


JEROEN SCHUIL (53)

studeerde notarieel recht (1991-1998), arbeidsmarktadviseur UWV voor de regio's Amersfoort en Gooi & Vechtstreek. Actief in de schaakwereld, als schaker en bestuurlijk

✍️ ELLIS ELLENBROEK

Relatie sinds: KEI-week 1991 / getrouwd: 23 mei 2001 / dochter Rebecca (20) en zoon Maarten (18)

ESTHER SCHUIL-NIJENHUIS (51)

studeerde farmacie (1991-1998), senior regulatory affairs officer bij Aurobindo Pharma BV Baarn


'Ik had een topweek tijdens mijn KEI. Ik zat geweldig goed in mijn vel. En toen kwam ik bij Dizkartes een leuk meisje tegen. Hoe spreek je een meisje aan als je 19 bent? Ik begon over haar Albertus-tas. Ik had ongetwijfeld al een biertje of twee gehad, misschien wel meer.

De dag erna zag ik Esther weer in het Noorderplantsoen. We hadden opnieuw een klik. Het was fijn om tijd met haar door te brengen. Ik merkte dat ik werk van haar wilde maken.

Ik zou tussentijds teruggaan naar mijn ouders in Nieuw-Buinen. De was doen, en een nachtje slapen om wat bij te komen. Die was heb ik gebracht, maar ik ben dezelfde dag nog weer naar Groningen gegaan met de bus. Mijn ouders vroegen of ik wellicht een aardig meisje had ontmoet.

Het is net of het geluk ons in de schoot is geworpen, dat zeggen wij ook wel tegen elkaar. We hebben eigenlijk nooit ruzie. Al erger ik me wel eens aan Esthers beleefdheid. Ze maakt zichzelf soms kleiner dan nodig. In het verkeer kan ze bijvoorbeeld zeggen: "Laat die auto er toch tussen, als hij nou haast heeft mag hij toch wel voor?"

Esther is heel betrouwbaar, ze doet wat ze zegt, ze is wie ze is en kan zich ook niet anders voordoen.

Ik ben tien jaar bezig geweest notaris te worden, maar dat paste helemaal niet bij me. Ze heeft me echt gesteund in die moeilijke jaren. Dankzij Esther ligt onze tuin er altijd pico bello bij en de vogeltjes hier zullen altijd genoeg te eten hebben. Hoe ze straalt als je haar een compliment geeft. Dat vind ik nou zo mooi om te zien.

Heeft ze verteld over haar vrijwilligerswerk? Ze had zich opgegeven om te helpen bij een bingo voor mensen met een hersenaandoening. Daar was een dame die vroeger klarinet had gespeeld. Esther is een middagje bij die dame thuis muziek wezen maken. Die mevrouw bloeide helemaal op. Esther lacht om mijn flauwe mannengrappen. Soms, in een gezelschap, is zij de enige die lacht. Dan denk ik stiekem bij mezelf: Zij wel!


'Een jurist en een bèta, wij vullen elkaar mooi aan. Jeroen heeft belangstelling voor politiek en geschiedenis, dat is niet mijn ding. Ik vind plantjes leuk, knutselen, puzzelen, klarinet spelen. Hij houdt van Metallica en Iron Maiden, ik meer van Guus Meeuwis.

Ik viel altijd op donkere Italiaanse types. Jeroen is blond met blauwe ogen. Ik ben gevallen voor zijn humor. Een bepaald soort humor, denk aan De Speld. Niet iedereen snapt het. Ik wel. Ik word er blij van en heb het nodig om overeind te blijven in de wereld. Ik kan soms erg serieus zijn.

We zagen elkaar voor het eerst op 15 augustus 1991, in de KEI-week. Ik ging met mijn KEI-groepje naar cabaret bij Dizkartes. Ik had een Albertus-tasje gekregen en dat had ik om. Jeroen vroeg: "Je gaat toch niet bij Albertus?" Hij was net lid geworden van Dizkartes. De volgende dag spraken we weer af, in het Noorderplantsoen, daar was ook van alles te doen. Ik ben nog een paar keer mee geweest met zijn KEI-groep die heel gezellig was. De slotavond gingen we met zijn tweeën naar het optreden van The Scene in De Oosterpoort.

De eerste kus was op de tweede avond. Ergens achteraf. Ik wilde niet midden op straat. Het was mijn allereerste zoen ooit.

Of ik verliefd was? Ja. Maar het voelde ook vooral vertrouwd. Het was gewoon goed. We hebben altijd gezegd: Wij horen bij elkaar. Punt. Na de KEI ging ik naar huis. Ik kom uit Ruurlo. Ik vertelde mijn moeder dat ik iemand was tegengekomen. Een paar weken later heb ik Jeroen meegenomen naar het jaarlijkse septemberfeest in Ruurlo en voorgesteld aan mijn ouders en vriendinnen. Mijn moeder maakte een bed op in de woonkamer en ritste de twee slaapzakken uit zichzelf al aan elkaar. We hebben altijd ons eigen ding gedaan. Dat vinden we nog steeds belangrijk. Ik ben zelf geen lid geworden van Dizkartes, wel van orkest Harmonie '67.

In 2001 zijn we getrouwd. Hij heeft me gevraagd op een bruiloft van een vriend van ons. Op zijn knieën. Geen ring, die hebben we later samen uitgezocht, we zijn wat dat betreft heel praktisch.'