


Op zoek naar grensposten tussen België en Frankrijk

Ze zijn stilaan een curiosum, de douaneposten op de grens die ons land van Frankrijk scheidt. Ooit stonden er meer dan 50, nu moet je al in Abele zien te geraken om er nog eentje te spotten.

Abele? Nee, daar had ik ook nog nooit van gehoord. Laat staan van de douanepost die nu nog de grens zou markeren. Het douanecomplex langs de E17 in Rekkem, ja, die kan ik mij wel nog voor de geest halen. Het vormde een verplichte stop op onze terugweg van de Franse supermarkt Auchan.

Mijn ouders en grootouders sloegen er hun voorraad water, cola en wijn, vooral wijn, in. Aan de grens langs de E17 kon je maar beter uit je doppen kijken. Douaniers pikten er zomaar je wagen uit om in je koffer te neuzen. Zo ging dat in die tijd. Ze controleerden of je geen tabak of alcohol het land wilde binnensmokkelen en zo belastingen probeerde te ontwijken.

De grenspost in Rekkem is met de grond gelijk gemaakt in 2014. Dan maar naar Abele, deelgemeente van Poperinge. De rit lijkt eindeloos, autostrade op, autostrade af, saaie gewestwegen, rotondes, ik heb het allemaal wel een beetje gezien wanneer ik op de Callicannesweg in Abele arriveer.

NAGELNIEUW DOUANEGEBOUW

Hier knipte de toenmalig minister van Openbare Werken Paula D'Hondt-Van Opdenbosch in 1988 het lintje door van een nieuw douanecomplex. Kostprijs: 1,5 miljoen euro.²

Je kunt je afvragen waarom er nog een nieuwe grenspost in deze uithoek van het land nodig was. De minister moet donders goed geweten hebben dat het Verdrag van Schengen de Europese grenzen vanaf 1993 zou doen verdampen en grensposten overbodig zou maken. Het stond dan ook in de sterren geschreven dat het douanekantoor in 1997 werd opgedoekt.³

EENZAAM EN ALLEEN

Twintig jaar later. Zou het douanecomplex er nog staan? Ik manoeuvreer mijn auto voor een van de talrijke grenswinkels die de goedkoopste sigaretten van het land beloven. Even verderop ligt de nutteloze grenspost te glimmen in de zon. De groteske luifels gooien hun schaduw over de leegstaande kantoren.

Ik kuier naar de parking, een grote plas asfalt waarin het douanecomplex dobbert. Jarenlang zochten vrachtwagenchauffeurs hier verpozing. Het zorgde voor de nodige overlast, bijvoorbeeld omdat er geen openbare toiletten waren. Toen er ook asielzoekers opdoken, liet de Poperinge burgemeester de parking vergrendelen.⁴

Daardoor ben ik er nu helemaal alleen. Of toch niet? Plots duikt er een douanier op in het vizier van mijn fototoestel. Of ik s'il vous plaît mijn camera wil uitschakelen en de lens naar de grond wil richten? Voor de eerste keer in de 21ste eeuw moet ik mijn identiteitspapieren opdiepen en aan een douanier uitleggen wat ik er uitspook. Een Franse douanier, welteverstaan.

De Franse boord is dus nog bemand. En fotografen zien ze liever gaan dan komen, ook dat is duidelijk. Maar ik mag verder. Het volstaat om de straat over te steken om terug in België te vertoeven. Van daaruit kan ik rustig verder fotograferen. Niemand valt me hier nog lastig.

Moederziel alleen rond dit nutteloos bouwsel zwerfen, zit er binnenkort niet meer in. Het is namelijk ook de Vlaamse en federale overheid niet ontgaan dat de douanesite al twintig jaar leegstaat. In 2017 kwamen ze overeen het gebouw in de etalage te zetten.⁵ Wat de nieuwe bestemming wordt van de ongebruikte douanegebouwen, is onduidelijk.

→ Albert Bastings, zelf douanier, telde 52 douanegebouwen en grenskantoren langs de 620 kilometer lange grens tussen België en Frankrijk. Die tijd is voorbij: het gros is afgebroken.⁶

📍 Callicannesweg, 8970 Poperinge


★ ★ ★
★ France ★
★ ★ ★


2

De verdwenen luchthaven van Sint-Denijs-Westrem

Als ik me in de wirwar van wegen, parkings, tramsporen, Flanders Expo en meubelketen Ikea waag, is het makkelijker gezegd dan gedaan om hier een luchthaven in te zien. Toch was dat ooit het geval. Vanop het vliegveld van Sint-Denijs-Westrem stegen in beide wereldoorlogen Duitse jachtvliegtuigen op. Daarna maakten sportvliegtuigjes hier de dienst uit.

Het klapstuk kwam er in 1985, wanneer een Sea King paus Johannes-Paulus II er dropte

voor een openluchtmiss.⁷ De sluiting hing dan al een tijdje in de lucht. Het vliegveld moest verdwijnen voor de bouw van de beurshallen van Flanders Expo. Enkel de controletoren uit 1973 bleef stug overeind en gaf jarenlang onderdak aan een schoonmaakbedrijf. Tot in november 2014 de laatste herinnering aan het vliegveld op een container belandde.⁸

© Henri Crombezlaan,
9051 Sint-Denijs-Westrem


3

Franse marine strandt in België

Jarenlang lag het oorlogsschip La Galissonnière te dobberen op het Franse scheepskerkhof van de Landévennec: een meander van de rivier de Aulne, dicht bij Brest. Daar dumpte de Franse marine haar boten die een dagje ouder waren. Zelf ben ik er nooit geweest. Dat bleek uiteindelijk ook niet nodig. Het schip dook in 2015 op in de haven van Gent. Niet dat het daar nog op torpedo's moest jagen, zoals het van 1962 tot 1990 deed. Het was intussen volledig ontwapend. Wel om er aan te merken bij recyclagebedrijf Galloo, dat opdracht kreeg om zes Franse marineschepen te verknippen tot schroot.

📍 Scheepzatestraat 9, 9000 Gent


Bernie Ecclestones vergeten circuit

Amper twee keer bezocht de formule 1 het Belgische Nijvel. Voor Bernie Ecclestone genoeg om het F1-wereldje helemaal naar zijn hand te zetten. Racegeschiedenis die Nijvel liever kwijt dan rijk is.

Veiligheid voor alles. Daarvoor stond het nieuwe circuit van Nijvel garant toen de formule 1 er in 1972 voor de eerste keer neerstreek. De piloten hadden hun buik vol van dat andere Belgische circuit: Spa-Francorchamps⁹, op dat moment een van de spectaculairste, maar ook gevaarlijkste omlopen ter wereld. Je wist nooit zeker of je nog levend over de finish zou hobbelen.

Nijvel was uitgerust met voor die tijd baanbrekende veiligheidssnufjes, zoals brede uitloopstroken. Dat was dan ook het enige goede nieuws. Want Nijvel was saai: toeschouwers, piloten en journalisten vonden het circuit maar niets, veilig of niet.¹⁰

Toch kreeg Nijvel in 1974¹¹ nog een herkansing. Probleem: de organisator van de wedstrijd ging intussen op de fles.¹²

Zakenman Bernie Ecclestone moest geen twee keer nadenken: hij rook een gouden kans om de macht te grijpen en zette zijn tanden in het dossier. Ecclestone leurde van deur tot deur bij sponsors. Met succes, want Texaco en tabaksgigant Marlboro haptten toe. Ze hoestten het prijzengeld en de organisatiekosten op.¹³ Na de finish verdeelde Ecclestone zijn buit met de andere teams en legde daarmee de

fundamenten van zijn jarenlange rol als formule 1-paus.

Het luidde meteen ook het einde in van de formule 1 in Nijvel. Een derde grand prix zou er nooit plaatsvinden: de Internationale Automobielfederatie oordeelde dat het wegdek vernieuwd moest worden. Niemand wilde met centen over de brug komen. De Grand Prix van België week uit naar het Vlaamse circuit van Zolder, tot onvrede van de Waalse politici, zoals Serge Kubla.

DÉSOLIDARITÉ

Kubla vond het verre van eerlijk dat Nijvel strengere geluidsnormen opgelegd kreeg dan Zolder. Maar wat de Waals-Brabantse politicus vooral kwaad maakte, was de “désolidarité”¹⁴ tussen Franstaligen. Veel politici uit het Luikse gaven namelijk stiekem de voorkeur aan Spa-Francorchamps, dat in hun achtertuin lag. Voor de heraanleg van dat circuit bleek er trouwens plots wel geld te zijn.

Zo komt het dat de GP van België vanaf 1983 opnieuw de taalgrens overstak, niet naar Nijvel, maar naar het ingekorte en veiliger circuit van Spa-Francorchamps. Maar wat rest er vandaag nog van Nijvel?


VOL GAS

Tijdens een formule 1-loos weekend zet ik 's zondags koers naar het vergeten circuit in Baulers, een dorp met 1.200 zielen, aan de rand van Nijvel. Op het eerste gezicht is een brasserie aan de start/finish, die zich "The Circuit" noemt, het enige aanknopingspunt. De rest is wat je van een industrieterrein op een zondag mag verwachten: leeg en verlaten. Via de geheerfalteerde bochten 1 tot en met 4 beland ik op een parking waar de plaatselijke jeugd donuts draait met een opgefokte BMW. Dat begint er al meer op te lijken.

Plots loopt de Avenue Konrad Adenauer dood op bouwhekken. Hierachter ligt een 500 meter lange strook beton verborgen. Hebbes! Dit moet het rechte stuk geweest zijn dat de piloten in enkele seconden van bocht 5 naar de snelle rechts-linkscombinatie van bocht 6 bracht.

LAPPEN ASFALT

Na bocht 6 is het circuit bedolven onder een laag aarde: toen er een dodelijk slachtoffer viel bij een illegale race, besloot de gemeente een deel van de piste te begraven, kwestie van straatracers te ontmoedigen.¹⁵

Voorbij de ondergegraven haarspeldbocht begint het 1,1 kilometer lange, rechte stuk langs de start/finish, waarvan ik hier en daar nog spatten asfalt terugvind. Het rechte stuk loopt na een paar honderden meter dood op een bosje. Daarachter ligt het nieuw aangelegd industrieterrein. Van het oude circuit is hier geen spoor meer te bekennen.

De sloop van de pitlane en de controletoren luidde in 1999 de verbouwing van het circuit tot industriezone in. Het stratenplan volgt het traject van het circuit maar de straatnamen - Robert Schuman, Jean Monnet en Konrad Adenauer - doen geen belletje rinkelen in de formule 1.

SCHUMACHER EN SENNA

Waarom geen straat vernoemen naar Emerson Fittipaldi, de enige winnaar hier? Of naar Ayrton Senna of Michael Schumacher, wier paden hier voor de eerste keer elkaar kruisten in 1980 tijdens het wereldkampioenschap karting?¹⁶

📍 Avenue Paul Henry Spaak, 1400 Nijvel


