

PORTRETTE


A black and white close-up portrait of a young woman with dark, curly hair and freckles. She is looking directly at the camera with a neutral expression. The lighting is soft, highlighting her facial features. The background is a light, textured grey.

C. BARTON VAN FLYMEN

PORTRETTEN

voorwoord Dick Breebaart

C. BARTON VAN FLYMIEN

De jongen loopt over het hete asfalt van de landingsbaan richting vliegtuig. Zijn gedachten zijn bij de afgelopen week. Een vriendin had een *one way ticket* geregeld en twee dagen geleden had hij zijn vader verteld dat hij naar Europa zou vertrekken en niet van plan was om terug te komen. Op het terras van de vertrekhal staan zijn vader en oom. Klaar om naar hem te zwaaien. Wachtend op het moment dat hij zich zal omkeren als hij bovenaan de trap staat en hen een laatste groet brengt alvorens hij in het zwarte gat van de deuropening zal stappen om voor altijd te verdwijnen. De jongen, omringd door zijn medepassagiers, bereikt de trap. Hij besluit zich niet om te keren en niet te groeten. De trap lijkt langer dan hij dacht, maar bovengekomen verdwijnt hij in één stap in de romp van het vliegtuig. Niet gezwaaid, geen laatste groet, gewoon weg uit Zuid-Afrika. Hij kijkt naar buiten en ziet het Afrikaanse landschap verdwijnen. Naar buiten blijven kijken, zo kan hij zijn tranen maskeren voor zijn medepassagiers.


C. Barton van Flymen,
zanger en basgitarist van
The A-Cads, 1967

1963 C. Barton van Flymen landde in Luxemburg. Alles achterlatend in zijn geboorteland. De banden met iedereen verbroken en de rest van zijn leven nog ongewis, maar het was zijn toekomst. Een toekomst buiten Zuid-Afrika. Na enige omzwervingen belandde hij in Amsterdam. Hij werkte voor uitzendbureaus om aan de kost te komen en werd zanger en basgitarist in een bandje. Alles ademde vrijheid in deze stad van Provo, de vrije seksuele moraal en het toenemend gebruik van cannabis. Amsterdam, het zelfbenoemde 'Magies Sentrum' van de wereld.

Het leek dat hij in deze omgeving, waar creativiteit, inventiviteit en het experiment op nummer één stonden, zijn draai


'Portretfotografie is voortdurend cadeaus ontvangen. Iemand geeft je een levensmoment. Voor altijd.'

C. Barton van Flymen

Van Flymen is een veelzijdig fotograaf. Reportage, sport, studio. Hij is ook een begenadigd portretist. Hij startte zijn loopbaan in een tijd dat er vooral generalisten waren. Werken voor een tijdschrift betekende destijds dat je meerdere disciplines beoefende. Dit boek toont één van die disciplines, portretfotografie.

Barton is een gevoelsmens, hij stelt zich open voor de mensen die hij portretteert. Zij zijn nooit slachtoffer. Op een enkele uitzondering na, lukt het hem de mensen op hun gemak te stellen en zo zijn idee vorm te geven. Veelal is er sprake van vrouwen en gelijkwaardigheid, en dat zie je. Maar het belangrijkste voor hem is het vinden van de intensiteit, het magische moment.

De meeste van zijn portretten zijn op locatie gemaakt. Dat betekende soms met een goed doordacht concept de deur uitgaan en daarmee ook thuiskomen. Overtuiging is in deze een belangrijke kwaliteit. Mocht het concept om wat voor reden dan ook niet werken, dan wordt het improviseren.

Op de volgende pagina's staan bij een aantal foto's herinneringen van Barton. Soms een beschrijving van het wordingsproces, een kleine anekdote, maar ook gedachten achteraf.


Renate Dorrestein

Pagina 49

Dit is Dorrestein ten voeten uit. De vrouw met altijd een sigaret tussen de vingers. Als ik hiernaar kijk, denk ik terug aan die keer dat zij mij de deur wees. In opdracht van Viva moest ik haar portretteren. Helaas, zij wilde niet meer door mannen

gefotografeerd worden. Ik werd weggestuurd, desalniettemin probeerde ik haar toch nog te overtuigen. Nee, het moest een vrouw zijn en zij had zelf een fotografe beschikbaar. Mijn opdrachtgever wilde dit niet. 'Dan maar geen foto', zei die. *Amsterdam, 1995*


Ischa Meijer

Pagina 50-51

Met Ischa naar Parijs om een schrijver te portretteren. Ischa vond fotografen overbodig en was ze liever kwijt dan rijk. Niet de beste uitgangspositie voor een vruchtbare samenwerking. Ballast, dat was ik in zijn ogen en soms creëerde dat wat spanning. Toch ging het goed, want we maakten meerdere reizen. Ik zat met hem in een café en zie hem daar zo zitten, en toen gebeurde het. Ik liep naar buiten en fotografeerde hem door het raam. Ischa zoals hij was, het beeld werd gecompliceerder door de dame rechts. *Parijs (F), 1990*


Ruud Gullit

Pagina 93

Na de gewonnen wedstrijd Nederland-Duitsland in 1988 haastte ik mij door de catacomben naar de kleedkamers. Ik wilde een foto van Gullit maken. Aangekomen opende ik de deur, dat kon toen nog, maar ik zag hem nergens. Plotseling zag ik nog een andere deur. Ik ging naar binnen en daar stond Ruud, naast het bad. Ik dacht, dat is de foto en zei: 'Ga erin'. 'Het is te heet', antwoordde Ruud. 'Maakt niet uit, ga erin'. Ik keek rond om te kijken of er iets was waarop ik kon staan. Een stoel in de hoek bracht me op een ander idee. Ik zette hem onder de deurelink zodat de boel gebarricadeerd werd en maakte mijn foto. 'Kom eruit Ruud en laat het bad leeglopen'. 'Ik lig er net in, waarom?' 'Ik wil niet dat iemand anders hem ook maakt'. *Volksparkstadion, Hamburg (D), 21 juni 1988*


Wim Suurbier

Pagina 98-99

Wellicht een van de markantste personen uit het betaalde voetbal. God noch gebod waren aan Wim besteed. Practical joker, nachtbraker, altijd in voor een geintje. Vormde samen met Ruud Krol het komische duo *Snabbel en Babbel*.

Ik zocht hem op in Los Angeles. Het was warm en ik wilde hem portretteren in het zwembad. Dat had coach Rinus Michels, bang dat zijn spelers vlak voor een wedstrijd zouden uitdrogen, verboden. Niemand mocht in de zon zitten. Suurbier zou Suurbier niet zijn als hij daar gehoor aan had gegeven. Wimpe lag languit en daar was Michels, die deelde direct een fikse boete uit. Met veel moeite heb ik dat Michels uit zijn hoofd gepraat. *Los Angeles (VS), 1979*


Michael Boogerd

Pagina 122

Voor de zoveelste keer Boogerd. Ik had net een artikel gelezen dat hij zijn benen altijd schoor in de wasbak. Leek me wel wat. Met dit idee vertrok ik richting Boogerd. Hij had er geen zin in. Nog nooit was Michael zo vastgelegd en dat was voor mij de uitdaging. Gelukkig wist ik hem te overtuigen dat we *dit* moesten doen. Het resulteerde in deze ontwapenende foto. *Essen (B), 1998*


Claudio Chiapucci

Pagina 129

Hij kwam over de meet in Sestrière. In de regel staat een soigneur op de renner te wachten, maar dit keer was er niet één te bekennen.

Hij was aan het zoeken en reed kleine stukjes, steeds om zich heen kijkend, maar nee, niemand. Licht geagiteerd fietste hij verder en nee hoor, nog in geen velden of wegen iemand te zien. Alleen ik, een gekke fotograaf die honderden meters achter hem aan rende en niet los leek te komen, als een echte 'wielplakker'. Hij werd er niet vrolijker van, maar ik hield er wel deze plaat aan over. *Giro d'Italia, Sestrière (I), 1989*


Sylvia Kristel

Pagina 138

Kristel had een nieuwe liefde in haar leven, Hugo Claus. Zij logeerden in het Doelen Hotel. Ik ernaartoe voor *Nieuwe Revu*. Met Sylvia had ik een speciale verhouding. Ik had veel met haar gewerkt. Naast actrice was ze ook fotomodel en ik had met haar een aantal modereportages geschoten.

Zij was zo mooi. Nu was ze zwanger en nog mooier. Ik zette mijn licht op en maakte enkele polaroids, Claus was enorm enthousiast en dat gaf me de mogelijkheid om meer te proberen. Er was vertrouwen en ik voelde me vrij. Stap voor stap bracht ik ze in de encenering die ik voor ogen had. *Amsterdam, 1975*


De Mounties

René van Vooren (l) en

Piet Bambergen (r)

Pagina 148, 149

Ik wilde ze in eenzelfde setting in de privésfeer fotograferen. Het werd aan de koffietafel bij hun thuis. Het ene interieur oogde modern, het andere wat volker. De asbak en het sigaretje waren de overeenkomst. Dat kon toen nog. Jaren later als ik mensen in de privésfeer fotografeerde, was er altijd wel iemand die de

asbakken en sterke drank uit het zicht plaatste. Gelukkig heb ik René en Piet nog echt in hun eigen wereld laten zien.
Amsterdam, 1989


Antonie Kamerling

Pagina 173

Een simpele maar mooie foto, *ton sur ton*. Zo'n foto die je zonder veel drukte maakt, maar die heel goed uitpakt. Toen Antonie jaren later uit het leven stapte, kreeg de foto een heel andere lading.
Scheveningen, 2001


Arjan Ederveen

Pagina 174

Hij had geen zin in een standaardportret. Na zijn verzoek om iets anders te doen, voegde hij de daad bij het woord. Hij deed broodjes op zijn ogen en een natte lepel op zijn neus. Hij wilde de regie en kreeg de regie. Soms moet je de dingen die je worden aangereikt gewoon gebruiken.
Amsterdam, 1996


Michiel Romeyn

Pagina 194

De topdagen van Jiskefet. Michiel Romeyn was aan de beurt. Hij was in een wilde bui en in een soort fotografisch orgasme maakte ik de ene na de andere foto. Hij gooide zich er helemaal in en ik ging volledig met hem mee. Ik schoot meerdere 6x6 films vol. Plotseling vond hij er niets meer aan, het was op. Hij stopte en dit beeld hield ik over.
Amsterdam, 1996


Joseph Luns

Pagina 207

Minister van Buitenlandse Zaken (1956-1971) en Secretaris-generaal van de Navo (1971-1984). Deze man met een behoorlijke staat van dienst ging ik portretteren. Hij poseerde vriendelijk en met gemak en ik gedroeg mij correct en had mijn mooiste colbert aangetrokken. Kortom, alles verliep in een prettige en aangename sfeer. Na afloop van de sessie sprak hij mij aan op de oneerbiedigheid van journalisten. Dat stoorde hem. Ik bijvoorbeeld droeg geen stropdas. En dat terwijl ik mijn uiterste best had gedaan er verzorgd uit te zien.
Brussel (B), 1995


Dries van Agt

Pagina 208-209

Op pad met Mart Smeets in Washington waar op dat moment Dries van Agt resideerde. 'Zullen we hem bellen voor een interview', opperde Mart. Hij had de hoorn al in zijn hand. Net als alle belangrijke mensen had Van Agt een ondoordringbare secretaresse, maar Mart schiep je niet zomaar af. 'Zeg maar dat je Mart Smeets aan de lijn hebt'. Uiteindelijk werden we voor dezelfde avond uitgenodigd. Het was een mooie avond met drankjes en sigaren. Van Agt stond erop ons met de auto naar huis te brengen.
Washington DC, (VS) 1999


Franz Schönhuber

Pagina 214-215

Overblijfsel van het nazitijdperk, lid van de NSDAP en de Waf-fen-SS. Midden jaren zeventig lid van de CSU, maar door allerlei conflicten zijn eigen weg gegaan. Uiteindelijk belandde hij in het Europees Parlement.

Met Revu-journalist Eric van Onna bezocht ik hem. Het werd een heftig interview en we schrokken van de vele stuitende opmerkingen. Het *Scheisse, Heil* en *Hunde* was niet van de lucht. Op de terugweg hebben we alleen maar grappen gemaakt en gelachen, met vol gebruik van zijn krachttermen. We moesten het afreageren. De ontlading was groot en we waren nauwelijks te stoppen.
Bonn (D) 1992


Kunststichting PARA

Pagina 234, 235

In de Haarlemmerpoort in Amsterdam huisde een groep kunstenaars die zich *PARA* noemde. Binnen hingen overall grote pastelkleurige doeken en de mensen die er waren droegen ook allemaal pastelkleurige stoffen. Het was een indrukwekkende omgeving, wonderlijk en experimenteel was deze geheel eigen wereld die ze hadden gecreëerd. Ze brachten die wereld ook naar buiten, want je zag ze ook in het straatbeeld, deze mannen en vrouwen met eigenzinnige make-up en extravagante kleding. Ik was een studiofotograaf in hun studio.
Amsterdam, 1975


Frank Zappa

Pagina 237

Voor Het Parool was ik in het Americain om een foto te maken. Bij mijn vertrek zie ik uit mijn ooghoek Zappa in de lobby zitten. Ik dacht: 'zal ik het doen of niet?' Ik deed het en stapte op hem af met de vraag: 'Mr. Zappa, can I please take your picture?' Hij antwoordde bevestigend en vroeg waar ik hem wilde hebben. Ik nam hem mee naar een rustig stukje in de drukke lobby en zette hem voor een zwarte pilaar. Het moest met bestaand licht, gelukkig was

er een mooi strijkluchtje en met vier 'clicks' was ik klaar. Een foto die later nog vele malen werd gebruikt. Iconisch, mag ik dat zeggen?
Amsterdam, 1973


Tröckener Kecks

Pagina 238-239

De Tröckener Kecks gingen naar Birmingham (Alabama). Mijn opdracht was om hun te volgen op deze reis. Na de eerste dagen voor de hand liggende foto's te hebben gemaakt, gingen we op een dag de achterbuurten in, op zoek naar goede locaties. Dit is ergens in een steegje. Het klikte tussen ons en uiteindelijk maakten we een ruil. Zij mochten de foto's voor hun publiciteit gebruiken en ik kreeg hun platen. Die platen heb ik nooit gekregen. Wel heb ik later meerdere opdrachten voor hen gedaan, die gebruikt zijn voor hun platenhoezen.
Birmingham, Alabama (VS), 1995


Herman Brood

Pagina 241

Voor Revu ging ik Brood fotograferen bij zijn optreden in een of andere poptempel in Hilversum. Brood zat in de kleedkamer met de rest van zijn band. Op het tafeltje stond een glas waarin bloederige naalden zaten. Ik kende Herman al wat langer en dacht, ik ga er wat moois van maken. We groetten elkaar amicaal. Ik nam hem mee naar de andere kant van de kleedkamer, pakte mijn camera en ging aan het werk. Plotseling begon hij te fulmineren. 'Is dit voor Nieuwe Revu? Wat een kutblad'. Als een soort niet te stoppen braakpartij van scheldwoorden kreeg ik alles over me heen. Het was wel niet persoonlijk, maar ik had er geen zin meer in. Ik maakte snel nog wat opnames en ben weggegaan. De rest van het gezelschap leek aangenaam verrast en ik liet ze lachend achter.
Hilversum, 1996

C. Barton van Flymen.
Veelzijdig fotograaf, maar
bovenal portrettist.
Hij fotografeerde iedereen die
belangrijk genoeg leek om
de kolommen van de krant en
het geïllustreerde tijdschrift te
vullen. *Nieuwe Revu*, *Avenue*,
de Volkskrant, *Het Parool* en
Margriet zijn er enkele van.
Generaties trekken voorbij.
Bijna vergeten volkszangers,
chansonniers en popsterren,
waarbij het zien van de beelden
de muziek in de herinnering
doet herleven. Sporters, politici,
schrijvers, acteurs, kunstenaars –
een fascinerende reeks. Beelden
die niet alleen de wereld van
toen ontsluiten, maar ook die
van nu. Al met al een prachtig
tijdsbeeld.

Van Flymens stijl van fotografe-
ren evolueerde in de loop der
jaren. Hij zocht andere wegen
en schuwde het experiment
niet, maar altijd behield hij zijn
fotografische eigenheid.

Dit boek toont een uniek
overzicht van een halve eeuw
portretten.

Het werd samengesteld door
Hans van Blommestein en
Bart Nieuwenhuijs.


