
PASSIE -interview-

[image: image1.png]

Het verhaal van iemands “passie” welke van die aard wordt dat men hem een “freak” gaat noemen.

Dirk De Visscher, is een motorfreak die veel van zijn tijd steekt in sleutelen aan en rijden met de motoren die in zijn garage staan.

Dirk De Visscher is opgegroeid in de bakkerij van zijn vader in, maar is geen bakker geworden.

Als jong onderwijzer gaf hij eerst les in Merelbeke, na zijn legerdienst in Gentbrugge, Erpe-Mere en Sint-Lievens-Houtem. Hij zal twintig jaar voor de klas staan (1967-1987), is dertien jaar directeur van een basisschool (1987-2000) o.a. in Zottegem, en is daarna nog zes jaar inspecteur basisonderwijs.

Op 1 januari 2006 ging hij met pensioen in het onderwijs. Dat laatste had hij al drie jaar eerder willen doen, maar de minister van onderwijs Marleen Vanderpoorten stak daar toen een stokje voor want de eindeloopbaanregeling in het onderwijs werd herschikt.

[image: image2.png]

De liefde voor de motor van vader op zoon

Als kind had Dirk veel interesse voor al wat zijn vader deed, zowel in de bakkerij als daarnaast. Op de vrije dag was vader Louis een manusje van alles en nogal technisch aangelegd. Onderhoudskarweien in en rond het huis, van schilderen tot stukadoorwerk, vloeren leggen en metselen, timmerwerk en metaallassen, niets was hem vreemd. Ook het onderhoud van de auto en van een oude Engelse motor Matchless in de garage was eigen werk. Vooral dat laatste moet besmettelijk geweest zijn.

Dirk reed al met de auto toen hij nog maar 15 jaar was. Eerst kwam er de autocross (toen noemde men dat autorodeo). Met weemoed denkt Dirk nog terug aan al de auto’s die ze toen stuk hebben gereden, vooral Citroëns van het type traction-avant werden daarvoor gebruikt, maar ook zware Buicks en Chevrolets met zes- of achtcilindermotor. “Had ik al die auto’s nu nog maar ergens staan”, mijmert hij luidop.

Daar kwam later ook een vriend bij die de incubatieperiode van het motorvirus al achter de rug had en alhoewel nog jong, 18 jaar oud, bouwden ze zelf hun eerste motor. In een AJS-frame werd een mono FN-blok van 350cc opgehangen. De meeste veldwegen in de gemeente werden met de dag onveiliger. Tot ’s avonds laat hoorde men het geroffel van de open uitlaat.

[image: image3.png]

Japanse passie voor techniek en snelheid

De passie voor de motor zou hem nooit meer loslaten. Toen Dirk enkele maanden als onderwijzer aan de slag was kocht hij in 1968 zijn eerste nieuwe baanmachine, een rood-witte Honda CB350 tweecilinder. De motor haalde vlot tot 170 km/uur. Dirk was bezeten van het Japanse merk dat toen al in 1968 de motormarkt en het racecircuit beheerste. Nog een aanzienlijke reeks Honda’s zouden volgen: een CB750 Four, een CBF 900 Bol d’or, een CR250 cross, een VT 1100 C Shadow, een Goldwing GL1500 SE en een XL 1000 Varadero.

En ook al had hij maar weinig zakgeld over, het ging naar motortijdschriften en naar tickets voor motorbeurzen, motorcross en motorraces.

Tijdens zijn legerdienst in 1969-1970 was het ook al motor wat de klok sloeg. Dirk kwam bij de militaire politie terecht en in de militaire school in Arlon had men al gauw in de gaten dat het motorrijden hem in de genen moest zitten. Hij haalde het maximum van de punten, werd instructeur en lid van de militaire motorploeg voor estafette en figuurrijden. Maar tijdens een escorteopdracht in Duitsland ging het mis. Dirk had een vrij ernstig motorongeval op de autobahn van Köln naar Soest. Een maand revalidatie in het militair hospitaal hield hem gedwongen kalm. Dirk tekende zich af van verdere medische lasten als gevolg van het motorongeval bij het einde van zijn legerdienst, maar hij zou nog lang last hebben van die linkerknie.

[image: image4.png]

Breuken en gipsverband

In 1975 kocht Dirk een Honda CR250 crossmachine. De crosstraining verliep goed en Dirk sloot zich aan bij de BLB-motorfederatie en reed enkele jaren mee in crosswedstrijden. Enkele breuken en evenveel gipsverbanden later hield hij dat motorgeweld wel voor bekeken.

Maar het bloed kruipt waar het niet gaan kan. Het succes van de rally Parijs-Dakar is ook Dirk niet ontgaan. Binnen in zijn hart roert er wat, maar een gezin met vrouw en twee kinderen en vooral het financiële budget houden hem thuis.

[image: image5.png]

Ouder worden en de liefde voor oldtimers

“Met ouder worden komt ook het verstand”, wordt gezegd. Dirk wil, net als zijn vader toen, zijn motorliefde ombuigen naar klassiekers en oldtimermotoren.

Hij valt terug op die oude motormakker van bijna dertig jaar geleden. En weer zijn ze dikwijls samen aan het sleutelen. De motoren zijn niet meer beperkt tot de Japanse Honda, maar ook Harley-Davidson, BMW en enkele Engelse motoren als Triumph, BSA en Norton nemen ze onder handen.

“Wat echter nog ontbreekt is een Italiaans beestje”, loopt Dirk voortdurend te mopperen.

In 1997 wordt Dirk vijftig jaar oud. In het geheim broeden zijn vrouw en de kinderen en de collega’s van de school waar hij directeur is op een verrassingsfeest. Op de avond zelf is Dirk totaal van de kaart wanneer de familie en de feestvierende vrienden plots een houten pallet binnenrollen met daarop een ongelooflijke grote kartonnen doos, zoiets als waarin ze een grote kofferdiepvriezer op transport zetten. In de doos steekt een te restaureren Italiaanse Laverda 750S bouwjaar 1972. Weinig kinderen zijn zo aangedaan wanneer ze van de goede Sint zo een sinterklaasgeschenk krijgen, want Dirk staat te schreien van blijdschap. Twee jaar later 1999 staat de Laverda erbij alsof hij pas uit de showroom werd gerold, een prachtige blitse Italiaanse racemachine.

[image: image6.png]

Belgium 9 provinces

Nog een jaar later, de drang om deel te nemen aan de rally Parijs-Dakar houdt hem al lang niet meer bezig, is Dirk heel toevallig aanwezig bij de start van de tweedaagse motorrit “Belgium 9 provinces” in Lede bij Aalst. Het betreft een betrouwbaarheidsrally voor oldtimermotoren met bouwjaar tot 1960. Het stinkt er naar verbrandde olie en ook het motorengeluid van de meer dan tweehonderd oldtimers blijft in zijn hoofd hangen. Vooral de zijspancombinaties maken heel veel indruk op Dirk. De handen in zijn broekzakken ballen zich tot vuisten en hij mompelt tussen zijn tanden: “Dat zal het worden als ik mag vinden wat ik nodig heb”.

Tussendoor koopt hij nog een Kawasaki Grand PriX 600 Racing bouwjaar 1992 die hij ombouwt tot een prachtige “street legal classic racer” met het doel aan classic racen te gaan doen. Maar die laatste intentie zal moet wijken voor ander en meer dringend werk: de hulp in de aangekochte woningen van de kinderen.

Ondertussen zijn we 2003. Weer toevallig na een zondagse motorrit, zit Dirk samen met een aantal motorrijders op café en doet er zijn droomverhaal, waarop iemand reageert door te zeggen dat hij ergens op een boerderij een oude zijspancombinatie weet staan. Een afspraak met de eigenaar van de boerderij is vlug gemaakt. Het roestige vehikel staat al minstens tien jaar te weer en te wind onder een notenboom. De motor is eruit gehaald, het zijspan ligt vol rottende bladeren, de banden staan volledig plat, alle kabels en elektrische bedrading ontbreken. Gelukkig ligt de motor binnen ergens droog in een wagenkot. De eigenaar heeft ook geen papieren van het voertuig.

Hoe dat ooit mag aflopen weet niemand, maar Dirk laadt alles op zijn aanhangwagen en rijdt ermee naar huis. Daar schudt iedereen (vooral de schoonouders) ongelovig het hoofd. Niemand durft te geloven dat Dirk van deze hoop schroot ooit nog een rijwaardig voertuig zal maken.

Veel werkuren later en een ongelooflijk administratieve molen om de inschrijving te realiseren zijn het lot van Dirk en zijn maat. Wat door iedereen eerst als een waanidee van een gekke motormaniak werd omschreven, wordt eind 2004 als een mirakel gezien. De roestige oude Poolse militaire zijspanwagen is nu een herrezen blauwe metaalkleurige Ural M72 van 750cc met bouwjaar 1955 die draait als een nieuwe tractor en het erf afrijdt door de Stationsstraat van Scheldewindeke en 8-tjes schrijft op het Marktplein.

Dromen worden werkelijkheid: het laatste weekend van juni 2005 staat de Ural M72 bouwjaar 1955 samen met 240 andere motoren aan de start van de “Belgium 9 provinces”. De rally gaat in twee dagen over 750 km langs Luxemburg en Frankrijk met overnachting in Borzée-La Roche, maar de Ural M72 doet het formidabel en geeft geen krimp.

In juni 2006 wordt met de zijspancombinatie voor de tweede keer succesvol deelgenomen aan de betrouwbaarheidsrit.

De vlam van de passie blijft branden. Hopelijk mag dit nog lang zo blijven duren.

Februari 2007

[image: image7.png]

