Gouden jubeleum Maria De Meyst en Herman Van Gijseghem

[image: image1.png]

even naar 50 jaar terugkijken:

- 1959 (2 jaar na mijn geboorte) is het jaar waarin een toen reeds voorname jonge man met een grote toekomst huwde met een beeldschone blonde.

De fanfare speelde, overal hingen vlaggetjes en er was veel volk op de been. Hij straalde van geluk en zij droeg een prachtige jurk van wit satijn en een kanten sluier.

De burgerlijke plechtigheid op het stadhuis werd voorgezeten door burgemeester Cooremans en er waren zelfs gelukwensen van de toenmalige kardinaal Van Roey.

Inderdaad 50 jaar geleden huwden onder zeer grote belangstelling prins Albert van Luik met zijn Italiaanse prinses Paola, ons huidig koningspaar.

- Ook in 1959 steunt de Socialistische Gemeenschappelijke actie de staking van 100.000 mijnwerkers.
- In 1959 keurt de kamer een Nederlandse versie goed van de Grondwet, het schoolpact wordt gefinaliseerd en de militaire dienstplicht wordt teruggebracht tot 12 maanden.

- De Minister van koloniën verklaart dat Kongo onafhankelijk zou worden

- De Chritstelijke vakbond telt voor het eerst meer leden dan de Socialistische vakbond.
- In het Feynoord stadion te Rotterdam worden de Rode Duivels afgepoeierd tijdens een match tegen onze Noorderburen, uitslag 9-1

- En nog in 1959, in Moorsel bij Aalst, huwt de dochter van Pee de Melkman en Wies van Nettensjangens met de zoon van Marcel van de Grijzen en Tobbes Clementine, in een al even mooi wit kleed als Ruffo di Calabria Paola. Burgemeester Gaston Caudron heeft op 24 oktober de eer het huwelijk van Maria Theresia De Meyst en Herman René Paul Van Gijseghem te betekenen, waarvan ingevolge de wet de afkondiging reeds werd gedaan te Moorsel en te Meldert. Het huwelijk werd openbaar voltrokken onder het toeziend oog van de getuigen Van Gijseghem Albertine en De Meyst Alfons.
Nu even inzoemen op de hoofdrolspelers van toen:

Maria en Herman zijn beiden van Moorsel, ze woonden op amper 500m van mekaar. Maria, geboren in januari 1934 woonde in het Exterken en Herman van de wijk de Molen werd als 2de van 7 kinderen geboren in aug 1936.
Zij speelden samen toneel en hebben zo bij één of ander ‘Romeo en Julia’ gevoel de vonken laten overslaan.
Maria (en haar zus Leontine) moesten van kindsbeen af helpen op de kleine boerderij en in de melkhandel. Van hun 14de, kort na de oorlog, waren de ‘Melkmaskes’ dagelijks op ronde met paard en kar in alle weersomstandigheden. Een beroep dat vandaag na Frans De Melkman van de Moorselbaan en nog met uitzondering van Julien Kocksken van Herdersem spijtig genoeg uit het straatbeeld is verdwenen.
Van 1962 werkte Maria als schoonmaakster in de Mess van de Postchecks waar ze haar Frans van de universiteit van Moorsel leerde vervolmaken zodat ze nog steeds een woordje Frans kan meespreken.

Tien jaar later moest ze door rugklachten definitief thuisblijven en heeft ze zich sindsdien volledig met het huisgezin d.w.z. vooral met haar 2 dochters Greta en Ann beziggehouden. Nadat ook deze huwden (met respectievelijk Walter en Jo) en zelf kinderen kregen heeft de ‘Mama’ zich met evenveel liefde en grote gedrevenheid ook verder dagelijks bekommert om de kleinkinderen Tom, Bert, Laure en Bram. En nu nog steeds zijn de laatste twee nog dagelijks om 6 u 30 bij mémé en pépé op het appel. Maria werd zo letterlijk de beste en onbetaalbare ‘onthaalmoeder’. Herman zegt hierover: ‘Zo voelt ze zich nog steeds een jonge moeder’ – of hij hier stiekem ook wat anders mee bedoeld, weet ik niet. Alle vier de kleinkinderen zijn alvast verzot op haar rode kool met witte en zwarte pensen en op haar ‘méménaise’ zoals de kleinkinderen haar zelfgemaakte mayonaise benoemen.
Met haren Herman heeft Maria heel wat minder werk gehad, gelet op zijn druk leven en kwasi voortdurende uithuizigheid ingevolge zijn werk, de verzekeringen, het studeren, les geven, actief lid zijn in meerdere sociale en culturele organisaties, waaronder vooral ook de verschillende muziekkorpsen. Herman beseft natuurlijk zeer goed dat dit alles slechts mogelijk was door de vrijheid en het vertrouwen die Maria hem gedurende al die jaren gunde en omdat vooral zij de huishoudelijke taken tot zich nam en er bovendien nog wat specialisaties aan toevoegde: haar interesse voor snit en naad, naast haar liefde voor het koken. Herman viel letterlijk met zijn gat in de boter en werd eigenlijk voortdurend verwend door zijn lieve vrouwtje.

Tot zijn tiende ging Herman naar de gemeenteschool en als goede leerling mocht hij daarna in Aalst naar de middelbare technische school gaan verder studeren, iets wat in die tijd voor een gezin met 7 kinderen niet zo evident was.

Door de heersende werkloosheid in die tijd (1954) ging hij zoals zovelen werken bij de overheid, eerst als klerk op het hoofdbestuur van de Regie der Posterijen, om daarna via studie oa aan de Handelsschool, de civiele bescherming, zelfs de VUB, de KUL, en het LUC te bevorderen tot achtereenvolgens opsteller, onderbureauchef, inspecteur en toezichtsambtenaar. In 1978 werd hij in de Postchecks voor de informatica belast met de optische captatie (het optisch lezen van de overschrijvingen) en vervolgens als hoofd van het Computercentrum met de verwerking van alle boekhoudkundige informatie voor de rekeningen. Hij was verantwoordelijk voor het dagelijks beheer van ongeveer 350 miljard Belgische franken. Hij werd daarna ook nog bevorderd tot hoofd van dienst voor de provincies Antwerpen en Oost-Vlaanderen. Gedurende 15 jaar heeft Herman ook voor de De Sociale Voorzorg gewerkt als verzekeringsagent en gedurende 10 jaar les gegeven bij diverse afdelingen van de Civiele Bescherming. In januari 1976 werd hij ingevolge de overstromingen in Moerzeke en Baasrode gedurende 23 dagen opgevorderd om de reddingsoperateries te helpen organiseren met majoor Charritta, (hier ook aanwezig).

Ondertussen hield Herman het na 36 jaar dienst bij de Post voor bekeken en ging hij in 1991 met vervroegd rustpensioen zodat hij nu al 18 jaar samen met Maria geniet van de vrije tijd en eigenlijk nog steeds tijd tekort komt om van al zijn interesses te kunnen genieten.
Want wij kennen Herman natuurlijk het best van zijn onverdroten inzet in het verenigingsleven: op zijn 11de werd hij reeds muzikant bij de fanfare de Jonge Garde te Moorsel en speelde hij ook bij het muziek van De Postchecks en de Terjodenaren, de harmonie Hand aan Hand in Aalst, en de harmonie in Moorsel. Thans speelt hij nog bij Baardegem, Liedekerke en de Faluintjeskapel. Muziek zit in de familie: ook Herman’s vader, zijn broers en kinderen spelen of speelden muziek en alle kleinkinderen gaan naar de muziekacademie. En of de pépé hier niet fier op is?
Sociaal en cultureel was Herman ook actief in de socialistische partij van Moorsel en Aalst. Hij drukte toen mee zijn stempel op meerdere ontwerpen inzake Ruimtelijke Ordening en Openbare Werken en zetelde in de Muziekacademie. In die tijd leerde ik hem kennen in de partij als een overtuigd en rechtlijnig socialist die koos voor inhoud en dossierkennis. Het past hier even mijn dank uit te spreken voor de onvoorwaardelijke steun die wij toen als Jongsocialisten van hem kregen. Hij was onze medestander.

Herman was ook jaren plaatselijk reporter bij de Volksgazet. Gedurende 5 jaar was hij voorzitter van het Humanistisch Verbond. Als voorzitter van de Stanzachers nam hij 12 jaar de organisatie van toeristische fiets- en wandeltochten voor zijn rekening. Hij werkte mee aan de tentoonstelling “Helpende handen” te Aalst en gaf ook 80 maal bloed.

Oef, wat een opsomming en wat een inzet.

En toch kan er ook nog tijd vrijgemaakt worden voor de gezamelijke passies: reizen en wijn. Gemiddeld zo’n 4 keer per jaar trekken z’er samen op uit, steeds naar andere oorden maar met de zekerheid om ieder jaar opnieuw dat romantische hotelletje op te zoeken in Misano – Italië en ook geregeld de Catalaanse vrienden in Spanje niet te vergeten.

En als je dan ook geregeld de liefde voor wijn en Frankrijk kunt combineren in één of ander wijnkasteel is het helemaal feest.

Maria en Herman, feest is het vandaag ook met al jullie vrienden en familie om al dat moois dat jullie samen verwezenlijkt hebben te vieren.

Het stadsbestuur, mijn collega’s en ikzelf wensen jullie nog een prachtige avond (en nacht) en wensen jullie nog vele jaren verder samen, vooral ook in goede gezondheid.

Proficiat en alle geluk verder samen.

Patrick De Smedt,

Schepen – ocmw voorzitter.

