

 [image: Thor]

THOR HUSHOVD I SAMARBEID MED JOSTEIN RAVNÅSEN

Thor

[image: Schibsted Forlag]

© Schibsted Forlag AS, Oslo 2014

Forfattere: Thor Hushovd og Jostein Ravnåsen

Foto forside: © Daniel Sannum Lauten.

Norsk utgave © Schibsted Forlag AS, Oslo 2014

Elektronisk utgave 2014

Første versjon, 2014

Elektronisk tilrettelegging: Type-it AS, Trondheim

ISBN 978-82-516-8302-9

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med Kopinor. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Grand Prix E3 Harelbeke, 28. mars 2014

Jeg er helt sist i feltet, det er som om jeg puster gjennom et sugerør. Beina står rett ut, ingen ting fungerer. Det blir kjørt sakte inn i bakken. Ingen ryttere støter, alle tar det rolig, de smyger seg opp mot toppen. Feltet er pakket sammen og kan minne om en stor, bevegelig klump. Rytterne foran meg ligger tett inntil hverandre, de småprater og ler, og blir nærmest dyttet opp stigningen i fellesskap.

Bakerst sitter jeg.

Côte de Trieu, bakken som er kjent fra Flandern rundt, er ikke så forferdelig bratt. Ikke er den så lang heller, litt over to kilometer. Jeg merker at avstanden til rytterne foran meg blir lengre og lengre for hvert tråkk. De glir sakte, men sikkert ifra, selv om jeg kjemper med alt jeg har. Jeg er helt på stålet. Jeg presser og presser og har vondt overalt. Hver eneste muskel i kroppen verker. Bare motorsykkelen med den forbanna kameramannen ligger bak meg. Jeg kan føle kameralinsen i nakken. Hele verden ser at jeg ligger sist nå. Men de kan ikke kjenne hvor vondt jeg har det.

Tempoet opp bakken er latterlig lavt. Det er så vidt sykkelen går framover, men likevel må jeg grave så dypt som bare det for i det hele tatt å ha kontakt med halen på feltet. Jeg har mest lyst til å finne et sted å svinge av, liste meg ut av rittet uten at noen ser meg. Gjemme meg bort. Rømme fra alt og alle. Bort fra fyren med kamera. Bort fra alle tilskuerne. Bort fra rampelyset. Bort fra smertene. Bort fra sykkelsporten.

Men jeg har ikke noe sted å gjemme meg. Iden norske mesterskapstrøya er det umulig. Alle kjenner meg igjen i den. Ingen andre i hele verden har samme drakt. Jeg ser ut som et norsk flagg der jeg sitter i rødt, hvitt og blått og hører publikum rope navnet mitt.

«Hei!!! Thor Hushovd! Der er Thor Hushovd! Go, go, go!!!»

Herregud, så flaut dette er. Det er rett og slett pinlig.

Jeg hører navnet mitt hele tiden. Kan de ikke heller heie på rytterne foran og la meg være i fred?

Dette vil jeg ikke mer. Nå er det nok!

Akkurat der og da bestemte jeg meg. Helt bakerst i feltet opp Côte de Trieu ble avgjørelsen tatt. Jeg legger opp. Det holder nå. Karrieren som profesjonell syklist er over.

1 VM-gullet

«Don’t fuck it up! Det er nå du har muligheten. Ikke la den gå fra deg!»

JEG ER SÅ SLITEN. Det har vært et forferdelig hardt sykkelløp. Ifire runder har jeg kjent at krampene er der. Ibegge beina. Det napper i muskulaturen hele tiden. Krampene som har ødelagt så mange løp for meg. Skal de ødelegge nå igjen? De kommer gjerne under ekstrem belastning, eller når det er varmt. Her i Geelong i Australia er det egentlig perfekt temperatur. 17–18 grader og sol. Men det har vært kjørt hardt. De to bakkene vi har klatret 11 ganger, har tappet meg for krefter. Særlig den første av dem. Jeg har holdt krampene i sjakk med krampetabletter. Men nå –på oppløpet –smeller de til igjen. De går som elektriske støt gjennom beina. Jeg tenker: Nå kommer krampa! Nå kommer krampa! Og det selv om jeg sitter nede! Klarer jeg i det hele tatt å reise meg? Klarer jeg å spurte? Don’t fuck it up, Thor. Press deg gjennom krampene. Overstyr dem. Fokuser på det du skal gjøre. Ikke ta feil valg. Ikke bli pressa inne. Du må ikke miste fart.

Det støtes i front. De får bare støte. Jeg kan ikke bruke krefter til å slåss nå. Jeg har ikke krefter igjen. Om det finnes noe igjen, må jeg spare det. Spare det til spurten. Til de siste meterne.

Fokus! Riktige valg! Én feil, så er det over. Jeg må forbi ham, men på hvilken side skal jeg passere? Kan jeg bli sperret inne hvis jeg går til høyre? Jeg må ikke bli sperret inne. Jeg kan ikke bremse nå. Da er det kjørt. Fokus. Fokus!

Jeg fokuserer hele tiden på meg selv, og mine valg, vil ikke andre skal «ødelegge» for meg.

Jeg vet ikke hvorfor jeg gjør de valgene jeg gjør. Jeg bare gjør dem. På ren rutine og intuisjon.

Skiltet. Jeg ser alltid etter skiltene på oppløpet. 200 meter igjen. Det er for tidlig. Jeg klarer ikke å holde fullt trøkk i 200 meter. Må vente litt til.

Det går fort. Kanskje 70 km/t. Inoen sekunder glemmer jeg krampene. Jeg skjønner ikke hvordan jeg klarer det, men på et eller annet vis greier jeg å presse meg gjennom dem, overstyrer dem. Men hva vil skje når jeg reiser meg? Når jeg tråkker til med all kraft?

150 meter igjen. Jeg må ut til venstre. Bort fra de andre. Jeg må ikke bli forstyrret. Ikke fuck det til! Glem vinden. Heller ta litt vind enn å bli sperret inne. Nå! Opp! Trå til! Det er nå jeg har sjansen! Jeg får den kanskje aldri igjen. Kraften må rett ned i pedalene. Ikke dette over styret. Riktig teknikk. Fokus. Bare noen meter igjen. Det funker! Jeg har litt krefter igjen der nede i dypet. Hvor kommer de fra? Jeg ser meg under høyre arm. Det kan gå. Fortsett helt til streken. Ikke slutt å spurte for tidlig. Tenk å stoppe opp fem meter før mållinja, strekke armene i været og så kommer det en forbi!

Jeg husker jeg tenkte den tanken der på oppløpet.

Allerede i oktober 2009 snakket Atle og jeg om VM i Australia første gang. Atle Kvålsvoll er treneren min. Han er en fantastisk bra kar og utrolig viktig for meg. Ingen kjenner meg bedre enn Atle –med unntak av kona mi Susanne, da. Med Atle kan jeg snakke om alt. Jeg kan snakke med ham på en helt annen måte enn jeg kan snakke med noen annen. Da vi så løypa på Internett, var vi enige om at den passet meg bra. Litt hard, kanskje, men oppløpet var som laget for meg. Kanskje guttedrømmen min skulle gå i oppfyllelse i Australia. Drømmen om VM-gull.

En treningstur i mai året etter, sammen med Stuart O’Grady og Tom Boonen, skulle vise seg å bli skjebnesvanger. O’Grady og Boonen er gode kompiser og hadde tydeligvis mye å snakke om, for jeg ble liggende bak i halvannen time akkurat som om jeg ikke var med. Helt fra Monaco til San Remo. De plapret i vei foran der. Jeg begynte å bli skikkelig irritert og følte jeg bare hang på. Når en trener sammen, er det vanlig at en bytter på å ligge framme og dra, så jeg bestemte meg for å sykle med dem et lite stykke til og heller kjøre alene hjem. Det ville være bedre trening å kjøre alene enn å ligge i dragsuget deres hele tiden.

Da vi kom til den lille byen Taggia rett ved San Remo, skjedde det noe som skulle påvirke hele sesongen og ikke minst VM–forberedelsene. Jeg skimtet ei dame og ei lita jente på fortauet. Så smalt det. Det gikk så fort at jeg ikke rakk å reagere. Uten forvarsel løp jenta ut i veien, hun sneiet bakhjulet til O’Grady som lå rett foran meg, men styret mitt traff hodet hennes. Ineste sekund lå jeg i veibanen. Jeg slo kollbøtte over sykkelen og landet på siden i asfalten. Da jeg reiste meg for å løpe bort og se hvordan det hadde gått med jenta, kjente jeg med en gang at det var noe galt. Kravebeinet var brukket. Jeg var ikke i tvil. Det var så vondt at jeg holdt på å besvime og måtte sette meg ned igjen.

Jeg så at det gikk greit med jenta. De andre sa det også, at det gikk bra med henne, men jeg var helt fortvilet. Jeg hadde nettopp blitt far selv og var sikkert ekstra følsom. Tross alt hadde jeg kjørt rett inn i hodet til ei lita jente. Det skremte meg. Det kunne gått skikkelig galt. Tårene sprengte på fordi jeg var redd for henne, men jeg hadde så vondt at jeg bare måtte legge meg ned.

Dama og jenta forsvant før noen visste ordet av det. Kanskje var de redde for at det skulle bli erstatningssak ut av det? De skjønte vel at det var jentas feil det som hadde skjedd. At hun uten forvarsel hadde løpt ut i veien. Kollisjonen var umulig å unngå.

Jeg har ikke snakket med jenta etterpå, men er trygg på at det gikk bra med henne. Det er det viktigste.

Det ble ringt etter ambulanse, og jeg ble fraktet til sykehuset i San Remo. Stuart O’Grady tok sykkelen min og satte den hos Røde Kors i Taggia. På sykehuset ringte jeg Susanne. Hun fikk ordnet barnevakt og kom kjørende fra Monaco for å hente meg. Stakkars, hun fikk hakeslepp da hun så meg sittende i en rullestol i gangen, inntullet i noe som liknet sølvpapir for å holde varmen. Jeg så skikkelig sørgelig ut.

Dette var i mai. Bare noen dager etter skulle jeg ha reist til USA for å kjøre California rundt. Det måtte jeg selvsagt avlyse. Istedet ble det et skadeavbrekk.

Laget mitt sendte meg til et sykehus i Sveits, der det ble operert inn en plate med seks skruer i kravebeinet for at skaden skulle leges raskere. Isju, åtte dager måtte jeg ta helt treningsfri. Da husker jeg at jeg sa til Atle:

«Kanskje vi bare ler av det her til VM. Kanskje er det dette som gjør at jeg vinner.»

Det er jo slik at dersom en blir tvunget til å ta en pause, da sparer en krefter til seinere på året. Men jeg var usikker på hvor lang tid det ville ta å komme i konkurranseform igjen. Samtidig visste jeg at det ville bli en kamp mot klokka for å rekke Tour de France.

Ute på terrassen i leiligheten vår i Monaco begynte jeg forsiktig opptrening på rulla. To ganger om dagen trente jeg, og etter hvert kjørte jeg en del intervalløkter. Atle satte opp forskjellige intervaller som jeg kunne kjøre uten at det ble for mye press mot den vonde skulderen. Det la nok et ganske bra grunnlag.

Planen var at den første turen på landeveien etter velten skulle være en rolig halvannen times tur, men jeg kom ikke mer enn 20 minutter borti veien før jeg måtte stoppe. Det var vondt. Jeg klarte ikke å gire, jeg klarte ikke å stå oppreist. Jeg ble skikkelig deppa, satte meg på en kafé langs veien og tenkte at jeg aldri i verden kom til å rekke Tour de France. Jeg gidder ikke prøve. Det er ingen vits i å drømme om det engang.

Slik tenkte jeg.

Men jeg gav ikke opp. Og prøvde igjen. Med Tour de France som det første delmålet mot VM. Det var også i denne perioden i 2009 at jeg endret fokus. Klassikerne ble viktigere for meg, og jeg var ikke lenger så fokusert på massespurtene. Jeg var blitt slått så mye av Mark Cavendish den siste tiden at jeg heller ville satse på å bli en bedre allrounder. Bedre i bakker. Bedre på klassikerne. Det passet godt inn i min og Atles plan om å vinne VM. Vi la opp hele sesongen slik at jeg skulle orke å kjøre Spania rundt og være i god form til VM. Jeg kuttet ut reine, spesifikke spurtøkter og fokuserte heller på korte bakkespurter og mer trening i bakker. Atle og jeg ble enige om at jeg skulle trene mye med Philippe Gilbert inn mot VM. Han bor også i Monaco og er blitt en god treningskamerat.

Kanskje høres det rart ut. En av mine hardeste VM-konkurrenter ble min aller beste treningskamerat i forberedelsene til mesterskapet. Vi to har ingen hemmeligheter rundt treningsopplegget, fordi vi stoler på hverandre. Det er ikke mange andre enn Philippe jeg kunne gjort det samme med. Vi er så trygge på vårt eget treningsopplegg at vi ikke blir påvirket av hverandre. Philippe blåser i hva jeg driver med, fordi han er trygg på at det han selv gjør er best for ham. Og slik er det for meg også.

Vi ble enige om å finne VM-liknende terreng og trene i det. Og så spurtet vi som villmenn opp bakkene. En viktig del av opplegget var nettopp det, at vi skulle spurte opp bakker på to minutters lengde.

Bakkespurtene ble lagt inn i treningsturene våre. Noen ganger hadde vi bare én bakkespurt i løpet av treningen. Andre ganger flere. Det hendte at vi kjørte halvtimes drag i fjell, men da langt unna den samme intensiteten som i de korte bakkespurtene. På to minutter lange bakkespurter tråkket jeg over 1000 watt. Ofte snittet jeg på 800 watt på slike spurter. Vi kjørte maks av det vi maktet. Philippe foran og jeg på hjul. Det var så hardt at jeg flere ganger trodde jeg måtte gi meg. Vi presset hverandre helt sykt.

Slik trente vi gjennom hele året, men det ble mer og mer fokus jo nærmere VM vi kom. Philippe er en morsom fyr å trene med og var viktig for meg i oppkjøringen til VM. Vi har et veldig tett forhold når vi først er sammen, men det er faktisk ikke så mye utenom trening. Det er ikke ofte vi er ute og spiser sammen i Monaco, for eksempel. Da er det andre jeg går ut med. Når vi trener sammen nesten hver dag, så holder det.

Spania rundt ble for meg som for mange andre en siste finpuss før VM. Men jeg hadde falt ordentlig ut med Carlos Sastre. Han ville rett og slett ikke ha meg med til Spania. Sastre var sjefen på laget. Han var stjernen og sa rett ut:

«Thor, du får ikke kjøre Spania rundt.»

«Jo, jeg skal kjøre Spania rundt,» svarte jeg.

Jeg hadde bestemt meg for at dette rittet skulle jeg kjøre, og det sa jeg til ham. Jeg lovet at jeg ikke skulle prate til ham.

Så sa jeg at jeg skulle vinne en etappe, og at jeg ville stå av midtveis.

Carlos Sastre ble helt «koko» under Tour de France den sommeren og jobbet mot alle oss andre på Cervélo-laget. Han mislyktes totalt selv og drev med sin egen taktikk som førte til at han falt ut med alle andre. En gang ville han ha meg til å støte rett etter at vi alle hadde stoppet for å tisse. Han var helt tullete, og det sa jeg til ham.

Jeg fikk kjøre Spania rundt, vant en etappe og sto av etter 14 dager, akkurat slik planen var. Jeg ville ikke kjøre hele rittet av frykt for å bruke for mye krefter. Dessuten ville det bli for kort tid til VM, med reise og jetlag og alt det der.

Etappene i Spania rundt var gull verdt som oppkjøring. Atle og jeg hadde kontakt hele veien. Hadde jeg overskudd en dag, ble vi enige om at jeg skulle kjøre det vi kaller en rallyetappe. Smelle til, gå i brudd og kjøre det jeg orket for bare å tømme meg for krefter. Helt uten mål og mening. Slike stunt gjør jeg stadig vekk fordi kroppen trenger en utblåsning for å bygge form. Nå gjorde jeg det kun med VM for øye.

Under Spania rundt var jeg også veldig bevisst på vekta. Ofte kan jeg drikke en cola i langesonen, en ny etter målgang og kanskje én eller to brus til i bussen på vei til hotellet. Nå hadde jeg bestemt meg for å kutte ut brusen og heller drikke vann. Det gjorde utslag. Jeg kom i skikkelig god form, var i matchvekt og klar for VM.

Jeg hadde tre uker på meg til VM-start. Én av ukene var jeg hjemme i Monaco, der det kun var lett trening med litt fart.

Jeg fløy alene til Australia. Kjøpte business class-billetter tur-retur Nice. Norges Cykleforbund har ikke penger til den slags. De må spare der det spares kan. Men jeg så på businessbilletter som viktige for at den lange turen skulle bli så behagelig som mulig. Og den ble bra. Det var verdt hver krone. Jeg fløy fra Nice til Dubai og videre til Melbourne. Jeg sov godt, og følte meg overraskende bra da jeg kom fram. Jeg merket nesten ikke noe til jetlag.

De andre gutta hadde dratt sørover litt før og var allerede på plass da jeg kom. Hotellet vårt lå i den lille byen Torquay, like utenfor VM-byen Geelong. Torquay er et yndet reisemål for surfere fra hele verden.

Vi bodde på Peppers The Sands Resort, et fint hotell. Alexander Kristoff og Edvald Boasson Hagen var de to andre på laget. Fine karer, men jeg har ikke så veldig nært forhold til noen av dem. Kanskje har jeg mest kontakt med Edvald. Vi kan tekste til hverandre innimellom. Vi har jo kjørt Tour de France sammen noen år og møtes på sykkelløp stadig vekk. Kristoff har jeg ikke særlig kontakt med, vet ikke helt hvorfor.

Edvald og Kristoff delte rom, mens jeg fikk et rom alene –nede i kjelleren. Det var ikke noe krav fra meg om å få enkeltrom, det ble bare slik. Noen ganger er det all right å bo alene. Andre ganger er det fint å dele rom. Timene på kveldene kan bli litt lange, og da er det hyggelig å ha noen å snakke med. Men akkurat nå passet det meg bra å bo alene.

Jeg tar aldri mye med meg på tur. Ikofferten har jeg noen sett med representasjonstøy fra forbundet og sykkeltøy. Vi får lite sykkeltøy fra forbundet, så jeg hadde tatt med egen regnjakke, løse bein, løse armer, hansker og sånne ting. Jeg var norsk mester det året, og derfor passet mitt eget klubbtøy godt til landslagets.

Jeg pleier alltid å ta med ei skjorte og en dongeribukse til avslutningsfesten. Så har jeg med meg datamaskin og ei bok. Å lese er veldig all right. Da slapper jeg av. For meg er det viktig å få andre ting å tenke på enn sykkel, særlig inn mot mesterskap og store ritt der trøkket er stort. Jeg leser nesten alltid krim. Har lest alle bøkene til Jo Nesbø, og jeg leser alltid på norsk. Har prøvd engelske bøker, men da får jeg ikke til å slappe av på samme måte. Da må jeg konsentrere meg mer. Jeg er den typen som bruker lang tid på ei bok. Jeg skummer ikke, leser grundig og må ha med meg alle detaljer.

Jeg kobler av på en helt annen måte med en bok enn med pc-en. Datamaskinen gjør meg sliten i hodet. Likevel bruker jeg den hver dag. Sjekker e-post, tar en runde på de norske nettavisene og ikke minst innom finn.no og mobile.de for å sjekke biler til salgs.

Jeg kom til VM-byen torsdag 23. september og syklet en liten tur dagen etter. Søndag 26. skulle Edvald og Kristoff kjøre oppkjøringsrittet «Herald Sun World Cycling Classic Ballarat». Det var en del ryttere som valgte å bruke dette som en siste oppkjøring.

Jeg var i tvil om jeg skulle kjøre. Det var en stund siden jeg hadde kjørt løp. Jeg sto av Spania rundt og hadde hatt en uke hjemme i Monaco før jeg dro hit. Men jeg bestemte meg for å droppe rittet. Det kom for tidlig med tanke på reisen og jetlagen, så jeg dro heller ut på en rolig treningstur. Jeg følte meg bra fra dag 1 i Australia. Vet ikke helt hvorfor, men jeg må ha vært i så bra form at alle utfordringer med reise og tidsforskjeller gikk mye fortere og bedre enn vanlig.

I Australia var det færre pressefolk enn vanlig. Men både TV2 og NRK var der. Og Aftenpostens Espen Hansen.

Onsdag 29. september innkalte forbundet til pressetreff. Jeg opplever slike pressetreff som en litt rar setting. Vi presenterer noe i plenum og sitter der som på utstilling. Men ingen journalister stiller spørsmål. Alle venter til etterpå for å få sine eksklusive vinklinger. Vi kunne heller bare møtes og ta alt individuelt.

Pressen er til tider et ork. Men så føler jeg at jeg må stille opp også. Jeg har hatt norske sponsorer i mange år, og ønsker å levere varene for dem. Medieomtale er jo viktig. BMC i Norge tenker jeg ikke på. Det går av seg selv. Men en vil jo på en måte bli sett også. Jeg hadde ikke vært fornøyd hvis ingen hadde brydd seg eller skrevet om idretten jeg driver med. Samtidig orker jeg ikke å stille opp for media hele tiden. Iperioder kan det bli mye mas.

Foran Australia-VM merket jeg at interessen var stor. Det var flere som nevnte meg som en av favorittene. Men norsk presse var mest opptatt av hvem som skulle være kaptein. Som vanlig stod det mellom Edvald og meg. På en måte betydde det ikke noe. Med tre mann på laget kan ikke vi kontrollere noe som helst uansett, og jeg gidder ikke engang tenke på at jeg og Edvald skulle komme inn samtidig mot mål. Sannsynligheten for det er bitteliten.

Jeg orker ikke gi meg ut i en kamp om kapteinsrollen. Ialle fall ikke i mediene. Den støyen vil jeg helst unngå. Men det er klart at jeg kunne vært tydeligere på taktikkmøtet vårt, og sagt at jeg ikke aksepterer å ha det sånn. For jeg syns det er litt rart. Ikke en eneste gang har jeg vært kaptein på det norske lands-laget. Hadde jeg syklet for Italia, er jeg sikker på at jeg hadde vært kaptein i to eller tre VM. Fordi italienerne ser på meg som en favoritt. Og så klarer ikke lille Norge å gjøre det. Det syns jeg er bemerkelsesverdig. Sportssjef Steffen Kjærgaard burde skåret gjennom og sagt:

«Thor er kaptein. Det er ham vi kjører for».

Men han gjorde det ikke. Om det var fordi han ikke klarte å bestemme seg, eller fordi han ikke turte å ta et valg, vet jeg ikke. Men utfallet ble i alle fall at vi hadde en sportssjef uten en plan. Vi skulle kjøre sykkelløp uten hverken plan eller taktikk, men bare se hva som skjedde.

Jeg tok det ikke der og da, men etter VM i København 2011 klarte jeg ikke å holde meg. Det samme skjedde der. Steffen klarte ikke å bestemme seg for taktikk eller kaptein, og da fikk jeg nok. Jeg sa rett ut hva jeg mente om det:

«Hvorfor kan du ikke bestemme deg? Hvorfor kan du ikke være tydelig på hvem som er kaptein før du tar ut laget?»

«Når du har bestemt deg for kaptein, kan du ta telefonrunden til de andre du vil ha med. Så kan du si: Jeg har tatt ut Edvald, han blir kaptein. Jeg vil at du skal hjelpe ham til å vinne VM. Har du lyst til det? Så er det opp til den enkelte hva de vil svare. Ja, eller nei. Da ville alle visst hva som ble jobben i VM. Da hadde vi hatt en plan. Da kunne vi bygd laget rundt en leder,» sa jeg.

«Det var en kjempeidé, Thor,» svarte Steffen.

Jeg syns det er at rart en landslagssjef ikke har tenkt den tanken selv.

Midt under VM-forberedelsene i Geelong smalt en ny dopingbombe i sykkelsporten. Torsdag 30. september ble det kjent at spanjolen Alberto Contador hadde testet positivt på det forbudte stoffet Clenbuterol. Den positive prøven ble tatt under Tour de France 21. juli 2010. Det var en svær sak. Contador var den største stjernen da, og verdens suverent beste sammenlagtrytter. Den sommeren hadde han vunnet Tour de France foran Andy -Schleck. Selv var ikke Contador i Australia. Han skulle ikke sykle VM. Contador hadde avsluttet sesongen før han ble informert om den positive prøven.

Det var forferdelig dårlig timing å sende ut en slik melding rett før VM, mente jeg. Det ødelegger oppladningen for alle oss som skal konkurrere, og det er negativt både for mesterskapet og sporten.

Sportssjef Steffen Kjærgaard mente saken var så stor og viktig at jeg måtte uttale meg. En masse pressefolk hadde kommet bort til hotellet vårt for å få greie på hva jeg mente. De sto der og ventet i gangen. Jeg gikk bort til dem og sa:

«Vet dere hva? Jeg gidder ikke snakke med dere om dette. Jeg er her for å kjøre VM. Contador har ingen ting med dette å gjøre».

Så snudde jeg og gikk.

Jeg orket ikke bruke tid på det. Det tappet meg for energi. Jeg var møkk lei. Hver gang noen blir tatt i doping, skal media ha min mening om det. Men hva skal jeg si om andre folk? Akkurat da var jeg mest opptatt av meg selv. Jeg skulle kjøre VM. Jeg hadde snakket nesten for mye om andres dopingavsløringer. Hvorfor skulle jeg snakke om andres feil og ting de hadde gjort? Det er et ansvar jeg har følt jeg har måttet ta, men der og da var det nok. Jeg orket ikke bruke krefter og tid på det.

Etterpå kom Steffen bort til meg. Han var imponert over at jeg turte, og bare hadde snudd meg og gått.

Fredagen, to dager før løpet, ville Edvald og Kristoff inn til Geelong. De ville øve på spurtopptrekk og gjøre seg kjent med oppløpet. Det var ikke noe jeg ønsket. Jeg så på det som tull. Jeg visste at vi ikke kom til å komme sammen inn på oppløpet. Jeg visste det ville bli for hardt for Kristoff å henge med helt inn. Han kom ikke til å være der for å kjøre noe spurtopptrekk. Dette var et verdensmesterskap. Det fungerer ikke slik. Jeg syntes ungguttene drev med mye tull. Men vi er vel alle litt sære på hva vi ønsker å gjøre. Jeg er sær på min måte. Edvald og Kristoff på sine.

Mens de dro for å spurte, valgte jeg å sykle en rolig tur langs havet. Helt alene. Jeg koste meg og så etter småveier jeg kunne velge. Utsikten var fantastisk. Blått hav, strender og flotte hus som var bygd på påler helt nede ved vannet. Jeg så etter kenguru og fikk øye på noen, men de var langt borte. På slike turer sitter jeg og tenker på hvor heldig og privilegert jeg er som kan gjøre akkurat dette. Slike tanker kommer ofte med go’følelsen på sykkelen. Når formen er god og beina føles lette, da er alt bare en fryd.

Men også på rolige turer som denne har jeg mål og mening med det jeg gjør. Dette var en restitusjonstur. Jeg bruker ikke pulsklokke, for jeg kjenner kroppen min så godt at jeg vet når jeg ligger på mellom 110 og 120 i puls og rundt 200 watt i tråkket. For meg er en restitusjonsøkt halvannen times effektiv sykling.

Mot slutten av treningsturen kjørte jeg et par drag på to ganger fem minutter for å få litt fart i beina. Jeg hadde hatt en god følelse hele uken. Jeg følte meg i kanonform. Har aldri følt meg sånn før. Det var som om jeg var en motorsykkel som bare kunne kjøre og kjøre i det uendelige. Alt fungerte. Jeg merket at tråkket satt, og så musklene, senene og blodårene i beina. Jeg hadde lyst til å spurte opp hver eneste bakke. Tråkke til og suse opp til toppen, men jeg tok det med ro. Det eneste jeg tenkte på var å «pakke inn» formen til søndag.

Jeg stoppet da jeg kom til en kafé langs veien. Mens jeg satt der og drakk cappuccinoen min, kom eieren bort og spurte om han kunne få autografen på en tallerken. Han hadde kjent meg igjen. Han spurte om søndagen, løpet og om formen min. Jeg skrev navnet mitt på tallerkenen og sa:

«Til søndag er denne mye verdt. Da har jeg vunnet VM.»

Jeg tipper den tallerkenen henger på en vegg i kafeen den dag i dag. Jeg har forklart Cadel Evans hvilken kafé det var. Han bor i området der og kjente til den. Han ville stikke innom og se etter den, sa han.

Australiere er veldig hyggelige folk. De er så engasjerte og veldig sportsinteresserte. Det er lett å merke at sykkelinteressen er økende i Australia også, akkurat som i England, USA, Canada og Norge.

Spenningen bygger seg opp nå. Jeg merker det i gruppa. Vi merker det i hele byen.

Vi ville ha en siste liten sykkeltur sammen lørdag, dagen før VM-starten. Edvald, Kristoff og jeg. Vi fikk med oss en australier fra området, som skulle vise oss vei. Iet kryss sto en kar med en gammel moped. Mopeden hadde han dekorert med VM-striper for anledningen. Vi stanset ved siden av ham og pekte og smilte og snakket om mopeden. Så spurte han om vi ville ha pes, ligge i dragsuget bak for å få litt fartstrening. De andre ville ikke det, men jeg takket ja. Jeg trengte litt fart i beina dagen før. Jeg la meg på hjul og mannen kjørte perfekt mopedpes i 20 minutter. Da vi kom tilbake, sa han til meg:

«Vinner du VM-gull i morgen, synes jeg du kan gi meg sykkelhanskene dine.»

«Ja, dem skal du få», svarte jeg. «Takk for hjelpen.»

Så syklet vi tilbake til hotellet. Der ventet massasje og taktikkmøte.

Jeg hadde med min egen massør fra laget mitt Cervélo. Han fikk dagpenger av sykkelforbundet. Massøren heter Bart Bracet og er fra Belgia. Bart gjorde alt for meg –til alle døgnets tider. Var det noe jeg trengte, kunne jeg gå til ham. Han var med laget til Spania rundt, og hadde tatt med seg to sykler for meg.

Da VM var over, ga jeg ham de to syklene i bonus. Han hadde to tvillingsønner hjemme i Belgia, og jeg ville at han skulle ta syklene med hjem til dem.

På taktikkmøtene har Steffen regien. Kapteinsrollen ble ikke noe tema. Jeg visste at det ikke kom til å bli et scenario der jeg trengte noen av gutta. Derfor var det ikke verdt å ta det opp.

Noen ganger er jeg ikke tydelig nok. Jeg er for feig til å ta kampen. Klart jeg på dette møtet kunne ha forlangt at Edvald skulle sitte på mitt hjul hele tiden. Jeg kunne vært tydelig på at jeg ønsket at han skulle hjelpe meg. Men jeg gadd ikke, for jeg visste at Edvald ikke ville gjort det.

Edvald er beinhard selv. Han tror han skal vinne. Og det er greit. Det er det rare med landslag. Vi er lagkamerater, men samtidig konkurrenter. Da er det helt annerledes med klubblag. Som kaptein kan du forlange at lagkameratene skal hjelpe deg. Du kan skjelle og smelle. Men ikke på landslaget. Her har alle sine egne interesser. Alle kjører for seg selv. Hva betyr det for Edvald at jeg vinner? Ingenting. Han vil vinne selv. Det forstår jeg.

Nettopp derfor har jeg alltid manglet et lag når jeg har syklet for Norge.

Og derfor bestemte jeg meg for at Spania skulle være mitt lag i dette VM. Jeg ville følge Spania. Fordi jeg trodde de var sterkest med Óscar Freire. Han var i kanonform, og jeg visste at det var et perfekt løp for ham. For meg var løpet helt på grensen til å være for hardt, men likevel passet avslutningen meg perfekt. Spørsmålet var om jeg klarte å sitte med helt inn.

Taktikkmøtene er ikke produktive i det hele tatt. Jeg gidder ikke dele alle mine tanker med de andre. Litt fordi jeg ikke er enig i alt som blir sagt, og litt fordi det ikke har noe for seg. Jeg liker ikke mye mas. Jeg vil at det skal være enklest mulig. Lange taktikkmøter er slitsomme. For meg er det viktigste med disse møtene å få vite tidspunktene for når vi skal møtes og når vi skal dra til startstedet.

Men treneren min Atle Kvålsvoll snakker jeg mye taktikk med. Gjennom hele uken hadde vi flere samtaler over en kaffekopp om hvordan vi trodde løpet ville bli. Jeg snakker med Atle på en helt annen måte enn jeg gjør med Steffen, Edvald eller Kristoff. Det er fordi han kjenner meg mye bedre enn de andre gjør. Og fordi Atle er en jeg stoler hundre prosent på.

Taktikken jeg la med Atle, var ikke på kollisjonskurs med den vi la på landslagets taktikkmøte. Men å snakke taktikk på det detaljnivået Atle og jeg gjør, hadde ikke vært passende på et møte med landslaget. Det hadde ikke vært noe vits. Ikke hadde jeg fått noe igjen for det selv, og ikke hadde de andre fått noe ut av det.

Atle og jeg snakket om hvem jeg skulle følge. Jeg prøvde å sette meg inn i hvordan løpet ville bli for å være best mulig mentalt forberedt. Vi visste at italienerne ville lage løpet hardt. De ville angripe. Belgia med Philippe Gilbert ville gjøre det samme.

Atle har en egen evne til å gjøre meg bevisst og fokusert. Han vet at dersom jeg gjør personlige feil, da blir jeg utrolig muggen. Er det noen som kjører fra meg opp en bakke fordi de er sterkere, er det greit. Men hvis jeg selv gjør et feilvalg og ødelegger muligheten, da blir jeg skikkelig forbannet. Atle klarer å sette fingeren på det som er viktig for meg, slik at jeg unngår å gjøre feilvalg underveis. Jeg som har spurtegenskaper, har for eksempel lett for å bli for defensiv. Jeg har en tendens til å spare og spare og spare. Men blir jeg for defensiv, taper jeg. Atle får meg til å være konsentrert. Han får meg til å følge med.

I VM er dette ekstra viktig, for der er det ikke radiokommunikasjon. Noen står langs veien med whiteboard med mellomtider skrevet på, men jeg må følge med selv. Jeg må være skjerpet hele tiden. Jeg skal love at det ikke alltid er lett i en seks og en halv timer lang konkurranse. Det kan være fristende å bare sette seg ned og flyte med i feltet.

Utpå ettermiddagen, etter middagen og taktikkmøtet, kjørte vi til Melbourne der fellesstarten skulle gå. Vi bodde på et møkkahotell som het Ibis, midt i sentrum. Der skulle jeg bo på rom med Edvald. Kristoff delte rom med stefaren sin, Stein Ørn, som er landslagslege. Jeg gruet meg til natta. Ikke fordi jeg misliker Edvald, men når en skal bo sammen med en ny person, blir en ofte litt urolig og jeg kan ha vansker med å få sove. Nytt og trangt hotellrom var det også.

Men det gikk veldig bra. Vi lå på senga og tåkepratet om ditt og datt. Om hvem vi trodde kom til å vinne og litt om helt andre ting. Vi er jo på en måte kompiser, samtidig som vi er konkurrenter. Edvald vil alltid slå meg. Jeg merker at han er opptatt av hvordan jeg gjør ting. Dessuten er han en type som aldri ville sagt:

«I dag hjelper jeg deg, Thor.»

Og det er greit. Jeg forstår ham.

På kvelden ringte jeg til Susanne. Henne må jeg alltid ha en prat med før løp. Ikke bare for å snakke sykkel, men fordi jeg trenger en oppdatering om hvordan det er hjemme også. Hvordan barna har det, hva de har gjort i dag og alt mulig løst og fast. Men vi snakker om sykkel også. Om hvordan jeg føler meg og sånne ting. Og hun har mange gode råd. Hun kjenner meg godt.

«Husk å være skjerpet.»

«Ikke bli for passiv.»

«Spis og drikk nok.»

Ting lander litt når jeg har fått oppdateringen hjemmefra. Jeg sitter ofte igjen med go’følelsen i både kropp og hode etter å ha snakket med Susanne. Det er viktig for meg, og det skjerper meg. Jeg lytter til det hun sier.

Jeg sovnet godt kvelden før fellesstarten. Jeg satte klokka på vekking tre timer og et kvarter før start, selv om jeg visste at legen vår, Stein Ørn, ville komme og banke på for å vekke oss.

Da klokka ringte, spratt jeg rett opp og gikk ned for å spise frokost. Landslaget hadde et bra opplegg med god frokost. Ifrokostsalen var det ryttere fra New Zealand og noen andre land, men vi norske satt sammen. Jeg spiste havregrøt, et par grove rundstykker med ost og skinke og to, tre egg for å få i meg litt proteiner. Jeg spiser ikke spesielt mye før løp. Det har jeg prøvd. Spiser jeg for mye, blir jeg så mett at jeg ikke klarer å spise underveis i rittet. Det er bedre å få i seg næring underveis enn for mye før.

Og så må jeg ha en kopp cappuccino.

Jeg er ikke særlig snakkesalig om morgenen. Ofte sitter jeg og ser ned i tallerkenen. Folk må helst la meg være i fred. Med landslaget er det litt annerledes. Vi er norske og en liten gjeng på tur, og vi fikk opp stemningen litt. Kristoff er det lett å tulle og le litt med. Han lager god stemning rundt seg.

Jeg har aldri vært overtroisk og hatt spesielle ritualer før løp, men jeg syns det er veldig ok å ha litt tid på senga etter frokost. Jeg kan gjerne stå tidligere opp for å få tid til en strekk på senga etter å ha spist. Da forbereder jeg meg mentalt. Jeg går gjennom løpet, prøver å se for meg hva som vil skje og hvordan det vil utvikle seg.

Og så må jeg komme meg på do. Det er viktig mentalt det også.

En time før start møttes vi i gangen på hotellet, der syklene våre sto. Jeg hadde tatt med min egen mesterskapssykkel fra Monaco. Det var en Cervélo S3 med Sram red girgruppe og ZIPP 404 karbonhjul. Sykkelen hadde jeg fått fra laget, og de hadde pyntet den spesielt for meg som var norsk mester. Den var rød med norske flagg klistret på hjulene. Sykkelen var nesten helt ny. Jeg hadde kun brukt den i Spania rundt. Alt på sykkelen er sponset av laget. Jeg hadde ikke en eneste personlig ting på den. Mange ryttere må for eksempel ha et eget, spesielt sete. Noen er sponset av dekkprodusenter. Men jeg har aldri vært vanskelig på dette. Så lenge det funker, aksepterer jeg å kjøre med lagets utstyr.

Vi bodde så nær startområdet at vi bare trillet bort. Men jeg ble stoppet av en vakt som nektet å slippe meg inn. Han kjente meg ikke igjen. Mannen gjorde bare jobben sin han, og tenkte vel at jeg var en hvilken som helst publikummer som skulle inn og se på løpet. Men så kom det en australier bort og sa:

«Kjenner du ham ikke igjen? Han skal sykle nå. Det er Thor Hushovd.»

Så slapp jeg innenfor.

Jeg liker ikke å være for tidlig ute i startområdet. Da blir det bare til at en går og venter på å komme i gang. Derfor er jeg der aldri mer enn en time før. Helst mindre. Før start må vi skrive oss inn og opp på podiet for å bli presentert. Da det var gjort, trillet jeg bort til bilen der støtteapparatet ventet. På veien traff jeg mange kjente. Lagkamerater i Cervélo og gamle kjente fra tidligere klubber. Jeg stoppet ved noen biler og hilste og pratet litt. Min gode treningskamerat Philippe Gilbert traff jeg også. Han er en sånn type som våkner klokka sju om morgenen og alltid er klar for noe tull.

«I dag skal jeg kjøre fra deg!» sa han.

«Vi får se», svarte jeg.

Så fant jeg den norske bilen, la inn litt lommemat og gjorde meg klar.

Dette verdensmesterskapet var litt spesielt. For første gang i historien ble et sykkel-VM arrangert på den sørlige halvkule. Og for å få mest mulig oppmerksomhet om arrangementet ble konkurransen satt opp en uke senere enn planlagt, for å unngå kollisjon med den store finalen i australsk fotball. Den kampen endte med verst tenkelige resultat for mesterskapets del, uavgjort 68–68. Dermed ble det omkamp på Melbourne Cricket Ground med 100 000 tilskuere på tribunen og enormt mediefokus. Omkampen kolliderte med kvinnenes landeveisritt 2. oktober. Det har skjedd tre ganger i AFLs over hundre år lange historie, at en finalekamp har endt uavgjort. Og så skjedde det akkurat i år under sykkel-VM.

Kl 01.02 norsk tid var løpet i gang. Det er alltid masterstart. Vi syklet rolig gjennom gatene i Melbourne bak startbilen. Over en bro. Det var mye folk langs veien. Kanskje i en kilometer kjørte vi sånn. Så gikk starten. En kolombiansk rytter stakk med en gang. Det er alltid noen som støter med en gang. Helst noen fra de små nasjonene.

Feltet trillet rolig av gårde. Vi fryktet sidevind da vi kom ut på slettene utenfor Melbourne, men det ble det heldigvis ikke noe av. Vi satt der og prata og tulla og stoppa og tissa og hadde veldig god tid. Men de fem, seks som stakk i bruddet, hadde ikke god tid. De kjørte som gale og var oppe i 25 minutters forsprang. En stund fryktet vi at vi ikke skulle rekke inn til Geelong før bruddet hadde gjort unna første runde i VM-byen. Det ville vært krise. Da hadde hele feltet blitt kastet ut. Reglene er klare. Blir du tatt igjen med en runde, er det rett ut. Da hadde det endt med at de fem–seks rytterne fra smånasjonene ville kjempet om VM-tittelen.

Det måtte ikke skje. Derfor kjørte vi hardt inn mot Geelong for å rekke inn før bruddet tok fatt på den andre runden. Vi rakk det, men de var bare to, tre minutter bak oss. De var så nær feltet at bilene som lå bak oss, ble stoppet og omdirigert bak bruddet.

Vi slapp med skrekken.

Det var litt spesielt at selve starten gikk i en annen by enn selve VM-byen. Vi startet i Melbourne og syklet 8–10 mil før vi kom til Geelong. Totalt var løpet 262,7 kilometer langt. IGeelong skulle vi sykle 11 runder. Hver runde hadde to tøffe bakker. Den første bakken var den lengste, med nesten én kilometer stigning. Den var bratt, men inneholdt også et par flater slik at den nesten ble som en trapp. Foran den andre bakken hadde arrangøren satt opp en provisorisk bro, fordi den som sto der, var for dårlig. Det var laget noen krappe, trange svinger inn i bakken, noe som gjorde at vi mistet all fart.

Jeg hadde kjørt gjennom løypa uken før og ble egentlig litt deppa av det. Den var hardere enn jeg hadde trodd. Jeg husker jeg sa det til norske medier etterpå. Og jeg mistet ærlig talt motet. Etter de første rundene i Geelong fikk jeg det bekreftet. Løypa var knallhard. Bakkene var tunge.

Vi hadde kjørt seks runder da det gikk et nytt, stort brudd.

Philippe Gilbert, Filippo Pozzato og Edvald ble med, og Cadel Evans, som var regjerende mester. Det var mange sterke ryttere.

Jeg vurderte å bli med og angret som ei bikkje rett etter:

For en idiot jeg er som ikke gikk med!

Men jeg hadde sett Freire i feltet –at han ikke gikk med.

Nei, da venter jeg også, tenkte jeg.

Jeg må spare de kreftene jeg kan spare.

I løpet av sekunder ble valget tatt, men jeg var dritirritert på meg selv etterpå. Jeg kjørte jo for å vinne VM, og i prinsippet er det ikke godt nok å la et så stort brudd gå. Det er kritikkverdig ikke å være med. Det var for mange gode nasjoner og for mange gode ryttere som gikk. Jeg fryktet ærlig talt at løpet allerede var kjørt, og det roet seg i feltet.

Da kom Fränk Schleck bort til meg og sa: «Nå er det over. All den reisingen og alt dette slitet, og så er det over alt nå.» Jeg orket ikke å høre på ham. Jeg plasserte meg helt foran i feltet og var klar dersom noe skulle skje. Jeg nektet å gi opp.

Heldigvis var «mitt lag», Spania, igjen i feltet med noen ryttere. Og ikke minst med Freire. Men de hadde selvfølgelig ryttere med der framme i bruddet også. Likevel var det Spania som kjørte i hovedfeltet. Jeg var sjeleglad. De kjørte knallhardt, men var ikke mer enn tre, fire mann, og de brente etter hvert opp kruttet. Det kunne ikke gå med så få. Men så dukket plutselig Russland opp. Nytt håp ble tent. Da var jeg ovenpå igjen og tenkte: Nå har jeg i alle fall sittet her og spart krefter.

For meg var det aldri aktuelt å ligge foran og dra. Det ville vært selvmord.

Det russiske laget gjorde en kjempejobb, og én runde før mål klarte vi å kjøre inn bruddet. Løpet ble på mange måter nullstilt igjen. Men det hadde gått fort. Mange hadde falt av. Vi var kanskje rundt 40 ryttere igjen i feltet.

Jeg merket kjøret selv også, og begynte å bli fryktelig sliten. Mitt fokus var å komme meg over bakkene. Jeg hadde kramper og sleit rett og slett med å henge med. Jeg puttet i meg noen krampetabletter som besto av en miks av magnesium og kalsium. Slik holdt jeg det i sjakk og klarte å gå dypt uten å måtte stoppe helt opp.

Men jeg var livredd. Iandre løp har jeg ikke klart å tråkke rundt når krampene har tatt meg. Da har jeg vært ferdig. Men jeg følte at jeg klarte å holde dem i sjakk nå. Jeg har fått litt rutine på akkurat dette, og var veldig bevisst på å spise og drikke godt underveis. Jeg ga aldri opp.

Innad i det norske laget var det null kommunikasjon. Edvald lå foran meg, Kristoff et sted bak. Jeg var overlatt til meg selv.

I den siste bakken støtet Gilbert igjen. Alene. Han bare forsvant. Det var ikke i tankene mine engang å forsøke å følge ham. Det var umulig. Jeg hadde mer enn nok med å henge med gruppen min opp bakken. Jeg klarte ikke mer. Jeg klarte ikke tråkke mer. Feltet var sprengt nå. Det var flere mindre grupper. En gruppe på fire–fem mann kom løs. Fränk Schleck og noen til. Jeg ble liggende i en gruppe med 10–12 mann. Men jeg var så fokusert og gravde så dypt at jeg klarte å henge med over toppen. Etter den siste kulen var det stort sett flater inn mot mål. Da jeg fikk igjen litt pust, dro jeg til. Jeg tok noen sinnssyke føringer på slettene ned mot havet for å tette luker. Ile av vinden, bak noen hus, hadde jeg noen kraftføringer og skreik for å få andre til å bidra.

Ikke la denne muligheten gå fra deg, tenkte jeg for meg selv.

Jeg snakket kontinuerlig med meg selv.

En stund tenkte jeg at jeg var fornøyd med å ha gjennomført et bra mesterskap. Jeg hadde klart å være med. Da Philippe var foran, tenkte jeg at nå kan jeg ta VM-medalje. Sølv eller bronse. Men da vi tok ham igjen to kilometer før mål, skjønte jeg at dette kunne ende med gull!

Det var danskene som var toneangivende fra femkilometersmerket og inn. Etterpå sa de til meg at jeg kjørte et bra løp. At det ikke var sånn at jeg bare satt på hjul og vant spurten. De hadde fått med seg føringene jeg tok for å tette lukene og kjøre oss opp igjen til Gilbert. Men tv-bildene hadde ikke fått det med seg.

Det var støting hele tiden nå. Jeg var skjerpet, tenkte på å ligge riktig plassert, midt i feltet, i le for vinden som kom inn fra sjøen. Nå var det om å gjøre å spare, spare, spare. Det gikk fort nå. Kanskje 60 km/t. Jeg fulgte med på hvem som støtet og gikk, men jeg var sikker på at de ville bli kjørt inn igjen.

Fokus, fokus, fokus. Ikke gjør feil nå! Gjør jobben din!

Jeg vet ikke om jeg klarer å reise meg på grunn av krampene. Jeg må ut mot venstre. Jeg må ligge alene. Ikke komme i klem. Ikke rote det til. Ikke bli sperret inne. Da er det over. Heller ta vind. Jeg føler valgene jeg gjør nå er helt tilfeldige. Jeg passerer en rytter på venstre side på ren intuisjon, jeg kommer i posisjon, alene ute til venstre. Matti Breschel er der. Allan Davis. Jeg har krampe i begge beina, men klarer å presse gjennom dem når jeg reiser meg.

«Spurt helt til linja!»

Framhjulet mitt er først i VM-løpet nå. Jeg er en sykkellengde foran Matti Breschel. Jeg er verdensmester! Jeg klarte det!

Jeg skjønte at det jeg hadde gjort, var helt spesielt. Sykkel-VM har nesten vært noe religiøst for meg. Den sykkeltrøya, den hvite med regnbuestripene. Jeg husker NRK sine sendinger fra VM på sykkel da jeg var liten. Det er noe gammelt, noe nostalgisk over VM. Tour de France er på en måte litt mer nymotens for meg. Der har jeg vunnet etapper. Men VM! Det har vært noe uoppnåelig.

Nå har jeg klart det.

Så ble det kaos. Jeg følte meg ikke sliten i det hele tatt lenger. Hadde jeg blitt nummer to, ville jeg vært totalt utslitt. Helt ferdig. Men seieren gav meg en boost. Jeg kunne tatt en joggetur nå! Jeg følte at jeg svevet.

Jeg ble overfalt av folk så fort jeg fikk stanset sykkelen.

Massøren min, Bart, var førstemann bort til meg. Det er alltid de som står der med bagen og venter i målområdet som kommer først bort. Atle var også raskt framme. Jeg følte en glede som var helt vill. Der og da var det ti ganger større enn noe annet jeg har gjort. Midt i kaoset kom det en ro inni meg.

Jeg bare nøt alle gratulasjonene, fra konkurrenter og støtteapparat.

Før premieutdelingen var jeg opptatt av å ta meg godt ut. Jeg måtte finne et speil. Få tørket vekk snørr og tårer. Få fiksa litt på sveisen. Jeg ville se bra ut. Jeg visste at hele verden skulle se på meg. Dette skulle jeg nyte. Jeg forstår ikke de idrettsfolkene som rett etter en stor seier sier at nå må vi se framover og sette nye mål. Litt sånn skal det jo være, men akkurat nå hadde jeg det stikk motsatt. Dette ville jeg nyte. Det varer ikke evig. Det kan være det siste løpet jeg vinner. Det vet jeg ikke. Jeg er første skandinav som vinner VM. Danmark, som det sykkellandet det er, har ikke klart det. Sverige, med så mange gode ryttere gjennom tidene, har ikke klart det. Beste nordmann hittil hadde blitt nummer sju.

Så vinner jeg!

Mens jeg sto på podiet, tenkte jeg:

Nå skal jeg sykle med VM-trøya.

Jeg tenkte på plakater jeg hadde fra 80-tallet, av sykkelstjerner med regnbuetrøya. Nå skal jeg sykle med den!

Det var leit at «Ja, vi elsker» ble stoppet midt i. Jeg ville gjerne hatt hele øyeblikket. Jeg føler jeg ble frarøvet en høytidelig greie med den arrangørtabben. Det var leit.

Bak podiet fikk jeg kona til Simon Gerrans, som jobbet for VM-arrangøren, til å ringe Susanne. Det var spesielt å snakke med henne. Følelsen oss imellom. Jeg var litt stressa der og da, det var helt kaos rundt meg, men jeg måtte få sagt:

«Jeg klarte det!»

Under seremonien var det en gammel kar som hadde klart å finne den norske bobilen og støtteapparatet midt i kaoset. Han påsto at han skulle hente sykkelhanskene mine. Jeg hadde lovet ham dem hvis jeg vant. Han hadde kjørt mopedpes for meg dagen før, hadde han forklart. Karen hadde fått hanskene. Massøren min stolte på mannen. Han fortalte meg det etterpå. Mopedfyren hadde tydeligvis bestemt seg. De hanskene skulle han ha!

Etter seremonien klappet jeg Steffen Kjærgaard på skulderen og sa:

«Nå har jeg vel reddet jobben din, Steffen.»

Det hadde vært litt skriverier rundt sportssjefen og jobben han gjorde, og flere hadde gått ut og sagt at det var på tide med et bytte. Men etter et VM-gull er det ingen som setter spørsmålstegn ved den sportslige ledelsen på landslaget.

Ved pressekonferansen ventet pressefolk fra hele verden. Roen hadde senket seg inni meg. Jeg var bare glad, og kunne snakket i evigheter. Jeg nøt hvert spørsmål. På fransk, på engelsk og på norsk. Det var mange spørsmål om hva dette ville bety for sykkelsporten i lille Norge. Og underveis skjønte jeg at jeg hadde et godt navn. Et reint navn. Jeg hørte både UCI-presidenten Pat McQuaid og journalister si det var gøy at Thor med det reine ryktet greide dette. Det satte jeg høyt. Det gjorde meg stolt.

Da jeg kom til dopingkontrollen halvannen time etter målgang, satt jeg bare og smilte. Jeg kunne lagt meg rett ut på gulvet der inne og sett i taket. Jeg hadde oppnådd noe stort i livet og brydde meg ikke om noe annet. Andre ganger kan jeg nesten være sur fordi ting tar så lang tid. Men nå var alt greit.

«Ta den tiden dere trenger, gjør hva dere vil. Ta hva dere vil. Urin. Blod. Her er jeg.»

I bilen på vei hjem til hotellet sa jeg til Atle Kvålsvoll at jeg skulle kjøpe meg Ferrari. Jeg hadde sagt det på forhånd, at dersom jeg ble verdensmester, skulle jeg kjøpe en VM-gave til meg selv. En fet sportsbil.

I ettertid hørte jeg at Belgias landslagssjef Carlo Bomans hadde gått ut og sagt at Gilbert tapte ufortjent for en defensiv nordmann. «Thor Hushovd kjører defensivt og spurter godt», hadde han sagt.

Han må få si hva han vil. Jeg kan ta meg nær av slike utspill, men ikke nå. Ikke av ham, og ikke måten han gjorde det på. Jeg føler det blir feil. Jeg synes Belgia kjørte dårlig som lag. Og noen ganger tenker jeg at Philippe kjører for offensivt. Hadde Belgia ventet med å gå i brudd, hadde Philippe holdt igjen og bare gjort det siste støtet, da tror jeg han hadde vunnet VM. Han var så mye bedre enn oss andre at det nesten er rart han ikke klarte å vinne.

Egentlig har det ingen ting å si. Å vinne er det som teller. Man kan ikke ta fra Mark Cavendish alle seirene fordi han har sittet på hjul og bare vunnet spurter. Det er jo sånn det fungerer. Vi som kan spurte, må kjempe oss opp bakkene og krige for posisjonene når finalen nærmer seg. Og så tråkker vi til de siste meterne. Sånn er sykkel.

Da vi kom tilbake til hotellet, sto en flaske champagne og ventet på oss. Den åpnet jeg sammen med Edvald og Kristoff. På senga lå VM-medaljen. Jeg følte de var litt målløse, men det var utrolig hyggelig. Det var spesielt, bare vi tre. Jeg satt fortsatt i sykkeltøyet. Jeg hadde ikke peiling på hvordan det hadde gått med hverken Edvald eller Kristoff før jeg traff dem på hotellet. Kristoff fortalte meg at han hadde stanset og sett spurten på en storskjerm.

Etter hvert kom flere inn. Atle og andre i støtteapparatet. Så skiftet vi og kjørte inn til byen. Seiersfesten skulle være på restaurant «Le Parisien» i Geelong. Sykkelpresident Harald Tiedemann Hansen og sportssjef Steffen Kjærgaard hadde allerede uken før bestilt deler av restauranten til VM-fest. At det skulle bli gullfest, hadde de vel ikke regnet med.

På vei til seiersfesten pep det i telefonen til Atle: «Fra Det kongelige slott til Thor Hushovd: Jeg sender mine hjerteligste gratulasjoner i forbindelse med dagens imponerende VM-gull! Harald R.»

Jeg husker jo den meldinga. Det var litt spesielt. Og jeg fikk gratulasjoner fra statsminister Jens Stoltenberg og kulturminister Anniken Huitfeldt også.

Men det er ikke de meldingene som betyr mest. De blir litt overfladiske. Stoltenberg er vel forpliktet til å sende gratulasjoner når nordmenn vinner VM. Antakelig har han ikke sett løpet engang. Det er sikkert ikke han som skriver dem heller. Meldingene som betyr mest, er de jeg får fra mine nærmeste. Å gå gjennom SMS-ene på telefonen er som en bonus for meg. Jeg koser meg og forsøker å svare dem som betyr mest for meg. De jeg vet virkelig bryr seg om meg.

Jeg spiste kengurustek for første gang. Til stede på festen var hele den norske troppen. Damene, U23-rytterne, mekanikere og massører. Vi var vel rundt 20 til sammen. Itillegg var UCI–president Pat McQuaid der. Jeg gjorde ikke mer enn å hilse på ham. Jeg har møtt ham noen ganger før, på forskjellige løp. Men jeg syns vi bør bytte president. Det har blitt stilt spørsmål ved måten UCI har håndtert enkelte dopingsaker på. Jeg mener vi trenger noe nytt, bare for å starte med blanke ark. Det er jo vår idrett UCI-toppene surrer med. UCI bør si fra seg alt som har med antidopingarbeid å gjøre. Gi det fra seg. Det er ikke UCI som bør ha den interne kontrollen. Det bør WADA ha. Hvorfor skal UCI kontrollere sin egen sport? En mister all troverdighet når man gjør det på den måten.

Det var en fin feiring, og rart å legge seg på senga da alt var over. Da jeg tenkte tilbake på løpet, ble jeg helt nervøs. Det var så mange små valg jeg gjorde, som endte opp med å bli riktige. Hvilken side jeg passerte ryttere på, at jeg unngikk returen og å bli sperra inne. Jeg vant VM-gull på rutine. Det er det det dreier seg om. Alle valgene jeg tok, gikk på erfaring og rutine. Intuisjon. Det er resultatet av riktige valg sammen med erfaring som gjør at jeg ligger her nå som verdensmester, tenkte jeg.

Jeg ble invitert til kontoret til Kjell Inge Røkke litt etter VM. Han er idrettsinteressert, og opptatt av hvordan jeg hadde klart å vinne. Jeg sa det var mange tilfeldigheter som gav meg VM-gullet. At det var mye flaks. Valg jeg tok, som tilfeldigvis viste seg å være riktige.

«For noe tull!» sa han.

«Det er ikke tilfeldig. Det er ikke flaks. Alt ligger lagret inne i hodet ditt. Det er din erfaring som gjør at du gjør de riktige valgene. At du velger å passere en rytter på venstresiden i stedet for til høyre for deg, er noe som ligger lagret inne i hodet ditt.»

Han har nok rett i det. Selv om det der og da føltes tilfeldig, er det en grunn til at jeg tok de valgene jeg tok. Og at de viste seg å være de riktige.

Etter VM gav jeg Alexander Kristoff 50 000 kroner som takk for hjelpen. Meningen var å gi Edvald penger også, men jeg syntes det ble feil. Han brukte sin egen sjanse, gikk i brudd og kjørte sitt løp. Jeg sa det til dem før VM at dersom de hjalp meg, og jeg vant, skulle de få 50 000 kroner hver. Det var et lokkemiddel. Hvorfor skulle de ellers hjelpe meg? Ikke fikk vi dagpenger av landslaget. Ikke hadde vi kaptein som vi skulle kjøre for. Ingen forpliktelser. Dersom de fikk tilbud om penger, hadde de i alle fall noe igjen for å hjelpe meg. Det var sånn jeg tenkte.

Edvald ble nok litt skuffet. Jeg tror han hadde forventet å få penger, men jeg sa det til ham ved en senere anledning, etter å ha sjekket litt med folk rundt meg for å være trygg på at det jeg gjorde var fair.

Jeg gikk i minus på å vinne VM. Businessbillettene til og fra Australia kjøpte jeg selv. Så betalte jeg Kristoff 50 000. De to syklene jeg gav til massøren min Bart. Og så hadde jeg allerede lovet meg bort til Garmin. Dem hadde jeg gitt et løfte og gjort avtale med før VM. Jeg så fram til å kjøre for laget. Men jeg fikk ingen bonus. VM-gullet ble aldri noen økonomisk gullgruve for meg. Bortsett fra avtalen med BMC ett år senere. De hadde neppe gitt meg en så god avtale dersom jeg ikke hadde vunnet VM, for de er veldig opptatte av å ha verdensmestere på laget. Jeg fikk nok en god treårsavtale der mye på grunn av VM-seieren. Sånn sett kan en jo si at VM-gullet har betydd noe økonomisk også, men ikke akkurat der og da.

Det tenkte jeg ikke så mye på heller. Jeg klarte det jeg hadde drømt om. Vinne VM.

På hjemturen var jeg helt gira. Selv om jeg nesten ikke sov natten før, klarte jeg ikke å sove et sekund på flyet heller. Jeg tok en sovetablett, men det hjalp ikke. Jeg var lys våken der jeg lå bakoverlent og hørte på musikk. Jeg hørte på Rod Stewart og «I am sailing». Noen av flyvertinnene kjente meg igjen. De hadde sett bilder i avisene. Jeg nøt flyturen hjem til Nice.

Der sto Susanne og datteren min Isabel og tok imot meg på flyplassen. Sammen med VG. Det er mulig det er smålig, men jeg må innrømme at jeg reagerte da jeg så førstesiden til VG. Oppslaget var om en fotballspiller som kløp en annen i rompa. Igullkampen mellom Rosenborg og Vålerenga på Lerkendal hadde Anthony Annan tatt et skikkelig tak i baken til André Muri. På førstesiden sto det ingen ting om at jeg hadde vunnet VM. Ikke på sportsbilagets førsteside heller. Jeg vet jo litt om hvordan media fungerer etter alle disse årene, men er det mulig? Er de så tjukke i hodet? Jeg sa det til VG-journalistene som var der. De svarte at det var gammelt nytt at jeg vant. På grunn av tidsforskjellene var VM-gullet gammelt. Det syntes jeg var spesielt. Den første skandinav som vant VM-gull på sykkel, og så skriver de knapt om det. De var mer opptatte av bildet av datteren min og meg to dager etter, enn at jeg løftet VM-gullet over hodet i Australia.

I dagene etter var det mange som ville ned for å treffe meg. Jeg var så stolt og følte at jeg svevet på en sky, så jeg sa ja til nesten alt og alle.

Vi dro i gang en skikkelig fest i Monaco første helgen etter at jeg kom hjem. Susanne var veldig flink til å minne meg på at dette måtte vi nyte. Den varer ikke så lenge denne VM-bobla, sa hun. Vi inviterte dem som står oss nær her vi bor. Arne Fredly og kona Anette, blant andre. Dem er vi ganske mye sammen med. Vi var vel kanskje 10 stykker. Vi spiste en god treretters middag, kjøpte champagne og danset og festet til langt utpå morgenkvisten.

Hjemme i Grimstad ordnet Susanne med enda en fest. Med vennene våre i Norge. Den holdt vi hjemme i huset vårt i Grimstad. Vi var vel rundt 40 stykker. Utrolig morsom fest, med sanger og mye tull. Vi hadde lyst til å gi noe tilbake til dem som har støttet oss opp gjennom alle årene. Jeg har gode minner fra den festen.

Sykkelsesongen var egentlig ferdig, men som verdensmester fikk jeg tilbud om å kjøre to løp til, begge i Italia. Piemonte, onsdag ti dager etter VM, og Lombardiet rundt, som startet i Milano. Det hadde jeg lyst til. Jeg ville vise meg fram i VM-trøya. Jeg var skikkelig stolt. Jeg hadde fått laget en egen sykkel med striper og alt. Sånne ting ordner laget kjapt. Hjelm og hansker og briller og armvarmere. Alt mulig med VM-striper. Jeg sa det rett ut:

«I år skal jeg være jålete.»

Lombardiet rundt var forresten det siste sykkelløpet Cervélo kjørte før laget ble lagt ned. Det var spesielt da vi sa farvel. Flere av rytterne og støtteapparatet visste ikke om de hadde jobb lenger.

Jeg hadde også sagt det til noen av lagkameratene mine at dersom jeg vant VM, skulle jeg kjøpe en gave til meg selv.

Alle gutters drøm er vel å kjøpe en rå sportsbil? Det har alltid vært min guttedrøm. Da tenker jeg på Porsche, Ferrari eller Lamborghini. Den stilen der. Porsche hadde jeg. Noen av lagkompisene mine hadde kjøpt Ferrari. Så da fant jeg ut at Lamborghini var bilen for meg. Den er enda råere enn Ferrari, mener jeg. Jeg søkte på nettet og fant akkurat den bilen jeg hadde lyst på. Lamborghini Gallardo Superleggera. Leggera betyr ekstra lett. Den har ekstra mye karbon. Det er en helt spesiell sportsutgave.

Bilen sto i Monaco, så jeg dro bort og prøvekjørte den. Jeg kjøpte den for 118 000 euro, rundt en million kroner. Den er to år gammel. Det er morsommere å ha en slik bil nå som jeg er i 30-årene enn når jeg blir 50. Og jeg har hatt mye moro med bilen, selv om tanken på å skaffe seg en slik bil faktisk er mer gøyal enn det å eie den. Jeg skal innrømme at den står mest i garasjen, men fortsatt blir jeg gira når jeg ser den.

Jeg hørte aldri noe om premiepenger for VM-seieren. Ikke tenkte jeg på det heller. Det må ha vært nesten et år etter VM–seieren at Philippe Gilbert spurte meg om hvor mye jeg hadde fått i premiepenger for å vinne.

«Det er ikke premiepenger der», svarte jeg.

«Det vet jeg, for jeg har vunnet.»

Men han ga seg ikke og sjekket det. Og han hadde rett. Det var premiepenger i VM. Rundt 56000 kroner. De pengene hadde ikke jeg sett noe til, så jeg sendte en mail til forbundet, til presidenten Tiedemann Hansen og Heiki Dahle, og spurte om de visste noe om premiepengene fra VM.

«Ja, Thor. Vi må virkelig beklage. Det har vi helt glemt bort.»

Dagen etter ble de overført.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
Hol

THOR HUSHO vD1I SAMAHBEID MED
JOSTEIN RA VNASEN

SCHIBSTED

schibsted-logo-ny.jpg

