

PICSTORY

DE VERHALEN ACHTER MEER DAN 30 JAAR ENTERTAINMENTFOTOGRAFIE

WILLIAM RUTTEN

ONDER REDACTIE VAN MARTIJN VAN STUYVENBERG

Dit boek is een uitgave van
Fontaine Uitgevers BV, Hilversum
www.fontaineuitgevers.nl

Fotografie: William Rutten

foto's pagina 274-275; Tom Cornelissen en Edwin Smulders

Cover art: Aad Sommeling

Vormgeving: Harald Slaterus

Samenstelling, bewerking en interviews: Martijn van Stuyvenberg

Tekstredactie: Saskia Peeters & Trijnie Duut

© 2017 Fontaine Uitgevers BV / William Rutten

Tweede druk, 2018

ISBN 978 90 5956 893 8

NUR 653

Alle rechten voorbehouden. Niets uit deze uitgave mag worden
verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand
of openbaar gemaakt door middel van druk, fotokopie, microfilm,
elektronisch databestand of op welke andere wijze ook, zonder
voorafgaande schriftelijke toestemming van de uitgever.

INHOUD

VOORWOORD 4

INLEIDING 6

Het Goede Doel **6** KIPPA **8** Extreme **9** Barbarella **10** Eerste shoot: Little Steven **12**
De nieuwe studio **14** Wouter Verkennis **15**

CONCERTEN 16

Ed Sheeran **18** Marilyn Manson **18** U2 **19** Nick Cave **19** Kurt Cobain **20** Eric Clapton **20**
Seal **21** Freddie Mercury **21** Oordoppen **22** Henny Vrienten **23** Bono **24** Charles Aznavour **25**
Pinkpop **26** Pearl Jam **27** The Rolling Stones **28** James Brown **29** Miley Cyrus **30**
Gene Simmons **32** David Bowie **33** Michael Jackson **34** Ozzy Osbourne **36** Spike **37**
Frank Sinatra **38** Paul McCartney **40** Waylon **42** Madonna **43** Flea / Red Hot Chili Peppers **44**
George Michael **45** Rammstein **46** Bruce Springsteen **47** John Mayer **48**
Doe Maar/Henny Vrienten en Ernst Jansz **48** Beyoncé **49** ACDC/Angus Young **49**

STERREN 50

Chris Martin **52** Victor Reinier en Angela Schijf **53** Whitney Houston **54** Frans Bauer **55**
Herman Brood **56** Brad Pitt **64** U2 **66** Lenny Kravitz **68** Adele **69** Wendy van Dijk **70**
Paul de Leeuw **71** Warrant **72** Mike Tyson **73** Depeche Mode **74** Michael Stipe **75**
Sylvester Stallone **76** Marco Borsato **77** Britney Spears **78** Christina Aguilera **79**
Hollywood sign **82** Jack Nicholson **84** Al Pacino **85** Robert de Niro **85** Clint Eastwood **85**
Steven Spielberg **85** Robin Williams **86** George Clooney **88** Leonardo DiCaprio **88**
Johnny Depp **88** Michael Douglas **88** Quentin Tarantino **88** Pretty Woman **89** Brad Pitt en
Angela Jolie **90** Sarah in de woestijn **92** Eva Jinek **94** Ricky Martin **95** Mick Jagger **96**
Paul McCartney **97** Prince **98** Madonna **99** Usher **100** Henk Westbroek **102** Huub van der
Lubbe **103** Johan Derksen en Wilfred Genee **104** Beau van Erven Dorens **106**
Iggy Pop **108** Rihanna **110** Thé Lau **112** Rutger Hauer **114** Yolande Smeets **115**
Spice Girls **118** Richard Branson **120** Lady Gaga **122** Ramses Shaffy **124** André van Duin **126**
Robbie Williams **127** Dave Stewart **128** Mariah Carey **130** Katja Schuurman **132**
Tina Turner **133** Rod Stewart **134** André Hazes **136** 2 Unlimited **138** The Prodigy **140**
Beyoncé **142** Anita Doth **143** Tygo Gernandt **144** Alice Cooper **145** The Doors **146**
Mark Wahlberg **150** André Hazes Jr. **152** Beppie **153** Take That **154** Bros **156**
Enrique Iglesias **158** MC Hammer **160** The Police **162** Barry Hay **163** Golden Earring **165**
Aaliyah **166** Björk **168** Justin Timberlake **170** Martin Garrix **171** Boy George **172**
Crowded House **174** Jonathan Rhys Meyers **176** Edwin Evers **178** Duran Duran **179**
Brigitte Nielsen **180** Jason Donovan en Kylie Minogue **182** Vanilla Ice **184**
Johnny Knoxville **186** Humberto Tan **188** Werken voor een credit **189** Fergie **190**
New Kids on the Block **192** Frank Farian **194** Il Divo **196** P!nk **197** Backstreet Boys **198**
Guus Meeuwis **199** Antonie Kamerling **200** Latoya Jackson **202** Martijn Krabbé **204**
David Hasselhoff **205** Roxette **206** Bennie Jolink **208** Lemmy **210** Reinout Oerlemans en
Jette van der Meij **212** Beastie Boys **214** Erland Galjaard **215** Red Hot Chili Peppers **216**
Willem Holleeder **218** Mayte **220** Tatjana Simic **222** Michael Bolton **223** Centerfold **224**
Jesse Klaver **226** Charles & Eddie **228** Joe Cocker **230** Adam Lambert **232**
Tygo Gernandt **233** Céline Dion **234** Billy Joel **236** Chantal Janzen **237**
Boudewijn de Groot **238** Kelly Clarkson **240** Gordon **241** Lieke van Lexmond **244**
Ruud de Wild **245**

HEROES 246

Geert Wilders en Hero Brinkman **246** Jan Smit **248** Albert Verlinde **248**
Lieke van Lexmond **248** K3 **248** Gerard Joling **249** Johnny Kraaijkamp **250** Frans Bauer **251**
Tatjana Simic **252** Marco Borsato **253** André van Duin **254** Edwin Evers **255**

DAGLICHTHOEKJE 258

Arie Boomsma **260** Douwe Bob **260** Johan Derksen **261** Johnny de Mol **262**
Winston Gerschtanowitz **263** Waylon **263** John Williams **264** Nicolette Kluijver **265**
Rob de Nijs **265** Afrojack **266** Jord Kelder **267** Anna Drijver **268** Geert Wilders **269**
Jan Versteegh **270** John van den Heuvel **270** Humberto Tan **271** Maan **271**

EXTENDED EDITION! 272

Boekpresentatie **274** Avicii **276** Doe Maar **277** Oprah Winfrey **280** Het Perfecte Plaatje **282**
Nirvana **284**

DANKWOORD 288

VOOR WOORD

— WILLIAM
RUTTEN

Het is ongeveer elf uur op 16 mei 1986 als ik door de ramen van mijn klas de conciërge met mijn twee schoonzussen richting mijn lokaal zie lopen. Eerst wordt mijn leraar onderbroken en een minuut later wordt me gevraagd om even mee te komen. Er stroomt een naar gevoel door mijn lijf. 'Je vader heeft een ongeluk gehad,' wordt me verteld en pas in de auto volgt het slechtste nieuws: 'Hij heeft het niet overleefd.'

In de minuten daarna lijkt het alsof ik in een stiltecoupé zit. Ik weet niet zo goed wat ik moet doen en de anderen staren zwijgzaam voor zich uit. Op die overweldigende dag vol pijn en verdriet besluit ik om nooit meer iets te doen wat ik niet leuk vind. Mijn vader was slechts 45 jaar oud en had zich letterlijk doodgewerkt. Hij viel in slaap achter het stuur en kwam tegen een boom tot stilstand. Hij was er weliswaar nooit en eigenlijk kende ik hem ook helemaal niet zo goed, maar wat een offer om zo aan het einde van je leven te komen. Nee, dat ging ik toch echt heel anders doen. Hij hoopte altijd dat ik ook cameraman zou worden, maar die wens vloog meteen het raam uit. Ik wilde fotograaf worden, want daar lag mijn passie. Hij had vaak gezegd dat je daar niet van kon leven, maar ik was vastbesloten en niemand kon me van dat plan afbrengen.

Deze dag was het begin van de rest van mijn leven en dat stond in het teken van gelukkig worden. Na de begrafenis was ik al snel elk weekend op pad met Het Goede Doel. Bij hen kon ik met fotograferen even alles uit mijn hoofd zetten. Het maakte me intens gelukkig als ik met de band mee mocht. Zó wilde ik mijn geld verdienen! Dankzij Henk en Henk kreeg ik kansen en gingen er deuren voor me open. Zelfs muziekblad *Hitkrant*, dat ik al sinds mijn zevende trouw verslond, bood mij een baan aan. Henk Westbroek belde mijn moeder op om haar ervan te overtuigen dat ik mijn school niet af hoefde te maken. 'Lieve Ria, zo'n kans krijgen op die leeftijd is uitzonderlijk. Als hij terug naar school moet, vergeeft hij je dat later nooit meer.' En zo kreeg ik dankzij dit telefoontje van Henk de kans van mijn leven, maar moest ik wel beloven dat ik terug naar school zou gaan als ik binnen zeven maanden niet genoeg verdiende.

Op mijn zeventiende de huisfotograaf worden van het grootste muziekblad van Nederland: het leek wel een droom. In 2017 was het precies dertig jaar geleden en in de afgelopen jaren heb ik ze allemaal voor mijn lens gekregen. Met 'ze' bedoel ik al die wereldsterren waar ik als kind zo tegenop keek. In ruim dertig jaar tijd ontmoette ik geweldige en inspirerende mensen, reisde ik af naar de mooiste plekken ter wereld en beleefde ik fantastische avonturen. Soms waren mijn belevenissen zo bizar, dat mensen me weleens aankeken alsof ik het allemaal ter plekke had verzonnen. 'Hoezo was je met Brad Pitt op pad?' 'Waarom was Beyoncé bij je thuis?' 'Maar wat deed je dan met Will Smith bij de McDrive?' 'Zaten de Spice Girls in jouw bad?' Van die waargebeurde verhalen waarvan men al zo vaak zei: 'Schrijf eens een boek!' En ik dacht altijd: Voor wie dan? Ik heb het toch allemaal zelf beleefd?

En toen kwam mijn lieve zoon in mijn leven, het mooiste dat mij ooit is overkomen. Heel even dacht ik terug aan die jongen van zestien die uit zijn klas werd gehaald omdat zijn vader tegen een boom was gereden. Deze jongen kende zijn vader helemaal niet en hij leerde hem pas kennen door de verhalen van anderen. Maar wat was het waarheidsgehalte van die verhalen? Over de doden niets dan goeds, dat bleek wel. Toch kreeg ik een completer beeld van mijn vader naarmate ik ouder werd.

Ik besloot om mijn korte avonturen op te schrijven en op Facebook te delen en dat bleef niet onopgemerkt. Het motiveerde me om zo'n beetje alles eens op te schrijven, zodat mijn zoon de verhalen uit eerste hand krijgt. En zo kwam dit boek tot stand. Het is een boek vol verhalen uit meer dan dertig prachtige jaren van mijn leven. Dit boek is voor mijn kleine man die op een dag dit voorwoord zit te lezen en hopelijk denkt: Toch wel fijn dat hij dat nog gedaan heeft. Maar dit boek is ook voor mijn moeder, die mij gelukkig liet doen wat ik zo graag wilde doen. Dit is voor jou, Mason – en wie weet ook nog wel voor je broertje of zusje. En natuurlijk is dit boek ook voor al die andere mensen die het gewoon leuk vinden om eens wat backstageverhalen over artiesten te lezen die soms, net als ik, ook maar gewone mensen zijn!

INLEIDING

HET GOEDE DOEL

Het is ongetwijfeld de allerbelangrijkste foto uit mijn carrière. Ik vond hem weggefrommeld onder in een stapel dozen op zolder. In het glas zitten tientallen barsten die zich op sommige plekken diep in de foto's hebben gesneden. Je zou hem bijna weggoaien, maar vanwege de historische waarde doe ik dat natuurlijk niet.

In 1987 deed Het Goede Doel een tourtje door Nederland en als beginnend fotograafje mocht ik alles vastleggen. Ik zat nog gewoon op school en had geen idee dat deze tour mijn leven zou veranderen. Aan het einde ervan had ik met een schaar en een stapel van de beste foto's een collage in elkaar geknipt en geplakt. Kinderlijk eenvoudig, maar de schaar was de voorloper van Photoshop. De collage was goed gelukt (vond ik destijds) en ik besloot om bij de fotozaak in een dorp verderop een afdruk te laten maken voor de hele band. Ik liet de afdruk meteen inlijsten. Het was mijn bedankje voor de band die mij zo liefdevol had meegenomen vlak na het overlijden van mijn vader. Door mijn intense verdriet ging ik nog fanatieker voor mijn hobby en Het Goede Doel opende daarbij heel veel deuren. Iedereen was heel blij met mijn spuuglelijke collage en Henk Temming opperde meteen het idee om er de hoes van hun nieuwe elpee van te maken. Dat was lief van hem, maar ik had bij twee shows al gezien dat Maarten Corbijn (de broer van Anton) stond te fotograferen. Hij werd daar dik voor betaald, dus dat kon ik wel vergeten.

Toch kreeg ik een week later het verzoek van Henk om even af te spreken om eens te kijken of er niet meer bruikbaar tussen mijn foto's zat. Een paar dagen later zat ik met hem rond de tafel en pikte hij een stapel foto's uit mijn enorme collectie om mee te nemen naar de platenmaatschappij. Weer een week later kreeg ik een telefoontje van de grote

platenbaas van Dino Music. Of ik tijd had om met hem te zitten. Twee dagen later zat ik op zijn kantoor in Hilversum en zag tot mijn grote verbazing een proefdruk van mijn collage op de voorkant van de nieuwe elpeehoes. Hij wilde me een financieel voorstel doen om de hoesfoto's af te kopen en vroeg meteen of ik die collage ook zelf had gemaakt, want dan kon ik ook worden aangemerkt als de ontwerper van de hoes en dus meer geld vragen. Hij gaf me een proefdruk van de hoes en tot mijn grote verbazing zag ik dat er van Corbijn nog maar drie kleine foto's

ter grootte van twee postzegels instonden en de overige foto's van de dubbelklaphoes echt allemaal van mij waren! Daar zat ik dan, zeventien jaar oud, nog nooit iets gepubliceerd en meteen mijn eerste klus te pakken. En nog wel van mijn favoriete band. En dat was nog niet alles... Ik kreeg er nog eens tweeduizend gulden voor! Zo trots als een aap met zeven l... liep ik weer naar buiten. Ik belde meteen mijn moeder vanaf het station om haar het goede nieuws te vertellen. Zou ik hier dan serieus mijn werk van kunnen maken?

Een paar weken later belde Henk Temming me weer op, omdat *Hitkrant* foto's van ze nodig had voor de promotie van de nieuwe live elpee. Of ik daar even langs wilde gaan. Dat gesprek ging zo goed, dat ik er uiteindelijk 23 jaar bleef plakken. En dat allemaal door deze foelieijke collage, waar eigenlijk een lijst met een dikke gouden rand omheen moet!

KIPPA

Al in 1986 wist ik dat het vastleggen van artiesten me het meeste aansprak. Dat waren foto's die men altijd bleef gebruiken. Goede, exclusieve artiestenfoto's moesten de kruiwagens naar de tijdschriftenwereld worden en er zouden vast wel meer deuren opengaan als mijn naam eenmaal in die tijdschriften stond. Met honderden illegaal gemaakte popsterrenfoto's die ik elke week bij *Countdown* schoot, stuurde ik popbladen als *Hitkrant* en *Top 10* een brief met wat voorbeelden van mijn werk. Ik kreeg netjes brieven terug met aardige tips, maar er kwam nog geen opdracht uitrollen.

Je moest zowel creatief als brutaal zijn om sterren voor je camera te krijgen en gelukkig bezat ik beide eigenschappen. Ik werkte in een videomontagestudio tegenover de grote televisiestudio's van het NOB in Hilversum en leerde al snel dat het niet zo heel moeilijk was om daar binnen te komen. Zwaaiend met een vervalste perskaart wandelde ik op het juiste moment langs de portier. Soms stond ik eerst minutenlang op de uitkijk om te zien of ik kon meelopen met een grote groep. Dat was vaak zenuwslopend, maar na een paar geslaagde pogingen hoefde ik mijn pasje al niet eens meer te laten zien. Ik hoorde bij de 'incrowd'. Met mijn camera in mijn tas ging ik alle studio's af om te kijken wat ze aan het opnemen waren. Ik nam me voor om met een stalen gezicht te zeggen dat ik van KIPPA* was als ze me iets zouden vragen. Maar ze lieten me gewoon mijn gang gaan. En zo fotografeerde ik bij *De Grote Meneer Kaktus Show*, *Spaan & Vermeegen*, *Toppop* en *Sesamstraat* en nog veel meer series die daar werden opgenomen. Tot op een gegeven moment natuurlijk de echte fotograaf van KIPPA binnenkwam. 'Voor wie sta jij hier?' vroeg hij aan mij. Ik antwoordde: 'Voor KIPPA!'

Met een verbaasd gezicht zei hij dat hij daar ook voor werkte en informeerde of ik misschien nieuw was. Het zweet brak me aan alle kanten uit en ik werd zo rood als een kreeft. 'Ik ga wel even bellen hoe het kan dat wij dubbel zijn geboekt,' zei ik tegen hem. Toen ik op de gang was, nam ik onmiddellijk de benen...

* Kövesdi International Press and Photo Agency, kortweg KIPPA, is een Nederlands pers- en fotoagentschap dat sinds 1 januari 2002 deel uitmaakt van het Algemeen Nederlands Persbureau (ANP).

EXTREME

Het is 1991 als ik mijn allerlaatste shoot in mijn oude studio aan de Insulindelaan in Hilversum ga doen. Het was een komen en gaan van popsterren op die kleine zolderstudio en vandaag was Extreme aan de beurt. Twee flinke en gevaarlijk steile trappen op en je kwam in mijn domein terecht. In hetzelfde pand zat ook een videomontagestudio, waar vooral de EO gebruik van maakte. Dat botste nog wel eens met de flamboyante types die ik in mijn studio ontving en dus was het echt de hoogste tijd om te vertrekken. Extreme was al doorgebroken en de enige reden waarom deze shoot nog doorging, was omdat de afspraak al vaststond. De band had wel door dat het grote succes eraan kwam en genoot er met volle teugen van. De heren waren de avond ervoor nogal door het lint gegaan in Amsterdam en kwamen met een flinke kater de studio binnen. Het was een twee uur durende shoot in twee verschillende sets, maar een kledingwissel zat er niet in. Daar hadden ze geen zin in. Ik vertelde

de jongens na afloop dat het mijn laatste shoot was geweest op deze plek en dat ik een nieuwe studioruimte had gekocht. Ik opende een fles champagne en ik kreeg een luid applaus. *'Are you happy to leave this shithole?'* vroeg de zanger. En ja, dat was ik. Hoe dankbaar ik ook was voor de prachtige periode die achter me lag, het was ook hoog tijd voor een nieuwe stap.

En Extreme? Dat werd een heel grote band. Het grote succes duurde een paar jaar en daarna wisten ze hun oude niveau nooit meer te evenaren. Ik kreeg ze nooit meer geposeerd in mijn nieuwe studio, waar mijn fotografiekunsten elk jaar een stukje beter werden. Maar ach, zelfs een foto uit 1991 zegt *'More Than Words.'*

BARBARELLA

Op die zolderkamer in Hilversum was ik nog maar amper met studiofotografie bezig, toen ik ineens de behoefte kreeg om eens iets heel anders te doen. Als studiofotograaf werd ik nog niet echt serieus genomen en dat was ook wel terecht. Ik wist dat ik met iets bijzonders moest komen om iedereen ervan te overtuigen dat ik het wel degelijk in me had.

Bodypainting was net een beetje in opkomst in Nederland en ik had een fantastische artiest ontmoet die graag met me wilde werken. Nu moest ik nog een geschikte act zien te vinden die ervoor openstond om hem zijn gang te laten gaan op hun naakte lichamen. Bij een tv-programma had ik de meiden van Barbarella ontmoet, die net een dikke hit te pakken hadden met 'We Cheer You Up (Join The Pin Up Club)'. En welke act was er nou meer geschikt voor zo'n spannende shoot dan zij? Ik trok de stoute schoenen aan en legde mijn idee aan ze voor. Ik vertelde er eerlijk bij dat ik geen opdracht had, maar dat ik wel zeker wist dat we samen iets konden maken dat het blad ging halen. Het waren superleuke meiden en ze werkten graag mee. En daar stond ik dan op mijn negentiende, met deze bloedmooie naakte vrouwen een hele dag om mij heen.

In het begin voelde ik me best ongemakkelijk en wist ik niet zo goed waar ik kijken moest. Maar al snel wende de situatie en was de sfeer zo leuk dat we alleen nog maar bezig waren om iets waanzinnigs te maken. Er waren in die tijd geen YouTube-filmpjes om op te zoeken hoe zoiets moest en een opleiding had ik ook niet gehad, dus ik blufte me er met het zweet op mijn voorhoofd doorheen. We deden twee verschillende sessies met twee verschillende bodypaints en na een lange dag en een studio onder de verf hadden we er allemaal een heel goed gevoel over.

Toen ik twee dagen later samen met de dames de foto's bekeek, waren ze heel blij met het resultaat. Zelf was ik ook tevreden met mijn eerste echte studioproject waarvoor ik werkelijk alles zelf had geregeld. Man, wat voelde ik me gelukkig dat alles zo goed was gelukt. Met de keuzes van de dames op zak reed ik met volle overtuiging naar de *Hitkrant*-redactie om deze serie aan ze te verkopen. Iedereen was laaiend enthousiast en er werden bijna vier pagina's voor uitgetrokken, gevolgd door een poster twee weken later. Deze shoot heeft me veranderd als fotograaf en is heel belangrijk voor mij geweest. Wat is er nou leuker dan allemaal creatieve mensen bij elkaar te zoeken om dan zoiets geweldigs te maken?

Bij *Hitkrant* zagen ze in dat studiofotografie mij ook wel goed lag en ik kreeg steeds meer opdrachten. En natuurlijk zie ik genoeg wat beter had gekund, gelukkig maar ook! Ik groei nog elke dag als fotograaf en de dag waarop dat niet meer het geval is, stop ik er onmiddellijk mee. Met Barbarella was het qua populariteit snel gedaan, helaas. Ik ben heel benieuwd wat de dames tegenwoordig doen. En ja, natúúrlijk had ik stiekem een oogje op de voorste dame!

Ik had in 1988 al snel door dat ik niet kon leven van de fotografie van live-concerten en reportages. Ik zag fotograaf Kees Tabak op de Veronica Muziekdag live een fotoshoot doen op tv met de dames van Bananarama en dacht meteen: Dat wil ik ook! Ik had hier natuurlijk geen enkele ervaring mee en een cursus was er nog niet in die tijd, dus ik moest maar gewoon wat spullen kopen en het gaan proberen. Een studioset en een grootformaat camera was mijn doel. Hasselblad was nog een beetje te duur, dus ik begon met de beter betaalbare Mamiya. Geen 6x6 maar 6x4,5-formaat. Een studioruimte had ik al snel geregeld boven de videomontagestudio van mijn moeder in Hilversum. De lege zolderkamer was helemaal voor mij. Voor flitsapparatuur koos ik voor het merk Bowens, twee grote flitsers in een koffer. Ik wilde ook nog zo'n mooi achtergronddoek en kwam uit bij de decorafdeling van het NOB tegenover mijn studio. Toen ik een offerte kreeg van zo'n doek was ik snel genezen: 1.500 gulden?! Ik kocht een canvasdoek en een spuitbus en rommelde zelf maar wat aan.

Gelukkig mocht ik volop oefenen op de bandleden van Het Goede Doel en kon ik meteen op de polaroids zien wat ik deed. Ook kocht ik een flitsmeter om het licht nauwkeurig te meten. Pas na een maand kwam ik erachter dat ik hem helemaal verkeerd gebruikte. In plaats van de meter vlak voor het onderwerp te houden, gebruikte ik hem vanaf het punt waar ik stond en zat hij er dus altijd een paar stops naast.

Na wat testjes trok ik de stoute schoenen aan en nam ik al mijn gloednieuwe spullen mee naar *Countdown*, waar ik elke week foto's maakte voor *Hitkrant*. In een kantoortje mocht ik alles opzetten en ging ik daarna meteen op zoek naar mijn allereerste prooi. Little Steven was die avond te gast, maar helaas wilde hij niet dat er gefotografeerd werd. Omdat mijn studio zich naast de kantine en de bar bevond, raakte ik al snel met hem in gesprek. Ik vertelde eerlijk dat ik voor het eerst een studioset had meegenomen en dat ik eigenlijk hoopte dat hij de eerste internationale artiest zou worden die ik hierin mocht fotograferen. 'Hoe lang heb je nodig?' vroeg hij. Ik vond vijf minuten wel een mooi voorstel. 'Als ik mijn bord leeg heb, gaan wij foto's maken!' riep hij enthousiast en hij hield woord!

Ik liet hem de eerste polaroid zien en een minuut later fotografeerde ik de allereerste grote internationale ster in een eigen studioset. Steven was geduldig en gunde me zelfs tien minuten. Bij het verlaten van de kamer zei hij: 'En nu hoop ik dat je een wereldberoemde fotograaf wordt, zodat ik kan zeggen dat ik de eerste was.'

Gek genoeg heb ik hem daarna nooit meer voor mijn lens gehad. Maar je weet hoe het is met je eerste keer... die vergeet je nooit meer!

DE NIEWE STUDIO

Amper 21 jaar oud betrok ik het oude postkantoor van het piepkleine dorpje 's-Graveland, in de hoop dat ik daar heel veel sterren zou mogen ontvangen om te fotograferen. Veel collega's verklaarden me voor gek. Voor een succesvolle studio moest je in Amsterdam zitten en niet in een dorp tussen de weilanden dat zo ver van de grote stad lag. Maar voor een studio in Amsterdam had ik geen geld, dus ik moest er hier maar wat van zien te maken. Aan de voorkant van mijn studio zie je pikzwarte ramen. Niet omdat ik iets te verbergen heb, maar omdat mijn studio niet zo groot is en ik qua ruimte maar één kant op kan fotograferen – en dat was nou juist de kant waar alle ramen zitten. Er zat niets anders op dan de boel dicht te timmeren en te isoleren tegen het lawaai van de drukke weg waaraan het pand ligt. Door de zwarte ramen kwam de geruchtenmachine in het dorp al snel op gang: het moest haast wel een pornostudio zijn! Deze roddel werd versterkt door twee gebeurtenissen. Als er in de ochtend een postbode voor de deur stond, deed er bijna altijd een blonde vrouw in een ochtendjas open. Een normaal mens zou denken: Het is vroeg, dus die mevrouw zal daar wel wonen en is nog niet aangekleed. Maar nee, in een dorp werd er al gauw beweerd dat de dame in kwestie een pornoactrice was.

Een keer had ik een storing in mijn verwarmingsketel waardoor er een monteur langskwam. Op dat moment vond er een fotoshoot met een dance-act plaats. Twee vrouwen en een man stonden half bloot in latex en lingerie voor mijn camera en de vakman had thuis weer een goed verhaal te vertellen.

Als mensen uit het dorp meer te weten wilden komen, deed ik er expres een beetje vaag over. Ik was er eigenlijk wel blij mee dat men geen idee had wat zich afspeelde achter die grote zwarte ramen. Jarenlang konden grote sterren heerlijk hun gang gaan in en rondom mijn studio. Voetballen in het weiland, koeien aaien, stukje fietsen, wandelen of boodschappen doen en natuurlijk even over het slootje springen. Dat laatste ging trouwens heel vaak mis. Er kwam weleens iemand zo verkeerd terecht, dat hij zijn voet brak en een hele tournee moest afzeggen. Ondertussen had niemand in de gaten dat sterren als Beyoncé, Justin Timberlake, Robbie Williams, Brad Pitt, Boy George, Duran Duran, Aaliyah, Spice Girls, Backstreet Boys, Will Smith, Britney Spears, Enrique Iglesias, Ricky Martin, Kylie Minogue, Red Hot Chili Peppers in datzelfde dorpje waren geweest. En het mooiste is: welke ster ik waar ter wereld ook tegenkom, bijna allemaal kunnen ze zich dat gezellige (mid)dage bij mij in de studio nog goed herinneren!

WOUTER VERKENNIS

'Als hoofdredacteur van *Hitkrant* kreeg ik een telefoontje van Henk Temming van Het Goede Doel, die me erop attendeerde dat hij een jonge fotograaf had leren kennen. Omdat ik op zoek was naar een goede live-fotograaf, kwamen ze samen naar de redactie om kennis te maken. William bleek een heel bescheiden jochie en was duidelijk onder de indruk van wat er allemaal gebeurde. Hij had een ontzettende rotperiode achter de rug en leek een beetje onwennig dat hij in de grotemensenwereld terecht was gekomen. Om in eerste instantie maar eens te kijken wat hij allemaal kon, zette ik hem vooral in op de makkelijke klussen. Als iemand uit Groningen bijvoorbeeld een JVC-videorecorder bij een prijsvraag had gewonnen, reisde hij daar met de trein naartoe. Op eigen initiatief ging hij ook naar de opnames van tv-programma's en dan verraste hij me steeds weer met keurige en originele foto's van grote artiesten die daar optraden. Terwijl gevestigde fotografen nogal verwend waren, was William zo iemand die er alles aan deed om bij iedereen binnen te komen en leuke foto's te maken. Hij ging volledig zijn eigen gang en trok zich niets aan van mensen die tegen hem zeiden dat iets niet kon of mocht. Vanaf het moment dat hij zijn eigen studiootje in Hilversum had ingericht, breidde onze samenwerking uit. William maakte het helemaal waar en ons contact werd steeds intensiever. Of het nou vroeg in de ochtend was of 's avonds laat: hij belde me elke dag, kwam ook vaak langs en bruijste van de ideeën. Toch heb ik het ook twee keer meegemaakt dat William mij belde en vertelde dat hij stopte met fotografie. Hij had z'n spullen al in de kelder gelegd en het was lastig om hem weer uit die dip te halen. Dat waren momenten waarop hij vond dat hij niet verder groeide in het vak. Zó zelfkritisch was en is hij. Maar na enige tijd groeide hij uit tot dé *Hitkrant*-fotograaf en nog altijd maakte hij de beelden die niemand had. Zijn nieuwe studio in 's-Graveland werd een waar fotoparadijs waar we altijd leuke en onderscheidende producties maakten. Ruim dertig jaar later is er helemaal niks veranderd. De gedreven en energieke William heeft voor altijd een speciale plek in mijn hart. Als ik zie wat hij allemaal heeft bereikt, ben ik ongelooflijk trots op hem.'

first three
so

18/2
PHOTO

RTD

ZOO TOUR
RADIO FM

BOBHOVI
CAMERA

Eurythmics
WORLD REVEAL TOUR 1988
AFTERSHOW
SEP 25

ON ME
PHOTO

1991
PHOTO

Spania Twaia
Photo
MAY 4

USHER
Photo
PRESS

ERIC CLAPTON
WORLD TOUR 1992
Hitkran4
Rotterdam
June 19 92
PHOTO
FIRST THREE SONGS ONLY

PHOTO

PHOTO
X TOUR 2001

DESTINY'S CHILD

PINK
photo

NEW KIDS
ON THE BLOCK
SOLD OUT
SPECIAL GUEST BEFORE AND AFTER

Photo
FIRST 3 SONGS OF
SET #2 ONLY AS

PHOTO

PHOTO

BRUCE
SPRINGSTEEN
4/4

Beyoncé
Experience
Medit

Photo

PHOTO

Shakira
photo
17

V.I.P.
NO STAGE
ACCESS

Robert Palmer
DON'T EXPLAIN
TOUR 1991
Dad King 17/5
PHOTO

NELLY
FURTERO
PHOTO
PRESS
5/13

DESTINY'S
CHILD
PRESS/PHOTO

IRON MAIDEN
PHOTO

PHOTO

ROLLING
VIP

PHOTO

PHOTO

PHOTO

PHOTO

PHOTO

CONCERTEN

ED SHEERAN

MARILYN MANSON

U2

NICK CAVE

KURT COBAIN

ERIC CLAPTON

SEAL

FREDDIE MERCURY

OORDOPPEN

Ik was nooit zo van de oordoppen tijdens concerten, want ik wil de beleving het liefst vol ingaan. Daar kwam in 1993 verandering in bij een concert van Metallica in De Kuip. Toen de band begon te spelen en ik over de basboxen hing om te fotograferen bleken die speakers zo hard te staan, dat ik letterlijk geen adem meer kreeg. De harde bassen dreunden door mijn ribbenkast en trilden mijn longen zowat mijn lichaam uit. Ik werd gedwongen om afstand te nemen, omdat het echt zeer deed. Ook mijn oren hadden het zwaar te verduren en deden pijn van het kabaal. Toen ik na drie nummers weg moest, hoorde ik een harde 'tuut' in mijn oren en die bleef ik nog vier dagen horen. Ik sliep er zelfs ontzettend slecht door. Ik ben toen toch maar even naar de dokter gegaan en die constateerde een gehoorbeschadiging. Ik stond daar maar drie liedjes en die arme mensen een heel concert.

Van al die concerten ben ik een beetje doof geworden, dus tegenwoordig heb ik altijd braaf de dopjes in, zelfs als ik voor mijn plezier ga. Wat zeg je?!

HENNY VRIENTEN

'Naar mensen kijken is één van mijn favoriete bezigheden. En dat is niet anders wanneer ik op een podium sta. En zo, na een jaar of veertig optreden herken je bepaalde trouwe bezoekers. William Rutten is zo iemand die ik vaak in het publiek zie staan. Al dan niet met camera. Liefst mét camera natuurlijk, want je hoopt altijd op een foto van hem te komen. Want of het nou met een mobiele telefoon of een professionele camera is: hij pakt de juiste momenten. William heeft het talent om mensen mooi te maken. Als ik een foto van mezelf zie, door hem gemaakt, denk ik altijd: O als ik er zó toch uit mocht zien... Ik hoop hem nog vaak te zien.'

BONO

Te midden van een bomvol stadion kreeg ik twintig jaar geleden een kus van Bono... recht op mijn... lens! Hij liep op me af, tuitte zijn lippen, pakte mijn schouders stevig vast en gaf mijn lens een enorme, natte tongzoen. Ik kon geen kant op! Langzaam liep hij weer weg, mij achterlatend met een heel vieze vlek op mijn lens. De vlek was zó vet dat ik hem niet meer van mijn lens afgepoetst kreeg en een heel nummer niet meer kon fotograferen. Ik was de enige persoon in het hele stadion die op dat moment niet blij was met een kus van Bono.

