007, kdy mi pověděl, jak vyjel na Col de l'Iséran ve vedoucí skupině, aniž by to vlastně měl v úmyslu (než se zase zařadil na své obvyklé místo v *autobusu*) a další příhodu z roku 2007 ze startu etapy v Pau; to dlouho po začátku závodu mluvil o svém vysokém umístění v časovce v Albi.

„Nevěděl jsem, že jsem tak dobrý,“ řekl. Možná jako dítě snil o tom, že půjde ve stopách svého hrdiny Miguela Induraina, ale nikdy to nepovažoval za reálnou možnost.

„Když přešel do seniorů, měl obrovský potenciál v silničních závodech,“ říká Rob Hayles, který s ním reprezentoval Velkou Británii na dráze, jezdili společně madison. „Uměl číst závod, analyzovat ho, chodit do úniků, ale měl roky, kdy prostě vypnul.“

Tady se dostáváme k dalšímu kritickému bodu. Jakkoli to zní neuvěřitelně, Wiggins prohlašuje, že se naučil trénovat teprve v roce 2011. V tom mu dává za pravdu jeho dlouholetý mentor Shane Sutton, který běduje, že „jedna z věcí, které mi řekl, byla, že nikdy vlastně pořádně netrénoval, a že toho lituje. Ani v jednom ze všech šesti medailových závodů jsme neviděli opravdového Brada. Pomyslete na rekordy, které mohly padnout... Jenže on se na to nesoustředil tak, jak by mohl.“

Možná se ptáte, jak to, že byl „nedotrénovaný“ a neměl povědomí o svém potenciálu, když vyšel z nesmírně analytického, až vědeckého prostředí Britského cyklistického svazu?

Odpověď zní, že to prostředí z něj sice udělalo, čím dnes je, ale zároveň brzdilo jakékoli ambice, které Wiggins mohl mít v silniční cyklistice. Výhradně dráhová kultura, u jejíhož zrodu stál Peter Keen, totiž takové ambice nemohla podpořit. Simon Jones, který Wigginsovi osm let dělal trenéra (mezi lety 1998 a 2006), připouští, že na Tour nikdy nemířili. Tuším, že Wiggins toho nijak nelituje, vzhledem ke kultuře jehel a transfúzí, která v prvních letech třetího tisíciletí v evropských silničních závodech jen kvetla. Jak sám řekl: díky tomu, že se mohl opřít o svou hlavní disciplínu, totiž dráhu, nikdy

nemusel čelit volbě, před níž stála talentovaná a slibná silniční hvězda jako například David Millar.

Britský cyklistický svaz zařadil do svého arzenálu silniční cyklistiku až po roce 2004, kdy Rod Ellingworth založil akademii cyklistů do 23 let. Do té doby jim na silničních závodech jednoduše nezáleželo. Počítaly se medaile získané na dráze, v časovkách a v závodech, které byly důležité pro finanční zajištění: světových šampionátech a olympijských hrách. Silnice byla vnímána jen jako prostředek pro získání kondičního základu, na něž se daly postavit intenzivní bloky dráhového tréninku nezbytného pro stíhačku jednotlivců nebo družstev.

Z toho vyplývalo několik věcí. Nikdo z trenérů svazu ani nepomyslel na to, že by nechal nejlepšího stíhače zhubnout a poslal ho jezdit po Alpách a v Pyrenejích s nejlepšími vrchaři, aby se vidělo, jak si stojí mezi silničáři. Proč by to dělali? Neměli to v náplni práce. Dráhaři očividně měli vlohy k tomu, aby podávali dobré výkony na silnici, možná s výjimkou Eda Clancyho, který se podobá spíš siru Chrisi Hoyovi než průměrnému dráhaři. I v době, kdy trénoval na stíhačku, tedy s mohutnějšími rameny, pozadím a stehny dráhového jezdce, dokázal Wiggins podávat dobré výkony na silnici: vyhrál kopcovité etapové závody v Lucembursku a na Mallorce a zajel časovku v horách tak, že vyhrál etapu Tour de l'Avenir. Jenže si toho nikdo nevšímal.

Proto tak málo tréninku na silnici. Do roku 2008 Wiggins a jeho vrstevníci absolvovali intenzivní bloky dráhařského tréninku, jenže ty byly orientované čistě na to, aby podávali intenzivní výkon jen pár dní po sobě, čtyři až osm minut denně. Mezi tím a přípravou na Tour de France je propastný rozdíl, a ten se nedá překonat přes noc.

Co se dá ale vysledovat, je sedmileté období, kdy Wiggins závodí jako profesionál (2002–2008) na silnici a sem tam zajede nějaký výsledek. Jenže celou dobu platí, že když jde do tuhého, když přemýšlí, co má za lubem konkurence po dalším dopingovém skandálu, když volí mezi tréninkem v dešti a nějakou příjemnější činností, tak poleví: na silnici vlastně nezáleží, protože musím být v top formě na srpnovou olympiádu, případně: tohle přece nemusím, protože už jsem si letos svůj cíl splnil, medaili už jsem vyhrál.

Proto ty sporadické výsledky, proto se opakuje situace, kdy má ambice na silnici, a ty se téměř každoročně o trochu sníží. V tomhle ho podporuje kultura francouzské silniční stáje Cofidis, za kterou jezdí v letech 2001–2003. Tam je zaškátlukovaný jako specialista na úvodní časovky, něco na způsob Chrise Boardmana. Přesně tak ho charakterizoval bývalý skotský profesionál Robert Millar: „Od dráhaře, kterým Brad v době Cofidisu vlastně byl, se chce jen to, aby vyhrál prolog. Nikoho nezajímá, jestli později v závodě odpadneš. Nikdo se v tom nevrta, nikdo se neptá.“

Poučný je i pohled druhého Millara, Davida. V knize *Racing Through the Dark* píše, že Wiggins je „povahou takový chameleon: má silnou touhu zapadnout a říkat lidem, co chtějí slyšet“. A zde je zásadní, že lidé, kteří Wigginsovi ze začátku říkali, co má dělat, byli dráhoví specialisté: Jones a Keen. Byl schopný dojet v přední skupině na mistrovství světa v Madridu v roce 2005, ale v důsledku nedokázal rozpoznat vlastní potenciál mimo doménu dráhy až do chvíle, kdy mu nezbylo než si rozšířit obzory.

Koncem roku 2008 přichází o všechna svoje šidítka. Wiggins

už toho na dráze víc dosáhnout nemůže: v olympijském Pekingu bere dvě zlaté do sbírky ke třem medailím (od každého kovu jedné), které už má z Atén.

Zároveň vidí, že ve světě silniční cyklistiky se dějí dvě věci: Mark Cavendish – ještě před pár lety malý tlustý kluk, kterému věnoval na jednom kritériu krabici energetických gelů a který se později stal jeho partákem v madisonu – vyhrává sprinty, kam přijde, a sklízí kolosální obdiv a pěkné hromádky peněz. A jeho starý kumpán z dráhy, Steve Cummings – další, kdo začátkem nultých let tu a tam jezdil silnici za Velkou Británií – opustil hnízdo Britského cyklistického svazu, shodil pár kilo a vypadá to, že má vyhlídky na silniční kariéru. Pokud to dokážou oni, proč ne on?

„Působilo to jako vědomé rozhodnutí,“ říká jeho tehdejší trenér Matt Parker. „Předtím udělal všechno, co mohl, aby byl úspěšný na dráze, a když se to podařilo, prostě v hlavě přepnul. Zrovna ukončil olympijský cyklus, ale příští rok ani na minutu nezaváhal. Dřív ustavičně přecházel ze silnice na dráhu a zase zpátky, ale teď už tyhle přechody absolvovat nemusel. Na silnici nikdy nebyl daleko od úspěchu. Měl neskutečnou sílu a v roce 2009 shodil i nějaká ta kila.“

Wiggins nemá představu, o co se to vlastně pokouší. Naprosto netuší, v jaké oblasti silniční cyklistiky by se mu mohlo dařit – kromě prologů, v nichž vždycky vynikal –, ale s pomocí Parkera a výživového guru Britského cyklistického svazu Nigela Mitchella zhubne. Ti dva zařídí, že váží méně, ale přitom si zachová výkon, který by mu zajistil dokonce i na dráze jen o něco málo horší čas, než jaký míval dřív. To se stává klíčem jeho úspěchu.

A tak v roce 2009 zkusí Wiggins od každého trošku: tady úvodní prolog, tady se zkusí prosadit na dlouhé časovce, zaválí na klasice Paříž–Roubaix, vyzkouší si kopce na Giro d'Italia. Nemá definované cíle, až do chvíle, kdy zbývá několik týdnů do startu Tour de France 2009. Jak napsal David Millar: „Naprosto neměl představu, že bude soupeřit na velkých tour nebo se prát o umístění kdekoli jinde než na nejrovinatějších a nejjednodušších etapových závodech.“

Před startem Tour v roce 2009 mi Wiggins sděluje (za podmínky, že to nikam nenapíšu – prý by se mu mohli smát), že by se podle svého názoru mohl dostat do první desítky. Já jsem skeptický. Jenomže Wiggins má štěstí ve spoustě věcí. Zatímco si odbývá svůj poslední plnohodnotný rok na dráze, sezonu 2008, na silnici proběhla poslední ze série dopingových čistek. Riccardo Ricco, Leonardo Piepoli, Bernhard Kohl a Stefan Schumacher: ty všechny sebrali za používání CERA, nejnovějšího derivátu krevního dopingu EPO. To následuje po Operaci Puerto v roce 2006, kdy padli Jan Ullrich, Ivan Basso, Joseba Beloki a Francisco Mancebo, a „Tour de Farce“ roku 2007, která vyhodila z kola Alexandra Vinokurova, Michaela Rasmussena a Ibanu Maya.

Tři roky skandálů v elitní cyklistice znamenají, že v roce 2009, i přes comeback Lance Armstronga a návrat Alberta Contadora poté, co mu účast na Tour v roce 2008 zakázali, je na nejvyšších příčkách žebříčku místo. Vzhledem k počtu jezdců, kteří aktuálně mají distanc, vzhledem k těm, kteří si odpykali distanc, teď se vrátili a bojí se, vzhledem k těm, kteří se jen bojí a s dopingem raději přestali. Jako další odrazující prostředek začínají působit biologické pasy Mezinárodní cyklistické unie

UCI. Wigginsův nový tým, Garmin, už protlačil Christiana Vande Veldeho na vyšší pozice ve výsledcích Tour, a přesně to se mu povede znova. Zbytek je historie. Čtvrté místo na Tour, které se později po diskvalifikaci původně třetího Armstronga mění v pódiové umístění.

Wiggins přináší do hry mnohem víc než motor, který dokáže při funkčním prahovém výkonu předvést 450 wattů. Během Tour a po ní se stalo módou odsuzovat londýnského cyklistu coby „chodící kalkulačku“, jezdce posedlého tréninkovými a závodními statistikami: 100 000 výškových metrů, které měl najezdit mezi dubnem a červnem – to dává zhruba 10 000 týdně; měřítko *velocità ascensionale media* [VAM], jímž on a Kerrison posuzují vyjíždění každého kopce; výkon ve wattech, který dovede podrobně popsat u zajetých časovek.

Wiggins má několik podstatných trumfů, ale možná nejdůležitější je jeho schopnost poučit se ze svých chyb. Sezóna 2010 je pro něj obrovský vykřičník. Přišel pokořující neúspěch na Tour – tedy relativní –, a to navíc za neskutečného humbuku. Přidala se vyhlídka na to, že ztratí svůj status a plat, když tým Sky pohrozil, že ho na konci sezóny přeřadí níž. Objevila se i surová připomínka vlastní smrtelnosti, když náhle zemřel jeho dědeček George – osoba, která se ve Wigginsově životě nejvíc blížila otci.

Rozpozná tedy sérii chyb: chystal se na Tour bez specifického tréninku, opíral se o předpoklad, že co mu přineslo úspěch v roce 2009, zafunguje i tentokrát. Chybělo mu vedení, což se dá – při pohledu zvnějšku – připsat ohromné rychlosti, s kterou

se Team Sky vypracoval z nuly na úroveň ProTour. Jakmile získá toto vedení v osobě Tima Kerrisona a Shanea Suttona, začne si uvědomovat víc.

Moment „heuréka“ přišel, když Wiggins v září 2011 dojel třetí v závodě Vuelta a España. Tady se odehrály dvě klíčové věci. Až do té chvíle měl v hlavě semínko pochyb, otazník nad Tour 2009. Byla to jen klika? Tato obava se rozptýlila, když znovu skončil na stupních vítězů. Měl velmi blízko k vítězství v závodě, který mu ani v nejmenším nesedl – pouze jedna časovka, v níž nepředvedl nejlepší výkon, a spousty finišů na vrcholech hor –, a to po šesti týdnech tréninku se zlomenou klíční kostí. Lepší posilovač sebevědomí aby pohledal.

V téhle chvíli učinil spolu se svým trenérem Kerrisonem průlomový krok. Před Vueltou Wiggins nezávodil. Od okamžiku, kdy si zlomil na Tour de France klíční kost při karambolu cestou do Châtereux, tedy nějakých šest týdnů před startem Vuely, neujel jediný závodní kilometr. Alespoň půlstoletí se přitom v cyklistickém světě věřilo, že jezdci potřebují v rámci tréninku závodit. Ukázalo se, že to neplatí.

Tento objev se vrací k Wigginsově výroku, že „se nikdy neučil trénovat“. V letech, které strávil u Britského cyklistického svazu, nikdo pořádně nepřemýšlel, co vlastně cyklista potřebuje k vítězství na Tour de France. Nebyl důvod, jak už jsem vysvětlil. Jakmile Kerrison začal zkoumat Wigginsova „čísla“ – zátěžové skóre v softwaru TrainingPeaks, které vyjadřuje, jak těžký byl daný tréninkový den –, jasně se ukázaly odpovědi. Všeobecně se věří, že cyklista má trénovat, poté ubrat dávky, odjet závod a regenerovat. Kombinace vyladění, dnů potřebných na cestování a regeneraci násobí ztracený čas, a ironické

je, že v mnoha případech se jezdec zotavuje spíš z cestování než z vlastního závodu.

Pokud se jedná o postup v strukturovaném tréninkovém plánu, závody mohou být naprosto kontraproduktivní. Například nemá smysl jezdit ardenské klasiky, pokud si děláte záslusk na Tour. Jak říká Wiggins, proč se tahat do Lutychu nebo Maastrichtu, strávit týden v hotelu, abyste mohli jet Valonský šíp a Lutych–Bastogne–Lutych, dva dny si rasovat tělo, když je tréninkový efekt nejistý, protože obě akce plně závisejí na vrtoších štěstěny: stačí jeden karambol a týden přípravy je v háji.

Nejradikálnější ze všeho bylo zjištění, že jak jezdec získává výkonnost, přínosy závodů se začínají snižovat. Když se nad tím zamyslíte, dává to dokonalý smysl. Musíte trénovat tvrději, protože závody jsou pro vás lehčí, méně zatěžují organismus, a tím pádem nemají tak příznivý efekt. Nejlepší hláška Wigginsova vyprávění o jeho vítězství na Tour zní: „Dauphiné jsem zvládnul levou zadní.“ To je pozoruhodná představa: jeden z nejtěžších „přípravných“ závodů na Tour, který vlastně tak těžký nebyl.

Dá se tomu věřit jen tehdy, máte-li na paměti tuhle skutečnost: během soustředění na Tenerife deset dní před Dauphiné najeli Wiggins a spol. tolik jako ve dvou týdnech velké tour, ale v podmínkách, které trenér upravoval tak, aby maximalizoval výsledný efekt. To vše bez přesunů a vůbec všech mrzutostí, které dělají z etapových závodů tak stresující záležitost.

Kdybyste si dali za cíl vyhrát Tour de France à la Wiggins, mohli byste zkusit následující. Tyto aspekty jeho přípravy totiž zafungovaly dokonale.

- Životospráva. Aby si udržel nízkou váhu a vyhnul se zraněním i nemocem, šel Wiggins do extrémů. Proto neměl doma žádný cukr, pečivo ani sušenky, co nejméně chodil pěšky, nikdy si ani sám nenaložil kufr do auta, když jel na letiště. Za těmito krajnostmi stojí zjištění, že o vítězství na Tour je třeba usilovat dvanáct měsíců v roce. V tom možná spočívá hlavní rozdíl oproti dráze: aby se mohl začátkem února řádně obout do závodů, musel být připravený trénovat od prvního listopadového dne. Dopadlo to tak, že až na jednu rýmu zmeškal Wiggins mezi 1. listopadem a polovinou srpna sotva den tréninku. Nemusel nic dohánět, mohl program dodržet do puntíku.
- Brzké zahájení tréninku a vybudování masivního základu. Wiggins se vydal na svou cestu vstříc Tour 2012 a olympijským hrám v Londýně téhož roku už 1. listopadu. Do konce sezóny 2011 závodil na vysoké úrovni, zajel mistrovství světa v top formě a to zase znamenalo, že když se vrátil na silnici – a mezitím si dal od kola na nějakou dobu úplnou pauzu –, byl schopen rychle vyšroubovat tréninkové dávky bez jakýchkoli negativních efektů.

Proto mohl krátce před Vánoci během soustředění týmu Sky na Mallorce odtrénovat 40 hodin za týden; tím se vyrovnal Edvaldu Boassonovi Hagenovi, jednomu z týmových specialistů na klasiky, od něhož se čekalo, že ukáže vrcholnou formu v mnohem ranější fázi sezóny.

- Od začátku přichází na řadu intenzivní trénink, aby po zahájení závodní sezóny nemuselo tělo procházet procesem adaptace. Tenhle princip vychází z práce Tima Kerrisona v australském plaveckém týmu: tam sportovci trénují na vysoké úrovni mnohem déle než v cyklistice, kde je normou zařadit na konci sezóny přestávku a postupně přidávat dávky, přičemž závody slouží k vyladění výkonnosti. Kerrison to obrátil: Wiggins začal už zkraje s vysoce intenzivním tréninkem – ačkoli si nechal nejtěžší, nejdější a nejspecifičtější tréninky na pozdější fáze přípravy – a při prvním závodě začátkem února se blížil k maximální formě. Bylo to na Volta ao Algarve, kde vyhrál časovku. Tou dobou se už pohyboval okolo 95 procent své špičkové formy a na tom stavěl do poloviny června.
- Výběr nejlepšího místa pro trénink. To byl úkol, jehož důležitost Rod Ellingworth zdůrazňoval ještě před vznikem Sky, ale na kterém nejvíc zapracoval Tim Kerrison v roce 2011. Jako klíčovou lokalitu zvolili Tenerife, protože nabízí rozmanité silnice, skoro zaručeně dobré počasí a relativní izolovanost Hotelu Parador na vrcholu Mount Teide. Nedá se tam dělat nic než trénovat a odpočívat. Ostrov Tenerife nebyl mezi cyklisty neznámý, neboť tam jezdili mimo jiné Lance Armstrong a Alexandr Vinokurov, ale mnoho týmů jej v oblíbě nemá – vzhledem k drsnému klimatu potřebují jezdci zázemí, minimálně soigneura a mechanika. Tým Sky sem cestoval s velkou skupinou

jezdců a personálu – přes deset lidí –, což představovalo významnou investici.

- Inteligentní využití závodů. Paradoxní je, že Wigginsova řada vítězných etapových závodů – čtyři za jeden rok – vůbec nevychází z chaotického, „kanibalského“ přístupu takových, jako byli Merckx, Hinault nebo Kelly, kdy cyklista hltá každý závod v dohledu, dokud nemají tělo i mysl dost. Ani zdaleka. Pod Kerrisonem a Suttonem si jezdec nestanoví cíl, že bude vyhrávat všude, kam přijede. Závody mají svůj účel: otestovat jezdce a tým před hlavním cílem, zajistit, aby byli zvyklí na vše, co obnáší vedoucí pozice v cyklistickém závodě: od ochrany lídra až po to, aby na něj při po etapové tiskové konferenci čekal přichystaný regenerační nápoj.

Vyhrávat závody je důležité, ale ne natolik, aby to narušilo přípravu na hlavní cíl sezony. Ladí se jen krátce, tréninkové dávky se zachovávají do nejpozdější možné chvíle a po závodě se opět rozběhne trénink.

„Tradičně je zvykem závodit každý týden,“ říká Kerrison. „My jsme se snažili vrátit k přípravnému cyklu, kdy máme méně závodů, abychom vytvořili dlouhé časové bloky, kdy může Bradley trénovat kontrolovaně. Jel méně závodů, jel tam s cílem vyhrát, ale nepřipravoval se na ně nijak speciálně. Když někam jedete vyhrát, psychicky se stáhnete, my jsme radši nenarušovali jeho trénink a jeli tam s tím, co jsme měli.“

- Příprava všech, kdo se pohybují kolem lídrů. Části Kerrisonova plánu na úspěšnou Tour bylo zapojit jádro závodního týmu do stejné přípravy jako jezdce, kteří Tour povedou. Všichni spolu závodili a trénovali, takže dorazili na Tour jako pevně semknutá jednotka v životní formě. Tým byl postaven kolem sedmi jezdců, kterým říkali vrchařská skupina: Bradley Wiggins, Chris Froome, Michael Rogers, Kanstantin Sivtsov, Richie Porte, Christian Knees a Danny Pate, který byl na poslední chvíli ze závodu vyřazen. Těchto sedm cyklistů absolvovalo podobný program: zúčastnili se soustředění ve vyšší nadmořské výšce na Tenerife a každý závod jezdili po boku Wiggina jen s drobnými obměnami. Konkrétním cílem bylo zformovat skvěle sehranou skupinu závodníků podobných schopností a výkonnosti, v níž budou všichni členové schopni kvalitně jezdit v horách i po rovině. Když přidali Edvalda Boassona Hagena na Critérium du Dauphiné, zbývala jen otázka, kdo pojedje se spurterem Markem Cavendishem. Ve Sky zvolili Bernharda Eisela, který se podle Wiggina nakonec stal klíčovým trumfem v boji o žlutý trikot.
- Identifikace fyzických rezerv, na nichž je třeba pracovat. Přístup, který zaujali Kerrison a Sutton, obnášel i brutálně upřímný rozbor Wigginsových kvalit. Začátkem roku 2011 Kerrison vyznamenal, že Wiggins povolí, když vyjede nad 1500 metrů. Řešením byla

aklimatizace na nadmořskou výšku – ne tradiční pobyt v horách, aby se zvýšil počet červených krvinek, ale trénink v závodní intenzitě v polohách nad 1500 m n. m., aby se tělo muselo adaptovat.

Poměrně slabý výkon lídra Sky na Alto del Angliru v rámci Vuelta a España dal podnět k analýze síly horní části těla a trupu, která potřebovala vylepšit. Výsledkem byl program na získání a udržení síly. Podobný postoj zaujali i k časovkám: Kerrison zkoumal Wigginsův časovkářský styl v porovnání se stylem německé časovkářské hvězdy Tonyho Martina a došel k závěru, že není jiná možnost než jet na vyšší převod s nižší kadencí, proto zařadili silový trénink – šlapání na vysoký převod na úrovni prahu.

- Odstranění tlaku. Přítomnost Marka Cavendishe a Chrise Frooma byla na jednu stranu rušivá, na druhou přínosná. Zdroje z týmu Sky naznačují, že Cavendish měl pocit, že může jet na zelený trikot; prý cítil, že mohl vyhrát o tři etapy víc než ty tři, které skutečně vyhrál.

Pnutí mezi Wiginsem a Froomem bylo zjevné a evidentně mělo na průběh Tour de France vliv. Jenže zatímco v letech 2010 a 2011 byl Wiggins jediným lídrem týmu, Cavendishovy vůdcovské kvality a výrazná osobnost sejmuly z Wiginse tlak, přinejmenším v prvním týdnu etapáku. Froomova přítomnost zase znamenala, že kdyby se opakovala havárie z roku 2011, Sky má plán B.

- Zohledňování silných stránek v závodě. Tento princip je na první pohled jasný jako facka, ale má překvapivé nuance. Jedním z klíčových faktorů Wigginsovy Tour 2012 bylo, když se Sutton s Kerrisonem v zimě 2010–11 rozhodli nesoustředit na to, co by lídr Sky měl předvést v horách, ale na to, co předvést reálně může. Tady šlo o rychlý přechod k něčemu, co se většina etapových závodníků nějakou dobu musí učit; jezdíte na maximum a pak na té úrovni už zůstanete, místo abyste pokročili dál. Jelikož mluvíme o Britském cyklistickém svazu, měli pro to podklady: analýzu, jak si Wiggins mohl vést na Tour 2010 – ta ukázala, že mohl dojet na 11., a ne na 23. místě, kdyby jel optimálně. Tohle je něco, co slavní cyklisté – Hinault, LeMond, Indurain – dokázali instinktivně nebo jim k tomu pomohl skvělý *directeur sportif*. S Wiginsem jako relativním nováčkem a bez postavy typu Cyrilla Guimarda na to tým Sky musel sám přijít a naučit se to.
- Konkurence. Wiggins vstoupil do legend jako sportovec, který podává nejlepší výkon, když je zahnaný do kouta. Nepřízná to, ale dá se spekulovat, že jeho parádní Tour 2012 zčásti vycházela z toho, že koncem roku do Sky přišel Mark Cavendish. Cavendish je známý jako vůdce, který kolem sebe umí shromáždit skupinu – opak poměrně plachého Wiggins, který se mučí přemýšlením, jak a kdy poděkovat svým mužům a má sklony mizet po anglicku. Cavendishův

vliv se dal postřehnout od prvního soustředění. Také je skutečností, že navzdory jejich blízkému vztahu Cavendish představoval konkurenci a Wiggins musel zareagovat.

Ve Wigginsově zbroji byla dvě slabá místa: tím prvním byla jeho psychická křehkost. Když na něj někdo nečekaně zaútočí, zareaguje instinktivně spíš útekem než bojem, a pak je na ostatních kolem něj, aby ho podpořili a udrželi v silné pozici. Takový je odjakživa. Při studiu rozhovorů, které poskytl v letech 2004 až 2006, jsem ke svému překvapení zjistil, že když byl konfrontován se skandály ohledně Millara a Floyda Landise, jeho první reakcí bylo, že chtěl utéct. Totéž ho hned napadlo, když Froome přešel – nakrátko – do útoku u La Toussuire. Ne proto, že by si myslel, že ho Froome ohrozí, ale proto, že Wiggins touží po jistotě.

Jedním z ústředních principů Britského cyklistického svazu je kontrolovat vše, co kontrolovat lze. Wiggins je dokonalým produktem jejich programu v tom, že potřebuje jistotu. Proto nerad jezdí první týden Tour, v té nervózní mele plné pádů a zranění, která je kategorií sama pro sebe. To je faktor, jenž se kontrolovat nedá, ale lze jej ovlivnit uvážlivým rozhodováním. Tady se tým Sky evidentně nemohl rozhodnout mezi „lavírováním“, jak říká Wiggins – kdy čekali, až se situace před nimi nějak vyvrbí – a převzetím kontroly. Pokoušeli štěstí, ale zároveň jim to vyšlo, protože Wiggins se o chlup vyhnul oběma rozhodujícím hromadným pádům – v Boulogne a Metz.

Kromě samotné dřiny a určitých průlomových postupů ze strany trenérů existuje ještě další faktor, který musel přispět k Wigginsově vítězství na Tour. Britovi hrálo do karet vytvoření vyrovnanějšího pole s vylepšenými dopingovými kontrolami a nedávným zákazem UCI používat injekční jehly. Wiggins skálopevně tvrdí, že nikdy nehodlá dopovat a kromě očkování žádné injekce nedostává. Srovnajte to s historkami profesionálního pelotonu o jezdících, kteří po roce 2011 seděli v týmových autobusech a pokoušeli se srovnat si v hlavě, co se právě dozvěděli: že už nebudou smět používat k regeneraci kapačky.

Wiggins pochází z prostředí Britského cyklistického svazu, kde se na jehly a kapačky nehraje. Řekl bych, že pokud se peloton smiřuje s životem bez legálních regeneračních prostředků – a to jsme ještě ani nepomysleli na zakázané metody –, cyklista s Wigginsovým zázemím bude mít náskok, jak zdůraznil už v roce 2011. Jeho série úspěchů začala nedlouho poté, co UCI prosadila svůj zákaz injekcí; možná to není náhoda.

„Letos má neskutečnou úspěšnost, a to je dobré znamení,“ říká Rob Hayles. Wigginsovi bývalí trenéři Simon Jones a Matt Parker oba vzpomínají, jak si lámali hlavu nad časovkami, kde výkon jejich svěřence naznačoval, že měl vyhrát. Sám Wiggins se divil časům, které jezdili takoví jako Vinokurov – jak řekl *Observeru*, když ho „Vino“ na Tour 2007 převálcoval v časovce v Albi. Pak měl Kazach pozitivní testy a Wiggins už se nedivil.

Je tu jedna další skutečnost, která možná stojí za zmínku. Kdosi mi vyprávěl o bývalém vítězi Grand Tour, který měl pocit, že mu nezbývá než se vypravit do Británie a načerpat tam časovkářské know-how. Podle všeho byly jeho nulové vědomosti o této disciplíně – aerodynamice, přenosu výkonu, testování,

pozici na časovkářských řidítkách – přímo šokující. Zajímavé bylo, že tento náš jezdec a jeho tým následně nedokázali znalosti, pro které si do Británie přijeli, řádně využít. Nepovedlo se jim nechat postavit kola včas; prostě nedokázali uvést do praxe rady, jichž se jim dostalo.

Kultura EPO a krevního dopingu v cyklistice vládne dvacet let. Prioritou špičkových stájí ve zlatých letech EPO bylo posílit krev; dodávat doping a transfuze a skrývat jejich použití před dopingovými testy a policií. Jak napsal Tyler Hamilton ve své knize: zvýšíte si hematokrit, snížíte váhu. O moc víc nebylo potřeba. Vzhledem ke stále propracovanějším a nákladnějším metodám krevního dopingu byly technické znalosti nahrazeny péčí doktorů a soigneurů.

Zmiňovaná zkušenost vítěze Grand Tour a jeho časovkářského trenéra není ojedinělým případem. Při letošní Tour měly být specialitou jednoho závodníka sjezdy, ale tento jezdec si ani nezajel prozkoumat kopce, kde měl zaútočit. Jiní závodníci se nepřijeli podívat na časovky. To vše mě vede k názoru, že v profesionální cyklistice existují „technologické mezery“, a Britové, kteří v posledních 15 letech zkoumali každý legální aspekt výkonnosti, mají perfektní předpoklady je zaplnit.

Britští cyklisté jako David Millar a Wiggins, kteří mají zkušenost s Britským cyklistickým svazem i evropskými profesionálními týmy, léta tvrdí, že pokud jde o technologii – tréninkové metody, schopnost rozložit sportovní výkon na dílčí části, aerodynamiku –, většina profesionálního cyklistického světa za Brity zaostává. V polovině 90. let pelotonem nakrátko zahýbal Chris Boardman se svou schopností zaměřit se na konkrétní cíl a svou tréninkovou kapacitou i pozorností k detailům.

Historicky vzato se šampioni obvykle rekrutovali z výstřednějších kruhů a táhli profesionální silniční cyklistiku dopředu. Pomyslete na Fausta Coppiho koncem 40. let; Grega LeMonda v 80. letech; Francesca Mosera (doping nechme stranou) v dřívějších letech téže dekády; nesrovnatelně kontroverznějšího Lance Armstronga v nultých letech našeho tisíciletí – ne v tom smyslu, že dopoval, i když v tomhle strhl špičku pelotonu, ale z hlediska celosvětového mediálního obrazu. Méně diskutabilní jsou Australané a bikeři jako Cadel Evans a Ryder Hesjedal, kteří se objevili v posledních letech.

Troufám si tvrdit, že britská cyklistická pyramida, na jejímž vrcholu spočívá Team Sky, ale jejíž základnou je ve Velké Británii dráhová cyklistika, se stala nejnovější položkou zmíněného seznamu. Zasvěcení bývali většinou překvapení, jak snadno může nastat taková radikální změna, ale to by nemělo nikoho šokovat: profesionální silniční cyklistika je prostředí krátkodobých tendencí, do kterého jen málo sponzorů investuje déle než pár let.

Národní svazy sužuje nedostatek financí. Jen zřídka se vyskytnou příklady dlouhodobých, trvalých investic, jako je ta do Sky od roku 2008 nebo ze strany holandské Rabobank až do jejího udivujícího odchodu z cyklistiky v říjnu 2012 a dříve pak sponzorství Mapei v 90. letech. Úspěch Britského cyklistického svazu na silnici i na dráze v roce 2012 hodně překvapil, ale vzhledem k patnácti letům financování z loterie a později ze Sky na tom není nic šokujícího. Zato kdyby ze všech těch peněz a znalostí nic nevzešlo – to by bylo teprve k divení.

Můj oblíbený příběh z Wigginsovy knihy *Můj čas* je ten, kdy cestuje na lutyšské letiště na start Tour 2012. Jedná se

o dokonalý příklad principu minimálních přínosů: Wiggins investuje do soukromého letounu – z vlastní kapsy –, aby minimalizoval čas strávený cestováním a vyhnul se případným infekcím od spolupasažérů. Přistane v Lutychu a zjistí, že Cadel Evans přiletěl z opačné strany, jenže s jedním velkým rozdílem: vítěze Tour 2011 nikdo nepřijel vyzvednout, i když hotel se nachází nedaleko letiště. Pokud BMC nedokáže ošéfovat ani takovouhle drobnost, není divu, že nevyhráli Tour.

Wigginsovu osobnost perfektně vystihl David Millar: „Velmi odhodlaný, motivovaný, sebestředný a v podstatě uvážlivý člověk. Jeho schopnost plnit cíle je pozoruhodná a vychází z toho, že léta kontroloval proměnné faktory a zaměřoval se na jednorázové závody na dráze.“ Uvážíme-li, co Wiggins, Kerrison a Sutton vložili do sezóny 2012, v kolika oblastech se dokázali posunout a dosáhnout marginálního zlepšení, bylo by skoro překvapivé, kdyby Tour nevyhrál.

William Fotheringham působí jako cyklistický korespondent deníku *The Guardian*. V letech 2004 až 2012 psal pod jménem Bradleyho Wiggina sloupky do *Guardianu* a *Observeru* a společně s Wigginem sepsal o jeho vítězstvích na Tour de France a olympijských hrách knihu s názvem *Můj čas*.

2

Thomas Voeckler je cyklista, který dělí lidi na dva tábory.

S tím, jak se cyklistika po krůčcích posouvá k defenzivnímu pojetí, vymyká se Voeckler jako nebroušený diamant – emoce vzbuzující outsider, bez něhož by profesionální závody byly mnohem nudnější.

Edward Pickering se přimlouvá za nejsilnějšího útočníka moderní cyklistiky.

CHVÁLA THOMASE VOECKLERA

EDWARD PICKERING

Řekni mi, co si myslíš o Thomasi Voecklerovi, a já ti řeknu, jaký máš světonázor.

Vzpomínám si, jak jsem se kdysi s jedním kamarádem hádal o tenisu. Pete Sampras měl hrát proti Andre Agassimu ve finále Wimbledonu, a můj kamarád všemi deseti fandil Samprasovi, zatímco já chtěl vidět, jak vyhraje Agassi. Právě pro to, co kamarád obdivoval na Samprasovi – pro jeho elegantní, ležérní úroveň a lehký styl –, jsem chtěl, aby zvítězil jeho protivník.

Esteticky byl Sampras dokonalý. Až příliš dokonalý. Já jsem chtěl, aby triumfoval outsider – roztěkaný, nedokonalý, energický, emocionální Agassi. Nestál jsem o další lekci v efektivním vyhrávání zápasů. Chtěl jsem být emocionálně vtažený do hry, mít pocit, že Agassi může čirou silou vůle zvrátit nevyhnutelný debakl s lepším hráčem.

Vyhrál samozřejmě Sampras.

Thomas Voeckler je tak trochu jako Agassi: živoucí důkaz toho, že touha po vítězství hraje velkou roli v tom, že dotyčný neprohráje. Postavte ho proti Bradleymu Wigginsovi na Tour de France a nebude mít šanci – během tří týdnů Grand Tour pokaždé převládne sebekontrola nad agresí (zejména když

se k ní přidá svazující taktika a domestikové, kteří by ve většině ostatních týmů mohli dělat lídry). Ale nasadte Voecklera do úniku, v jakémkoli terénu, a on se bude moct přetrhnout, aby jeho kolo projelo cílem jako první.

„*Je me suis sorti des tripes*,“ říkává Voeckler často po závodě. Kdo ho chce porazit, musí být připravený jet tak tvrdě, že i on vyvine vnitřnosti. Voeckler je podle svého týmového manažera Jana-Reného Bernaudeua taky „počítač“ – umí rychle zhodnotit taktiku a rozhodnutí, která v závodě dělá, jsou většinou správná.

Je jen málo jiných cyklistů, kteří mě při sledování závodů dovedou zvednout ze židle. Voeckler jezdí drsně, a to ve mně vzbuzuje přímo fyzické reakce. Když se hrbil námahou, aby vyhrál 10. etapu Tour de France 2012, když se zoufale pomalu pachtil do cíle v Bellegarde-sur-Valserine, vzpomínám, že jsem se podvědomě kroutil na židli, jak jsem chtěl, aby vyhrál.

Styl, jakým jezdí závody, je strhující, lidský. Ale ne každému sedne. Mimo jiné se mu přezdívá „Hollywood“, protože co jedni vidí jako nebojácnou agresi, jiní vnímají jako jeho předvádějí se ego. Ze stejných důvodů není všeobecně oblíbený mezi ostatními jezdci.

Jenže popisovat ho jako bojovníka bez bázně a hany, taktického génia nebo egoistického machra by znamenalo zapomínat na to hlavní. Voeckler nastavuje zrcadlo cyklistickým fanouškům, odráží jejich vlastní předsudky a sportovní touhy.

Cyklističtí fanoušci pokrývají celé spektrum. Na jednom konci máte subjektivní fandy, na druhém objektivní.

Subjektivní fandové jsou u vytržení z toho, že si vyberou oblíbeného jezdce nebo tým a podporují je stůj co stůj. Když vyhrají, posílí to jejich hrdost. Když prohrají, fanoušci utrpí

zklamání. Spousta fotbalových fandů se blíží subjektivnímu konci spektra, a někdo by tvrdil, že anglický tým ragby nutí své podporovatele k subjektivnímu přístupu – fandit anglickým ragbistům znamená uznat, že ošklivé vítězství je lepší než krásná prohra. Emocionální pouto každopádně převažuje nad estetickými ohledy.

Objektivním fanouškům jde o sport. Koho zajímá, kdo vyhraje, pokud je souboj zábavný a má strhující průběh? V cyklistice, a zejména v anglofonních zemích, kde bylo málo domácích favoritů, jimž by se dalo fandit, se fanouškovská základna klonila spíše k objektivnímu přístupu (třebaže Lance Armstrong přitáhl řadu severoamerických fandů, kteří se zajímali jen o jedno – aby jejich kůň vyhrál).

Samozřejmě, pro fandění existuje spousta dalších motivací, ale na základní úrovni platí, že subjektivní fanoušci chtějí vidět svého jezdce vyhrát, zatímco objektivní fanoušci chtějí vidět, jak jezdcí soupeří.

Na Thomasi Voecklerovi je zvláštní, že podle všeho spočívá přesně uprostřed spektra mezi subjektivním a objektivním přístupem. Díky jeho charakteru se na něj fanoušci mohou při závodě snadno emocionálně naladit, takže je oblíbený u subjektivního tábora. Zároveň jeho zarputilé útoky a chytrá taktika přitahují objektivní diváky.

Mysleli byste, že proto bude obecně oblíbený, jenže se zdá, že tohle jen podtrhuje rozdíly.

Tour 2012 působila jako historický milník, co se týče taktiky a stylu. Způsob, jakým Bradley Wiggins získal žlutý trikot, měnil zažitá schémata – skutečnost, že britský závodník jel

stejným způsobem a se stejným výsledkem i Paříž–Nice, Kolem Romandie, Critérium du Dauphiné a Tour de France, naznačuje, že se cyklistika podstatně změnila. Tour, ten chaotický, třítydenní svátek nepředvídanosti a každodenních zvrátů, konečně dobyly věda, disciplína a logika.

Wiggins a jeho tým si spočítali, že pokud dokážou jet na určitý počet wattů po určitý počet minut, nikdo nebude s to v horách zaútočit a Wiggins pak bude moci shrábnout vítězství v časovkách. Ne že by to bylo něco lehkého – fyzicky to je tak těžké, jak jen cyklistika může být, a Wiggins pořád musel jet rychleji než všichni ostatní.

Voeckler byl protiváhou kontroly týmu Sky. Jeho rolí na Tour 2012, společně s několika dalšími privilegovanými jedinci, bylo obstarat napínavé momenty. Jestliže bitvu o celkové pořadí vyhrávala věda, Voeckler se zoufale bil za fortel. Vrhá se do úniků, mračil se, pokřikoval na soupeře, skřípal zuby, kymácel se nad kolem, vyplazoval jazyk a vybojoval si dvě etapy plus trikot krále hor.

Publikum z toho bylo unešené a já svým způsobem taky. Voeckler závodí tak, jak si rád myslím, že bych závodil já, mít jenom silnější nohy a vyšší práh bolesti.

Když si cestou k druhé vítězné etapě v Luchonu razil cestu na Col de Peyresourde rozestupujícím se mořem vyjících diváků, představoval jsem si, že mladší fanoušci se uvidí na jeho místě, jak jedou osamoceni vstříc hrdinnému vítězství – spíš než na místě Bradleyho Wigginse, který si vyšlapává kopec v ochranném kokonu svých týmových kolegů.

V hicu (za nejteplejšího dne Tour) jsem čekal na Voecklera u cíle v Luchonu pod Peyresourdem, kam jezdci přijížděli

pokrytí solí, zaschlými slinami, krví a silničním lišejem, a bouřlivá reakce davu odrážela Voecklerovu popularitu.

Kdyby fanoušci tak jako já viděli, co se dělo za pódiem, než Voeckler sklidil aplaus – jak se zhroutil na zem a musel několik minut sedět, aby se ze svého výkonu vzpamatoval –, měli by ho ještě radši. Později jsem čekal u týmového autobusu, zatímco Jean-René Bernaudeau vítal zpátky své jezdce, jednoho po druhém, uprostřed tlačence stovky uchvácených fanoušků, kterých tam bylo mnohem víc než u jakéhokoli jiného týmu včetně Sky. Voeckler je sportovní hrdina, jaký se objevuje jednou za generaci, takový Poulidor nebo Virenque 21. století.

Jenže na druhou stranu, čím víc Voeckler hraje roli sportovního hrdiny, tím víc se tento stereotyp v hlavách diváctva upevňuje. A já jsem se za ta léta dozvěděl, že mezi Voecklerem sportovním hrdinou a Voecklerem člověkem je značný rozdíl. Třeba se protlouká cyklistickými závody s vyplazeným jazykem a sinalým obličejem zkrouceným do grimasy, ale životem prochází jinak. Jaký je doopravdy?

První rozhovor s Voecklerem jsem pořídil v roce 2005 a následujících sedm a půl roku jsem se snažil přijít na kloub tomu, co ho motivuje. Nevím jistě, jestli o tom dnes vím o něco víc než na začátku, ale pozoroval jsem ho dost dlouho na to, abych věděl, že mýtus, který se kolem něj vytvořil, jej zároveň chrání a zároveň mu dělá medvědí službu.

Začalo to už na Tour 2004, kdy se svezl na vysoké vlně příhodných okolností a impulsu, čímž získal žlutý trikot a udržel si ho deset dní. Francouzům se moc líbilo, jak kurážně brání svou vedoucí pozici, a ačkoli trvalo pět let, než na Tour zazářil

znova (vítěznou etapou v roce 2009), a sedm, než zopakoval svou někdejší jízdu ve žluté dalším a ještě zarputileji bráněným vedením, na jeho popularitu to zjevně nemělo dopad.

Jiní francouzští jezdci, především Sylvain Chavanel, dosáhli mezi lety 2004 a 2011 lepších výsledků. Jenže Chavanel se Voecklerovi nikdy nevyrovnal co do oblíbenosti – na Voecklerovi bylo cosi, co lidi oslovovalo.

Byla to kombinace řady věcí – dramatického a útočného závodního stylu, pragmatického sebevědomí, dojmu, že nosí srdce na dlani, příjemné tváře a milého úsměvu. Voeckler klasický krasavec, ale jeho chlapecký zjev zřejmě vzbuzuje ve fanoušcích – a hlavně fanynkách – ochranný instinkt.

Voeckler často závodí bez slunečních brýlí nebo s čirými skly. Nevím, jestli je to záměr, ale působí díky tomu přístupněji. Když Voeckler jede závod, mám pocit, že s ním navazuji oční kontakt, zatímco ostatní jezdci se schovávají za tmavými skly.

Komentátoři a média se na tohle všechno chytily a Voecklerova cyklistická image, jeho mýtus, se začaly přiživovat samy na sobě a čím dál tím víc růst.

Na jednu stranu Thomas Voeckler coby sportovní osobnost ve skutečnosti neexistuje – je to konstrukt, lenivě posilovaný klíše a domněnkami fanoušků a médií. Na druhou stranu tenhle konstrukt Voecklera šikovně chrání před přílišnou slávou.

Když ovšem Voeckler nepózuje na titulní straně deníku *L'Équipe* nebo nezaplňuje obrazovky během televizního útoku na Tour de France, celebritě se příliš nepodobá.

V lednu 2012 jsem strávil pár dní na soustředění týmu Europcar v Alicante, abych s Voecklerem pořídil rozhovor pro magazín *Cycle Sport*, ale také abych mohl sledovat jeho i jeho

týmové kolegy jinde než v závodě, kde únava, přesuny a tlak nutí jezdce stáhnout se do své ulity.

Voeckler může vzbuzovat stejné vášně jako Richard Virenque v devadesátých letech a krátce po roce 2000 (i když bez jeho komplikovaného vztahu k dopingovým prostředkům), ale se svou slávou zachází úplně jinak. Virenque vždycky nesl svou publicitu vědomě. Oblékal slavné značky a s gustem přijal roli oblíbence žen v domácnosti. Zato Voeckler si na nic takového nepotrpí.

V Alicante jsem ho poprvé zahlédl, když se zpozdil na on-line chat organizovaný jeho týmem. Ten, kdo debatu uváděl, byl očividně hazardér, protože napsal: „Thomas je tu a je připraven odpovídat na vaše dotazy,“ zrovna ve chvíli, kdy kdosi proběhl vestibulem s otázkou: „Kde je Thomas?“

O pár minut se přiloudal v týmové teplákové soupravě; vypadal, jako by se právě vzbudil.

Voeckler nebyl na soustředění ve skvělé formě, i když jeden z týmových manažerů mi prozradil, že ve formě není žádný z jezdců a že jim to působí starosti. Měl dost sil na to, aby vedl svoje týmové kolegy do stoupání při skupinových jízdách, kdy supěl a funěl a tvář měl zrůžovělou námahou, ale těžko se dalo uvěřit, že je to tentýž cyklista, který o pouhých šest měsíců dřív dojel Tour de France na čtvrtém místě.

Sice se družil s týmovými kolegy a po večerech s nimi vyseďoval na baru, přičemž se hotelem ozýval bujarý smích, jaký vždycky doprovází shromáždění mladých mužů, ale převážně působil dojmem někoho, komu se tam tak úplně nechce být.

Důvody se vyjevily, když při našem rozhovoru hodně mluvil o tom, jak se snaží vést normální život mimo cyklistiku. Zaprvé: