[image: signature_corporate2_rvb.jpg]

MISSON LONDON 2012

“Tijd voor vrienden en computer”
Julien Watrin bereidt zomerseizoen voor in Italiaanse Caorle

Traditiegetrouw zijn de maanden maart tot mei het tussenseizoen in de atletiek. Het is de link tussen de winter en de zomer. Voor vele atleten de ideale gelegenheid om de sleur te doorbreken met een trainingsstage. Onze vier beloftevolle atleten zijn daar geen uitzondering op. De Waalse sprinter Julien Watrin trok naar Italië.

Maart: “Ik heb me in maart vooral geconcentreerd op wat meer volume in de trainingen. Dus niet zozeer werken aan snelheid, maar wel aan uithouding. Op school had ik het ook wat minder druk, zodat er iets meer tijd overbleef voor andere dingen. Want hoewel school en sport voor mij zeer belangrijk blijven, vind ik gelukkig af en toe nog wat tijd om iets anders te doen. Zo spreek ik elke vrijdag af met mijn vrienden van de middelbare school. En ik zit ook best veel achter de computer. Daar chat ik dan wat of speel ik computergames. Vooral spelletjes die ervoor zorgen dat ik te lang voor het scherm blijf zitten. Ik probeer er wel op te letten en mijn computertijd wat te beperken. Eind maart heb ik een eerste outdoorwedstrijd gelopen, een 300 meter van onze club in Virton. Eigenlijk neem ik pas voor het eerst zo vroeg al deel aan een wedstrijd, op advies van mijn trainer. Maar mentaal had ik er me totaal niet op voorbereid. Het was gewoon een leuke wedstrijd, met atleten van allerlei verschillende disciplines aan de start. Dat zorgt voor een leuke ambiance. Ik liep er een niet zo scherpe 34”50, maar eigenlijk had ik niet echt veel meer verwacht.”

April: “Begin april ging het dan richting Caorle, een stadje in de buurt van Venetië. Intussen trekken we met onze club in Virton al voor het vijfde jaar op stage naar dit stadje. Het wordt stilaan een traditie. Voor mij is deze stage ook belangrijk omdat ik hier de basis leg voor mijn zomerseizoen. Vermits ik de laatste jaren telkens heel sterk uit deze stage kwam en enorm veel vooruitgang maakte, wil ik deze gewoonte niet opgeven. Ik werd nochtans ook uitgenodigd - voor de tweede keer al - voor de stage van de Waalse federatie op Mallorca. Maar in Caorle voel ik me thuis tussen de vrienden van mijn club en met mijn coach die ons er begeleidt. Het is ook de ideale gelegenheid om eens alles te vergeten. Ik liet dan ook al mijn studieboeken thuis. We hebben negen dagen lang twee keer per dag getraind. Tussen de trainingen door was er nog wat tijd voor ontspanning. Meestal gingen we beachvolleyballen. Met de zee in de buurt was de omgeving daar ideaal voor. Vlak na de stage heb ik in Bertrix deelgenomen aan een 100 meterwedstrijd. Daar zette ik een tijd neer van 10”83. Niet echt snel, maar veel belang hecht ik er niet aan.”

Mei: “In het begin van de maand stond er al een korte blokperiode op het programma. Dat is eigenlijk heel vroeg vermits onze examens pas een maand later beginnen. Ik vond het dan ook ontzettend moeilijk om me nu al te concentreren. Normaal gezien begin ik overal pas laat aan, maar aan de andere kant ben ik ook een perfectionist. Ik kan moeilijk dingen op voorhand organiseren. Zo weet ik ook niet precies hoe mijn wedstrijdprogramma er voor de volgende maanden uitziet. Ik kijk hoogstens een paar weken vooruit. Ik word heel graag verrast. Daarom bekijk ik ook de limiettijden van vele kampioenschappen niet. Als de wedstrijd nadert, zie ik wel.”

Hannelore Desmet
“Tips van Ariane Friedrich”

Maart: “Tijd om eventjes uit te rusten na een vrij druk indoorseizoen. En om in de trainingen een beetje meer te focussen op techniek. Op school ging het er ook heel wat rustiger aan toe. Na mijn laatste examen brak er een periode aan waarin ik wat meer tijd voor mezelf had. Maar eigenlijk ben ik liever altijd bezig.”

April: “De jaarlijkse stage met de Vlaamse federatie vond plaats in Tenerife. Voor de topatleten werd alles bekostigd, maar daarnaast stond het anderen vrij om op eigen kosten mee te komen. Zo waren we met een bende van tachtig. Ik ontmoette er ook Ariane Friedrich en Di Martino. Friedrich was zo vriendelijk om mij wat tips te geven. Ik ken haar nog van de Universiade enkele jaren geleden in Belgrado. Naast eten, trainen en slapen bleef er weinig tijd over voor andere dingen.”

Mei: “Hoe ik mijn vorm moet inschatten, kan ik onmogelijk zeggen. Ik heb het daar ontzettend moeilijk mee. Ik kom pas eind mei een eerste keer in actie. Zo probeer ik me optimaal voor te bereiden op de kampioenschappen in juli.”

Jeroen D’Hoedt
“Trainen in de sneeuw”

Maart: “Na mijn overwinning in de Cross Cup nam ik tijd om mijn hoofd leeg te maken en had ik de kans om eens wat anders te doen. Met de trainingsmaten een wedstrijdje basketbal spelen bijvoorbeeld. Op het einde van de maand duikt er wel een kleine blessure op aan de lies. Even lijkt mijn stage in het water te vallen, maar net op tijd ben ik weer fit.”
April: “De hele maand vertoefde ik in de Verenigde Staten in de buurt van Phoenix op een hoogte van meer dan tweeduizend meter. De eerste weken gooide de sneeuw zowaar roet in het eten. Maar al snel zorgde de zon ervoor dat de sneeuw verdween. Ik trainde er in het gezelschap van Pieter Desmet en Koen Naert. Op 29 april nam ik in Palo Alto deel aan een steeplewedstrijd, waarin ik wel de limiet liep voor het beloften-EK maar toch niet helemaal tevreden was met mijn chrono.”

Mei: “Na de stage ben ik in de boeken gedoken. Ik moest de lessen inhalen die ik de weken voordien had gemist. In mei kwam ik in actie in kortere wedstrijden om de snelheid aan te scherpen. Zo probeerde ik me klaar te stomen voor de zomer.”

Thomas Van Der Plaetsen
“Een maand out met mazelen”

Maart: “Mijn euforie na de uitstekende prestatie op het EK indoor in Parijs werd snel getemperd. Ik vertrok op stage naar Zuid-Afrika, maar daar aangekomen kreeg ik mazelen, die ik in Parijs had opgedaan. Ik raakte uitgedroogd en moest zelfs in het ziekenhuis opgenomen worden. Vier weken was ik buiten strijd.”

April: “Ik ga nu al een paar jaar op stage naar Zuid-Afrika. De omstandigheden zijn er perfect. Maar het belangrijkste is dat je alle stress even kan vergeten. Je moet enkel aan de trainingen denken. En daardoor kan ik ook veel meer aan. Terwijl ik me in België beperk tot zes sessies per week, kan ik er in Zuid-Afrika zonder moeite tien aan. Op die manier kan ik een stap vooruit zetten.”

Mei: “Na Parijs droomde ik ervan dit seizoen achtduizend punten te scoren, maar dat kan ik na die aanval van mazelen wel vergeten. In mei kon ik nog niet op volle kracht trainen. Maar ik zal bewijzen dat ik deze tegenslag te boven kan komen. Dat zal me mentaal alleen maar vooruithelpen.”

image1.jpeg
magazine.com


