

NU DOAR

DESPRE BICICLEȚĂ

NU DOAR

DESPRE BICICLEȚĂ

Povestea unui nou început

LANCE ARMSTRONG

Împreună cu Sally Jenkins

PREDA PUBLISHING
DISCOVER THE STORY

CUPRINS

1. Înainte și după 1
 2. Linia de start 17
 3. Eu n-o las niciodată pe mama la ușă 45
 4. Din rău în mai rău 77
 5. Conversații cu cancerul 107
 6. Chimioterapie 137
 7. Kik 169
 8. Supraviețuirea 199
 9. Turul 235
 10. Cutia de cereale 283
- Postscript. Encore 295

Capitolul unu

ÎNAINTE ȘI DUPĂ

VREAU SĂ MOR LA VÂRSTA DE 100 DE ANI, CU steagul american fluturându-mi pe spate și steaua Texasului pe casca de protecție, chiuind până jos într-o coborâre epică pe bicicletă, în Alpi, cu o viteză de 120 km/ oră. Vreau să trec o ultimă linie de sosire în timp ce nevasta mea și cei zece copii aplaudă, după care să mă întind pe una dintre faimoasele câmpii de floarea-soarelui ale Franței și să expir elegant, într-o contradicție perfectă cu precipita mea ieșire din scenă, anticipată la un moment dat în tinerețe.

O moarte lentă nu e pentru mine. Nu pot să fac nimic lent, nici măcar să respir. Fac totul la viteză maximă: mănânc rapid, dorm rapid. Înnebunesc atunci când soția mea, Kristin, e la volan, pentru că pune frână la toate semafoarele pe galben, în timp ce eu mă foiesc nerăbdător pe scaunul din dreapta.

– Haide, nu fii fustă, îi spun.

– Atunci Lance, îmi răspunde ea, însoară-te cu un bărbat.

Mi-am petrecut viața gonind pe bicicletă, de la străzile de cartier din Austin, Texas, până pe Champs-Élysées, și întotdeauna mi-am imaginat că, dacă ar fi să am parte de o moarte prematură, va fi din cauză că cine știe ce țaran mă va lovi cu Dodge-ul său 4x4, aruncându-mă drept în șanț, cu capul înainte. Credeți-mă, se mai întâmplă. Bicicliștii poartă un război permanent cu tiriștii și camionagiii. Am fost lovit de atâtea mașini la viața mea, atât de des și în atât de multe țări, încât am pierdut șirul. Dar am învățat cum să-mi oblojesc singur rănilor: un capsator și un stomac tare sunt tot ce trebuie pentru a-ți rezolva singur cea mai mare parte a rănilor.

Dacă mi-ați vedea corpul, fără echipamentul de bicicletă pe mine, ați înțelege despre ce vorbesc. Am cicatrici marmorate pe ambele brațe, am cicatrici decolorate pe ambele picioare, de sus până jos, care se văd foarte clar pentru că picioarele mele sunt întotdeauna epilate ca-n palmă. Poate din cauza asta mă aleargă camionagiii tot timpul; îmi văd gambe epilate de domnișoară și decid să nu mai pună frână. Dar cicliștii trebuie să se epileze, pentru că atunci când noroiul îți intră în carne, e mai ușor să te cureți și să te bandajezi dacă nu ai păr.

Acum pedalezi de zor pe șosea și în minutul următor *buum!* te trezești cu fața-n jos în noroi. Un val de aer cald te lovește drept în față, simți mirosul de gaze de eșapament, cerul gurii îți devine uleios și tot ce poți să faci este să ameninți cu pumnul două faruri spate care se îndepărtează cu repeziciune.

Așa a fost și cancerul. Ca și cum așa fi fost aruncat cu violență de pe bicicletă în mijlocul drumului. Mărturie sunt cicatricile doveditoare. Am pielea strânsă ghemotoc pe piept, chiar deasupra inimii, acolo unde a fost implantat cateterul. O linie chirurgicală, rămasă de când mi-au tăiat testiculul, coboară din zona inghinală pe interiorul coapsei drepte, până la mijlocul acesteia. Dar marele premiu se află pe scalp:

două cicatrici în formă de semilună, care arată de parcă așa fi fost lovit de două ori în cap de un cal năvălaș. Sunt mărturiile operației mele pe creier.

La 25 de ani am fost diagnosticat cu cancer testicular, care s-a dovedit a-mi fi aproape fatal. Doctorii mi-au dat mai puțin de 40% șanse de supraviețuire și sincer, unii dintre ei erau doar generoși cu un muribund. Știu, moartea nu prea e subiect de conversație în societate, și nici cancerul sau neurochirurgia sau ce e situat sub centură. Dar eu nu sunt aici să fac conversație de salon. Sunt aici pentru a spune adevărul. Sunt sigur că ați vrea să aflați cum a ajuns Lance Armstrong să devină o „mare personalitate”, o „inspirație pentru noi toți”, cum a câștigat Turul Franței, competiția de aproape 3.700 de kilometri pe șosea, considerată a fi cel mai dur eveniment sportiv al planetei. Vreți să aflați despre credință și mister, despre miraculoasa mea revenire, despre cum am ajuns în cartea recordurilor alături de figuri emblematice precum Greg LeMond sau Miguel Indurain. Vreți să aflați despre legendara ascensiune din Alpi, despre cucerirea eroică a Pirineilor și despre cum *s-au simțit* toate acestea. Dar Turul este cea mai mică parte a poveștii.

Nu e ușor de spus și nu e confortabil de auzit. Vă cer, încă de la început, să lăsați deoparte orice idee despre eroi și miracole, pentru că această carte nu e una de povești. Nu e nici Disneyland nici Hollywood. O să vă dau un exemplu: am citit că așa fi *zburat* pe dealurile și munții Franței. Dar nu *zbori* în sus pe deal. Te chinui, încet și dureros și poate, dacă muncești din greu și ai noroc, ajungi în vârf înaintea tuturor.

Așa e și cancerul. Oameni buni, oameni puternici, fac cancer. Și fac totul pentru a-l învinge, dar cu toate acestea mulți dintre ei tot mor. Acesta este adevărul esențial pe care-l înveți. Oamenii mor. Și după ce-ți intră în cap, restul devine irelevant. Tot restul pare dintr-o dată insignifiant.

Nu știu de ce sunt încă în viață. Pot doar să ghicesc. Am o constituție dură iar profesia mea m-a învățat să concurez chiar și în condițiile în care am șanse minime și obstacole aproape insurmontabile de trecut. Îmi place să mă antrenez din greu și îmi place să concurez la greu. Asta a ajutat, a fost un bun start, dar cu siguranță nu a reprezentat factorul decisiv. Nu mă pot împiedica să nu mă gândesc că supraviețuirea mea a fost pur și simplu o chestiune de noroc chior.

Când aveam 16 ani, am fost invitat să fac niște teste într-o clinică din Dallas, Cooper Clinic, un prestigios laborator de cercetare, locul unde a luat naștere revoluția aerobicului. Un doctor mi-a măsurat VO₂ max (n.t. capacitatea aerobică maximă) un indicator care-ți spune cât de mult oxigen poți să inspiri și să consumi în regim de efort maximal. Doctorul mi-a spus că rezultatele mele erau cele mai mari pe care le văzuse vreodată. De asemenea, se pare că produc mai puțin acid lactic decât majoritatea oamenilor. Acidul lactic este o substantă chimică produsă de organism atunci când este muncit și obosit – este ceea ce-ți face plămânii să ardă și picioarele să doară.

În esență, se pare că pot să îndur mai mult stres fizic decât majoritatea oamenilor și că nu obosesc la fel de mult făcând-o. Așa că mă gândesc că și asta m-a ajutat să supraviețuiesc. Am fost norocos – m-am născut cu o capacitate respiratorie peste medie. Dar chiar și așa, în cea mai mare parte a timpului am fost într-o situație disperată.

Boala a fost umilintă și, paradoxal, iluminare, și m-a forțat să-mi scanez viața cu un ochi necruțător. Am dat de episoade rușinoase: momente de răutate, lucruri neterminate, slăbiciuni, regrete. A trebuit să mă întreb: „Dacă scap, cine vreau să fiu?” Am descoperit că am mult de lucru la mine, ca om și ca bărbat.

Nu vă mint. Există doi Lance Armstrong: înainte de cancer și după cancer. Întrebarea preferată a tuturor este „În ce fel te-a schimbat cancerul?”. Dar întrebarea corectă ar fi „În ce fel *nu* m-a schimbat cancerul?” Am plecat de acasă pe 2 octombrie 1996 ca un om obișnuit și m-am întors alt om. Eram sportiv de talie mondială, aveam o vilă

superbă pe malul unui râu, cheile unui Porsche în buzunar și o avere în bancă. Eram unul dintre cei mai buni cicliști ai lumii, cu o carieră perfectă în ascensiune. M-am întors însă altă persoană. Într-un fel, vechiul meu eu murise și mi se dăruise o a doua viață. Chiar și corpul îmi era diferit, deoarece în timpul chimioterapiei mi-am pierdut toată masa musculară și după recuperare n-am mai arătat la fel.

Adevărul este că cel mai bun lucru care mi s-a întâmplat vreodată a fost cancerul. Nu știu de ce l-am făcut, dar pot să spun că a generat miracole și n-aș vrea să nu-l fi făcut. De ce să vreau să schimb, chiar și pentru o zi, cel mai important și mai transformator eveniment al vieții mele?

Oamenii mor. Acest adevăr este atât de dureros, încât uneori mi-e greu chiar și să-l rostesc. Unii s-ar putea întreba de ce să mai continuăm, dacă oricum sfârșitul e scris? De ce să nu ne oprim din ce facem, să ne întindem și să zacem acolo unde suntem?

Dar pe lângă acesta, există și un alt adevăr. Oamenii trăiesc. Este un adevăr egal și opus primului. Oamenii trăiesc în cele mai remarcabile feluri. Când eram bolnav, am văzut mai multă frumusețe, mai mult triumf și mai multă autenticitate într-o singură zi, decât văzusem vreodată într-o cursă de ciclism – dar acestea erau momente umane, nu momente miraculoase. Am întâlnit un tip într-un trening zdrențuit, care s-a dovedit a fi un neurochirurg excepțional. M-am împrietenit cu o asistentă obosită, care făcea prea multe gărzi, pe nume LaTrice, asistentă care mi-a dăruit o asemenea îngrijire și compasiune, încât nu putea veni decât dintr-o profundă afecțiune și înțelegere. Am văzut copii fără gene sau sprâncene, cu părul ars de chimioterapie, care luptau totuși cu inima unui Indurain.

Încă nu înțeleg cu adevărat ce mi s-a întâmplat.

Tot ce pot să fac este să vă povestesc ce-am trăit.

Bine-nțeles că trebuia să-mi dau seama că ceva nu e în regulă cu mine. Dar sportivii de performanță, în special cicliștii, trăiesc într-o continuă negare. Îți negi toate durerile și usturimile pentru că trebuie s-o faci, altfel n-ai nicio șansă să termini cursele. Este un sport al auto-abuzului fizic. Ești pe bicicletă în fiecare zi, șase sau șapte ore pe zi, pe orice fel de vreme, în orice condiții, pe piatra cubică sau pe pământ, pe noroi sau pe uscat, pe vânt, pe ploaie sau chiar pe grindină, și tot ce trebuie să faci este să nu te lași doborât de durere.

Totul doare. Te doare spatele, te dor tălpile, te dor brațele, te doare gâtul, te dor picioarele și, bine-nțeles, te doare fundul.

Așa că nu, n-am dat atenție faptului că nu mă simțeam bine în 1996. Când testiculul drept mi s-a umflat puțin, în iarna aceea, mi-am spus că asta e, trebuie să rabd pentru că am presupus că făcusem vreo mișcare greșită pe bicicletă sau că era o chestie fiziologică de bărbați. Călăream bicicleta cu răvnă, așa cum făcusem întotdeauna, și nu vedeam niciun motiv să mă opresc.

Ciclismul e un sport care răsplătește campionii maturi. E nevoie de anduranță fizică – ce se construiește în ani de zile – și o minte strategică, care vine doar odată cu experiența. În 1996 simțeam că, în sfârșit, mă apropiam de vârful carierei. În primăvara aceea, am câștigat o cursă numită Flèche-Wallonne, o cursă dură prin Ardennes (n.t. regiune în nord-estul Franței, numită astfel după Munții Ardeni) pe care niciun alt american nu o cucerise înaintea mea. Am terminat Liège-Bastogne-Liège pe locul doi, o cursă clasică de aproape 270 km într-o singură zi. Și am câștigat Tour Du Pont, 1.971 km în douăsprezece zile prin Munții Carolina. La aceste rezultate am mai adăugat încă cinci locuri doi în diverse curse și, pentru prima dată în carieră, eram aproape de a intra în topul primilor cinci cicliști ai lumii.

Dar fanii ciclismului au remarcat ceva ciudat atunci când am câștigat Tour Du Pont: de obicei, când câștig o cursă, boxez cu pumnii în aer atunci când trec linia de sosire. Dar în ziua aceea eram mult prea

extenuat pentru a sărbători pe bicicletă. Aveam ochii injectați și fața leocă de transpirație.

Ar fi trebuit să fiu încrezător și energizat de performanțele mele din primăvară. Dar în loc de asta eram doar obosit. Sfârcurile îmi erau sensibile și dureroase. Dacă m-aș fi gândit mai bine, mi-aș fi dat seama că era un semn de boală. Însemna că am un HCG¹ cu mult peste normal. HCG-ul este un hormon produs, în mod normal, de femeile însărcinate, bărbații nu au decât o cantitate minusculă din acest hormon. În afara cazului în care, bine-nțeles, testele arată altceva, caz în care trebuie să iei măsuri.

Dar eu credeam că sunt doar extenuat. *Taci și-nghite*, îmi spuneam, *nu-ți poți permite să fii obosit*. Aveam în față două dintre cele mai importante curse ale sezonului: Tour de France și Jocurile Olimpice de la Atlanta, curse pentru care mă antrenasem și mă pregătisem câștigându-le pe cele din primăvară.

M-am retras din Tour de France după doar cinci zile. Trecusem printr-o furtună și făcusem bronșită și amigdalită. Tușeam, aveam dureri lombare, nu eram în stare nici măcar să mă urc pe bicicletă. „Simt că nu pot să respir” am declarat presei. Retrospectiv, îmi dau seama că erau cuvinte fatidice.

În Atlanta, corpul m-a trădat din nou. Am terminat pe locul 6 în *time trial*² și pe locul 12 în cursa de șosea, performanțe respectabile în principiu, dar mult sub așteptările mele.

¹ *Human chorionic gonadotropin* este un hormon peptidic aparținând categoriei de markere endocrine, produs în sarcină – motiv pentru care se mai numește și hormon de sarcină. La bărbați, HCG este un marker tumoral a cărui valoare crescută indică, de regulă, tumori testiculare.

² *Individual Time Trial* (ITT) este o cursă de șosea în care cicliștii concurează singuri împotriva cronometrului. Este cunoscută drept „cursa adevărului” deoarece câștigarea ei depinde strict de puterea și anduranța ciclistului și nu de ajutorul oferit de coechipieri sau de strategia directorului sportiv al echipei.

Înapoi acasă în Austin, mi-am spus că e o răceală. Dormeam mult și când nu dormeam eram toropit și aveam o vagă senzație de durere. Am ignorat-o, punând-o pe seama unui sezon lung și greu.

Am sărbătorit împlinirea a 25 de ani pe 18 septembrie. Două nopți mai târziu am invitat câțiva prieteni la o petrecere înainte de un concert Jimmy Buffet, și am închiriat un aparat de făcut margarita. Linda, mama mea, a venit în vizită din Plano, Texas și țin minte că la un moment dat, în mijlocul petrecerii, i-am spus „Sunt cel mai fericit om din lume”. Îmi iubeam viața. Aveam o prietenă frumoasă, studentă la University of Texas, pe nume Lisa Shiels. Tocmai semnasem un nou contract pe doi ani, cu o echipă prestigioasă din Franța, Cofidis, în valoare de \$2,5 milioane. Aveam o casă nouă, superbă, la construcția căreia participasem activ, fiecare detaliu arhitectural și decorativ fiind exact așa cum îmi dorisem. Era o vilă în stil mediteranean, pe malul lacului Austin, cu pereți de sticlă care dădeau către piscină, cu o curte interioară în stil piațetă spaniolă care ducea până jos, la docuri, unde stăteau ancorate un jet ski și o șalupă nou-nouțe.

Un singur lucru mi-a stricat seara: în mijlocul concertului, m-a apucat durerea de cap. A început cu niște zvâcnituri nesuferite. Am luat repede niște aspirină. N-a ajutat, în scurt timp durerea s-a intensificat. Am încercat ibuprofen. Acum aveam patru tablete în mine, dar durerea devenea din ce în ce mai puternică. Am decis că băusem prea multe margaritas și mi-am spus că niciodată, dar niciodată, nu voi mai atinge așa ceva. Prietenul, agentul și avocatul meu, Bill Stapleton, a scos niște pastile pentru migrenă de la soția lui, Laura, care avea o sticlă întregă în poșetă. Am luat trei. Dar nici asta n-a funcționat.

De acum era deja genul de durere de cap așa cum vezi în filme. Eram în genunchi, cu capul în mâini, mă clătinam și aveam impresia că cineva îmi strivește creierul.

În cele din urmă am cedat și am plecat acasă. Am stins toate luminile și m-am întins pe canapea, nemișcat. Durerea nu ceda, dar

eu eram atât de extenuat din cauza ei și atât de plin de tequila încât, în cele din urmă, am adormit.

Când m-am trezit, în dimineața următoare, durerea dispăruse. În timp ce mă foiam prin bucătărie făcând cafea, mi-am dat seama că vederea îmi este încețoșată. Nu mai percepeam marginile obiectelor. *Probabil îmbătrânesc, m-am gândit. Poate am nevoie de ochelari.*

Aveam o scuză pentru orice.

Două zile mai târziu eram în living, vorbind la telefon cu Bill Stapleton, când m-a apucat un acces violent de tuse. Mi-a venit să vomit și am simțit un gust metalic și sălcii în gură și în gât.

– Stai puțin, i-am spus lui Bill. Ceva e în neregulă.

Am alergat la baie și am tușit în chivetă.

S-a umplut de sânge. M-am holbat și am tușit din nou. Alt val de sânge. Nu-mi venea să cred că tot sângele și mucusul ăla proveneau din corpul meu.

Înspăimântat, m-am întors în living și am luat receptorul.

– Bill, te sun eu înapoi, i-am spus.

Am închis și imediat mi-am sunat vecinul, dr. Rick Parker, un prieten bun care era medicul meu personal în Austin. Rick locuia la câteva străzi de mine.

– Poți să vii puțin? l-am întrebat. Tușesc sânge.

În timp ce Rick era pe drum, m-am dus înapoi în baie și m-am uitat la sângele pe de chiuvetă. Brusc, am dat drumul la robinet. Voiam să-l spăl, să nu se mai vadă. Se întâmplă uneori să fac lucruri fără un motiv foarte clar. Acum nu voiam ca Rick să vadă tot sângele ăla. Eram jenat. Voiam să dispară.

Când a ajuns, Rick a început să-mi verifice nasul și gura. S-a uitat cu o lanternă micuță în gâtul meu și mi-a cerut să vadă sângele. L-am dus la baie și i-am arătat cei câțiva stropi care rămăseseră pe chivetă. *Oh Doamne, mă gândeam, nu pot să-i spun cât de mult sânge era ...*

E mult prea dezgustător. Ceea ce rămăsese pe chiuvetă nu părea prea mult.

Respect pentru oameni și cărți

Rick era obișnuit să mă audă plângându-mă de sinusuri și alergii. Austin are o grămadă de rugină și polen și, indiferent cât de rău mă simt, nu pot lua niciun fel de medicamente din cauza regulilor referitoare la dopaj. Trebuie să îndur până trece.

– E posibil să sângerezi de la sinusuri, spuse Rick. S-ar putea să-ți fi fracturat unul.

– Super, am spus. Deci nu e mare scofală.

Eram atât de ușurat, încât m-am repezit să dau crezare primei sugestii cum că n-ar fi ceva serios, fără să mă mai gândesc. Rick și-a stins lanterna și, în drum spre ușă, m-a invitat să iau cina cu el și soția lui, Jenny, într-una din zilele următoare.

Câteva nopți mai târziu, coboram ușor dealul pe scuter, către casa lor. Am o chestie cu jucăriile motorizate, iar scuterul era una dintre preferatele mele. Dar în seara aceea aveam o durere acută în testiculul drept și statul pe scuter mă omora. Nici la cină nu mi-am putut găsi locul pe scaun. Durerea era atât de puternică încât, odată ce mi-am găsit o poziție cât de cât suportabilă, n-am îndrăznit să mă mai mișc din loc.

Îmi venea să-i spun lui Rick, dar eram mult prea jenat. În plus, nu părea genul de subiect pe care să-l abordezi la cină și deja îl pisasem cu tusea și sângerarea. *Tipul o să creadă că sunt vreun ipohondru*, m-am gândit. Așa că am păstrat totul pentru mine.

În dimineața următoare, când m-am trezit, testiculul meu era înspăimântător de umflat, era aproape cât o portocală. Mi-am tras ceva pe mine, am scos bicicleta din garaj și mi-am început antrenamentul obișnuit, dar am descoperit că nici măcar nu puteam să mă așez în șa. Am făcut tot antrenamentul în picioare, pe pedale. Când m-am întors acasă, după-amiază, am pus mâna pe telefon și l-am sunat, reticent, pe Parker.

– Rick, ceva e în neregulă cu testiculul meu, i-am spus. E foarte umflat și a trebuit să stau în picioare tot antrenamentul.

– Trebuie să mergi imediat să verifici ce este, mi-a răspuns Rick cu o voce sumbră.

A insistat să mă ducă la un specialist chiar în după amiaza aceea. Am închis și Rick l-a sunat pe dr. Jim Reeves, un urolog foarte reputat din Austin. De îndată ce Rick i-a expus simptomele mele, Reeves i-a spus să mă prezint imediat la control. Mi-a făcut loc pe lista de programări și m-a chemat în aceeași zi. Rick mi-a spus că Reeves suspecta că am o torsiune testiculară, dar oricum voia să mă vadă să verifice. Dacă o ignoram, puteam să-mi pierd testiculul.

Am făcut un duș și m-am îmbrăcat, mi-am luat cheile și m-am urcat în Porsche. E amuzant, dar țin minte exact cu ce eram îmbrăcat: pantaloni kaki și o cămașă verde. Cabinetul lui Reeves e chiar în centrul orașului, lângă universitate, într-o clădire de cărămidă destul de urâtă.

Reeves s-a dovedit a fi un domn în vârstă, cu o voce joasă și rezonantă, care suna ca și cum ar fi venit din fundul fântâniei. Avea de asemenea un mod, specific medicilor, de a trata totul ca și cum ar fi fost rutină – în ciuda faptului că a devenit foarte alarmat de ceea ce a descoperit când m-a examinat.

Testiculul meu era de trei ori mărimea normală, era dur și durea la atingere. Reeves și-a luat câteva notițe, după care mi-a spus:

– Arată destul de suspect. Dar ca să ne asigurăm că nu e nimic, aș vrea să te trimit peste stradă, să faci un examen cu ultrasunete.

M-am îmbrăcat la loc și am ieșit afară. Laboratorul era peste stradă, într-o altă clădire de cărămidă care arăta la fel de instituțional, dar am decis să merg totuși cu mașina. Înăuntru era un labirint de cabinete și birouri, pline cu tot felul de echipamente medicale. M-au întins pe o altă masă de examinare.

Un tehnician femeie a venit și a început să treacă peste mine un echipament de ultrasunete, un instrument complicat care arăta ca o