

**PAUL VERHOEVEN. *IK NEUK BETER DAN GOD!*
PAUL VERHOEVENS FILMCARRIÈRE TOT 1980.**

Bakalářská práce studia Nizozemštiny pro hospodářskou praxi

PAUL VERHOEVEN. I FUCK BETTER THAN GOD!
PAUL VERHOEVEN'S FILM CAREER TILL 1980

Pavel Valent

Vedoucí práce: Mgr. Iwona Piotrowska

Olomouc 2011

**Prohlašuji, že jsem bakalářskou práci vypracoval samostatně s využitím
uvedených pramenů a literatury.**

.....

Podpis autora práce

Dankbetuiging

Graag wil ik mijn dank betuigen aan Mgr. Iwona Piotrowska. Ik wil haar bedanken voor haar intensieve begeleiding, waardevolle adviezen en geduld.

Inhoudsopgave:

1. Inleiding.....	5
2. Paul Verhoevens filmcarrière tot 1967.....	8
2.1 <i>Eén hagedis teveel</i> (1960)	12
2.2 <i>Niets bijzonders</i> (1961) en <i>De lifters</i> (1962).....	13
2.3 <i>Feest</i> (1963).....	14
2.4 <i>Het Korps Mariniers</i> (1965).....	15
3. <i>Floris</i> (1969). Team Paul Verhoven en Gerard Soeteman	17
4. <i>Wat zien ik!</i> (1971)	22
5. <i>Turks Fruit</i> (1973)	25
6. <i>Keetje Tippel</i> (1975).....	31
7. <i>Soldaat van Oranje</i> (1977)	35
8. <i>Spetters</i> (1984).....	43
9. Conclusie	48
10. Bibliografie.....	51
11. Filmografie van Paul Verhoeven tot 1980.....	54
12. Resumé in het Tsjechisch	59
13. Resumé in het Engels	60
14. Begrippenlijst	62

1. Inleiding

De heer Verhoeven is een vreemde vogel, een Europese intellectueel met een ongeremde honger naar het cinematografische equivalent van rood vlees. [...] De Verhoeven aanpak: technische finesse, aardse smaak, een lugubere fantasie en een animo om alles op grote scherm ook inderdaad groots neer te zetten – a zest for putting the ,big' back in the big screen. (geciteerd in Van Scheers 14)

Onder de Nederlandse filmmakers zijn er een paar kunstenaars wiens werk wereldberoemd wordt: bijvoorbeeld Fons Rademakers (1920-2007) of de documentarist Joris Ivens (1898-1989). Maar Paul Verhoeven (1938) is hoogstwaarschijnlijk het meest bekend. Van kinds af had hij veel belangstelling voor de kunst. Toen hij klein was, bedacht hij zijn eigen stripheld *The Killer*. (Van Scheers 288) Zijn eerste werk, de korte speelfilm *Eén hagedis teveel* (1960) kwam jaren daarna. Met *Feest* (1963) gaf hij meteen al blijk van een verrassende veelzijdigheid. Hij maakte deze film samen met zijn Leidse filmclub. Maar de echte waardering kwam pas in de jaren zeventig met de films *Wat zien ik!* (1971), *Turks Fruit* (1973), *Keetje Tippel* (1975) en *Soldaat van Oranje* (1977).

Waarom is Paul Verhoeven een zo geaccepteerde en toch controversiële regisseur? Waarom trekken zijn films - waarin taboedoorbreking, seks en geweld voorkomen - veel kijkers terwijl de critici regelmatig over hem heen vallen? In deze scriptie wil ik graag veel aandacht besteden aan deze vragen, maar ook aan de maatschappijkritiek die in zijn films aan bod komt. In mijn analyse beperk ik me alleen tot zijn Nederlandse periode tot 1980 die al erg omvangrijk is, daarom blijven zijn twee laatste 'Nederlandse' films (*De vierde man*, 1983 en *Flesh & Blood*, 1985) buiten beschouwing.

In het hoofdstuk 1 *Paul Verhoevens filmcarrière tot 1967* schrijf ik over zijn kinderjaren en ook over de relatie met zijn ouders. Bovendien houd ik me bezig met zijn studiejaren in Leiden. Dan komen zijn eerste films aan de orde. In dit hoofdstuk beschrijf ik zijn eerste successen en mislukkingen.

In het hoofdstuk 2 *Floris. Team Paul Verhoeven en Gerard Soeteman* schrijf ik over het TV-serie *Floris* (1969). Dankzij deze serie kon Paul Verhoeven zijn filmkennis in de praktijk omzetten. Bovendien maakte hij naam en dat was voor Verhoeven het meest belangrijke punt in zijn vroege filmcarrière. Na het succes van *Floris* kwamen ook verschillende aanbiedingen. Hij maakte kennis met Rob Houwer (1937) die zijn producent voor tien jaar werd.

In het hoofdstuk 3 schrijf ik over Paul Verhoevens eerste langspeelfilm *Wat zien ik!* (1971) naar de bestseller van Albert Mol (1917-2004). Ik laat zien hoe Paul Verhoeven met behulp van grappige scènes een taboe ‘prostitutie’ doorbrak.

In het hoofdstuk over *Turks Fruit* (1973) schrijf ik over het verfilmen van het beroemde boek van Jan Wolkers (1925-2007). Deze film betekende een echte doorbraak voor Verhoeven. In hetzelfde hoofdstuk beschrijf ik Verhoevens ‘vechtpartijen’ met Peter van Beuren (1942), Jan Blokker (1927-2010) en Wim Verstappen (1937) die hem geen echte kunstenaar, maar ‘een verfilmer’ noemden.

In het hoofdstuk over *Keetje Tippel* (1975) schrijf ik over de verfilming van de dagboeken van Neel Doff (1858-1942). Volgens mij is dit kostuumdrama, gesitueerd onder de negentiende eeuwse armelui, de beste Nederlandse film van Paul Verhoeven.

In het hoofdstuk over *Soldaat van Oranje* (1977) probeer enkele vragen te beantwoorden: Hoe wordt het verschil tussen ‘goed’ en ‘fout’ voorgesteld? Wat zijn redenen van zijn afscheid van Rob Houwer? Waarom ging hij toen niet naar Hollywood terwijl hij kon? Had deze film een grote invloed op de filmcarrière van de twee acteurs, R. Hauer en Jeroen Krabbé (1944)?

Mijn presentatie van Verhoevens Nederlandse films sluit ik af met *Spetters* (1980) die de meest originele film van Verhoeven is. Deze film is belangrijk omdat die een pessimistische weerspiegeling van de jaren tachtig blijkt te zijn. Het verhaal deed toen heel wat stof opwaaien.

Mijn scriptie is voornamelijk gebaseerd op de twee biografieën: de ene van Paul Verhoeven waarvan de eerste druk in 1996 verscheen en de andere van Rutger Hauer

(2007). Bovendien maakte ik dankbaar gebruik van tijdschriftartikelen, DVD-bronnen en verschillende internetwebsites. Heel belangrijk voor mijn scriptie zijn b.v. de webteksten gebleken van de twee afleveringen van de uitzending *Andere Tijden* (van VPRO), gewijd aan *Floris* (27-1-2004) en *Spetters* (24-09-2002).

2. Paul Verhoevens filmcarrière tot 1967

Paul Verhoeven werd op 18 juli 1938 in het Amsterdamse Julianaziekenhuis in de Ter Haarstraat geboren. Het was een zware bevalling geweest. Daarna konden zijn ouders geen kind meer hebben. Zijn ouders Wim Verhoeven (1901-1986) en Nel Verhoeven (1902-1993) waren een exemplarisch Hollands echtpaar. Wim Verhoeven werd in zijn 27 jaar een hoofdonderwijzer benoemd. Zijn moeder Nel Verhoeven was één van vier dochters. Ze volgde een opleiding tot hoedenmaakster. Hoewel ze er goed in was, bleef ze thuis omdat ze een notabele echtgenoot had.

In 1940 verhuisde de familie Verhoeven vanuit Amsterdam naar het Zuid-Hollandse dorp Slikkerveer. Daar kreeg Wim Verhoeven een nieuwe baan. De hele familie keek naar het bombardement van Rotterdam op 14 mei 1940.

Hun rustige leven veranderde toen ze in 1943 naar Den Haag verhuisden. Het leven er was hard: Den Haag was het bestuurlijke centrum van het land en werd door de bezetter gecontroleerd. In de Haagse bioscopen *Capitol*, *City*, *Roxy* en *Metropole* werden alleen antisemitische propagandafilms gedraaid. Tenslotte kwam de oorlog erg dichtbij toen een Britse bom in de tuin van de burens viel.

Paul had zware kinderjaren. Zijn vader Wim was streng. Zijn ouders hadden hem een jaar eerder naar de Haagsche School Vereniging gestuurd. Op dit moment kon hij andere gelijkjarige kinderen ontmoeten. Hij was een goede scholier. Als hij een gedicht moest leren, dan koos hij de langste. Deze ervaringen en de harde opvoeding hadden een grote invloed op Verhoevens leven.

Zijn eerste ervaring met de kunst vormden de stripjes die hij zelf bedacht. Zijn favoriete stripperson was *The Killer*, een kwade cowboy die een stadje terroriseerde. Het tekenen van stripjes en storyboards is vergelijkbaar met elkaar, zie een voorbeeld onderaan.

Het stripverhaal *Killer*
(Van Scheers 288)

De storyboard voor een scène in *De vierde man*
(Van Scheers 544)

Zijn eerste ontmoeting met een filmapparaat vond dankzij zijn vader plaats. Af en toe bracht zijn vader Wim een filmprojector - die op school ter beschikking stond - naar huis mee. De jongen leerde toen hoe hij de projector moest bedienen. In de naoorlogse tijd nam Wim regelmatig zijn zoon naar de bioscoop mee waarin *Tarzan in New York* (1942) of *Captain Blood* (1935) werden gedraaid. Paul was ook gefascineerd door de sciencefictionfilm *The War of the Worlds* uit 1953 van de regisseur Byron Haskin (1899–1984). Paul ging tien keer naar deze film kijken. De voorstellingen waren altijd voor kijkers van veertien jaar en ouder. Maar omdat zijn vader de kaartjes kocht, had hij nooit problemen om binnen te komen. (Van Scheers 38)

In augustus 1949 ging hij naar het Gymnasium Haganum in Den Haag. Het Haganum was een openbare school met een goede reputatie. De middelbare school gaf de jonge Paul Verhoeven een wijde begripvolle kijk op de wereld. Hij had colleges in algebra en meetkunde, natuurkunde, scheikunde en biologie. Bovendien studeerde hij Frans, Duits, Nederlands en - voor hem de meest belangrijke taal in zijn leven - het Engels. Bovendien leerde hij ook Grieks en Latijn.

Paul Verhoeven en zijn vader Wim (Van Scheers 289)

De jonge Paul (Van Scheers 289)

Paul Verhoeven was in de puberteit en in deze periode veranderde uiteraard zijn relatie met ouders. Paul bleef steeds vaker in zijn kamer om stripverhalen te tekenen. Hij las boeken van de boekenkast van zijn ouders: de gedichten van Slauerhooff (1898-1936) en Marsman (1899-1940), het proza van Elsschot (1882-1960), Vestdijk (1898-1971) en Couperus (1863-1923). *Vanaf mijn dertiende, veertiende jaar heb ik me eigenlijk afgesloten van mijn ouders. [...] Niet zozeer emotioneel, alswel intellectueel. Ik had het gevoel dat ze niet langer bij mijn interesses konden.* (Van Scheers 41)

Het was jaar 1955. Paul Verhoeven moest eerst een jaar studeren voordat hij naar de universiteit in Leiden ging studeren. Hij woonde bij de vrienden van zijn familie in het Noord-Franse Saint-Quentin. Daar maakte hij de zesde klas van het gymnasium af, maar in de Franse taal en zonder examen. De school heette het *Lycée Henri Martin*. Het was het besluit van de Win om Paul over te sturen naar een Franse opleiding. 's Avonds bezocht Paul de kunstacademie, de Ecole de la Tour. Op school ontmoette hij een buitengewone leraar, monsieur Collet, leraar Frans en Latijn. Hij had een grote invloed op Verhoevens leven. Monsieur Collet organiseerde een filmclub in Saint-Quentin en ieder week nodigde hij Paul uit. Daar werden thrillers van Henri-Georges Clouzot (1907-1977) *Le Corbeau* (1943) en *Les Diaboliques* (1955) getoond. De grootste indruk maakte op hem de film *Nuit et brouillard* (1956) van Resnais. In deze periode startte zijn passie voor de films.

In het jaar 1955 kreeg Paul een uitstekend cadeau van zijn oom Arie de Groot. Het was een bijzonder apparaat: een Kodak Cine Special die voor 16-millimeter- en 8 millimeterfilms geschikt was. Daarna organiseerde Paul een vriendenclub waarin zijn vrienden en hij filmpjes van drie minuten draaiden. Zeventienjarige Paul was in deze tijd nog niet helemaal bewust van zijn filmambities.

In 1956 begon - op aanbeveling van zijn ouders - hij wis- en natuurkunde in Leiden te studeren. Paul Verhoeven woonde samen met zijn schoolvriend Robert Haverschmidt in een studentenhuis. Hij probeerde zich voor het Leidsche Studentencorps *Minerva* te melden. Vergeefs. Het was een prestigieuze vereniging, maar met een erg conservatieve reputatie.

Wat doet je pa? Schoolhoofd? Nou, dat is natuurlijk niks. Geen oom die gestudeerd heeft? Geen tante? Zo ben jij de eerste van de familie die naar de universiteit gaat? Nou dan kun je net zo goed opdonderen. Wij willen hier alleen mensen van het juiste kaliber. (Van Scheers 46)

Hij werd eindelijk aangenomen. Deze vereniging speelde een belangrijke rol in zijn speelfilm *Soldaat van Oranje* (1977). Als hij geen colleges had, tekende hij de illustraties voor de *Leidse Studenten Almanak*. Hij werkte ook bij *KAF-T*, een klein Leids avant-gardetijdschrift. Paul kwam voor het eerst terecht in een kunstenaarsvolk.

Op de redactie hing nogal een existentialistisch sfeertje. De avond begon natuurlijk altijd met het draaien van Brechtliederen, gevolgd door Juliette Gréco. En als er niet werd voorgelezen uit eigen werk, gingen de gesprekken wel over poëzie en filosofie. (Van Scheers 47)

Paul Verhoeven besloot aan een filmacademie te gaan studeren. Hij mocht zich aan de Nederlandse Filmacademie te Amsterdam inschrijven, maar onder één voorwaarde. Hij beloofde namelijk zijn ouders dat hij zijn studie in Leiden niet zou opgeven. Zo melde hij zich in het cursusjaar 1959-1960 aan. De academie had slechts een budget van 30000 gulden. Daarom bestonden de lessen vooral uit theoretische discussies. De camera's werden geleend. Verhoeven was er niet mee tevreden. Maar hij was blij dat hij colleges van filoloog, scenarioschrijver en recensent Anton Koolhaas (1912-1992) kon volgen. Op Koolhaas kom ik nog meermaals terug.

*Eigenlijk was dat gek, want ik bezocht ook Koolhaas Studium Generale – lezingen te Leiden. Daar werd bijvoorbeeld Metropolis uitermate kundig door hem geanalyseerd. Maar nu hamerde hij alleen maar op die typisch Nederlandse producties als *Dorp aan rivier* en *Fanfare*. Leuke films, daar niet van, maar ik wilde iets anders. En dát kon niet.[...] Daarom ben ik in het tweede jaar snel met die opleiding gestopt. Ik had niet het gevoel dat ik er iets leerde.* (Van Scheers 53)

2.1 *Eén hagedis teveel* (1960)

De carrière van Paul Verhoeven was in de beginfase. Hij had veel vrienden met gelijke passie. Zij vormden een Leidse filmclub: Jan van Mastrigt, Frits Boersma, Dirk Wiersma, Robert Haverschmidt, Koosje Berkhout, Martine Tours en natuurlijk Paul Verhoeven. Dit collectief begon te werken aan *Eén hagedis teveel* (1960) in de zomer 1959. Met het budget van 2000 gulden moesten zij een scenario schrijven, acteurs aannemen en uiteraard een paar filmrekwisieten kopen.

Het verhaal is een simpel liefdesverhaal over een ingewikkelde driehoeksverhouding. In dit kortfilmpje trad een *femme fatale* op gespeeld door Hermine Menalda, een kennis van Paul Verhoeven uit het Haganum. De figuur van *femme fatale* word door Paul in zijn latere film *Basic Instinct* (1992) verbeterd en tot in de details verwerkt.

De grootste indruk maakten op hem de films van de Fransman Jean-Luc Godard (1930) zoals zijn *À bout de souffle* (1960) en van de surrealistische regisseur Luis Buñuel (1900-1983) zoals zijn *Un chien andalou* (1929). Beide regisseurs gebruikten de moderne regieopvattingen en montagetechniek. Paul wilde de sfeer van hun films naar zijn eigen films transponeren.

Het verschil tussen deze kortfilm en zijn eerdere amateurfilms was aanmerkelijk. Hij had meer tijd, meer geld en een groep mensen die op zijn ideeën vertrouwden. Deze tijd was voor de ambitieuze Verhoeven een belangrijke mijlpaal in zijn carrière. Paul Verhoeven ontmoette Ernst Winar (1894-1978) tijdens zijn korte verblijf aan de Filmacademie. Ernst Winar was een Nederlandse filmmaker die voor de oorlog bij de Duitse filmindustrie werkte. Hij werkte bij UFA, Universum Film AG, de belangrijkste filmstudio in het vooroorlogse Duitsland. Paul heeft alles van Winar geleerd over jump cuts, match cuts, dynamische sequenties, overvloeders en harde montage. Deze belangrijke ervaringen en kunstvaardigheden heeft hij in zijn latere films gebruikt. Paul vroeg E. Winar of hij zijn film *Eén hagedis teveel* (1960) zou willen monteren. Hij had geluk en zijn samenwerking begon.

Dat er iemand met zoveel filmervaring in Nederland rondliep, ervoer ik als een groot wonder. Ernst Winar werd een oudere vriend voor mij, een échte mentor; ik zie hem een beetje als mijn filmvader. Niet allen op technisch gebied heb ik veel van hem geleerd, maar ook over hoe je met producenten moest leren omgaan of hoe je als filmer je autonomie moet zien te bewerkstelligen. (Van Scheers 60)

Dankzij Winars montage en zijn filmervaringen werd de speelfilm *Eén hagedis teveel* (1960) geaccepteerd door het publiek. De première vond op 15 juni 1960 in het Luxortheater te Leiden plaats. Op de première kwam ook de kroonprinses Beatrix die naast regisseur Paul Verhoeven zat. De recensies waren verrassend goed voor Paul, zoals een recensie in de *Haagse Post*: *Een student van 21 jaar (Paul Verhoven, 4^{de} jaars wiskunde, Leiden) heeft Nederlandse filmcritici verbaasd met een, de faciliteiten in aanmerking nemende, vrij gaaf filmproduct: Eén hagedis teveel.* (Van Scheers 60)

Na deze positieve ontvangst wilde Verhoeven zijn filmcarrière voortzetten, maar hij moest eerst de opleiding voltooien zoals hij zijn ouders beloofde.

2.2 Niets bijzonders (1961) en De lifters (1962).

In de jaren 1961–1962 maakte Paul samen met zijn Leidse filmclub twee films: *Niets bijzonders* (1961) en *De lifters* (1962). Maar Verhoevens doorbraak kwam pas met zijn speelfilm *Feest* (1963). Beide films kregen zowel een goede als slechte kritiek. De kortspeelfilm *De lifters* (1962) was ook geen uitzondering op de regel. De filmcriticus Jan Blokker (1927-2010) was nadat hij het Leidse clubje verlaten had heel kritisch tegenover Paul Verhoeven en zijn vriendenkring. Zo schreef hij in een artikel over *De lifters*.

De lifters berust op een anekdotisch scenario (Jan van Mastrigt) dat van onbenul en platvloersheid aan mekaar hangt [...]. Dat is allemaal goed en wel – men kan van nog wel voordehandliggender anekdotes een interessante film maken. Maar Paul Verhoeven kan het niét. Zijn beelden reveleren niets. [...] Het gaat niet om een mislukt filmpje van een aantal ijverige studenten, maar om een misse mentaliteit op het gebied van film in Nederland. (Van Scheers 74)

Paul Verhoeven was helemaal kapot van dit artikel. Hij wist dat Jan Blokker in die tijd ongeveer de enige Nederlandse filmrecensent was. De ‘gevechten’ duurden tot Paul Verhoevens vertrek naar Hollywood. Blokker was van 1983 tot 1993 voorzitter van het Productiefonds voor de Nederlandse Film. Productiefonds gaf subsidies aan de filmmakers. Deze instelling komt nog in het laatste hoofdstuk uitvoerig aan bod. Jan Blokker vond tot zijn dood dat (bijna) alles wat Paul Verhoeven deed slecht was. *Als criticus mocht ik dat vinden, en dat vind ik nog steeds.* (Van Scheers 75) Het is zeker dat Blokker de hoofdoorzaak van Paul Verhoevens vertrek naar Hollywood was. *Ik ben door Blokker het land uitgedreven.* (Van Scheers 76)

Dat je bij iemand als Jan Blokker van het Productiefonds op de knieën moest, iemand die ik beschouw als een totale oetlul als het over film gaat, was verschrikkelijk. Alles wat de Nederlandse film in de jaren zeventig had opgebouwd heeft hij, met Koolhaas, om zeep geholpen. Ze moesten er om gekruisigd worden. (Schot 5)

2.3 Feest (1963)

Het grootste probleem tijdens de opnamen was gebrek aan geld. Toen werkte het clubje onder de vlag van de Nederlandse Studenten Filmindustrië die het geld kreeg door het uitgeven van aandelen – tien gulden per project. Het Productiefonds had het geld van aandelen en ook dankzij het Ministerie van Onderwijs, Kunsten en Wetenschappen. Voor Verhoeven was dit een nieuwe ervaring: hij kreeg wat geld van vrienden en kennissen, maar hij werd ook gesubsidieerd door het ministerie.

Het scenario werd door Jan van Mastrigt naar het verhaal van *Anton Wachter – cyclus* geschreven. Hij bewerkte namelijk de episode van *Terug tot Ina Damman* die een jeugdliefde van Simon Vestdijk beschrijft. In de film zien wij een schoolliefde tussen vijftienjarige jongen Peter en meisje Anja. Albert, de pestkop van de school probeert die relatie te verstoren.

De filmlocaties vonden bij het Haganum plaats, Verhoevens middelbare school. De film werd ook door schoolherinneringen van Verhoeven en Jan van Mastrigt

beïnvloed. Voor de montage was ook Winar verantwoordelijk. Met deze film was Paul Verhoeven echt tevreden. *Het filmpje is mij zeer dierbaar, [...] het beste uit mijn studententijd, mijn eerste, écht professionele productie.* (Van Scheers 80) De film was een groot succes en kreeg een gunstige kritiek in *De Nieuwe Rotterdamsche Courant*, *De telegraaf* en *De Groene Amsterdammer*.

Op zaterdag 13 juni 1964 pleegde het lid van Leidse filmclub, Jan van Mastrigt, zelfmoord. Dit was de beste vriend van Verhoeven. Hij had problemen met zijn studie rechten en ook met zijn vader. Ze werkten samen aan hun studentenfilms, namelijk *Eén hagedis teveel* (1960), *Niets Bijzonders* (1961), *De lifters* (1962) en het laatste *Feest* (1963). Zulke relatie bouwde hij dan alleen met zijn latere scenarioschrijver Gerard Soeteman (1936) op. Deze gebeurtenis weerspiegelde zich in zijn latere werk. Ten gevolge van deze tragedie beëindigde de Leidse filmclub zijn activiteiten.

2.4 Het Korps Mariniers (1965)

In de zomer 1964 moest Paul zijn dienstplicht vervullen. Hij meelde zich bij de militaire kazerne in de Frederikstraat in Den Haag. Daarna moest hij een gevechtsopleiding van zes weken volgen. Na een korte tijd besloot Paul Verhoeven dat hij voor zichzelf moest lobbyen. Hij ging naar het ministerie van Defensie met zijn curriculum vitae waarin hij zijn successen *Eén hagedis teveel* (1960) en *Feest* (1963) vermeldde. Hij overtuigde de beroepscommissie dat hij nuttiger als een filmmaker dan marinier zou zijn. Uiteindelijk kreeg hij deze baan. Hij kreeg de taak een documentaire te maken ter gelegenheid van hun driehonderdjarige bestaan.

Paul Verhoeven tijdens het opnamen van Het Korps Mariniers (Van Scheers 289)

Dit ambitieuze project werd samen met Marine Filmdienst gedaan. *Het Korps Mariniers* (1965) is de naam van de eerste kleurfilm van Verhoeven waarin hij de militaire activiteiten moest presenteren zoals speedboten, amfibievoertuigen, duikers, helikopters en een vliegschip van Karel Doorman¹ (1889-1942) en ook enkele divisie mariniers. Verhoevens grondgedachte was dat hij deze documentaire net zoals populaire avonturen van James Bond vol actiescènes wilde filmen. Hij transposeerde de spanningstijl van deze films, zoals *Dr. No* (1962) en *Goldfinger* (1964), naar zijn eigen producties. Deze film was een soort oefenstof voor zijn latere actiefilms en een soort leerschool waar hij zijn handigheid verbeterde. Hij koos een ervaren cameraman Peter Alsemgeest die twee andere cameramannen nodig had om actiescènes goed te maken. Verhoeven werd weer door zijn vriend en adviseur Ernst Winar bijgestaan. De film werd door harde montage van long shots naar close-ups gekenmerkt. De technische kennis heeft hij in zijn latere films *Starship Troopers* (1997), *Robocop* (1987), *Total Recall* (1990) gebruikt.

Van Ernst Winar heb ik geleerd hoe je met hooguit drie of vier shots al een spectaculaire scène kunt neerzetten. Je kan, om eens wat te noemen, op die manier een auto over de kop laten slaan op een wijze die je in het echt nooit voor elkaar zult krijgen. Die drie, vier shots zijn bouwstenen voor de montage. De kijker vult de ontbrekende handelingen verder zelf in en zijn geest accepteert het voorval als geloofwaardig. (Van Scheers 90)

De studentenjaren en dienstverplicht waren voorbij en er begon een nieuwe fase in Verhovens leven. Voordat hij gevraagd werd een tv-serie over *Floris* te filmen, maakte hij voor VPRO een documentaire over Mussert onder de titel *Portret van Anton Adriaan Mussert* (1968). De cynicus-Verhoeven duidde o.m. aan dat de openbaar aanklager twintig jaar eerder zelf een nationalist was. De film lag vervolgens twee jaar op de plank. (Wolfs 83)

¹ **Karel Doorman** - was een Nederlands schout-bij-nacht. De Engelse naam voor zijn rang is *Rear Admiral*, en zo raakte hij bij de geallieerden bekend als Admiral Karel Doorman. Doorman kwam om tijdens de Slag in de Javazee.

3. *Floris* (1969). Team Paul Verhoven en Gerard Soeteman

In de jaren zestig en zeventig werden in Nederland populaire middeleeuwse jeugdseries uitgezonden, b.v. avontuurseries *Ivanhoe*, *Thierry La Fronde* en de Belgische serie *Johan en de Alverman* werden goed ontvangen. Ten gevolge van dit succes besloot directeur Carel Enkelaar (1920-1996) van toenmalige NTS, de Nederlandse Televisiestichting, een Nederlandse avontuurserie te produceren. Carel Enkelaar was het met Ben Klokman, hoofd van de afdeling kinderprogramma eens dat ze iets voor kinderen zoals Belgen moesten doen.

Maar eerst moesten ze een schrijver vinden. De bekende schrijvers Miep Diekmann (1925), Ann Rutgers van der Loef (1910–1980) en Gerard Soeteman (1936) werden gevraagd. Soeteman werd gekozen omdat de andere kandidaten conflicten met de regieafdeling hadden en Soeteman niet zo door boeken beïnvloed werd. Hij wilde een verhaal voor televisie maken. Soeteman beschrijft zijn ervaringen als volgt:

Ik had als leraar toneelstukken geschreven voor schoolvoorstellingen en ik denk dat ze iemand van de NTS ook een kans wilden geven. Op de afdeling sales had ik veel Amerikaanse en Engelse scripts gezien en het leek mij eerlijk gezegd niet zo moeilijk. (Veltman 1)

Soeteman heeft het verhaal *Floris en de Fakir* geschreven. De hoofdpersoon was Floris van Rosemond, de jonge man die jaren onder de Portugezen heeft gevaren. De Fakir was zijn vriend met wie hij rond het jaar 1500 terug naar Lage Landen kwam. Ze gingen naar het kasteel van Floris, maar het kasteel is in beslag genomen. In dit verhaal werd Floris als een positieve held beschreven en zijn vriend, Sindala als een slimme assistent die veel trucs kende.

Deze jeugdserie had een juiste regisseur nodig. De eerste keus viel op Franz Weisz (1938). Hij accepteerde dit aanbod niet omdat de televisie minderwaardig voor een toneelregisseur - in die tijd - was. Dan kreeg Verhoeven deze opdracht omdat het hoofd van de jeugdzaken Ben Klokman uit NTS hem koos. Hij heeft zijn documentaire *Het Korps Mariniers* (1965) gezien en hij wilde ook zulke dynamieke film met veel

actiescènes produceren. Paul Verhoeven was een jonge afgestudeerde regisseur en dit aanbod was voor hem een perfecte gelegenheid:

Nou ik doe die gekke Floris, dat kinderachtige verhaal, misschien kan ik er wel iets mee doen. Zo ben ik begonnen eigenlijk. [...] Ik dacht als ik een paar honderd Mariniers kan laten landen als in Normandië of onder water dingen kan laten doen en springlading aanbrengen, opgepikt woorden door snelboten, dan kan ik toch ook wel twee ridders op een paard filmen, niet waar? (Veltman 2)

Toen de regisseur werd aangenomen, dan begon de zoektocht naar een acteur voor de hoofdrol. Op aanbeveling van Soeteman werd de jonge toneelacteur Rutger Hauer (1944) gevraagd. Hij was de tweede keus omdat Carol van Herwijnen (1941-2008) geen vrije tijd van zijn toneelgezelschap had gekregen. De rol van Sindala kreeg een acteur die vooral veel ervaring met musicals opdeed, Jos Bergman (1940). De vriend van Soeteman beschreef Rutger als volgt: *Rutger doet alles, durf alles en zie er goed uit. Hij is misschien geen geweldig acteur, maar hij doet alles.* (Veltman 2)

De serie werd op mooie locaties gefilmd. De binnen- en buitenscènes werden in echte burchten gedraaid. Het kasteel Oldenstein die op het scherm verscheen, is de echte burcht van Doornenburg bij het Gelderse Bommel. Het andere kasteel dat gebruikt werd, is het kasteel Hernen die in het zuiden van Gelderland ligt. Maar dit was niet alles. De scènes in de bossen werden in de echte bossen gedraaid. In deze tijd werden de tv-series altijd in de studio's gedraaid. De authentieke ruimtes vormden samen met de historische kleding een mooi voorbeeld van de set-dressing, b.v.. de sleutelscène in de derde aflevering *De zwarte kogels*. De kijker keek naar de middeleeuwse ruimte met stenen muren, historische meubelen en speciale alchemistische apparatuur. De soldaten droegen middeleeuwse harnassen en zwaarden.

Cameraman Ton Buné herinnerde zich de draaitijd echt goed. Hij was sindsdien nooit meer zo tevreden geweest. In de documentaire *De Ridder en de Fakir* (2002) beschreef hij de lange draaiperiode. In de hele serie viel zijn snelle cameragebruik bij de actiescènes en zijn rustige cameragebruik bij de dialogen op. Op aanbeveling van Paul Verhoeven gebruikte hij vaak close-ups. Deze close-ups kwamen b.v. voor in de

aflevering *De harige duivel* waarin de *badguy* Lange Pier gespeeld door Hans Boskamp (1932) de vreselijke gezichtsuitdrukkingen in de tent-scène maakte.

De muziek werd door de componist Julius Steffaro (1927) geschreven. Deze voortreffelijke muziek waarin het Metropole Orkest speelde, was vol klaren in toenmalige stijl en ritme. *Floris* is vol realistische geluiden b.v. als de paarden draafden. Tijdens de opnamen werkte de filmcrew met direct geluid.

De montage werd door Jan Boszdriesz (1941) gedaan. Samen met Paul Verhoeven kozen ze de juiste shots vanuit de horderden meters van filmshots.

Paul Verhoeven tijdens de draaiperiode (Scheers 290)

De productie van twaalf halfuurdurende afleveringen kostte 300% meer geld dan ze verwachten. Het officiële budget was 355000 gulden. Maar tot spijt van de producent Max Appeldoorn was het bedrag 1,2 miljoen. In Nederland werden tegen die tijd nooit zulke producties zoals *Floris* (1969) gemaakt. Het was een soort pionierswerk. De opnames werden voor de periode tussen half juli en eind oktober 1968 gepland. Omdat het veel geregend en de acteurs meermaals ziek waren, duurde de draaiperiode twee keer langer dan ze verwachtten.

De halve draaiperiode waren we aan het leren hoe het moest en hoe het effectief moest en hoe je het uiteindelijk zo eruit kon laten zien als mij voor ogen stond. Maar dat was iets dat ik en iedereen moest leren. [...] Ik nam dat script en dacht als het moet,

dan gaan we het juist leuk doen. Dat kost tijd. Eén minuut actiefilm is vaak twee dagen. Dus als je een aflevering van dertig minuten maakte, draaide ik waarschijnlijk twee minuten per dag. Hoogstens. Dus dat was vijftien dagen per aflevering. Met twaalf vermenigvuldigd, dan kom je op een halfjaar terecht. (Veltman 3)

Veel mensen dachten dat Paul Verhoeven een langspeelfilm in plaats van een tv-serie heeft gedraaid. In de memoires van Carel Enkelaar vermeldde hij wat informatie over deze productie: *Het werd een monsterproductie met 45 mensen van technische staf, 80 acteurs, 2500 figuranten, 7 paarden, 1 aap, alsmede ontelbare geiten, kippen en varkens.* (geciteerd in Veltman 3)

In de serie ‘smokkelde’ Paul Verhoeven ook wat kritiek op de middeleeuwse tijd. Hij liet de gierigheid, onveranderlijkheid en onverzadigbaarheid van de mensen zien. De hele serie is op de strijd tussen goed en kwaad opgebouwd. Floris van Rosemond, een positieve held vecht tegen booswichten. De echte maatschappijkritiek kwam in de aflevering *Het brandende water* voor waarin twee vrouwelijke hoofdfiguren Gravin Ada van Couwenberg en Viola optraden. Dit was een voorbeeld van twee geëmancipeerde vrouwen die mannelijke kleden moesten dragen.

Maar de filmkritiek was onbarmhartig. De televisie ontving brieven van bezorgde ouders die protesteerden tegen geweld dat de film inhield. Dit is een voorbeeld, geschreven door dhr. Burgers: *Wat wordt het onderwerp van uw volgende kinderserie? De Duitse methodes in de Tweede Wereldoorlog of de Nederlandse excessen in Indonesië? Er is keus genoeg!* (geciteerd in Van Scheers 116) Paul Verhoeven heeft een andere mening over het geweld dan zijn critici. In de documentaire *De Ridder en de Fakir* (2002) zei hij o.m.: *Ik vind geweld leuk. Soeteman vulde dit aan: Er hoort wel een beetje geweld in zo’n serie te zitten. Iemand wordt in een aflevering achter een kar voortgetrokken, maar hij staat daarna gewoon weer op! Dat was de mate van geweld in Floris.* (Veltman 6)

De jeugd serie *Floris* kwam op televisie en werd meteen een groot succes. De serie was de populairste televisieserie in het jaar 1969. De eerste aflevering kreeg 2,8 miljoen kijkers, de derde 3,6 miljoen. De samenwerking tussen Verhoeven, Soeteman

en Hauer werd ook een groot succes. Ze hebben later *Turks Fruit* (1973), *Keetje Tippel* (1975), *Soldaat van Oranje* (1977) en *Flesh & Blood* (1985) gemaakt.

Na een groot succes van *Floris* begon de voorbereiding voor nieuwe projecten. *Floris* betekende het begin van een levenslange vriendschap tussen Gerard Soeteman en Paul Verhoeven. Zijn relatie kunnen wij ook als *partners in crime* beschrijven. Sindsdien werkten zij samen aan alle Nederlandse films van Verhoeven. Soeteman schreef altijd de eerste versie van het scenario, dan kwam Paul Verhoeven aan de beurt. Paul Verhoeven zette in het scenario eigen dialogen en nodige filmelementen zoals waar de camera moet staan, wat de mensen in elke scène doen enz. Dan kwam Soeteman opnieuw aan de beurt. *Zo bleven we heen en weer pingpongen tot het script naar ons beider tevredenheid was afgerond.* (Van Scheers 118)

Ze hadden veel plannen die niet doorgingen. Het eerste idee was over een televisiedrama dat op het aantal schilderijen van Rembrandt gebaseerd zou zijn. De handeling werd naar het heden verplaatst. Maar deze serie ging niet door. Het volgende idee was een *remake* van *Floris*, maar voor volwassenen. Deze *remake* ging ook niet door, maar de filmbasis werd in *Flesh & Blood* gebruikt.

Het eerste echte werk na *Floris* was een korte speelfilm van 20 minuten *De worstelaar* (1970). De film was belangrijk omdat Verhoeven de cameraman Jan de Bont ontmoette die het lid van de *groep 1,2,3* was. De Bont en Verhoeven hebben zes films gemaakt.

In de zomer 1970 werd Paul Verhoeven uitnodigd door Ineke van Wezel, de assistente van Nederlandse filmproducent Rob Houwer. Hij had een productiebedrijf in München. Hij was op zoek naar een regisseur met veel ervaring en talent. Zijn beslissing Paul Verhoeven te vragen was snel omdat hij de *Floris* leuk en goed vond. Verhoeven kende hem niet. Hij ontdekte o.m. dat Houwer de eerste Nederlandse kleurfilm *Professor Columbus* (1968) geproduceerd heeft. De samenwerking met Rob Houwer betekende voor Verhoeven een toegangkaart tot de filmwereld.

4. *Wat zien ik!* (1971)

De producent Rob Houwer kopte de rechten van een succesboek *Wat zien ik!*. Het boek werd door Albert Mol in 1965 geschreven. Hij was danser, acteur, cabaretier die door zijn rol in *Fanfare* (1958) van B. Haanstra (1916-1997) beroemd werd. Rob Houwer vroeg Paul Verhoven aan dit boek te verfilmen. Samen met Soeteman moesten zij een scenario voor een komedie schrijven. Voor de eerste keer werkten Verhoven en Soeteman aan een echte lange speelfilm met een producent die hen een *carte blanche* gaf. Naar het voorstel van Houwer mochten Verhoeven en Soeteman het scenario naar eigen visie schrijven, maar elk ‘porno-idee’ ging de prullenbak in. Ze hadden een probleem omdat het boekje een klein erotisch verhaaltjes inhiel. Paul besloot eigen ervaringen met de publieke dames op te doen. Hij ging naar de Amsterdamse Wallen en had gesprekken met verschillende prostituees terwijl Soeteman informatie in de studie *De arbeidsstructuur van de prostitutie* geschreven door arts J. W. Groothuyse zocht. Het duo probeerde een volkse komedie te maken die op een Nederlands boek gebaseerd was aangevuld met de ervaringen van echte Amsterdamse prostituees. Deze elementen zouden de Nederlandse kijker moeten helpen zich in het verhaal in te leven zoals Soeteman zei: *Een herkenbare identiteit zou de film de kans geven om bij een groot publiek aan te slaan. Dát was de les van Haanstra’s Fanfare geweest. Hoe Hollandser, hoe beter. Dat vinden Nederlander leuk.* (Van Scheers 127)

Het verhaal was op een simpel idee opgebouwd: het toonde het lot van een Amsterdamse prostituee die speciale liefdedienst aanbood. De hoofdpersoon is de prostituee Blonde Greet en alles draait rond haar en haar assistente Haar van Boven. Blonde Greet is wisselvallig van karakter: zij is soms lief, soms gewelddadig maar bovenal onbeschoft. Zij heeft alleen klanten met speciale wensen, b.v. Jaantje die zich als een scholier gedraagt en de bevelen van Blonde volgt. Als hij iets verkeerd doet dan krijgt hij een pak slaag.

De film viel in de smaak van het Nederlandse publiek. Voor de hoofdrollen werden de Amsterdamse actrices Ronnie Bierman (1938-1984) als Blonde Greet en Sylvia de Leur (1933-2006) als Haar van Boven gekozen. De rollen van de klanten werden gespeeld door de beroemde acteurs Piet Römer (1928), Henk Molenberg (1924-

1998), Ton Lensink (1922-1997), Jules Hamel (1938). Zelfs de auteur van het boek Albert Mol trad in de film op.

De film werd met een camera van goede kwaliteit (35 mm) gedraaid, voor het eerst in kleur. De cameraman Jan de Bont had dus een uitstekende mogelijkheid met een 35 millimeter kleurenfilm zijn talent te bewijzen. De kijker werd door kleuren overweldigd, voornamelijk rood, paars en blauw.

De auteur Albert Mol behaalde met zijn korte boek een succes en het team Verhoeven - Soeteman ontwikkelde zijn ideeën tot in de perfectie. Het leven van een prostituee was een taboe, maar dankzij deze film werd de kijker meestal met het positieve geconfronteerd.

Uit de cast stak één acteur uit, namelijk Henk Molenberg. Hij speelde een klant van Blonde Greet die graag een rommel opruimde. Als hij bij Blonde Greet op bezoek kwam droeg hij altijd een kostuum van dienstmeisje, namelijk witte stofdoek, witte pet en witte schort. Hij was mooi aangekleed, maar hij had geen ondergoed aan. Molenberg beschreef zijn samenwerking met de regisseur als volgt:

Paul wist destijds al precies wat ze wilde. Hij zei: Realiseer je wel dat je levensgroot met je kop op het scherm komt – gebruik niet je theatergebaren, maar speel met je ogen. Wij, de acteurs, vonden hem nogal een harde jongen, zeker in vergelijking met wat wij in de theaterwereld gewend waren. (Van Scheers 128)

In de laatste scène viel de sleutelzin van de film. Blonde Greet ontdekte een rommel in haar kamer na het bruiloftsfeest van haar vriendin Haar van Boven. Op dit moment hoorde zij een bel. Voor de deur stond haar klant gespeeld door Henk Molenberg. Hij kwam binnen en zei vol enthousiasme:

- Oh mevrouw wat een heerlijke rotzooi, een vieze troep, wat een lekkere smeerboel. Is dat voor mij bewaard? Mag ik dat allemaal schoonmaken?

- Allemaal ...[na enkele ogenblikken] Wat zien ik! Stof!

(Van Scheers 290)

De speelfilm won aan tempo met behulp van een snelle montage. De kijker had geen tijd voor het nadenken - hij werd gebombardeerd met grappen. De film werd een grote hit. In het najaar 1971 bedroeg het definitieve cijfer van verkochte bioscoopkaartjes 2 359 000. De film *Wat zien ik!* staat op de 4^e plaats op de lijst van *Beste Bezochte Nederlandse Films Aller Tijden*. De filmkritiek was lovend. Rob Houwer had al een plan *Wat zien ik? nr. 2* te maken. Maar Paul Verhoeven weigerde dit. Hij wilde het boek van Jan Wolkers verfilmen.

5. *Turks Fruit* (1973)

Paul Verhoeven wilde het boek *Turks Fruit* van de beroemde Nederlandse schrijver Jan Wolkers (1925-2007) verfilmen. Zijn bestseller *Turks Fruit* uit 1968 was zijn grootste succes. In zijn boeken vinden we veel autobiografische elementen en een grote openheid wat het thema seksualiteit betreft. Zijn hoofdpersonages representeren het mensenleven met alle gelukkige momenten, maar ook met alle mislukkingen.

Jan Wolkers was in het begin helemaal niet zeker of hij zijn roman op het scherm zou willen zien. Hij was bang dat de verfilming niet zou lukken. Pas bij de derde poging kregen Houwer en Verhoeven zijn toestemming. Maar dan duurde dit slechts 5 minuten en de auteursrechten werden voor 35000 gulden verkocht. Verhoeven kreeg 20000 gulden voor de regie. Toen wist niemand dat *Turks Fruit* (1973) zulk groot succes zou behalen.

Gerard Soeteman ging het scenario schrijven. Het is een verhaal vol seks, liefde en verlies. De hoofdpersoon is de jonge kunstenaar Erik die een mooie vrouw Olga ontmoet. Ze hebben een liefdesrelatie met verschillende ups en downs. Hun liefde gaat kapot omdat Olga zich steeds meer van hem vervreemd. Op een bepaald moment verlaat ze hem. Het verhaal eindigt tragisch omdat Olga een tumor heeft.

Het verhaal werd vanuit het perspectief van de hoofdpersoon verteld. Het was moeilijk om een scenario te schrijven naar het boek waarin een ik-figuur optrad. Het was een moeilijke taak voor Soeteman. Eerst wilde hij een voiceover gebruiken maar dit hielp hem niet echt. Daarom kwam Verhoeven met een idee: *Telling is showing – niet uitleggen, maar tonen. De kunstenaar uit het boek moest in de film naar de derde persoon worden getransponeerd, van een ik werd-ie een hij.* (Van Scheers 138) Een naamloze man werd dus een Erik. Seks speelde een cruciale rol in zijn leven. Verhoeven vatte zijn opvatting over dit thema op als volgt: *Ik vind seks heel leuk. Dus ik graag draai wat ik ziet wat ik leuk vind. Seks is eigenlijk wat ik positief vind en geweld en oorlog vind ik negatief. Maar ik vind alle twee zo goed moet laten zien.* (Heerdt, A. ter Afl. 8)

Toen het scenario klaar was moest Verhoeven de acteurs voor hoofdrollen uitkiezen. Hij was niet zeker of hij Rutger Hauer zou moeten kiezen. Hij wist dat Hauer goed in de rol van Floris was, maar hij was niet zeker of de rol van Erik echt bij hem zou passen. De andere mogelijkheden waren b.v. Hugo Metsers (1943) die in controversiële film *Blue Movie* (1971) speelde of Hidde Maas (1944). Voor de vrouwelijke rol was het ook moeilijk. De steractrice Willeke van Ammelrooy (1944) wilde deze rol spelen maar ze was echt kwaad omdat ze niet in aanmerking kwam. Paul Verhoeven vond haar te vrouwelijk en te oud. Toen werd Monique van de Ven ontdekt. Ze was toen een negentienjarige studente. Rob Houwer nodigde Rutger Hauer en van de Ven voor de screentest uit. Beide acteurs leken perfect voor die rollen te zijn. De contracten werden ondertekend en de producent was tevreden omdat ze als nieuwkomers goedkoop waren.

Deze film bevatte ook toespelingen op de Amerikaanse film *Slaughterhouse-Five* (1972). Paul Verhoeven besloot dat hij de stijl van *Slaughterhouse-Five* naar zijn film zou transponeren. Het boek van Wolkers was vol flashbacks en flashforwards. Het verhaal begon in het heden: de kunstenaar Erik lag op het bed en droomde hoe hij Olga's minnaars uit de weg ruimde. Hij voelde veel pijn omdat hun relatie kapotging. Erik bedreef seks met verschillende vrouwen maar dit hielp hem niet Olga te vergeten. Hauer was bewust van een grote moeilijkheid: *Het moeilijkste voor mij was dat mijn personage een sadistische inslag had. Er kwamen een paar wrede momenten in voor. Ik moest bot en ruw zijn en vrouwen behandelen als seksobject, ze gebruiken en afdenken, omdat dat nu eenmaal zo in de script stond.* (Quinlan, e.a. 71) Daarna kwam een lange flashback waarin Erik voor de eerste keer Olga ontmoette. Hun liefde was passievol en ze gingen trouwen ondanks de twijfels van Olga's moeder. Ze leefden een tijdje samen, maar het begon iets mis te gaan en uiteindelijk verliet Olga haar man. Daarna werd het verhaal werd opnieuw in het heden geplaatst.

De film was vol symbolen waarvan het mooiste de duif was. De vogel symboliseerde de vrijheid. Erik redde de duif en liet hem aan het eind wegvliegen. Het snoepgoed 'turks fruit' dat Olga van Erik in het ziekenhuis kreeg, was ook een symbool, in dit geval van van het doodgaan. De figuur van moeder leek sterk op een stiefmoeder die in veel sprookjes optrad. De Olga's moeder werd door Tonny Huurdeman (1922-1991) gespeeld. De vaderfiguur vormde het tegenovergestelde van zijn materialistische

en kleinburgerlijke echtgenote. Hij straalde een fijne menselijke warmte uit. Hij werd door Wim van den Brink (1909-1991) gespeeld.

De muziek werd door de componist en dirigent Rogier van Otterloo (1941-1988) geschreven. Dit was zijn debuut als filmmuziekcomponist. De inleidende melodie was erg melancholisch en verdrietig. Deze zwaarmoedige indruk werd door baasgitaar en mondharmonica vergroot. De LP met de filmmuziek stond vier maanden op de albumlijsten. Verhoeven heeft nog nooit zo treurige muziek gehoord: *Toen ik het voor het eerst hoorde, was ik erg gedepimeerd.* (Breuker par. 1) Sindsdien heeft Otterloo nog aan twee films van Verhoven gewerkt, namelijk aan *Keetje Tippel* (1975) en *Soldaat van Oranje* (1977). In de film kwam ook de hit *Meisjes met rode haren* van Arne Jansen (1951-2007) voor. Wij moeten hier ook het imposante nummer *Radetzky Marsch* van Johan Strauss senior (1804–1849) vermelden dat in de film te horen was.

Jan van Bont, de cameraman van de film *Turks Fruit* begon tijdens de draaiperiode een relatie met de actrice Monique van de Ven wat een grote invloed op alle naaktscènes had.. Hij gebruikte b.v. medium close-ups voor het achterste en borsten en gewone close-ups voor gezichten. Deze twee technieken evenals het gebruik van handcamera droegen ertoe bij dat de film aan dynamiek won.

(Van Scheers 289)

Als wij de film *Turks Fruit* met de film *Blue movie* van Wim Verstappen proberen te vergelijken dan vallen twee overeenkomsten op. Beide films worden een kassucces. In beide films treden mannelijke hoofdfiguren op die met veel inzet van de seksuele revolutie genieten. Het grote verschil tussen deze twee films is dat *Blue movie*

zich alleen op seks concentreert. *Turks Fruit* is anders. Deze film gaat over liefde, eenzaamheid, angst en dood.

Behalve de seksualiteit raakte de film ook andere taboes aan, bv. de scène waarin Erik met de beha van Olga's moeder speelde die een speciaal ballontje had. Olga's moeder verloor namelijk één borst vanwege de borstkanker. Voordat hij de beha teruggebracht had, schreef hij nog een commentaar op het ballontje neer. Hauer legde dit zo uit: *Natuurlijk waren in Turks Fruit de naaktheid en de seks niet het enige waar het om ging. Het was op alle fronten een expliciete film. En ik moest wreed zijn tegen Olga's moeder, vooral in de scène waarin ik haar prothese stomp.[...] Ik vond dat moeilijk.* (Quinlan, e.a. 57) Een ander goed voorbeeld van de manier hoe de film met taboes omging, vormde de scène waarin het bezoek van de koningin voorgesteld werd. Ordebewaarders moesten ingrijpen toen zij merkten dat Olga haar hemd uitdeed. Zij had geen beha aan.

Paul Verhovens film leek sterk op een manifest van permissiviteit. Deze film weerspiegelde de maatschappij zoals die was in de jaren zeventig. Omdat er in de film veel taboes tegelijkertijd doorbroken werden, kreeg de film een zware kritiek, b.v. van de kant van de christelijke krant *Hervormd Nederland*. Maar een echte aanval openden de vertegenwoordigers van het Vrouwen Bevrijdingsfront. Zij formuleerden hun kritiek als volgt:

Erik de geweldige, een kinderverhaal voor grote mensen. De vrouwen en de meisjes in de geweldige film zijn allemaal sullen en krenge. Daarom mag Erik ze allemaal treiteren en vernederen. Erik mag ze ook allemaal neuken. [...] Erik kan ook wel aardig zijn, maar dan moet je eerst wel heel erg ziek zijn en sterven. Dit is de zoveelste film die de bestaande ideeën over de vrouw bevestigt. Een willoos, passief, machteloos, duimzuinigend ding, dat overal voor gebruikt kan worden. (Van Scheers 153)

De *Turks Fruit* ging in première op 22 februari 1973. *Turks Fruit* is tot nu toe de meest gezien film in hele Nederlandse filmgeschiedenis. Met 3 334 044 bezoekers staat al jaren op de eerste plaats van de meest bezochte Nederlandse films aller tijden. De film had ook succes in het buitenland. Die werd in de bioscopen in Duitsland, Frankrijk

en Engeland gedraaid. In Italië werd de *Turks Fruit* zelfs langer dan *Love Story* (1970) en *Last tango in Paris* (1972) met Marlon Brando (1924-2004) getoond. Er moeten ook enkele film prijzen vermeld worden. De film werd b.v. met de Gouden Kalf in 1999 bekroond voor Beste Film van de Eeuw. Bovendien werd die genomineerd tot Oscar voor beste niet-Engelstalige productie.

Na het succes van *Turks Fruit* beleefde Paul Verhoeven heel slechte tijden. Hij leed onder een onbekende ziekte die hem belemmerde aan zijn nieuwe projecten te werken. Het is niet duidelijk of Verhovens ziekte door de vechtpartijen met critici of door het maandenlange harde werk aan *Turks Fruit* veroorzaakt werd. Hij heeft die tijd in het dagblad *De Telegraaf* heel beeldend beschreven: *ik liep in maanden daaropvolgend rond als een nerveus wrak met pijn in mijn buik, constipatie of diarree.* (geciteerd in Van Scheers 165)

Dit nam niet weg dat zijn films *Wat zien ik!* en *Turks Fruit* bioscoopsuccessen waren. Na *Turks Fruit* had Verhoeven niet alleen gezondheidsproblemen, maar ook financiële moeilijkheden. Zijn vader Wim had hem voor deze nare verrassing gewaarschuwd. Hij kreeg slechts 20000 gulden voor de verfilming van *Turks Fruit*. Op een dag moest hij zich zelfs melden bij het loket van de Sociale Dienst om een werkloosheidsuitkering aan te vragen.

Bijna onmiddellijk na de première van *Turks Fruit* vond een debat over het verschil tussen de 'auteurfilmers' en 'verfilmers' plaats. De auteurfilmers maken een film naar zijn eigen scenario. De verfilmers daarentegen worden als kunstminderwaardig beschouwd die slechts iemands werk verfilmen. Wim Verstappen merkte in het tijdschrift *Vrij Nederland* (3-03-1973) aan: *Wat heeft Paul Verhoeven bij Turks Fruit gedaan? De film lijkt niet te geregisseerd te zijn.* (geciteerd in Van Scheers 167)

Verhoeven was het met hem niet eens. De strijd tussen Verhoeven aan de ene kant en zijn collega Wim Verstappen (1937-2004), filmcritici Jan Blokker (1927-2010) en Peter van Beuren (1942) aan de andere kant was erg fel. Met z'n vieren en Jan Wolkers namen zij deel aan een rondtafelgesprek dat het literaire tijdschrift *Revisor* in het decembernummer van 1974 publiceerde. Van de gasten waren alleen Verhoeven

en Verstappen de echte filmers omdat de andere uitgenodigde gast Adriaan Ditvoorts (1940-1987) niet aanwezig was. Ditvoorts werd als kunstfilmer beschouwd. Het pittige gesprek was erg moeilijk voor beide kampen. De groep rond Blokker begreep niet het verschil tussen de ‘publieksfilm’ en ‘kunstfilm’. Ze betwijfelden of Verhoeven een filmer was.

- *Van Beuren: Jij bent misschien meer een ver-filmer dan filmer in de zin van iemand die uit zijn eigen fantasie aan het toveren gaat.*

- *Verhoeven: Ik begrijp niet precies wat je bedoelt: vanuit jezelf, bedoel je dat ik geen script kan schrijven?*

- *Jan Blokker: Nee, dat is niet de vraag. De vraag is hoe het komt dat er filmers zijn wier werk – ook als ze dat uit alle hoeken en gaten halen, van allerlei verschillende auteurs en scriptsschrijvers – een bepaald soort thematiek of een bepaald soort wereldbeschouwing weerspiegelt. Terwijl, althans tot nu toe, die behoefte bij jou niet gevoeldt wordt. (Van Scheers 169)*

Het is mogelijk dat Verhoevens ziekte door de felle vechtpartijen veroorzaakt werd. Hoe dan ook was Paul Verhoeven de meest succesvolle Nederlandse filmer in de jaren zeventig en niemand kon hem dit ontnemen.

6. *Keetje Tippel* (1975)

Paul Verhoeven had altijd plannen voor zijn toekomstige films. Na slechte tijden en ruzies met tegenstanders was hij opnieuw in vorm. Hij wilde het boek *De berg van licht* (1905) verfilmen. Dit boek werd door Nederlandse schrijver Louis Couperus (1863-1923) geschreven. Maar dit plan ging niet door omdat de producent Houwer niet genoeg geld had. Zowel Houwer als Soeteman hadden een nieuw voorstel bedacht. Ze wilden *Keetje Tippel* verfilmen. De schrijfster Neel Doff (1858-1942) zette haar herinneringen van een Hollands pauperkind in de 19e eeuw op papier. Het eerste deel heette *Dagen van honger en ellende* (1915) en dit boek had nog twee vervolgingen *Keetje* (1919) en *Keetje Trottin* (1921). Later had ze kans op de Nobelprijs, maar ze kreeg het uiteindelijk niet.

Het scenario werd door Gerard Soeteman geschreven. Zowel Soeteman als Verhoeven wilden het verhaal in een typisch Nederlands decor plaatsen. Ze wilden het contrast tussen negentiende eeuwse armelui en rijke burgers laten zien. Soeteman had zijn eerste versie van het scenario in de winter 1973 beëindigd. Dan moest hij verschillende scènes overmaken en de sommigen ook weggooien omdat het script te lang was (over 500 pagina's).

Het verhaal is verdrietig. Een Friese familie verhuist naar een beter leven in de stad. Ze wonen in één kamer in een vieze buurt van Amsterdam. Keetje krijgt een baan in de wasserij en later werkt zij als assistent-hoedenmaakster. Daar wordt ze door haar baas verkracht. Later wordt zij door de omstandigheden - de werkloosheid - gedwongen als prostituee te werken. Toch werkt zij stiekem als een fotomodel. Zij ontmoet de kunstschilder George en zijn vriend bankier Hugo. Ze wordt gauw verliefd op Hugo, maar een tijdje later ontdekte zij dat hij niets voor haar voelde. Uiteindelijk vindt ze haar echte liefde met André, de advocaat en salonsocialist. De toeschouwers kijken ingespannen hoe de armoedige Keetje de sociale ladder opklimt.

De draaiperiode duurde elf weken. Paul Verhoeven had voor *Keetje Tippel* (1975) zestig acteurs ter beschikking. Na het succes van *Turks Fruit* (1975) vroeg Verhoeven Monique van de Ven aan voor de hoofdrol Keetje Tippel en voor de rol van de bankier Hugo zijn oude kennis Rutger Hauer. Het was voordelig voor beide partijen.

Acteurs Van de Ven en Hauer kregen opnieuw kans te werken met Paul Verhoeven en Verhoeven nam deze twee, nu ervaren acteurs, opnieuw onder zijn vleugels. De samenwerking verliep zeker gemakkelijker dan bij de vorige film. In één scène speelde beroemde collega-filmer Fons Rademakers (1920-2007) een klant van Keetje.

(Van Scheers 291)

De film speelde zich in de 19^e eeuw af wat veel problemen meebracht voor de filmcrew. De ploeg moest elke buitenscène in Amsterdam tot in de detail voorbereiden zodat een gewone kijker geen televisieantennes, supermarkten of parkeerplaatsen kon zien. Sommige rekwisieten en winkels werden voor het filmen gereconstrueerd. De cameraman Jan de Bont had bij deze scènes een echte benauwde ruimte. De buitenscènes waren vooral in Amsterdam gefilmd. Tot andere locaties behoorden het statige Lange Voorhout in Den Haag, de middeleeuwse Vismarkt en Oudegracht te Utrecht.

Wat is iemand staat te doen om zijn broed te verdienen? Deze vraag werd in de film gesteld. In het begin ging de familie van Keetje met het schip naar Amsterdam. De hele familie behalve Keetje's zus zat onder het dek. Dus ging de jonge Keetje naar boven om haar zus te vinden. Daar ontdekte zij hoe het zusje haar brood verdiende: Keetje vond haar in de armen van een zeeman. Tijdens de opnamen was de reporter van *Het Patrool* op de set aanwezig. Hij had een dialoog tussen Rob Houwer en Verhoeven genoteerd:

Rob Houwer: Paul, die neukscène op dat schip...Ik vind het walgelijk. Walgelijk. D'r uit met dat gedoe. Ik wil dat niet meer zien.

Paul Verhoeven (witheet): Ik denk er niet over. Het hoort erbij. Het is functioneel. En als je het er toch uitsodemietert dan ga je zelf maar regisseren. Ik ben geen klein kind. (Van Scheers 176)

Deze scène had een grote impact op de kijkers, zoals de scène waarin Keetje door eigenaar van hoedenwinkel verkracht werd.

De verkrachtingscène (de foto werd met *capture frame* in BSplayer gemaakt)

De draaiperiode werd gekenmerkt door een echtelijke ruzie binnen de crew. Jan de Bont, de cameraman was toen met de hoofdrol actrice Monique van de Ven getrouwd. Hij was echt jaloeers en kon de naaktscènes van zijn vrouw slecht verdragen. Monique van de Ven herrinerde zich deze situatie steeds levend: *De openheid en vrijheid van Turks Fruit werden bij Keetje Tippel kapotgemaakt door de jaloezie van Jan. Als Paul mij vroeg om bloot een scène te spelen, siste Jan, terwijl hij mij filmde, tussen zijn tanden door: Slet!* (Van Scheers 175) Verhoeven vroeg zijn vrouw om hulp om te sfeer in de crew te verbeteren. Ze werkte namelijk als een groepspsychologe. (Van Scheers 176)

Keetje Tippel ging 6 maart 1975 in dertig bioscopen in première. De film kreeg een budget van 2 miljoen. Dat was in de jaren tachtig echt veel. De producent Rob Houwer had veel verwachtingen. Zeven weken na de première bestoot hij een nieuw slot te maken. Dus maakte hij de tweede versie. Er kwam tot een grote ruzie tussen Verhoeven en Houwen over deze slotscène. Over deze gebeurtenis zei Verhoeven jaren later: *Maar, ja er was twintig duizend uitgegeven aan de preproductie, en dat was in*

Holland een reden om die film dan toch maar te maken. (Van Scheers 178) In de tweede versie ging Keetje naar het ziekbed van André. Ze kuste haar liefde en de film eindigde met fade-out in zwart-wit. In de eerste versie kwam een crane shot aan het eind: *ze schrijdt over de slotburg van Andre's kasteel een nieuw toekomst met hem tegemoet.* (Van Scheers 178)

De recensies waren over het algemeen slecht, behalve die in het communistische dagblad *De Waarheid*. De recensies bekleemtoonden meestal dezelfde aspecten: mooie kleuren, slechte acteurs en onfunctionaliteit enz. De recensent Charles Boost (1907-1990) concludeerde in *De Groene Amsterdammer*:

De film is oninteressant en vertoont stunteligheden die we van het inmiddels ervaren trio Rob Houwer, Gerard Soeteman en Paul Verhoeven niet gewend waren. Het onfunctionele mooi-filmen herhaalt zich door de hele film, waardoor de armoede een gouden randje krijgt. (Van Scheers 179)

De andere Nederlandse dagbladen zoals de *Trouw*, *De Telegraaf* en *Algemeen Dagblad* waren even onbarmhartig. Ellen Waller van *NRC Handelsblad* startte een grote discussie waar *Keetje Tippel* (1975) aan bod kwam: *Hellas is Keetje Tippel een gemiste kans. Het is een film zonder auteur, dat wil zeggen zonder visie, zonder karakter, zonder zeggingskracht.* (geciteerd in Van Scheers 180) Verhoeven werd opnieuw met dezelfde verwijten geconfronteerd als in zijn gevechten met Blokker en Van Bueren.

Met 1 829 068 bezoekers staat de film als nummer zeven op de lijst van de best bezochte Nederlandse films. Volgens mij is deze film de beste van Paul Verhoevens Nederlandse producties. Hoewel de filmers de productie kopje-onder duwde, heeft de film vijfendertig jaar na de première nog steeds zijn toverkracht.

7. *Soldaat van Oranje* (1977)

Sinds de film *Het Korps Mariniers* (1965) had Verhoeven het idee om een oorlogsfilm te draaien waarin hij zijn Haagse kinderjaren tijdens de Tweede Wereldoorlog kon verwerken. Hij zelf zag en voelde het bombardement in Rotterdam van 14 mei 1940. Het thema was zojuist klaar ‘het Nederland in oorlogstijd’. Paul Verhoeven wilde oorlogse dilemma’s en het leven in het bezette land laten zien. De basis van de film was het boek *Soldaat van Oranje* (1971). Dit boek is gebaseerd op de gedramatiseerde memoires van Erik Hazelhoff Roelfzema (1917-2007). Zijn boek beschreef wat hij in de voor- en naoorlogse tijd deed. Hij was zoals Paul Verhoeven het lid van de zogenaamde *Minerva*.

Het scenario voor *Soldaat van Oranje* was geen letterlijke adaptatie van het boek. Sommige personages waren in elkaar geschoven en veranderd zodat het verhaal meer spannend werd. Het scenario werd door de vriend Gerard Soeteman, Paul Verhoeven en de vroegere Verhoevens scenarist Kees Holierhoek (1941) geschreven. Het scenario is gevuld met zowel menselijke drama’s als ook grote actiescènes. Er werden meestal alle belangrijke momenten in het voor- en naoorlogse tijd beschreven zoals de Duitse aanval op Nederland, de militaire parades door de straten van Den Haag, de beschieting op het strand van Scheveningen en later de terugkomst van koningin Wilhelmina naar Nederland. Paul Verhoeven had grote delen van het scenario in zijn storyboards omgezet zodat hij precies voorbereid was.

De film vertelt het verhaal van een groep studenten die met elkaar bevriend zijn en in de film kunnen wij zien hoe de Tweede Wereldoorlog hun vriendschap beïnvloedt, hoe zij uit elkaar worden gedreven. De grens tussen ‘goed’ en ‘kwaad’ is heel vaag. Centraal in deze film staan Erik Hazelhoff Roelfzema - in de film Erik Lanshof en Peter Tazelaar (1920-1993) - in de film Guus LeJeune. Het verhaal wordt verteld vanuit het perspectief van Erik, een rijke jongen. Als de Duitsers Nederland binnenvallen, wil hij naar het leger. Maar Nederland capituleert en daarom besluit hij in het verzet te gaan. Uiteindelijk moet hij naar Engeland vluchten waar hij bij de Royal Air Force (RAF) werkt. Verder wordt hij adjudant van koningin Wilhelmina en na de bevrijding van Nederland komt hij met haar terug naar huis.

Een groep vrienden rond Erik (Van Scheers 291)

Paul Verhoeven had een idee over de hoofdrollen. Hij wilde iemand die onbekend, maar wel talentvol was. Rutger Hauer hoorde dat Paul Verhoeven acteurs voor zijn nieuwe film *Soldaat van Oranje* (1977) zocht, daarom belde hij hem. Dit is een fragment van hun telefoongesprek dat in de (auto)biografie van Rutger Hauer staat. *Ik moet het weten, zei ik toen ik hem te pakken kreeg. Overweeg je om mij voor deze rol te vragen? Een stilte. Ik weet niet of je het kunt. En afgezien daarvan zoek ik iemand die nieuw is.* (Quinlan, e.a. 71) Eerst werden verschillende kandidaten aangevraagd, b.v. Derek de Lint (1950), maar Verhoeven had geen geluk. Maar na een korte tijd werd het duidelijk dat hij niet geschikt voor de hoofdrol was. Hij kreeg uiteindelijk een andere rol, de rol van Alex. Twee maanden na het bovengenoemde telefoongesprek belde hij Hauer om hem voor de screentest uit te nodigen. Rutger had opnieuw geluk. Voor de andere belangrijke rol, Guus werd Jeroen Krabbé (1944) gekozen. Verder traden nog Huib Rooymans (1941) als Jan Weinberg, Lex van Delden (1947-2010) als Nico, Dolf de Vries (1937) als Jacques ten Brinck op. De koningin Wilhelmina (1882-1962) die werd door actrice Andrea Domburg (1923-1997) gespeeld. Behalve deze historische personages moeten wij nog van der Zanden noemen die feitelijk François van 't Sant (1883-1966) heette. Hij was aanrader van de vorstin en hij had ook de verantwoordelijkheid voor de persoonlijke veiligheid van de koningin. Behalve dat was hij het hoofd van CID, de Nederlandse Centrale Inlichtingen Dienst. Deze rol werd door acteur Guus Hermus (1918-2001) gespeeld.

De film werd in twee periodes opgenomen. De opnames werden in verschillende steden gemaakt zowel Den Haag, Scheveningen, Noordwijk, Leiden, Delft, Amersfoort, Wassenaar, Dordrecht, Cambridgeshire, Londen als in Friesland op het Tjeukemeer. De eerste periode duurde 3 maanden in het najaar 1976. Er werd ongeveer 60% opnames van de film gemaakt. Omdat het scenario van 620 pagina's echt lang was, was het geld aan het eind van de eerste opnameperiode op. Dit veroorzaakte blijkbaar veel meningsverschillen tussen Houwer en Verhoeven. Dit thema komt nog later aan de orde. Verhoeven wilde elke scène die in de script zat precies verfilmen. Rob Houwer liet alle medewerkers een contract met onbegrijpelijke werktijden ondertekenen.

Paul is in woede uitgebarsten. De producent heeft hem een schrijven doen toekomen dat we al ver over schema zitten. Dat schrijven is slechts bestemd voor een zeer select groepje. Maar een ieder die weet wat filmen is, weet ook dat het selecte groepje bestaat uit de hele crew. Ik lees verwonderd en ben verstoord. Gedurende zes weken hebben zijn werknemers van drie vrije dagen mogen genieten om tot zichzelf te kunnen komen. (Quinlan, e.a. 74)

In de eerste draaiperiode begon ook een strijd tussen het twee hoofdacteurs Hauer en Krabbé. Het is frappant dat dit probleem niet in de biografie van Hauer, maar wel in de biografie van Verhoeven vermeld staat. Het is mogelijk dat Hauer zulke sterke rivaliteit voelde tegenover Krabbé, de tweede hoofdacteur, dat hij hem opzettelijk nerveus maakte. Jeroen Krabbé beschreef dit thema in zijn dagboek als volgt: *Rutger is vandaag weer Oosterser dan ooit – zegt helemaal niets. Moeilijk om mijn staande te houden naast hem. Ik word er doodzenuwachtig van, waarom doet-ie dat?* (geciteerd in Van Scheers 195)

Na de eerste draaiperiode kwam een rustpauze van enkele maanden. Het budget van 3,5 miljoen was op. Rob Houwer moest extra geld vinden. Hij had b.v. van de Britse filmmaatschappij Rank Organization en van de TROS, Televisie- en Radio-omroepstichting geld gekregen. De afspraak met de TROS was eigenlijk niet gunstig, maar hij had geen keuze. Houwer verkocht de rechten op vierdelige televisiebewerking van *Soldaat van Oranje*. Op dit thema kom ik nog later terug. De tweede draaiperiode duurde alleen één voorjaarsmaand van 1977. In deze periode werden de

bevrijdingsscènes en de scènes in de kazerne opgenomen. Uiteindelijk kostte de film ongeveer 6 miljoen gulden, dus die was de duurste Nederlandse speelfilm in die tijd.

Paul Verhoevens vriend en cameraman Jan de Bont deed niet aan de productie mee omdat hij en Monique van de Ven naar Hollywood verhuisden. Rob Houwer stelde drie Duitse cameramannen aan Verhoeven voor. Hij koos Jost Vacano (1934). Hij had zijn werk in de film *Supermarket* gezien en hij waardeerde zijn bekwaamheid. Later werkten zij nog samen aan *Spetters*.

Rogier van Otterloo met wie Verhoeven al eerder samenwerkte, kreeg in de pauze tussen de eerste- en de tweede draaiperiode verschillende stukken van filmmateriaal. Volgens zijn zoon Bas van Otterloo (1969) heeft de begeleidende muziek die van Otterloo schreef *een heroïsche kracht, als een soort volkslied*. (Grootheest II par. 6) De muziek werd in augustus 1977 met een groot orkest opgenomen. De première naderde en de mixers hadden weinig tijd om de muziek in de film te integreren. Maar uiteindelijk lukte dit en de filmmuziek is ook in 1977 op LP en MC verschenen.

In deze film kwam de vraag wat goed en wat kwaad was duidelijk aan bod, maar het antwoord werd op verschillende momenten gerelativeerd: de scheidingslijn tussen beide begrippen leek vaag te zijn, zoals in de sleutelscène waarin Alex, een SS'er en Erik, een spion van de koningin de tango dansten. Ze spraken over de oorlog en Alex vroeg pittig: - *Ik heb gehoord dat je in het buitenland was. Gelul. Ik heb gehoord dat je in Londen was.* - *Nee, hoor ik zit hier.* - *Toch jammer dat wij niet op dezelfde kanten vechten.*

De tangoscène (Van Scheers 289)

De hoofdfiguur van *Soldaat van Oranje* (1977) kunnen wij een beetje met James Bond vergelijken die wij van *Goldfinger* kennen. In *Goldfinger* speelde Sean Connery (1930) een spion in dienst van de Britse MI6. Een andere overeenkomst vormt een ‘strandscène’ die ook in *Soldaat van Oranje* gebruikt werd. Het is de scène waarin de nieuwbakken spion Erik met een duikertoestel zwemt en daarna op het strand in droog pak zijn missie gaat vervullen.

De film ging in Tuschinski Theater op 22 september 1977 in première. De première had de koningin Juliana bijgewoond. De recensies waren als gewoonlijk slecht, zoals b.v. de kritiek in *Het Patrool*, *Trouw* en *NRC Handelsblad*. In de laatstgenoemde krant werd een bespreking van de criticus Ellen Waller gepubliceerd over wie ik al in mijn vorige hoofdstuk schreef. Dit is een fragment van haar recensie:

Er is door Rob Houwer/Paul Verhoeven bewust gekozen voor de persoonlijke visie van hun generatie op de jaren 40-45. [...] Nederlands duurste speelfilm doet niets voor de (film)cultuur in Nederland; misschien wel weer iets voor de commerciële fiducia in Nederlandse films voor een groot publiek. Zoals de bedoeling was. (geciteerd in Van Scheers 202)

In andere kranten zoals *De Telegraaf*, het *Algemene Dagblad* en de *Volkskrant* kreeg *Soldaat van Oranje* meestal positieve reacties. Op de première waren recensenten van de hele wereld aanwezig. Maar de echte waardering toonden voor Paul Verhoeven en zijn crew de Amerikaanse recensenten. Paul Verhoeven werd met hun reacties overrompeld. In het beroemde Amerikaanse dagblad *The Los Angeles Times* verscheen onder meer deze zin (hier in het Nederlands vertaald): *Verhoeven is een filmer met een enorme vitaliteit, passie en gevoel voor humor.* (geciteerd in Van Scheers 204) Ook de recensent van *Herald Examiner* (ook een dagblad in Los Angeles) was heel lovend: *Soldier of Orange is het aantrekkelijkste oorlogsepos sinds The Great Escape.* (geciteerd in Van Scheers 204)

In Nederland trok *Soldaat van Oranje* uiteindelijk 1 546 498 bezoekers naar de bioscopen. Dit was opnieuw een groot kassucces. Met dit cijfer staat de film op de plaats 10 van de meest bezochte films aller tijden. Bovendien behaalde *Soldaat van Oranje* de tweede plaats voor de beste Nederlandse film van de eeuw (1999). In het

buitenland kreeg de film ook belangrijke prijzen. *Soldaat van Oranje* won de Los Angeles Film Critics Association Awards in 1979 voor de beste buitenlandse film. In 1980 ontving die een nominatie voor Golden Globe. Dit was voor de hele crew een enorm succes. De acteurs werden mede dankzij deze film erg beroemd.

Het meeste succes boekten de twee hoofdacteurs. Rutger Hauer werd direct na de première voor het Egyptian Theatre in Seattle uitgenodigd voor het internationale filmfestival. Op dit festival waren twee versies van de film in het programma. Een paar maanden later kwam *Soldaat van Oranje* naar de Amerikaanse bioscopen. Hij kreeg heel veel aanbiedingen van de persagenten. Uiteindelijk koos hij voor Nancy Selzer. Hij vroeg haar of hij in Amerika zou kunnen werken. *Je Engels is best goed. Je zou hier een agent moeten nemen en misschien een advocaat.* (Quinlan, e.a. 79) Hauer nam toen Robbie Lance aan. Dit was het starpunt van zijn carrière. Hij gaf in zijn biografie toe: *Soldaat van Oranje veranderde mijn leven. Het werd een groot succes.* (Quinlan, e.a. 78) De meest bekende films van Hauer waren b.v. *Nighthawks* (1981) met Sylvester Stallone (1946) of de gewaardeerde scifilm *Blade Runner* (1982) met Harrison Ford (1942).

De tweede hoofdacteur had ook dankzij *Soldaat* veel geluk in USA. Jeroen Krabbé speelde in verschillende films in Hollywood, b.v. in *The Fugitive* (1993). Hetzelfde gold voor Derek de Lint. Hij speelde in verschillende Tv-series b.v. in *China Beach* (1989-1990) of in de televisiefilm *A Perry Mason Mystery: The Case of the Lethal Lifestyle* (1994).

Soldaat van Oranje had verschillende versies. De meest bekende was de Nederlandse bioscoopversie van 147 minuten. De film werd ook als een serie onder de titel *Voor Koningin en Vaderland* uitgezonden door de TROS. Deze uitgebreide versie had 175 minuten en die was voor bioscopen te lang. In het buitenland kwamen drie versies van deze film waarvan twee nagesynchroniseerd en verkort werden

Paul Verhoeven kon zelf naar Hollywood gaan. De strijd tussen hem en Houwer die ik al eerder vermeldde, was steeds heviger. Verhoeven kreeg aanbiedingen vanuit Hollywood: *We want to speak to Paul. We want to work with him.* (Van Scheers 212) Maar Houwers antwoord was altijd hetzelfde: *That's impossible – Paul has an exclusive*

contract with me. (Van Scheers 212) Verhoeven ontdekte dit pas achteraf: *Ik hoorde pas altijd maanden later dat er naar mij was gevraagd.* (Van Scheers 212) Houwer had de première van *Soldaat van Oranje* in Suriname en in Antwerpen georganiseerd. Deze feesten werden premières met vuurwerk en alle bijhorende filmgewoontes, maar zonder Verhoevens aanwezigheid. Al deze gebeurtenissen, maar ook het geharrewar in de filmers veroorzaakten het einde van hun samenwerking: *Ik ergerde me eraan dat Houwer tegen iedereen riep dat hij die films had gemaakt. Onzin, Gerard en ik hebben al die films gemaakt.* (Hoffmann, e.a. 2)

In die tijd moest Verhoeven een nieuwe producent vinden. Zijn keuze viel op Joop van den Ende (1942) die een toneel- en filmproducent maar ook medewerker van KRO (De Katholieke Radio Omroep) was. Samen met Verhoeven en Soeteman richtten ze het bedrijf VSE FILM BV op. De VSE is de afkorting van Verhoeven, Soeteman en van den Ende. Verhoeven vatte dit zo samen: *Naar Joop van den Ende. Prima gesprek: daar is dan de sterke man, hij valt zomaar uit de hemel.* (geciteerd in Van Scheers 213) Dankzij van den Ende kon Verhoeven een televisiefilm voor KRO maken. De film heette *Voorbij, Voorbij* (1979) en ging over een vergelijkbaar thema zoals *Soldaat...*, maar deze keer was zijn productie een stuk goedkoper.

Mede dankzij van den Ende had Verhoeven mogelijkheden zich in Hollywood te ontwikkelen. In de periode van 1979 tot 1985 was hij meermaals in de Verenigde Staten. Dankzij zijn succes en alle bekroningen had hij kans op een nieuwe baan in Hollywood. Na de scheiding met Rob Houwer was de communicatie met het buitenland zeker gemakkelijker. Direct na de nominatie voor de Golden Globe kreeg Verhoeven een telefoontje van Steven Spielberg (1946): *Holland is te klein voor je. Ik zal je introduceren bij wat studio's, zodat je hier kunt komen werken.* (Van Scheers 231) Verhoeven werd samen met Soeteman voor een lunch met Spielberg uitgenodigd. Spielberg vertelde hen dat ze een aantal belangrijke studio's in Hollywood konden bezoeken. Voor een korte tijd kwam Paul Verhoeven zelfs in aanmerking voor het regisseren van *Star Wars: Episode VI: Return of the Jedi* (1983). Maar na de première van *Spetters*, waaraan ik mijn volgende hoofdstuk wijd, veranderde Spielberg van zijn mening: *Hij was zeker bang dat de Jedi direct aan het neuken zou slaan.* (Van Scheers 231) Verhoeven bezocht verschillende beroemde studio's zoals Warner Bros, Metro-Goldwyn-Mayer en Zoetrope Studio. Daar maakte hij verschillende afspraken met het

management, maar er werd geen contract ondertekend. Toch in 1985 ontstond de eerste Amerikaanse coproductie van Paul Verhoeven, de film *Flesh & Blood*.

8. *Spetters* (1980)

De tijden van vrije liefde en hippies waren voorbij. Er begon een nieuw decennium. In die tijd werd een film in de bioscopen gedraaid die men achteraf in enkele opzichten profetisch kan noemen, namelijk de *Spetters*. Verhoevens productie waaraan hij eind jaren zeventig begon te werken, laat namelijk het leven van de jongeren van de jaren tachtig zien. Deze generatie wordt soms heel treffend ‘No Future’ genoemd. Het is Verhoeven gelukt een verhaal met een grote actualiteitswaarde te verfilmen.

Paul Verhoeven en Gerard Soeteman wilden een nieuwe film maken die niet uit een succesboek als basis voor het scenario uitging. Zijn films *Soldaat van Oranje* (1980), *Keetje Tippel* (1975) of *Turks Fruit* (1973) waren allemaal op een boek gebaseerd. Paul Verhoeven wilde alle twijfelaars bewijzen die niet op zijn bekwaamheid vertrouwden dat hij ook zonder een bestseller een kassucces kon maken. Zijn bedoeling was een generatieportret te maken onder de titel *Buddies*. *Buddies* was een werktitel van de latere film *Spetters* (1980). Verhoeven en Soeteman maakten een film die realiteitsgetrouw was en Verhoevens typische kenmerken had namelijk taboes als seks, godsdienst, homoseksualiteit. *Spetters* is de film waarin taboescènes een ontluisterend en cynische beeld van de Nederlandse maatschappij gaven dat men zo kon samenvatten: opportunistische jongens deden seks niet meer uit liefde en toonden een absolute minachting voor godsdienst en andere autoriteiten, bovendien gedroegen zich gewelddadig tegenover homoseksuelen en andersom.

Het verhaal is enigszins een anti-sprookje. Motorsportfanaten Rien, Hans en Eef zijn goede vrienden. Ze wonen in een klein christelijk dorp. Rien is de meest succesvolle motorrijder van dit drietal. Motorcrosskampioen Witkamp zei dat Rien zijn opvolger zou zijn. Ze ontmoeten een lief patatmeisje Fientje. Fientje kiest Rien wat de scheiding tussen Rien en zijn vriendin Maja veroorzaakt. Maar als hij door een ongeluk op de rolstoel belandt, probeert zij met Eef bevriend te raken. Hij heeft veel geld en met Fientje zou hij willen emigreren. Maar spoedig blijkt dat hij een dubbelleven leidt. Hij perst homoseksuelen geld af. Op een avond wordt hij door hen verkracht. Sindsdien blijkt dat Eef een latente homo is. Maja helpt Rien met zijn moeilijke situatie. Maar dat helpt niet. Hij pleegt zelfmoord. Op die dag wordt het succes van Witkamp in de kroeg

van Riens vader gevierd. Maar er komt tot een ruzie tussen Witkamp en Hans omdat Witkamp de gek met hem steekt. De kroeg wordt door motorrijders verwoest. Op de volgende dag sluiten Hans en Fientje partnerschap: zij willen een disco met inpanning snackbar openen.

Voor zijn nieuwe film wilde Verhoeven enkele nieuwe gezichten voor de hoofdrollen. Van 500 kandidaten werd Hans van Tongeren (1955-1982) voor de rol van motorrijder Rien uitgekozen. Hij kreeg deze rol dankzij zijn 'punkachtige' uiterlijk. Het personage van latente homo Eef kreeg Toon Agterberg (1953). De derde van de vrienden, Hans werd door Maarten Spanjer (1952) gespeeld. De mooie maar zelfzuchtige Fientje werd door Renée Soutendijk (1957) gespeeld. In de film traden twee Paul Verhoevens vaste acteurs in bijrollen op: Rutger Hauer speelde motorcrosser Gerrit Witkamp en Jeroen Krabbé sportcommentator Frans Hankhof.

Iedereen twijfelde dat Paul Verhoeven een film zonder Rob Houwer kon maken. Het scenario was klaar. Toen werd de vraag gesteld waar zij het geld vandaan moesten halen? Het geld van de producent Van den Ende was gewoon niet genoeg. Daarom moesten ze bij het al genoemde Productiefonds een subsidie aanvragen. Productiefonds was in deze tijd Het Nederlands Fonds voor de Film genoemd. Dit instituut stimuleerde de filmproductie in Nederland vanaf de jaren zestig tot de jaren negentig. Toen bestond de organisatie uit zes mensen: drie kroonleden van wie Anton Koolhaas in de positie van voorzitter was en drie leden afkomstig uit de bioscoopwereld. De vergadering van 15 december 1978 was voor VSE FILM BV een grote verrassing: hun droomproject onder regie van Paul Verhoeven werd afgewezen, of beter gezegd aangehouden. Arnoud van Deelen bestuurlid van het Productiefonds zei tijdens de vergadering. *Ik vond het shit, korter kan ik het niet samenvatten.* (Hoffmann, e.a. 4) Andere bestuurleden waren ook niet enthousiast over de script. Ze vonden die onrealistisch en clichématig. Maar de voorzitter was wel bewust van de roem van Verhoeven, Soeteman en Van Ende daarom besloot hij toen wat in de notulen stond dat het Productiefonds nog een keer de script met zijn filmmakers ging bespreken. Verhoeven vatte dit op als volgt: *Ik had wel op wat meer weerstand gerekend, maar ik dacht mij te kunnen beroepen op mijn reputatie als succesfilmer. Immers, er waren inmiddels 9 miljoen bezoekers naar mijn films gekomen.* (Van Scheers 215)

Kort voor de kerst vond het geruchtmakende gesprek plaats. Het was een heel onaangenaam en emotioneel gesprek voor beide partijen. Aan deze vergadering namen het drietal VSE aan de ene kant en voorzitter Anton Koolhaas en J. van Taalingen aan de andere kant deel. Het fonds was al lang van mening dat de makers van twee kassuccesen *Keetje Tippel* (1975) of *Soldaat van Oranje* (1977) in feite geen geld nodig hadden. Verhoeven merkte pittig aan:

Als je in Nederland vier films hebt gemaakt die tot de succesvolste van de Nederlandse cinema behoren dan moet je iedere keer weer op je knieën liggen – reputatie of niet. Dan moet je weer helemaal overnieuw beginnen voor een miserabele zes ton. (Hoffmann, e.a. 5)

Anton Koolhaas vond het scenario erg slecht. Hij zei dat het personage Fientje op een hoer leek. Joop van den Ende werd toen erg pijnlijk. Hij begon te vloeken: *God-ver-domme! God-ver-domme, godverdomme! God-ver-domme! Hoe durf je zo met deze mensen om te gaan, zij die zoveel voor de Nederlands cinema hebben gedaan!* (Hoffmann, e.a. 5)

Het bestuur besloot dat negen scènes herschreven moesten worden. Verhoven en Soeteman brachten alle nodige veranderingen aan en stuurden de nieuwe script met extra inlichtingen over de achtergrond van het scenario. Er werd o.m. een groepsverkrachtingscène herschreven zodat die ‘onschuldig’ aandeed. De laatste vergadering van het Productiefonds vond op 30 januari plaats. Het was geen geheim dat Jan Wolkers met het scenario hielp, maar het is niet duidelijk of dit feit voor de bestuursleden doorslaggevend was. Uiteindelijk kreeg VSE FILM BV een subsidie. Volgens de notulen van de vergadering ontving VSE FILM BV een renteloze lening van 750.000 gulden. Toen VSE FILM BV het geld binnenhad, besloot Paul Verhoven dat hij de eerste versie van het scenario ging verfilmen, inclusief de groepverkrachtingscène.

Dat was misschien niet zo netjes, maar in oorlog, liefde en film maken in Nederland is alles toegestaan. Achteraf bleek bij première natuurlijk dat ik toch het oorspronkelijk verhaal heb gebruikt, en toen waren ze helemaal pissig. (Van Scheers 216)

De lipsticksène (de foto werd met *capture frame* in BSplayer gemaakt)

Spetters ging op 28 februari 1980 in drieënvijftig bioscopen in première. Op de officiële première in Tuschinski Theater waren beroemde mensen uitgenodigd als zanger en acteur André van Duin (1947) of zangeres Corry van Gorp (1942). Maar er waren weinig filmjournalisten omdat de meesten naar het filmfestival in Rotterdam gingen of ze de film al tijdens de perspremière hadden gezien. Verhoeven en Soeteman dachten dat de film een succes werd omdat ze een realistisch en progressief verhaal maakten. Ze waren gewend aan negatieve kritieken, maar deze keer was het toch anders. Recensies waren erg pittig en de critici keurden de film zonder pardon af. In *De Volkskrant* stond b.v.: *Spetters is een diepzwarte poel voor personen wier geestelijke groei na drie jaar is opgehouden.* (geciteerd in Van Scheers 222) De besprekingen in *Trouw*, *NRC Handelsblad*, *Algemeen Dag* en *De Telegraaf* waren niet milder. Een voorbeeld uit *De Telegraaf*: *Als u naar Spetters gaat, doet u er verstandig aan uw goede verstand thuis te laten.* (geciteerd in Van Scheers 222)

Heel kort na de première vonden protesten tegen *Spetters* plaats. De meest belangrijke groep was NASA'80, d.w.z. de Nederlandse Anti-Spetters Actie '80. De leden van deze beweging waren onder meer afkomstig uit de NVSH (Nederlandse Vereniging voor Seksuele Hervorming), de PVDA (Partij van de Arbeid) Homogroep, Vrouwen tegen porno, PSP (Pacifistisch-socialistische Partij) enz. Ze protesteerden voor bioscopen met stencils waarop stond dat *Spetters* (1980) een *gevaarlijke film* was. NASA – woordvoedster Cora Mulder had toen een verklaring afgelegd:

Wij, vrouwen, leden van politieke partijen en homoseksuelen, vinden de film 'Spetters' een gevaarlijke film en wel om de volgende redenen: Deze film versterkt bestaande vooroordelen over vrouwen, homoseksuelen en andere bevolkingsgroepen: vrouwen zijn in deze film niets meer dan een mooi lichaam en een kut. [...] Deze film bevordert agressie: er wordt aanzet gegeven om homoseksuelen maar in elkaar te slaan en te beroven, als een soort tijdverdrijf. (Hoffmann, e.a. 9)

Dertig jaar na de première veranderde Cora Mulder van haar mening. In het televisieprogramma *Andere Tijden* van 24-09-2002 zei ze o.m.:

Achteraf denk ik dat we zo tegen die film waren omdat we de bedoelingen van de filmer niet begrepen. Ik weet ook niet of hij ze had, maar wij zagen ze in ieder geval niet. We waren recht in de leer en we vonden dat literatuur en toneel een boodschap moest hebben. [...] We hadden liever een vormende film gehad waarin iemand ontdekte dat hij homo was en fantastisch werd opgevangen door iedereen en een fantastische carrière tegemoet ging. Dat hadden wij goed gevonden. (Hoffmann, e.a. 9)

Arnoud van Deelen, het oud-kroonlid van het Stichting Productiefonds voor Nederlandse Films uitte zich ook in hetzelfde programma. Van Deelens oordeel is daarentegen niet veranderd: *Ik vond het shit en ik blijf het shit vinden en ik vind het onbegrijpelijk dat de andere leden zich zo in hebben laten pakken door het drietal. (Hoffmann, e.a. 4)*

De film werd een grote hit maar alleen onder jongere mensen. Het definitieve cijfer verkochte bioscoopkaartjes in Nederland bedroeg 1,2 miljoen. De film had een budget van 1,8 miljoen maar mede door een overschrijving van 2,5 miljoen leverde de film geen winst op. In de Verenigde Staten werd de film nog lang in verschillende *arthouses* getoond.

9. Conclusie

Filmen is voor Paul [...] als een hectische liefdesaffaire, een staat van doorlopend orgasme. Wanneer de opnames zijn afgerond, begint hij zijn interesse in die minnares al snel te verliezen. [...] Maar tot die tijd is het: vroeg opstaan en denken: kom, vandaag gaan we eens iets draaien waarover men het nog jaren zal hebben ...(Van Scheers 23)

In deze scriptie schreef ik over Paul Verhoven en over de belangrijkste stappen van zijn carrière tot 1980. Vanaf zijn kinderjaren toonde hij veel belangstelling voor de filmkunst en dankzij zijn vader, Wim raakte hij vertrouwd met filmtoestellen. Verhoeven begon zijn carrière als student natuur- en wiskunde. Op de weg van een film liefhebber naar een respectabel regisseur kwam hij o.m. de ervaren Nederlandse filmer Ernst Winar (1894-1978) tegen die een grote invloed op hem uitoefende. Met hem en de Leidse filmkring maakte Verhoven zijn eerste filmpjes *Eén hagedis teveel* (1960) of *Feest* (1963). Met zijn volgende film *Het Korps Mariniers* (1965) trok hij aandacht van de producenten van NTS, de Nederlandse Televisiestichting en zo begon zijn carrière in de filmindustrie.

Het werk voor televisie betekende voor Verhoven zijn eerste ervaring met langdurige draaiperiodes. Na *Floris* (1969) kwam een aanbod van Rob Houwer (1937) om een grote bioscoopfilm te maken. *Wat zien ik!* (1971) boekte een groot succes met 2.359.000 bezoekers. De film werd welwillend ontvangen mede door zijn tragikomische lading. Met zijn volgende films *Turks Fruit* (1973), *Keetje Tippel* (1975) en *Soldaat van Oranje* (1977) heeft Paul Verhoeven bewezen dat hij een succes- en talentvolle, maar ook controversiële regisseur was. Meer dan 9 miljoen mensen hadden zijn films in Nederland bezocht.

Voor regisseurs zijn natuurlijk de mensen essentieel met wie zij samenwerken: acteurs, cameramannen, editors, artdirectors, mixers enz. Paul Verhoeven heeft zeker veel geluk wat de scenarioschrijvers betreft. Zijn hofscenarioschrijver is namelijk Gerard Soeteman (1936). Hun eerste ontmoeting gebeurde tijdens de preproductie van een jeugdserie *Floris*. Zijn samenwerking was echt goed en ze raakten bevriend. Volgende belangrijke medewerker was de cameraman, Jan de Bont (1943). Hij werkte

met Paul Verhoeven aan zijn Nederlandse- en ook Amerikaanse films. Hij is beroemd om een snelle en visueel overweldigende camerastijl. De andere cameraman die een vermelding verdient is Jost Vacano (1934). Paul Verhoeven treft het ook met acteurs: hij kiest altijd de juiste mensen uit. Rutger Hauer (1944) werd door Gerard Soeteman aan Paul Verhoeven geïntroduceerd. In het begin had Rutger Hauer geen ervaring met speelfilms, hij speelde alleen in toneelstukken. Paul Verhoeven lichtte Rutger in hoe hij zich voor de camera moest bewegen. Wij zouden kunnen zeggen dat Hauer geluk had omdat hij met P. Verhoeven kennismakte. Paul Verhoeven bouwde dus niet alleen zijn eigen carrière op maar tegelijk hielp hij ook de anderen: b.v. Rutger Hauer, Monique van de Ven (1952), Jan de Bont enz.

De regisseur met duidelijke kenmerken als onverbloemde naaktheid, geweld en onderschatte maatschappijkritiek stond vaak op gespannen voet met de pers en filmautoriteiten (wat de heftige discussies rond zijn *Spetters* lieten zien), maar het publiek leverde een bewijs van het tegenovergestelde. Verhoeven kreeg ook positieve reacties op zijn films, maar die kwamen vanuit een ander werelddeel. De critici uit *The Los Angeles Times* voorspelden hem de toekomst in Hollywood.

Paul Verhoevens grootste tegenstanders waren toen Jan Blokker (1927-2010) en Peter van Beuren (1942) die hem een ‘verfilmer’ noemden en zijn producties neersabelden. In de jaren zeventig verschenen trouwens ook meer Nederlandse films met een sterk seksuele lading, b.v. *Mira* (van Rademakers) en *Blue Movie* (van Verstappen). *NRC*-filmrecensent Hans Beerekamp dacht zo aan deze tijd terug:

Al die tijd bestond er een spanning tussen de publiekswaardering van de Hollandse films, die de seksuele revolutie tot diep in de provincie toegankelijk maakte, en de waardering van de filmcritici. Die onderkenden de vitaliteit en applaudisseerden, zij het een beetje plichtmatig, voor het streven naar een continue filmindustrie in de lage landen. Maar naarmate het decennium vorderde raakte het publiek in toenemende mate uitgekeken op de boertigheden en de blote tieten. De critici vertolkten die erotische vermoeidheid maar al te gretig. (Hoffmann, e.a. 2)

Paul Verhoeven toont in zijn films altijd het thema ‘goed’ en ‘fout’, maar het verschil tussen beide begrippen zo sterk wordt gerelativeerd dat het bijna verdwijnt of

omgekeerd wordt. Hij is voor mij een interessante regisseur omdat hij niet bang is om controversiële, schijnheilige of politiek-incorrecte thema's op het witte doek te laten zien. Zijn persoon werd door de Volkskrant in 1985 afgeschilderd als *een vakman, maar ook een warrige moralistische, provocerende, discutabele, pessimistische en weerstaan oproepende maatschappijbeschouwer*. (geciteerd in Van Scheers 14)

10. Bibliografie

Boeken en tijdschriftartikelen:

1. Bergan, R. *Film*. Amsterdam: Focus, 2007.
2. Breuker, W. 'Interview met Paul Verhoeven'. *Score* 65 (1987).
3. Bosma, P. (red.). *Filmkunde. Een inleiding*. Heerleen: SUN/Ou, 1991.
4. Albers, R., e.a. *Film in Nederland*. Amsterdam: Ludion, 2004.
5. Monaco, J. *Jak číst film*. Praha: Albatros, 2008.
6. Quinlan, P., e.a. *Rutger Hauer. De autobiografie*. Amsterdam: Forum, 2007.
7. Scheers, R. van. Paul Verhoeven. *De biografie*. 2^e druk. Amsterdam: Meulenhoff, 2008.
8. Wolfs, K. 'Paul Verhoeven: de onbegrepen profeet'. *Ons Erfdeel* 1 (2007): 82-89.

DVD-bronnen:

1. Verhoeven, P. 'Floris'. *Ridder en de Fakir*. DVD. Hilversum: Video Film Express, 2006.
2. Vries, S. de. *Blond, blue eyes*. DVD. Amsterdam: NPS-Lagestee film LP, 2006.

Online-bronnen:

1. Bockma, H. *Spetters komt er bekaaid af* (2004): 13. pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/2165460/spetters-komt-er-bekaaid-af>

2. Broer, T. *Paul Verhoeven: We zijn verliefd op destructie* (2002): 17 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.vn.nl/Standaard-Media-Pagina/Paul-Verhoeven-We-zijn-verliefd-op-destructie.htm>
3. Ekker, J. P. *Het is gewoon een erg leuk beroep. Interview met Rutger Hauer* (2007): 19 pars. Online Internet. 5 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/2816985/het-is-gewoon-een-erg-leuk-beroep>
4. EYE Film Instituut Nederland. *Filmanalyse – begrippenlijst* (2007): 3 pag. Online. Internet. 4 mei 2011. Beschikbaar <http://www.filmeducatie.nl/materiaaldownload/download/2250/1304514213/wettcentrumcz/23ead4fc699b21f7723e75ad6f0b92960cb85d8a>
5. Faber, P. *Het interview met Rogier van Otterloo* (1977). Online. Internet. 20 maart 2011. Beschikbaar <http://www.youtube.com/watch?v=HgXLmgY9U8w>
6. Franken, G. *DVD: Keetje Tippel* (2006): 5 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.neerlandsfilmboek.nl/2006/04/dvd-keetje-tippel/>
7. Gollin, R. Pak aan!. Interview met scenarioschrijver Gerard Soeteman (2004): 7 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/2163862/pak-aan>
8. Grootheest, A. van. (I). *The Making of Soldaat van Oranje* (2007): 8 pars. Online. Internet. 4 mei 2011. Beschikbaar <http://www.neerlandsfilmboek.nl/2007/04/the-making-of-soldaat-van-oranje/>
9. Grootheest, A. van. (II). *Interview Bas van Otterloo* (2007): 10 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.neerlandsfilmboek.nl/2007/04/interview-bas-van-otterloo/>

10. Heerdt, A. ter. 'Seks in de cinema'. *Cinemanía*. (2008): 8 afl. Online. Internet. 4 mei 2011. Beschikbaar <http://www.cinema.nl/cinemanía/media/4222237/cinemanía-aflevering-8-seks-in-de-cinema>
11. Hoffmann, H., e.a. 'Spetters'. *Andere Tijden*. (2002): 14 pag. Online. Internet. 3 mei 2011. Beschikbaar <http://reload1.geschiedenis.vpro.nl/attachment.db/8572484/Spetters.doc>
12. Meijer, S. *Op Scherp Rutger Hauer* (2006): 5 pars. Online. Internet. 4 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/2159009/op-scherp-rutger-hauer>
13. Ockhuysen, R., e.a. *Ik ben de trait-d'union* (2005): 20 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/2160831/ik-ben-de-trait-d-union>
14. Otterloo, R. van. *Biografie* (2011): 5 pars. Online. Internet. 4 mei 2011. Beschikbaar <http://www.rogiervanotterloo.nl/biografie.htm>
15. Ram, S. *Geschiedenis van filmmuziek in Nederland 2* (2005): 10 pars. Online. Internet. 4 mei 2011. Beschikbaar <http://www.scoremagazine.nl/modules.php?name=News&file=article&sid=258>
16. Schot, J. *Op Scherp Paul Verhoeven* (2009): 5 pars. Online. Internet. 3 mei 2011. Beschikbaar <http://www.cinema.nl/artikelen/5356130/op-scherp-paul-verhoeven>
17. Veltman, F. 'Floris'. *Andere Tijden*. (2004): 8 pag. Online. Internet. 3 mei 2011. Beschikbaar <http://reload1.geschiedenis.vpro.nl/attachment.db/16230121/webtekst%20Floris.doc>
18. Ven, F. v.d. *Spetters* (2009): 8 pars. Online. Internet. 4 mei 2011. Beschikbaar <http://www.movie2movie.nl/r3782-Recensie-Spetters.html>
19. Webeling, P. In gesprek met Paul Verhoeven (2010): 3 pars. Online. Internet. 5 mei 2011. Beschikbaar <http://www.readersdigest.nl/in-gesprek-met-paul-verhoeven>

11. Filmografie Paul Verhoeven tot 1980

1. Eén hagedis teveel (1960)

regie: Paul Verhoeven
productie: Nederlandse Studenten Filmindustrie
scenario: Jan van Mastrigt
camera: Frits Boersma
montage: Ernst Winar
muziek: Aart Gisolf
met: Erik Bree, Marijke Jones, Hermine Menalda, Hans Schneider, P.A. Harteveld

35 min. / 16mm / zwart-wit ²

2. Niets bijzonders (1961)

regie: Paul Verhoeven
productie: Nederlandse Studenten Filmindustrie
scenario: Jan van Mastrigt
camera: Frits Boersma
met: Jan van Mastrigt, Marina Schapers

9 min. / 16mm / zwart-wit

3. De Lifters (1962)

regie: Paul Verhoeven
productie: Nederlandse Studenten Filmindustrie
scenario: Jan van Mastrigt
camera: Frits Boersma
montage: Ernst Winar
muziek: Aart Gisolf
met: Erik Bree, Marijke Jones, Hermine Menalda, Hans Schneider, P.A. Harteveld

4. Feest (1963)

regie: Paul Verhoeven
productie: Paul Verhoeven

² Lengte / een formaat van een opnamemedium / kleur van de film

productieleiding: Frits Boersma
scenario: Jan van Mastrigt
camera: Ferenc Kálmán-Gáll
montage: Ernst Winar
geluid: Max Berg
muziek: Dick Broeckaerts
met: Yvonne Blei-Weissmann, Dick de Brauw, Pieter Jelle Bouman,
Wim Noordhoek e.v.a.

28 min. / 35mm / zwart-wit

5. Het Korps Mariniers (1965)

regie: Paul Verhoeven
productie: Multifilm
camera: Peter Alsemgeest, Jan Kijser, Jos van Haarlen
geluid: Nick Meyer, Ron Maanchoten
montage: Ernst Winar
muziek: H.C. van Lijnschoten

23 min. / 35mm / kleur

6. Portret van Anton Adriaan Mussert (televisie 1968)

regie: Paul Verhoeven
productie: VPRO-televisie
samenstelling: Paul Verhoeven, Leo Kool, Hans Keller
commentaar: Hans Keller
camera: Jaap Buis

50 min. / 16mm / zwart-wit

Uitgezonden op 16 april 1970.

7. Floris (televisie, 1969)

regie: Paul Verhoeven
productie: Max Appelboom
scenario: Gerard Soeteman
camera: Ton Buné
montage: Jan Boszdriesz
muziek: Julius Steffaro
met: Rutger Hauer, Jos Bergman, Hans Culeman, Diana Marlen, Ida
Bons e.v.a.

30 min. per aflevering / 35mm / zwart-wit

1 deel	Het gestolen kasteel	05-10-'69
2 deel	De koperen hond	12-10-'69
3 deel	De zwarte kogels	19-10-'69
4 deel	De man van Gent	26-10-'69
5 deel	De drie narren	02-11-'69
6 deel	De harige duivel	09-11-'69
7 deel	De vrijbrief	16-11-'69
8 deel	De alruin	23-11-'69
9 deel	Het brandende water	30-11-'69
10 deel	De wonderdoener	07-12-'69
11 deel	De Byzantijnse beker	14-12-'69
12 deel	De genezing	21-12-'69

8. De Worstelaar (1970)

regie: Paul Verhoeven
 productie: Nico Crana
 productieleiding: Dick Mandersloot
 scenario: Paul Verhoeven en Kees Holierhoek
 camera: Jan de Bont
 montage: Jan Boszdriesz
 geluid: Ate de Vries
 muziek: J. Stoeckart
 met: Jon Bluming, Bernhard Droog, Wim Zomer, Mariëlle

20 min. / 35mm / kleur

9. Wat zien ik? (1971)

regie: Paul Verhoeven
 productie: Rob Houwer
 productieleiding: Kees Groenewegen en Ineke van Wezel
 scenario: Gerard Soeteman, gebaseerd op verhalenbundels van Albert Mol
 camera: Jan de Bont
 montage: Jan Boszdriesz
 geluid: Ad Roest
 muziek: Julius Steffaro
 decors: Massimo Gotz en Henk Koster
 met: Ronny Bierman, Sylvia de Leur, Piet Romer, Bernhard Droog, Henk Molenberg, Albert Mol e.v.a.

93 min. / 35mm / kleur

10. Turks Fruit (1973)

regie: Paul Verhoeven
productie: Rob Houwer
productieleiding: Mia van 't Hof
scenario: Gerard Soeteman naar de gelijknamige roman van Jan Wolkers
camera: Jan de Bont
montage: Jan Boszdriesz
muziek: Rogier van Otterloo
art direction: Ralf van de Elst
met: Rutger Hauer, Monique van de Ven, Tonny Huurdeman, Wim ven de Brink, Dolf de Vries, Hans Boskamp, Manfred de Graaf e.v.a.

112 min. / 35mm / kleur

11. Keetje Tippel (1975)

regie: Paul Verhoeven
productie: Rob Houwer
productieleiding: Kees Groenewegen
scenario: Gerard Soeteman, naar memoires van Neel Doff
camera: Jan de Bont
montage: Jane Sperr
muziek: Rogier van Otterloo
art direction: Roland de Groot
kostuums: Robert Bos
met: Monique van de Ven, Rutger Hauer, Eddy Brugman, Peter Faber, Hannah de Leeuwe, Andrea Domburg, Jan Blaaser, Fonds Rademakers e.v.a.

100 min. / 35mm / kleur

12. Soldaat van Oranje (1977)

regie: Paul Verhoeven
productie: Rob Houwer / Gijs Verluys
productieleiding: Mia van 't Hof
scenario: Gerard Soeteman, Kees Holierhoek, Paul Verhoeven naar gelijknamige roman van Erik Hazelhoff-Roelfzema
camera: Jost Vacano
art direction: Roland de Groot
kostuums: Elly Claus
montage: Jane Sperr
muziek: Rogier van Otterloo
geluid: René van der Berg, Bill Wolfs
special effects: Robert Leerinck, Aat van Westen
regieassistent: Jindra Markus en Hans Kemma

met: Rutger Hauer, Jeroen Krabbé, Edward Fox, Peter Faber, Derek de Lint, Eddy Habbema, Lex van Delden, Andrea Domburg, Rijk van Gooyer e.v.a.

152 min. / 35mm / kleur

13. Voorbij, Voorbij (1979)

regie: Paul Verhoeven
productie: Joop van der Ende voor KRO - televisie
scenario: Gerard Soeteman
camera: Mat van Hensbergen
montage: Ine Schenkkan
muziek: Hans Vermeulen
met: André van den Heuvel, Andrea Domburg, Piet Romer, Hans Veerman, Guus Oster, Jan Retél e.v.a.

58 min. / 16mm / kleur

14. Spetters (1980)

regie: Paul Verhoeven
productie: Joop van den Ende
prod. manager: Gijs Verluys
productieleiding: Jos van der Linden
exec. producer: Marianne van Wijnkoop
scenario: Gerard Soeteman
camera: Jost Vacano
montage: Ine Schenkkan
muziek: Ton Scherpenzeel en Kayak
regie-ass./locaties: Jindra Markus
regie-ass./casting: Hans Kemna
art direction: Dick Schillemans
geluid: Math van Duurling, Ina Berlet
kostuums: Yan Tax
met: Hans van Tongeren, Renée Soutendijk, Toon Agterberg, Maarten Spanjer, Marianne Boyer, Rutger Hauer, Jeroen Krabbé, e.v.a.

120 min. / 35mm / kleur

12. Resumé in het Tsjechisch

V této bakalářské práci jsem se snažil zachytit rané období nizozemského režiséra Paula Verhoevena. Jak už z mého názvu práce (Ik neuk beter dan god! v překladu Souložím lépe než bůh!) vyplývá, že není zrovna obyčejný člověk. Jeho filmy mají zvláštní nádech a ve své době nebyvaly kritikou dobře přijaty.

V první kapitole jsem se snažil zachytit jeho útlé mládí a výchovu, kterou dostal od svých rodičů. Jejich vliv je znatelný v jeho filmech, kdy postava otce i matky hraje zásadní roli. V této kapitole jsem se také dostal k jeho prvním krůčkům ve světě filmu: návštěva kina, první filmový aparát a také první amatérské filmy. V té době se také věnuje studiu, kdy se seznámí s mnoha významnými osobnostmi filmu.

Jako každý filmový tvůrce i Verhoeven měl svoji vizi. Chtěl se stát i přes tlak rodičů filmařem. Je to práce, ve které si člověk v tehdejší době moc nevydělal. Přesto se do toho Verhoeven s vervou pustil a podařilo se mu prosadit nejen v nizozemské konkurenci, ale později i v samotném Hollywoodu.

Jeho prvním velkým filmem se stal film *Wat zien ik!* (1971), kde poprvé použil některé ze svých typických znaků: nahota, sex, násilí a láska. V případě tohoto filmu mu vše prošlo díky tragicky-komediálnímu ladění filmu. Ostatní filmy jako *Turks Fruit* (1973) nebo *Keetje Tippel* (1975) sklidily ovace diváků, ale mnohdy vyvolaly i negativní postoje kritiků a různých idealistických skupin. Nejen díky těmto filmům, ale i jiným jako *Spetters* (1980) si tento režisér vysloužil označení kontroverzní, ale zároveň i úspěšný.

V kapitolách věnovaných jeho filmům jsem se snažil zachytit jádro věci, styl, typické znaky a kontroverze spojené s jeho filmy. I přes všechny úspěchy a neúspěchy patří Paul Verhoeven mezi to nejcennější co dnešní Nizozemsko má ve světě filmu.

Na závěr zdůvodňuji proč je Paul Verhoeven tak úspěšný, co vše mělo vliv na jeho úspěch na poli filmu.

13. Resumé in het Engels

In this bachelor thesis I have tried to cover the early stage of a Dutch director Paul Verhoeven's life. As you can tell from the name of my thesis (*Ik neuk beter dan god!* Which means I fuck better than God!), Verhoeven was not an ordinary person. His movies have a special touch and were not accepted very well by the critics back in his times.

In the first chapter I have tried to cover his early youth and education, which he got from his parents. Their influence is visible in his movies where the characters of mother and father have the crucial roles. In this chapter I also got to his first steps in the movie world: visiting a cinema, first film device and also his first home-made movies. During that time he also concentrated on his studies where he met many important characters that worked in the field of film.

As each and every film director Verhoeven had his vision as well. He desired to become a director even over the pressure of his parents. No one was really capable of making too much money in this business back then. In spite of this fact, Verhoeven jumped right into it and he managed to shine not just over the Dutch competition but later on also in the famous Hollywood.

His first big movie was *Wat zien ik!* (1971), where he used some of his typical signs for the first time: nakedness, sex, violence and love. In the case of this movie he got away with all of that thanks to the tragically-comedic style of the movie. The other ones like *Turks Fruit* (1973) or *Keetje Tippel* (1975) were very well accepted by the audience but the critics from different idealistic groups did not share their enthusiasm. Not only because of these movies but also because of other ones like *Spetters* (1980), this director became known as controversial but also successful.

In chapters concentrated on his movies I have tried to present the heart of the matter, style and typical signs and controversy connected with his movies. Even over all of his successes and failures, Paul Verhoeven is one of the most precious people Netherlands has in the world of film.

In the end I give reasons why Paul Verhoeven is so successful and I also mention everything that influenced his success in the film field.

14. Begrippenlijst

Bron: EYE Film Instituut Nederland, Beschikbaar
<http://www.filmeducatie.nl/materiaaldownload/download/2250/1304514213/wettcentrumcz/23ead4fc699b21f7723e75ad6f0b92960cb85d8a>

Art direction - het gebruik van locatie en decors, licht, kleding en make-up.

Blockbuster - een kassucces.

Camera-standpunt - camerahoek/opnamehoek. De hoek, het perspectief, van waaruit de camera het te filmen object ziet. Bijvoorbeeld een laag standpunt (kikkerperspectief) of een heel hoog standpunt (vogelperspectief).

Cineast - een filmmaker.

Cinemascope - in de jaren vijftig moest de filmindustrie plotseling concurreren met de televisie. Om film nog aantrekkelijker te maken, werd een nieuwe opname- en projectietechniek geïntroduceerd. In cinemascope of wide-screen is het beeld breder, waardoor er meer te zien is binnen een beeld.

Cinematografie - filmkunst. Ook als algemene term voor alle bewerkingen van de filmtape door de camera en in het laboratorium.

Close-up -
1. Een shot van alleen het gezicht van een personage;
2. In het algemeen: elke opname van dichtbij.

Comedy - (genre) Film waarin continue wordt toegewerkt naar lachwekkende situaties. Ten tijde van de stomme film belangrijk genre.

Cut - in de montage: de harde overgang van het ene shot naar het andere. Overgang zonder effect.

Dialoog - tekst die door acteurs tegen elkaar wordt uitgesproken.

Editor - degene die de film monteert.

Fade-in - in de montage: beeld dat langzaam helder en duidelijk wordt.

Vanuit het donker komt het beeld langzaam op.

Fade-out - in de montage: een duidelijk beeld vervaagt langzaam tot zwart.

Tegenovergestelde van fade-in.

Fictie - een niet op de werkelijkheid berustend verhaal.

Filmscript - uitgeschreven tekst van een filmverhaal.

Flashback - scène of sequentie die is ingevoegd in een scène die zich in het heden afspeelt en de kijker naar het verleden terugvoert.

Flashforward - scène of sequentie die is ingevoegd in een scène die zich in het heden afspeelt en de kijker meeneemt naar de toekomst.

Frame -

1. Afzonderlijk filmbeeldje;
2. De vorm en afmetingen van het geprojecteerde filmbeeld;
3. De kadreering van het filmbeeld.

Genre - een manier om films te groeperen al naar gelang gemeenschappelijke kenmerken wat betreft decor, verhaalstructuur en personages. Zoals horror, sciencefiction, (docu-) drama, oorlogsfilm, thriller, avonturenfilm, rampenfilm, misdaadfilm, (spaghetti)western, comedy, familiefilm, kindersfilm, natuurfilm, melodrama, musical, roadmovie, buddy film, slapstick, pornofilm, film noir en kostuumdrama.

Gestiek - acteren door middel van lichaamstaal (gebaren).

Hand-held shot - camera wordt merkbaar gedragen

Long shot - shot waarbij het personage (van top tot teen) en de ruimte om hem heen goed zichtbaar zijn.

Medium shot - shot waarbij een personage vanaf de heup in beeld wordt gebracht.

Mimiek - acteren met behulp van gezichtsuitdrukkingen.

Method-acting - manier van acteren waarbij de acteur zoveel mogelijk het personage probeert 'te worden'. Een veelal Amerikaanse manier van acteren, waarvan Marlon Brando en Robert de Niro goede voorbeelden zijn.

Montage - het uitzoeken en achter elkaar plakken van opgenomen filmbeelden.

Postproductie - nabewerking van opgenomen filmmateriaal: monteren en geluid mixen.

Scène - afgeronde eenheid binnen een film. Meestal een opeenvolging van shots die samen één handeling of één ruimte verbeelden.

Scenario - het filmverhaal, zo uitgewerkt dat er mee gefilmd kan worden.

Sequentie - Sequentie, een eenheid, een soort dramatisch blok van een of meerdere scènes in de film.

Set - plaats waar gefilmd wordt. De setting kan een bestaande locatie zijn of in de studio met behulp van decors.

Shot - eenheid van beelden die in één keer opgenomen zijn. In de montage worden verschillende shots achter elkaar geplakt tot één scène en uiteindelijk een film.

Storyboard - een gedetailleerd plan van het gehele filmverhaal, vaak in de vorm van een stripverhaal. Is belangrijk als leidraad tijdens het productieproces. Bovendien een belangrijk middel in de creatieve ontwikkeling van een film en het financiële traject van de filmproductie. Het storyboard geeft inzicht in alle aspecten van de film.

Tracking shot - (dolly), shot waarin de camera meerijs met het gefilmde van links naar rechts, vice versa, of van voor naar achter, vice versa.

Voice-over - commentaarstem bij filmbeelden.

Zoomen - het filmbeeld met behulp van een zoomlens dichterbij halen (inzoomen) of verder van zich afbrengen zodat men meer te zien krijgt (uitzoomen).

Anotace diplomové práce

Příjmení a jméno autora: Pavel Valent

Název katedry a fakulty: Katedra Niderlandistiky, Filozofická fakulta

Název diplomové práce: Paul Verhoven: Ik neuk beter dan god!

Vedoucí diplomové práce: Mrg. Iwona Piotrowska

Počet znaků: 86 387

Počet příloh: 1

Počet titulů použité literatury: 8

Klíčová slova: kinematografie, Nizozemsko, film, sex, kontroverze, Paul Verhoeven

Moje bakalářská práce se zabývá ranou tvorbou nizozemského režiséra Paula Verhoevena. Tato bakalářská práce podává informace o jeho filmech, které byli natočeny do roku 1980. V kapitolách jsou popsány typické nizozemské znaky filmu a také typické znaky tohoto známého režiséra. Na závěr zdůvodňuji proč je Paul Verhoeven tak úspěšný, co vše mělo vliv na jeho úspěch na poli filmu.