
 

 

Arteveldehogeschool 
Opleiding Communicatiemanagement 
Bijlokehof 4 
9000 Gent 
 
 
 
 
 
 
 
 

Vinyl versus CD versus MP3 
Een noodgedwongen evolutie? 

 

 
 
 
 
 
 
 
 
 
 
Begeleider:  
de Heer Misjel Vossen      
 

 
Eindproject voorgedragen door 
Stijn Van Moen 
Tot het behalen van het diploma 
Bachelor in het communicatiemanagement 

 
 
Academiejaar 2008-2009


 

 

Woord vooraf 

 
Beste lezer 
 
De keuze voor zowel de stage als dit eindproject was snel gemaakt. Muziek is mijn leven, mijn passie. 
Niet enkel ben ik fervent muziekliefhebber maar ook DJ die zo goed als elke week draait in 
discotheken of op evenementen (Tremenzz). Vanuit dit opzicht was de link naar geluidsdragers snel 
gemaakt. Ook de digitale releases op het label Kinky Star Records deden me nadenken over de 
verschillende types geluidsdragers. Het stond vast dat ik me in deze materie zou verdiepen. 
 
In dit woord vooraf wil ik tevens van de gelegenheid gebruik maken om enkele mensen te bedanken. 
In de eerste plaats wil ik mijn STEP-begeleider de heer Misjel Vossen bedanken voor de nodige 
bijsturing tijdens het hele proces. Ook een gemeend dankwoord aan mijn stagementor Luc 
Waegeman voor de extra informatie betreffende geluidsdragers. Daarnaast wil ik ook de 
Arteveldehogeschool bedanken waar ik een interessante en praktijkgerichte opleiding heb kunnen 
genieten. 
 
Stijn Van Moen 
 


 

 

Inhoudstabel 
 
Inleiding............................................................................................................................... 1 
 
1. Sleutelbegrippen.............................................................................................................. 2 
 

2.1  Vinyl................................................................................................................... 2 
2.2  Compact Disc (CD).............................................................................................. 2 
2.3  MP3 of MPEG3.................................................................................................... 3 
2.4  Timecoded vinylsystemen................................................................................. 4 

 
2. Digitalisering.................................................................................................................... 5 
 
3. Geluidskwaliteit............................................................................................................... 6 
 
 3.1 Vinyl................................................................................................................... 6 
 3.2 Compact Disc (CD).............................................................................................. 6 
 3.3 MP3.................................................................................................................... 6 
 3.4 Verbetering geluidskwaliteit vinyl...................................................................... 7 
 3.5 Verbetering geluidskwaliteit Compact Disc (CD)................................................ 7 
 3.6 Verbetering geluidskwaliteit MP3...................................................................... 7 
 
4. Duurzaamheid.................................................................................................................. 8 
  
 4.1  Vinyl.................................................................................................................... 8 
 4.2 Compact Disc (CD).............................................................................................. 8 
 4.3 MP3..................................................................................................................... 9 
 
5. Distributie en prijs............................................................................................................ 9 
 
 5.1 Platenzaken........................................................................................................ 9 
 5.2 Internet.............................................................................................................. 9 
       5.2.1 Webshops............................................................................................. 10 
       5.2.2 iStores................................................................................................... 10 
 
6. Piraterij............................................................................................................................. 11 
  

6.1 Vinyl............................................................................................................. 11 
 

6.1.1 Vinyl naar vinyl...................................................................................... 11 
6.1.2 Vinyl naar Compact Disc (CD)................................................................ 11 
6.1.3 Vinyl naar MP3...................................................................................... 12 

 
6.2 Compact Disc (CD)........................................................................................ 12 
 

6.2.1 Compact Disc (CD) naar vinyl................................................................ 12 
6.2.2 Compact Disc (CD) naar Compact Disc (CD).......................................... 12 
6.2.3 Compact Disc (CD) naar MP3................................................................. 12 
 
  

 


 

 

6.3 MP3.............................................................................................................. 12 
 

6.3.1 MP3 naar vinyl....................................................................................... 12 
6.3.2 MP3 naar Compact Disc (CD)................................................................. 12 
6.3.3 MP3 naar MP3....................................................................................... 12 

 
7. Toepassing (DJ’s)............................................................................................................... 13 
 
8. Emotieve aspect................................................................................................................ 13 
 
9. Algemene tendens en gevolgen......................................................................................... 14 
 
10. Toekomst........................................................................................................................ 16 
  

10.1 Toekomst van de muziekdragers....................................................................... 16 
 

10.1.1  Audio-DVD & Music-DVD........................................................................ 16 
10.1.2  Scandisk................................................................................................. 16 
10.1.3  Muziek via GSM...................................................................................... 16 
10.1.4  YouTube................................................................................................. 17 

 
10.2 Toekomst van de muziekindustrie..................................................................... 17 

 
Besluit................................................................................................................................... 18 
 
Begrippenlijst....................................................................................................................... 19 
 
Bijlagen................................................................................................................................ 21 
 
Bronnenlijst.......................................................................................................................... 24 
 
 


1 

 

Inleiding 

 
Muziek raakt je!  Je krijgt er soms letterlijk kippenvel van.  
 
Uit Australisch onderzoek blijkt dat muziek zowel fysiek als mentaal goed is voor de mens. Muziek die 
rillingen over je rug doet lopen, zet hersensystemen in werking die een signaal van euforie 
produceren. Je krijgt er een blij en gelukkig gevoel van zoals bij lekker eten en seks. 

 
Ruiters, Internet, 2008 
Vandenbussche, CM-zine, s.d., pp. 20-25 
 
Maar hoe wordt die muziek in Europa nu overgebracht aan de consument vanaf 1948 tot 2009? We 
laten het live-aspect hier buiten beschouwing. Welke geluidsdragers genieten onze voorkeur (voor 
zowel muziekliefhebbers als dj’s)? Waarom worden we geconfronteerd met een digitale evolutie? Is 
dit noodgedwongen of is het een bewuste keuze? Wat zijn de gevolgen van deze digitalisering, hoe 
heeft de muziekbusiness hierop gereageerd en hoe zal zij hier verder op reageren?


2 

 

1. Sleutelbegrippen 

 
Alvorens dieper in te gaan op deze materie is het nodig enkele belangrijke begrippen duidelijk te 
formuleren zodat deze juist geïnterpreteerd kunnen worden. 

 
1.1 Vinyl/grammofoonplaat 
 
Een grammofoonplaat is een platte ronde schijf waarbij aan beide kanten (zelden aan één kant) een 
spiraalvormige groef is ingesneden die van de rand naar dichtbij het midden loopt en waarin 
geluidsinformatie is opgenomen in de vorm van kleine horizontale (vroeger verticale, en thans bij 
stereo horizontale én verticale) afwijkingen. Deze uitslagen naar links en rechts kunnen met een 
naald op de ronddraaiende plaat worden afgetast en hoorbaar worden gemaakt op een 
geluidssysteem. Om te zorgen dat een plaat op de juiste wijze op een speler gelegd wordt, wordt er 
een gaatje exact in het midden van een plaat gemaakt. Het centrale deel van de grammofoonplaat 
bevat het label, waarop de inhoudsopgave wordt aangegeven. 
 
De grammofoonplaat werd ontwikkeld door Emile Berliner (1858-1929). Voordien werd 
gebruikgemaakt van cilinders (wasrollen e.d.) als geluidsdragers. Het was pas in 1948 dat de 
grammofoonplaat een populaire geluidsdrager werd. 
De 78-toerenplaat die eerst op de markt kwam, kon 4,5 minuten muziek dragen per kant. Een totale 
speelduur van 9 minuten. Met de komst van de 45- en 33-toerenplaten werd de speelduur uitgebreid 
van 22 minuten tot 30 minuten.  
 
Van Dale, Groot woordenboek der Nederlandse taal 
Wikipedia, Internet, 2009 
Eradus, Internet, 2007 

1.2 Compact Disc (CD) 
 
Een CD of compact disc (compacte schijf) is een schijfje van 1,2mm dik en een diameter van 12cm, 
met een zilverkleurig oppervlak dat het laserlicht weerkaatst. Het is een optische schijf, die 
oorspronkelijk voor de opslag van muziek werd gebruikt (als vervanger van de grammofoonplaat van 
vinyl), maar die sinds een paar jaar na de introductie ook voor opslag van andersoortige gegevens 
wordt ingezet zoals de CD-rom.  
Het CD-systeem is gezamenlijk ontwikkeld door Philips en Sony. De eerste CD ter wereld werd 
gefabriceerd op 17 augustus 1982 door het Philipsonderdeel Polygram te Langenhagen. Op 1 oktober 
1982 introduceerde Sony de eerste CD -speler ter wereld in Japan, waar in hetzelfde jaar nog de 
eerste CD -spelers van Philips en Hitachi op de markt gebracht. Kort daarna volgde de 
beschikbaarheid van deze producten in Europa (eind 1982) en Amerika (maart 1983). In 1995 werd 
de  CD-R(ecordable) gemaakt, een door een gebruiker zelf te beschrijven (ook wel het zogenaamde 
'branden') schijf. 
 
Een muziek-CD heeft een maximale speelduur van 80 minuten. Een CD bestaat uit verschillende 
lagen. Een eerste kunststof beschermlaag schermt de 8 triljoen microscopisch kleine pits af tegen vuil 
en beschadiging. Bovenop deze laag wordt het label gedrukt. Verder is er de reflecterende 
aluminiumlaag , die de ridges bevat en ten slotte heeft de schijf nog een doorzichtige drager 
waardoor ze eigenlijk gelezen wordt.  
 
Zoals bij grammofoonplaten worden ook bij optische schijven de gegevens op een spiraalvormig 
spoor opgenomen. Bij een CD leest de laser de schijf echter van binnenuit (inhoudstafel) naar buiten 
toe. Wanneer de CD wordt afgespeeld, schijnt een laserstraal op de verschillende ridges en landjes op 
een membraanlaag met de gegevens. Op pagina 7 ziet u hoe de grijze gegevenslaag beweegt.  

http://nl.wikipedia.org/wiki/Emile_Berliner
http://nl.wikipedia.org/wiki/Optische_schijf
http://nl.wikipedia.org/wiki/Muziek
http://nl.wikipedia.org/wiki/Grammofoonplaat
http://nl.wikipedia.org/wiki/Polyvinylchloride
http://nl.wikipedia.org/wiki/Cd-rom
http://nl.wikipedia.org/wiki/17_augustus
http://nl.wikipedia.org/wiki/1982
http://nl.wikipedia.org/wiki/Langenhagen_%28Nedersaksen%29
http://nl.wikipedia.org/wiki/1_oktober
http://nl.wikipedia.org/wiki/Cd-speler
http://nl.wikipedia.org/wiki/Cd-r


3 

 

Tijdens het afspelen, daalt het aantal omwentelingen van de schijf van 500 naar 200 RMP 
(omwentelingen per minuut) om een constante leessnelheid aan te houden. De gegevens op de schijf 
worden door de terugkaatsingen van de laserstraal vanaf een foto-elektrische cel, omgezet in 
elektrische impulsen (de bitstroom).  

 

 

MJK, Internet, 2009 
 
 

Wanneer de laserstraal een “landje” raakt, wordt de straal op een foto-elektrische cel gereflecteerd. 
Wanneer deze een “ridge” raakt, ontvangt de fotocel slechts een zwakke reflectie. De foto-
elektrische cel ontvangt dus reeksen lichtpulsen die overeenstemmen met de ridges en landjes op de 
schijf. Deze lichtpulsen vormen de basis voor de ‘digitale’ binaire gegevens. De omzetting van een 
zwak signaal in een 0 en van een in-focus signaal in een 1, zorgt voor een zuivere digitale weergave 
van de schijf zonder wijzigingen, storingen of degradatie. 
 
Van Dale, Groot woordenboek der Nederlandse taal 
Wikipedia, Internet, 2009 
MJK, Internet, 2009 

1.3 MP3 of MPEG3 (Motion Picture Experts Group) 
 

De uitvinder van de MP3 is de Duitser Karlheinz Brandenburg, die voor zijn doctoraatsthesis in 1987 
een geluidsdrager moest ontwerpen. De broncoderingstechniek  om geluid te comprimeren werd 
MPEG -1 Layer genoemd. Bij wijze van afkorting noemde Brandenburg het een MP3. MPEG staat 
overigens voor Motion Picture Experts Group, een Europese norm uit 1992 voor kwaliteit van beeld 
en geluid. 
 
Met MP3 is het mogelijk de hoeveelheid opslagcapaciteit die nodig is voor het opslaan van geluid 
sterk te verminderen. Dit geschiedt door elementen uit het geluid die een mens toch niet echt 
waarneemt weg te laten. Als een bepaalde toon bijvoorbeeld luid is, zal een toon die er vlak naast ligt 
en minder luid is niet hoorbaar zijn. Deze kan men er dus uit filteren. Ook wordt er gebruikgemaakt 

http://nl.wikipedia.org/wiki/Geluid
http://nl.wikipedia.org/wiki/Mens


4 

 

van klassieke compressie, zodat informatie die zowel op het linker- als rechterkanaal voorkomt 
slechts éénmaal wordt opgeslagen. Dit laatste noemt men "joint stereo". 
 
Kuipers, 2005, pp. 10-117 
Van Dale, Groot woordenboek der Nederlandse taal 
P.R., Het Belang van Limburg, 15/10/2008 
Wikipedia, Internet, 2009 

 
1.4 Timecoded vinylsystemen 

 

De basis setup van dergelijke systemen bestaat uit drie onderdelen: de software, de control vinylset 
die bestaat uit twee timecoded vinyls en twee timecoded cd’s en een USB audio-interface dat dient 
als geluidskaart. Daar wordt nog een laptop en een mengtafel aan toegevoegd. 
Het systeem werkt als volgt: de groeven van de timecoded vinyls bevatten controletonen (geen 
muziek!) die met de software communiceren en zo doorseinen hoe de software je scratchen, 
backspins, of mixen moet omzetten in de manipulatie van een geluidsfile. Zij die het liever zonder 
vinyl doen, kunnen ook aan de slag met timecoded CD’s. Concreet gaat het als volgt in zijn werk: Men 
sleept op de computer een MP3-bestand in de linkse of rechtse deck van het softwaresysteem. Door 
het timecoded signaal van de vinylplaat worden impulsen doorgegeven aan het softwareprogramma 
dat de MP3 controleert zoals je echt met een vinylplaat zou draaien. 
 
Van Petegem, Poppunt magazine, 03/09, pp. 21-23 
Serato, Internet, 2009 
Stanton, Internet, 2009 


5 

 

2. Digitalisering 

 
De grootste veranderingen in de muziekindustrie van de laatste jaren komen voort uit de 
veranderingen in de distributie. In het verleden bleek een verandering van geluidsdrager al voor de 
nodige veranderingen te zorgen. Liedjes duurden aanvankelijk niet langer dan drie minuten, omdat 
er niet meer op een 78-toerenplaat paste. 
Een LP kon veertig minuten muziek kwijt, en met het populair worden van langspeelplaten onder 
consumenten werden de muziekstukken ook langer. Je ziet de lengte van albums in de jaren tachtig 
vervolgens toenemen als de CD op de markt komt: platen van 80 minuten (de lengte van de vroegere 
dubbel-LP) zijn sindsdien mogelijk maar zijn eerder uitzondering dan regel. 
 
Nu muziek vooral digitaal en steeds meer via computer wordt binnengehaald en verspreid, en zowel 
MP3-spelers als iPods duizenden nummers kunnen bevatten, die op elk gewenst moment kunnen 
worden opgeroepen en afgespeeld, verandert dat opnieuw de manier van muziek consumeren. 
 
Het wordt minder vanzelfsprekend om complete albums van artiesten te beluisteren. De iPod 
fungeert als een reusachtige compilatie van favoriete nummers, de mindere albumtracks laat je dus 
gewoon weg. 
Liedjes worden via grote onlinemuziekbibliotheken als iTunes afzonderlijk te koop aangeboden, wat 
tot gevolg heeft dat de consument niet meer gedwongen wordt volledige platen voor één of twee 
liedjes aan te schaffen. Maar los van het feit dat de consument selectiever kan zijn, is het aanbod 
waaruit hij kan kiezen veel groter dan twintig jaar geleden, want muziek uit de hele wereld en van 
alle tijden is nu met een paar eenvoudige handelingen te beluisteren. Had een muziekliefhebber 
veertig jaar geleden nog de keuze uit een tiental nieuwe platen per week, dan zijn het er de dag van 
vandaag honderden per dag, en juist de beschikbaarheid van veel meer soorten muziek maakt dat de 
markt gigantisch veranderd is. 
Het aanbod wordt niet alleen aanzienlijk diverser, ook de afname. De smaak van het muziekpubliek is 
eveneens verbreed, iedereen plukt uit heden en verleden allerlei muziek en gaat veel minder achter 
die ene artiest aan. Veel meer muziek dan voorheen wordt gehoord door veel meer mensen. Denk 
maar aan de revival die nu nog steeds aan de gang is van de ‘nineties-hits’. 
 
Het merkwaardige is dat de consument steeds minder voor opgenomen muziek wil betalen, die is 
immers vaak gemakkelijk gratis te downloaden of goedkoper te verkrijgen in het buitenland (cfr. 
webshops). Bovendien geven artiesten door acties als het gratis aanbieden van een nieuw album op 
internet (Radiohead) of het weggeven van een nieuwe plaat bij een krant (Prince in Engeland, Sarah 
Bettens in België gratis bij De Morgen) impliciet toe dat nieuwe muziek niets hoeft te kosten.  
 
Negroponte, 1995, pp. 105-115 
Kamer, 2008, p. 175 
B.D., De Morgen, 25/01/2008 
Broquet, Le Vif Express / Focus Vif, 10/08, pp. 16 
De Meester, Reflector, 6/08, pp. ???? 

Bossuyt, Internet, 2009 
Bolle, Internet, 2009 
 

 


6 

 

3. Geluidskwaliteit 
 
Alvorens in te gaan op de geluidskwaliteit moet geweten zijn dat het menselijk gehoor een spectrum 
heeft van 20 Hz tot 20 kHz, en het meest gevoelig is tussen de 2 en 4 KHz. We kunnen dus alle 
geluiden tussen 20 Hz en 20 kHz waarnemen of horen. De geluiden buiten dit spectrum kunnen we 
niet horen maar wel voelen. 
Bovendien kan het menselijk oor een spectrum van heel zacht geluid tot kabaal onderscheiden, maar 
niet tegelijkertijd. We zijn bijvoorbeeld in staat naast het omgevingsgeluid een vogel op honderd 
meter afstand te horen. Maar wanneer een straaljager overvliegt, horen we tijdelijk het 
omgevingsgeluid en de volgel niet meer.  

 
D’Haeninck, 2008, pp. 47 
Nishiguchi, Internet, 2007 
MP3geluid, Internet, 2009 

 
3.1 Vinyl 

 
Het bereik van een vinyl gaat van iets onder de 20 Hz tot ver boven de 25 kHz, terwijl een CD slechts 
tot 22 kHz raakt. Onhoorbaar voor het menselijk oor, maar je voelt het wel. Daarom preferen veel 
muziekliefhebbers het geluid van een vinyl boven dat van een CD. Een vinylplaat voelt voor het 
menselijk oor warmer aan dan een CD. De warmte is eigenlijk weinig anders dan heel kleine 
onvolkomendheden in het vinyl (heel lichte ruis) wat het duidelijk onnauwkeurige menselijk oor zou 
kunnen opvatten als een natuurlijker klank.  

 
Peters, 2003, pp. 11-13 
Musicmeter, Internet, 2009 
Pure Vinyl, Internet, 2009 
 
3.2 Audio-CD 
 
Het bereik van een CD schommelt tussen de 20 Hz tot 22kHz. 
Sinds de introductie van de audio-CD wordt er door fervente muziekliefhebbers geklaagd dat het bij 
digitale opnames ontbreekt aan dynamiek, sprankelend geluid en natuurlijk gehoor. Technisch is het 
allemaal perfect op de audio-CD maar men mist toch iets. Een CD klinkt killer dan een vinylplaat om 
bovenvernoemde reden. Meteen een belangrijke reden waarom de aloude vinyl en draaitafel nog 
lang niet verdwenen zijn. 
 
De Meester, Reflector, 03/08, pp. 6-7 
Geluid, Internet, 2009 
 
3.3 MP3 

 
MP3-compressie is lossy, dat wil zeggen dat er gegevens bij het comprimeren verloren gaan. De 
gegevens die worden weggelaten zijn de tonen of geluiden die zich buiten het spectrum van het 
menselijk oor bevinden en/of de onderliggende tonen die er wel zijn, maar die we niet kunnen horen 
doordat andere tonen ze overheersen.  
Door het weglaten van bepaalde frequenties en tonen is het bestandsformaat veel kleiner. Als gevolg 
kan een muziek-MP3-bestand bij het afspelen wat verschillen van het origineel (vlakker, bijgeluiden), 
hoewel dat bij blinde luistertests en bij hoge bitrates met een goede encoder (zoals Lame) 
buitengewoon lastig aantoonbaar blijkt. Dat er sprake is van verlies in kwaliteit zal in veel gevallen 
echter merkbaar zijn na een aaneenschakeling van encode-decode-encode-decode-stappen. 
Bij een bitrate van 256 kbps verschilt de kwaliteit nauwelijks hoorbaar van een CD. De voor deze 
standaard geldende bitrates zijn een veelvoud van 32 of 64 kbps: 128, 160, 192, 256, 320 kbps. Een 

http://nl.wikipedia.org/wiki/Datacompressie
http://nl.wikipedia.org/wiki/Bestand_%28computer%29
http://nl.wikipedia.org/wiki/Bitrate


7 

 

MP3-bestand met een bitrate van 128 kbps is standaard en is 11 maal zo klein als hetzelfde 
geluidbestand in WAV-formaat. Eén minuut geluid neemt dan een grootte van ca. 1 megabyte in. Bij 
hogere bitrates neemt de bestandsgrootte bij dezelfde sample rate (en 16 bits) evenredig toe. 
Als men een MP3-bestand legaal koopt bij een iStore(zie punt 5.2.2) is het bestand meestal een 
bestand van 256 kbps of 320 kbps. 
 
Thomas, Panache, 09/01, pp. 9 
P.R., Het Belang van Limburg, 15/10/2008 
 
3.4 Verbetering van de geluidskwaliteit van vinyl 
 
De geluidskwaliteit van vinyl kan in principe niet verbeterd worden. Natuurlijk kan de vinylplaat 
stofvrij gemaakt worden door middel van een reinigingsproduct dat in de betere muziekwinkel 
verkrijgbaar is. 
 
3.5 Verbetering van de geluidskwaliteit van CD 
 
Naast het reinigen van een CD met een reinigingsproduct, zijn er nog andere mogelijkheden om de 
geluidskwaliteit van een CD te verbeteren. 
Hifipuristen hebben het sinds de introductie van de CD moeilijk met de klank van de digitale 
muziekdrager. Audi Desk Systeme heeft hier handig op ingespeeld door de CD Sound Improver op de 
markt te brengen. 
Het systeem werkt als volgt: de laserstralen in een CD-speler worden gereflecteerd. Daarbij wordt als 
het ware licht ‘verstrooid’ over de CD, en dat beïnvloedt de geluidsproductie op een negatieve 
manier. Daarom schaaft de CD Sound Improver de rand van de cd af onder een optimale hoek. 
De lichtval die daarbij ontstaat, vangt het diffuse laserlicht, noem het nefast strooilicht, perfect op. 
Het resultaat is dat de laser de informatie beter kan inlezen, wat de kwaliteit van het geluid ten 
goede komt.  
Het concept werd uitgevonden door twee Duitse biochemici die tot de absolute top in hun vakgebied 
behoren. De lichtinval is niet de enige achillespees van de muziek- CD. Een nieuw gekocht schijfje is 
immers nooit perfect rond, waardoor het de neiging heeft om een beetje te gaan zwalpen in de lade. 
Soms kan men een lichte vibratie horen als de cd op hoge toeren begint te draaien. De CD Sound 
Improver lost ook dat op: hij snijdt de CD perfect rond, zodat het schijfje zonder enige neiging tot 
afwijjkendebewegingen gaat draaien. Daardoor kan de laserstraal de informatie op de schijf beter 
inlezen, wat resulteert in alweer een betere geluidskwaliteit. Een stofzuigsysteem neemt het 
schaafafval weg en aan het oppervlak van de cd wordt uiteraard niet geraakt.  
 
Chambers, 2002, pp. 184-185 
Bossuyt, Trends, 10/ 2008, pp. 95 
 
3.6 Verbetering van de geluidskwaliteit van MP3’s 
 
Een MP3-bestand betekent sowieso verlies aan kwaliteit gezien het bestand moet gecomprimeerd 
worden en er dus verlies van informatie optreedt. 
Er bestaat echter een manier om muziek op te slaan waarbij de originele kwaliteit behouden blijft: 
software ontwikkeld door Monkey’s Audio. Met deze software die je muziekbestanden bit voor bit 
kopieert, kan men snel en eenvoudig muziek compresseren. Dat betekent dat de kopie exact 
hetzelfde klinkt als het origineel maar dat ze veel minder plaats in beslag neemt. Een bijkomend 
voordeel is dat men de klok steeds kan terugdraaien. Dat wil zeggen dat men de gecompresseerde 
bestanden probleemloos terug in hun oorspronkelijk formaat kan omzetten, ook alweer zonder 
kwaliteitsverlies.  
 
P.R., Het Belang van Limburg, 15/10/2008 
Digitale muziek, Internet, 2009  

http://nl.wikipedia.org/wiki/Wav


8 

 

4. Duurzaamheid 

4.1 Vinyl 

 
Doordat de naald van een platenspeler in de groef van de vinylplaat ligt en de plaat zo rond draait, 
kunnen we spreken van slijtage binnen de groeven van een vinyl. De geluidskwaliteit zal na verloop 
van tijd verminderen. Het eerste wat verloren gaat bij vinylplaten zijn de hoge tonen. Indien men een 
vinylplaat enorm veel afspeelt (en/of slecht behandeld) zal men na verloop van tijd lichte ruis en 
krakingen horen. Maar zoals eerder vermeld (zie punt 3.1) dragen deze bij tot de warmte van het 
geluid en wordt de lichte ruis zelfs door veel muziekliefhebbers als positief ervaren. 
Indien men een vinyl goed behandelt, wordt de levensduur op +/- 130 jaar geschat. 

 
Musicmeter, Internet, 2009 
 
4.2 Compact Disc (CD) 
 
Een CD werd vroeger bestempeld als een zeer duurzame geluidsdrager. In de praktijk blijkt het echter 
dat er gemakkelijk krassen op CD’s komen. Deze zorgen ervoor dat de informatie op het schijfje 
onleesbaar wordt. Alle informatie gaat dus verloren. Dit in tegenstelling tot vinyl waar slechts lichte 
ruis optreedt.  
Zelfgekopieerde CD’s zijn nog gevoeliger en gaan dus sneller kapot door de tijd of door onzorgvuldige 
behandeling. Een mogelijke oplossing voor dit probleem is de CD reinigen. CD’s moeten radiaal 
gereinigd worden. Dit betekent niet met de groeven mee, maar van de binnenzijde naar de 
buitenzijde dwars over de groeven heen. Als een vlek, hoe klein ze ook is, op de CD achterblijft en 
langs de groeven loopt, gaat veel informatie verloren. Daarom is het aangeraden om een speciaal 
reinigingssysteem voor CD’s te gebruiken, dat werkt met een borstel die loodrecht op de 
lengterichting van de groeven ronddraait.  
 
De beschermlaag op de labelzijde is zeer dun: slechts 0,002 mm. Een onvoorzichtige behandeling of 
korrelachtig stof kunnen kleine krassen of barstjes veroorzaken, waardoor lucht de aluminiumlaag 
kan binnendringen. Op die plaats begint de laag dan onmiddellijk te oxideren. Het is ook aangeraden 
om de labelzijde van de CD, als deze vaak wordt afgespeeld, met een speciale, in de handel 
verkrijgbare folie te beschermen.  
Een CD mag nooit gebogen worden en moet daarom voorzichtig uit zijn jewel case worden gehaald. 
Zelfs de kleinste doorbuiging veroorzaakt barstjes door de ontstane spanning. Het aluminium raakt 
dan vervormd waardoor sommige ridges geblokkeerd raken. Daardoor is in deze zone altijd een 
foutencorrectie nodig, wat de uiteindelijke geluidskwaliteit beïnvloedt.  
De reflecterende zijde van de CD is de zijde die wordt gelezen. Men heeft wel eens de neiging om de 
CD met de reflecterende zijde naar boven in de speler te plaatsen. De meest kwetsbare zijde is echter 
niet de reflecterende zijde, maar wel de labelzijde. Op de labelzijde werd immers de reflecterende 
laag met ridges uitgedampt. De gevoelige laag op de reflecterende zijde wordt beter beschermd dan 
de laag aan de labelzijde. Daarom is het beter om de CD’s met de reflecterende zijde naar onder te 
bewaren. Het best wordt een CD in een doosje of jewel case bewaard, waarin deze aan de binnenste 
rand stevig vastzit. 
De levensduur van een CD wordt geschat op +/- 100 jaar. Dat blijkt uit cijfers die gebaseerd zijn op 
kunstmatige verouderingstesten. Zelfgekopieerde CD’s hebben een kortere levensduur. 
 
MJK, Internet, 2009 
Ras, Internet, 2005 
 


9 

 

4.3 MP3 
 
Over de duurzaamheid van een MP3-bestand valt weinig te zeggen. Zolang men het bestand niet 
verwijdert zal het blijven bestaan. In het ergste geval crasht de computer en gaat het bestand 
verloren (indien er geen back-up gemaakt is). De duurzaamheid van een MP3-bestand is dus niet 
onderhevig aan slijtage en blijft eeuwig bestaan, tenminste als er niets misgaat met digitale 
apparatuur.  

5. Distributie en prijs 
 
Muziek kan zowel offline (platenzaken, webshops, ...) als online (elektronisch via het internet: 
iStores) gedistribueerd worden. 
Daarnaast zien we dat muziekliefhebbers gelijkgestemden zoeken op sites als Myspace, Hyves, 
Last.FM, Soundcloud, Youtube, … en op deze manier muziek uitwisselen.  
 
Kamer, 2008, pp. 175 

 
5.1 Platenzaken 
 
Singles, CD’s en vinyls kan men nog steeds kopen in platenzaken. Enkele bekende voorbeelden van 
platenzaken zijn Free Record Shop, Billboard, Bilbo, Music Man, ... In praktisch elke stad kan men 
zo’n winkel aantreffen. 
Voor een single betaalt men gemiddeld 5 euro, terwijl men voor een full-CD gemiddeld 22 euro 
betaalt. Uiteraard worden oudere singles en CD’s goedkoper verkocht. Andere speciale acties moeten 
ervoor zorgen dat er meer singles en CD’s van de toonbank gaan om zo de neerwaartse trend te doen 
keren. 
In een platenzaak kost een EP-vinyl gemiddeld 10 euro. Kortingen op vinyls worden zelden gegeven. 
Over het algemeen worden de prijzen voor singles, CD’s en vinyl in platenzaken door de consument 
als duur ervaren. Dat is één van de verklaringen waarom de verkoop in dergelijke zaken sterk gedaald 
is. (zie hoofdstuk Algemene tendens) 
 
B.S., De Morgen, 05/01/2009 
V.P.B., De Standaard, 24/01/2008 
Petitjean, Blikopener, 4/2009, pp. 8-11 
Free Record Shop, Internet, 2009 
Billboard, Internet, 2009 
Bilbo, Internet, 2009 
Music Man, Internet, 2009 

 
5.2 Internet 
 
Distributie via internet is iets wat de muziekindustrie de daver op het lijf jaagt. In Europa slaagde de 
industrie erin de invoer van CD's uit niet-Europese lidstaten te laten verbieden. Dat werd in ons land 
gereglementeerd door de wet-Lallemand, waarmee het parlement, na jarenlang getalm, eindelijk 
orde op zaken stelde inzake onder meer de parallelle import. Dat is invoer van CD's vanuit niet-
Europese landen, die jarenlang de Belgische muziekindustrie teisterde, maar die inmiddels wel zo 
goed als verdwenen is. 
Het dreigende gevaar van toenemende parallelle distributie via het Net wil de industrie opvangen 
met voorzichtige pogingen zelf met Internet-distributie te beginnen. Zo begon EMI Music in Frankrijk 
met een klein project. Ook in Duitsland begon Deutsche Telekom hieraan samen met Polygram. De 
redenering is dat de industrie beter zelf het voortouw kan nemen, om zelf te kunnen bepalen aan 
wie wordt verkocht en aan wie niet. Tegelijk moet de industrie erover waken de klassieke 
distributiekanalen niet tegen de haren in te strijken. 


10 

 

“De klassieke CD-winkel zal niet verdwijnen', zegt Marcel Heymans, directeur van de Belgische 
vestiging van de internationale federatie van de fonografische industrie IFPI. 'De meeste 
muziekaankopen zijn impulsaankopen. Dat werkt niet via internet” aldus Heymans.” 
 
R.D., De Tijd, 1/8/1998 

 
5.2.1 Webshops 
 
Naast in lokale platenzaken, kan men tegenwoordig ook singles, CD’s en vinyls aanschaffen via 
webshops. Het principe is simpel en eigenlijk identiek aan de ‘gewone’ muziekwinkels met het enige 
verschil dat de consument vanuit zijn luie zetel singles, CD’s en vinyls kan bestellen. 
Dit heeft als voordeel dat de consument, in tegenstelling tot de ‘gewone’ platenwinkel, rustig 
previews van de muziek kan beluisteren en zo oordelen of de muziek hem bevalt. Bovendien hoeft hij 
zich niet meer te verplaatsen naar de winkel om zich de muziek aan te schaffen. De ‘gewone’ 
platenzaken bieden tegenwoordig ook naast de muziekwinkel zelf, een on line-bestelmogelijkheid 
aan. De prijs blijft dezelfde. Bovendien moet men nog extra verzendingskosten betalen. Maar dit 
compenseert de eventuele verplaatsingskosten die gemaakt worden om naar de muziekwinkel te 
gaan. 
Een ander fenomeen is het bestellen van muziek via buitenlandse webshops. Zowel 
muziekliefhebbers al DJ’s bestellen meer en meer muziek via buitenlandse webshops. Vooral de 
Duitse webshops doen het goed, en dit omdat in Duitsland de BTW op 6% ligt. Dit in tegenstelling tot 
de 21% BTW in België. Uiteraard zijn de verzendingskosten hier iets hoger, maar vaak zien we dat 
buitenlandse webshops bij een min of meer omvangrijke bestelling de verzendingskosten laten 
vallen. Dit is ook één van de verklaringen waarom de inkomsten uit de verkoop van muziek in ons 
land blijven dalen. 
 
5.2.2 iStores 

Een nog recenter fenomeen dan dat van de webshops, zijn de iStores zoals iTunes, Beatport, Napster, 
etc... Via deze iStores is het mogelijk om slechts 1 nummer te bestellen in plaats van meteen de 
volledige vinyl of CD te kopen. Nadat men de betaling (via overschrijving, Paypal of Visa) heeft 
uitgevoerd, ontvangt met het MP3-bestand (in een minimum kwaliteit van 256 kbps). 
De prijzen van nummers in de iTunes Store variëren tussen 69 en 99 eurocent of 1,29 euro voor de 
duurste. De prijs wordt bepaald volgens de populariteit van de liedjes. De afgelopen vijf jaar 
verhoogde Apple de prijzen niet maar hanteerde een vaste prijs van 99 eurocent voor elk liedje. 
Beatport werkt volgens hetzelfde systeem en vraagt gemiddeld 2 euro voor een MP3-bestand van 
uitstekende kwaliteit. 
Op dergelijke iStores is het ook mogelijk om volledige albums te downloaden. De prijs hiervoor ligt 
gemiddeld een 5 euro lager dan de fysieke CD’s in de platenzaken. Uiteraard dient men in het 
achterhoofd te houden dat een jewelcase en bijhorend boekje niet via de internetverbinding 
verzonden kunnen worden... 
Uit de sterke groei van deze iStores blijkt dat consumenten steeds selectiever zijn in hun keuze van 
muziek. Waarom een volledige CD of LP kopen als men slechts één nummer van het volledige album 
in zijn of haar bezit wil hebben en men de rest waardeloos vindt? 

Jones, 2005, pp. 21-31 
Petitjean, Blikopener, 4/2009, pp. 8-11 
Webwereld, Internet, 2009 
Beatport, Internet, 2009 
Apple, Internet, 2009 

 

 


11 

 

6. Piraterij 
 
Het illegaal kopiëren van muziek is van alle tijden. Toen de CD-speler nog niet bestond, werd muziek 
van op de radio opgenomen met een cassette-recorder. Op deze manier kon de muziek verspreid 
worden onder familie, vrienden of kennissen, ... zonder daarvoor te betalen. Bovendien kon de 
muziek op elk gewild moment beluisterd worden. 
De komst van de CD deed even vermoeden dat kopiëren niet meer zo vlot ging verlopen. Het 
tegendeel werd echter na enkele maanden bewezen door de CD-writer die ervoor zorgde dat CD’s 
snel en gemakkelijk te kopiëren waren. Tegenwoordig worden veel CD’s beveiligd tegen kopiëren, de 
ene al beter dan de andere. Maar hoe je het ook draait of keert, voor alles is er een oplossing. Kleine 
softwareprogramma’s, genaamd cracks of patches, worden geschreven door intelligente 
programmeurs die het beveilingssysteem kunnen omzeilen. 
 
Distributie van muziek via het Net is een ander probleem. Je hoeft niet eens een computerfreak te 
zijn om een numerieke MPEG-Layer3-decoder op de pc te installeren en daarmee van het Net 
kosteloos MP3-gecodeerde muziek in huis te halen. De industrie beschouwt deze nieuwe vorm van 
muziekpiraterij als één van de grootste bedreigingen uit zijn geschiedenis. Die komt bovenop de 
klassieke piraterij. Geschat wordt dat de industrie vorig jaar 5 miljard dollar opbrengsten miste als 
gevolg van illegale CD-kopies. De muziekmaffia is werkelijk niet te verslaan.  
 
Tegenwoordig zet de industrie vanuit IFPI voor het eerst een gecoördineerde actie op tegen de 
internet-piraten. IFPI ontdekte niet minder dan 80.000 illegale MP3-muziekfiles verspreid vanuit 
2.000 websites uit 30 landen. De duizenden muzieksites worden miljoenen keren per dag bezocht. 
De schade voor de industrie is niet te overzien. Meer dan de helft van de sites werd in de VS 
gevonden. Ook in Zweden, Nederland en Groot-Brittannië blijken de piraten goed te functioneren. 
IFPI en zijn zusterorganisaties de VS en BPI in het VK voerden staalharde actie tegen de sites, maar 
het bracht geen oplossing meer. Hoe meer sites van het Net werden gebannen, hoe meer er 
bijkwamen. In ons land werden dit jaar twee muzieksites ontdekt op universitaire providers. Eén 
brief van IFPI volstond om deze sites te doen verdwijnen, maar zo makkelijk gaat het meestal niet. 

 
Verkoyen, 2002, pp. 15-24 
R.D., De Tijd, 1/8/1998 
IFPI, s.d., pp. 10-24 

 
6.1 Vinyl 
 
6.1.1 Vinyl naar vinyl 
 
Het kopiëren van een vinylplaat op een vinylplaat is een ingewikkeld proces dat onmogelijk door jan 
met de pet kan worden uitgevoerd. Niet alleen is het proces ingewikkeld, maar er is ook dure 
apparatuur voor nodig. 
 
6.1.2 Vinyl naar CD 
 
Wie over een platenspeler en een CD-recorder (hifi-apparatuur) beschikt, kan gemakkelijk vinylplaten 
kopieren naar CD. 
Een nieuw apparaat is de platenspeler met ingebouwde CD-brander. Dit toestel zorgt ervoor dat de 
muziek van uw  vinylplaat automatisch gebrand wordt op een CD-Recordable, die zo uit de 
platenspeler tevoorschijn komt. 
 
Peters, 2003, pp. 45-81 
 


12 

 

6.1.3 Vinyl naar MP3 
 
Tegenwoordig worden platenspelers verkocht met USB-uitgang. Deze platenspelers zorgen ervoor 
dat de muziek van op de vinylplaat rechtstreeks omgezet wordt in een MP3-bestand op de computer. 
Natuurlijk kan men ook op een andere manier omzetten van vinyl naar MP3. Men sluit de 
platenspeler aan op de line-in van een computer en opent een record-softwareprogramma waarmee 
het geluid wordt opgenomen. Nadeel hiervan is dat de kwaliteit van de opname afhankelijk is van de 
geluidskaart die zich in de computer bevindt. 
 
6.2 Compact Disc (CD) 
 
6.2.1 Compact Disc (CD) naar vinyl 
 
Net zoals bij het kopiëren van vinyl naar vinyl is dit een ingewikkeld proces dat onmogelijk door niet-
technici kan worden uitgevoerd. Ook hier is dure apparatuur nodig om vinylplaten te kunnen persen. 

6.2.2 Compact Disc (CD) naar Compact Disc (CD) 
 
CD’s kopieren naar CD’s is een koud kunstje en kan iedereen tegenwoordig. Het enige wat men nodig 
heeft is een CD-recorder (hifi-apparatuur) of een computer met ingebouwde CD-brander. Er zijn twee 
types van CD’s: CD-Recordables die slechts éénmaal beschrijfbaar zijn en CD-Rewritables die men 
meerdere malen kan beschrijven. 
 
Chambers, 2002, pp. 181-184 
 
6.2.3 Compact Disc (CD) naar MP3 

Via softwareprogramma’s die men ‘encoders’ noemt, kunnen audio-CD’s in slechts enkele minuten 
geconverteerd worden naar MP3-bestanden. Zelfs het standaard geïnstalleerde Windows Media 
Player van Microsoft Windows voorziet deze functie. Andere bekende encoders zijn Lame, Monkey’s 
Audio (zie verbetering geluidskwaliteit MP3) en Cdex. 
 
6.3.1 MP3 naar Vinyl 
 
Net zoals bij vinyl naar vinyl en bij CD naar vinyl is het kopiëren van MP3-bestanden naar een 
vinylplaat een uiterst ingewikkeld proces waarvoor alweer dure apparatuur nodig is. Daardoor is dit 
proces ontoegankelijk voor de man uit de straat. 
 
6.3.2 MP3 naar Compact Disc (CD) 
 
Gedownloade MP3-bestanden kunnen zeer eenvoudig op een audio-CD gebrand worden. Men opent 
het softwareprogramma van de CD-writer en sleept simpelweg de MP3-bestanden in het programma. 
Dit programma zorgt ervoor dat deze MP3-bestanden automatisch omgezet worden in WAV-
bestanden of CDA-bestanden die kunnen gelezen worden door een modale CD-speler. 
 
6.3.3 MP3 naar MP3 
 
Het kopiëren van MP3 naar MP3 is niets meer dan een bestand kopiëren naar een andere locatie 
zoals je dat zou doen met andere computerbestanden. Zoals bijvoorbeeld: Word-bestanden. 
Simpeler kan het niet! 
 

 


13 

 

7. Toepassing (DJ’s) 
 
Binnen het DJ-gebeuren is vinyl altijd al een mijlpaal geweest. Sterker nog: vinyl is in de DJ-scene nog 
nooit weggeweest. Het is de geluidsdrager bij uitstek om er perfecte mixen mee te maken. Sommige 
releases binnen de dance-scene worden tevens enkel op vinyl uitgebracht. Toch zien we de laatste 
jaren een evolutie naar CD’s, en dit hoofdzakelijk omdat vinyl EP’s slechts één nummer bevatten (en 
drie remixen) en deze te duur worden ervaren. (cfr. hoofdstuk 5: distributie en prijs) Toch blijft het 
gros van de DJ’s met vinyl draaien. Bedrijven als Serato, Stanton, ... spelen hier handig op in door het 
op de markt brengen van een nieuwe toepassing: het systeem van de timecoded vinyls (cfr. 
hoofdstuk 2: sleutelbegrippen). Dankzij dit systeem kan de DJ selectiever zijn in het aankopen van 
muziek en dit tegen een goedkopere prijs (cfr. iStores). Het enige nadeel aan dit systeem is dat de DJ 
in kwestie telkens zijn laptop moet meeneme. Op deze manier is er gevaar voor beschadiging of 
diefstal. Het voordeel van dit systeem is dat de DJ niet meer met de zware platenzakken moet zeulen 
en dat er sneller gezocht kan worden naar tracks die men op dat moment in een DJ-set wenst te 
draaien. We zien dan ook dat meer en meer DJ’s van dit systeem gebruik maken. Zelf DJ zijnde en 
afgaand op afgenomen interviews van personen die veel DJ’s hebben zien passeren, merken we dat 
bijna alle internationale DJ’s het timecoded vinylsysteem gebruiken, terwijl het gebruik van het 
systeem bij nationale DJ’s nog steeds verder stijgt. Wegens een tekort aan financiële middelen heb ik 
het timecoded vinylsysteem echter zelf nog niet kunnen aanschaffen. 
 
Bullik, Ardooie, 11/04/2009 
Seynaeve, Gullegem, 11/04/2009 

 

8. Emotieve aspect 
 
Muziek heeft een emotionele waarde. Zoals in de inleiding vermeld, raakt muziek de mens. Muziek 
geeft je een blij of triestig gevoel. Maar niet alleen de muziek zelf heeft een emotionele waarde, ook 
de geluidsdrager die de muziek bevat. 
Sommige mensen maken er hun hobby van om naar die ene vinyl of CD te zoeken die ze al jaren 
naspeuren. Het fysieke van de vinyl of CD geeft hen een gevoel van tevredenheid. Zo’n bezigheid 
heeft veel meer charme dan het urenlang zitten surfen op het internet op zoek naar muziek. 
Niet alleen het fysieke van de vinyl of CD geeft een gevoel van tevredenheid maar ook de kaft met 
bijhorende hoes  of jewelcase.  LP’s en CD’s hebben een verpakking. Een MP3 jammergenoeg  alleen 
een digitaal prentje van de gedrukte verpakking, die vaak verloren gaat in het oerwoud van 
bestanden op een computer. Dat is nu net één van de toegevoegde waarde in verkoopprocessen. 
Artiesten en platenmaatschappijen beseffen dit en spelen er dan ook handig op in door 
extravagante, exclusieve of simpelweg leuke verpakkingen op de markt te brengen voor CD’s en LP’s. 
Deus bijvoorbeeld liet zijn covers voor zowel CD als LP ontwerpen door Michael Borremans, een 
belangrijke actuele kunstenaar. Tom Waits en anderen maken van hun CD’s interessante en 
opvallende boekjes, terwijl Manu Chao in samenwerking met Wozniak een prachtig (kinder)boek als 
verpakking van een CD op de markt bracht. Hiermee wordt zeker een meerwaarde gecreeërd en 
wordt getracht de consument te beïnvloeden om toch de fysieke drager te kopen in plaats van het 
digitale bestand. Er worden dus pogingen ondernomen om de fysieke dragers van muziek toch nog 
aantrekkelijk te maken naar de consument toe. We zien dan ook dat deze evolutie goed onthaald 
wordt bij het grote publiek. 
De CD zal dus ongetwijfeld nog lang bestaan voor een generatie van mensen die liever muziek op een 
fysieke drager verzamelen, die belang hechten aan een mooi boekje en aan een betere 
geluidskwaliteit. Daar is een duidelijke markt voor die niet zo snel zal verdwijnen. Bovendien zijn CD’s 
en vinyls ideale kerst- of verjaardagsgeschenken, ...  
 
B.D., De Morgen, 25/01/08 


14 

 

9. Algemene tendens en gevolgen 

De muziekindustrie is er het voorbije jaar niet in geslaagd de neerwaartse trend van de CD-verkoop te 
veranderen. In de Verenigde Staten werden in 2008 liefst veertien procent minder CD's verkocht dan 
het jaar voordien. Toch werd daar, dankzij de verkoop van muziek via het internet, ringtones en 
video's een omzetstijging van tien procent gerealiseerd. Daarmee werd de winst opgetrokken tot 1, 1 
miljard euro. Ook in België daalt de CD-verkoop sterk. 
Maar hoewel de CD-verkoop sterk daalt, blijft de verkoop van vinyl stabieler. Net als bij de verkoop 
van CD’s is er een daling, maar die is veel geringer. Dit mede door de dance-scence waar vinyl het 
middel bij uitstek is om de perfecte mix te maken (cfr. hoofdstuk 7: toepassing (DJ’s)). 
 
Deze cijfers zijn gebaseerd op een rapport van Nielsen SoundScan, een bedrijf dat sinds 1991 
statistiekjes bijhoudt over alles wat van ver of van dichtbij iets met muziek te maken heeft. 
 
De toenemende greep van winkelketens op de muziekdistributie heeft gezorgd voor een verschraling 
van het muziekaanbod. Ketens mikken nog hoofdzakelijk op goed verkopende producten, wat leidt 
tot een muzikale eenheidsworst bestaande uit de Helmut Lotti's, Céline Dions en Elton Johns van het 
moment. 
Enkel zelfstandige platenboeren kunnen met een doorgedreven specialisatie nog het hoofd boven 
water houden. Het aandeel van de zelfstandige winkelier daalde bij ons tot een derde van de 
muziekdistributie. De ketens vertegenwoordigen een derde van de omzet. Een ander derde wordt 
verkocht door de warenhuizen, die nauwelijks het verschil kennen tussen muziek en waspoeder. 
Het gevaar bestaat dat allerhande ketens de markt van de kaskrakers straks helemaal verzieken. Als 
straks Cora, Colruyt en andere warenhuizen elkaar gaan beconcurreren met pakweg de nieuwe Spice 
Girls, wordt het bloeden in de klassieke distributie. Zonder vlotte winsten op het hitmateriaal, valt er 
niet meer te investeren in een assortiment aan kleiner muzikaal talent. 

Marcel Heymans, directeur van de Belgische vestiging van de internationale federatie van de 
fonografische industrie IFPI: “De nieuwe wet op de vergelijkende reclame zal het probleem nog erger 
maken. De CD van artiest X kost daar zoveel en bij ons slechts zoveel. We zien het al gebeuren.' 
Ook dat vormt dus een bedreiging voor de industrie. Heymans beseft dat het een moeilijke strijd 
wordt. Niets is makkelijker dan verkoop van cd's op te nemen in het maatschappelijk doel. Rest nog 
de vraag hoe men verkopen met verlies kan stopzetten. In Duitsland mag dat. Het is dus voor een 
megadistributeur een koud kunstje cd's in Duitsland te kopen en met verlies door te verkopen naar - 
zeg maar - zijn Belgische distributieketen.”  
 
R.D., De Tijd, 1/8/1998 

Aan de andere kant is bereidheid om grof geld te betalen voor concerten van diezelfde artiesten veel 
groter geworden. Concertbezoek neemt toe, en kaartjes worden duurder. Waar een artiest vroeger 
op tournee ging om zijn plaat te promoten, brengt deze nu een nieuwe plaat uit om het publiek erop 
te wijzen dat hij bestaat of dat hij weer op tournee gaat. Daar wordt het meeste geld mee verdiend, 
en het livecircuit is thans ook het meest gezonde deel van de popindustrie. 
Waar popmuziek even iets was wat men vooral in studio’s of op zolderkamers fabriceerde, is er nu 
het besef dat wanneer je het in de muziek wilt gaan maken, je vooral goed op het podium voor de 
dag moet zien te komen. Hoewel bandjes rond de eeuwwisseling totaal uit de mode leken, zijn ze nu 
weer helemaal in. 
 
Het internet betekent dus niet de dood van de platenmaatschappijen. Het vormt wel een bedreiging 
als deze niet weten hoe ze erop moeten antwoorden. Dat is niet alleen zo voor de muziekindustrie 
maar ook voor andere winkelketens en traditionele media. De bekende winkels blijven bestaan, maar 


15 

 

er zijn nieuwe kanalen bij gekomen, van iTunes tot providers die ringtones aanbieden. Zullen de 
offlinemedia ooit verdwijnen en zal alleen de digitale krant overblijven? Zullen Fnac, Freerecordshop 
en MediaMarkt verdwijnen en zullen mensen alleen digitaal muziek kopen. Wellicht zal het nog lang 
duren voor het zover is. Anderzijds moet men niet geloven dat 15-jarigen die nu illegaal muziek 
downloaden op hun achttiende opnieuw CD’s zullen kopen. Die zullen blijven downloaden. Het is de 
bedoeling dat downloadgedrag van illegaal naar legaal om te schakelen. 
 
Kamer, 2008, pp. 175 
B.S., De Morgen, 5/1/2009 
R.D., De Tijd, 1/8/1998 
Thomas, Panache, 09/01, pp. 9 
Soundscan, Internet, 2009 
 
 

 


16 

 

10. Toekomst 
 
10.1.1 Audio-DVD en Music-DVD 
 
Een nieuwe wind in de wereld van de muziekdragers is de audio-DVD die een veel grotere 
opslagcapaciteit heeft dan de CD. Daardoor kunnen meer liedjes op eén schijfje of kan de kwaliteit 
van de liedjes enorm verhoogd worden. Een audio-DVD heeft een sampling rate tot 192 kHz in 24-bit 
Pulse Coded Modulation (PCM) resolutie. De surround soundkwaliteit van de audio-DVD ontstijgt die 
van een CD. 
Door de grotere opslagcapaciteit van een DVD passen er meerdere versies en mixen van één 
muziekalbum op één audio-DVD. Desgewenst aangevuld met foto’s, songbooks, videoclips, 
attractieve overgangen voor beeld en geluid, menu’s, weblinks en interactieve informatie. Daarmee 
overstijgt de audio-DVD de mogelijkheden van de audio-CD. Ook qua speelduur. 
Het audio-DVD formaat biedt de keuze uit meerdere samplingfrequenties. Het bereik loopt van 44,1 
kHz, 45 kHz, 88,2 kHz tot 96 kHz en 192 kHz. Bij de bit-diepte (de grootte van de digitaal gecodeerde 
stukken en de bijbehorende geluidskwaliteit) is er de keuze uit digitale ‘woorden’ van 24, 20 en 16 
bit. Per kanaal kunnen verschillende sampling rates en bitwoorden worden gebruikt. 
Ook Music-DVD’s worden steeds belangrijker en worden meer en meer verkocht. Een Music-DVD 
bevat naast de nummers van artiesten ook nog extra’s zoals videobeelden van live-concerten, 
videoclips en ‘the making off’ daarvan, interviews en dergelijke meer. Een middel bij uitstek om de 
verkoop naar fysieke dragers van in dit geval geluid EN beeld te stagneren. 
 
Schuurmans, 2006, pp. 107-108 
Chambers, 2002, pp. 51-54 

10.1.2 Scandisk 

 
Het Amerikaanse bedrijf ScanDisk, één van de grootste spelers ter wereld voor geheugenkaarten, 
komt binnenkort met een muziekkaart op de markt die kan worden gezien als de potentiële opvolger 
van de CD. 

 
De nieuwigheid, die 'SlotMusic' werd gedoopt, is een geheugenkaart waarop een muziekalbum wordt 
geladen. De kaart kan worden gelezen door die in een GSM, een laptop of een MP3-speler te stoppen. 
SanDisk kan voor het initiatief rekenen op de steun van de vier grote muziekuitgeverijen (Universal, 
Warner, Sony BMG en EMI). Zij proberen nieuwe inkomstenbronnen te vinden, nu muziek almaar 
vaker goedkoop of illegaal wordt verspreid via het wereldwijde web. 

B.B., De Tijd, 23/09/2008 
FanTV, Internet, 2009 
Gadget Addiction, Internet, 2009 
 

10.1.3 Muziek via GSM 

Dat de mobiele telefoon een gigantische markt is, mag duidelijk zijn. Steeds meer zien we dat GSM’s 
uitgerust worden met hoogwaardige MP3-spelerfunctie. Nokia heeft er nu zelf haar 
marketingstrategie van gemaakt om hun toestellen aan muziek te koppelen (Nokia Music & Nokia 
Trends Lab). Ook hier speelt de muziekindustrie op in. Via USB kan men tegenwoordig al naar 
hartelust MP3’s op zijn of haar GSM plaatsen, maar binnenkort komen er verschillende mogelijkheden 
bij om muziek te beluisteren via GSM. Eén van die mogelijkheden is een abonnement via de GSM-
provider. Op deze manier kan de consument, tegen betaling, vrij naar muziek luisteren die hij zelf wil. 
 
B.D., De Morgen, 25/01/2008 
Nokia Trends Lab, Internet, 2009 
Nokia, Internet, 2009 


17 

 

10.1.4 YouTube 

Videoclips ziet men tegenwoordig vaak het eerst op YouTube en alle afgeleiden daarvan die nu 
opduiken. De muziekindustrie had deze evolutie al snel door en besloot een commerciële deal te 
sluiten met het bedrijf YouTube. 
Naast EMI heeft nu ook Universal Music Group een commerciële overeenkomst met YouTube. 
Universal zal een deel van de inkomsten krijgen die YouTube verdient op pagina’s waar muziek, 
foto’s of films van het muziekbedrijf staan. De samenwerking tussen YouTube en de verschillende 
muziekmaatschappijen zal zich uiten in Vevo. Het betreft een portal met videoclips van bekende EMI 
of Universal-artiesten. 
 
Blikopener jaargang 8/7 (Uitgeverij Averbode mei 2007) 
Minnnen, Blikopenener, 6/08, pp.8-10 
Reijerman, Internet, 2009 

10.2 Toekomst van de muziekindustrie 

Platenmaatschappijen evolueren stilaan naar entertainmentcompanies. Het businessmodel van deze 
bedrijven is anders dan in het verleden doordat ze andere services bieden. 
Sindskort heeft onder andere Sony BMG voor de Benelux een meerderheidsparticipatie in Stageplan 
genomen. Op deze manier kunnen ze de carrières van lokale artiesten mee helpen opbouwen. Soms 
gebeurt dit met albums, maar soms ook met optredens. Tegenwoordig werken meer en meer 
platenmaatschappijen met een artiestenbudget in plaats van een budget voor de opname en de 
release van een album. 
Platenmaatschappijen evolueren naar een model waarbij ze uit verschillende inkomstenbronnen een 
graantje meepikken. Het zou te gek zijn als ze een hele carrière van een artiest zouden helpen 
meebouwen en enkel inkomsten genereren uit één segment nl. de muzikale drager. 
 
Voor elk project die gelanceerd wordt door een platenmaatschappij wordt telkens opnieuw 
nagedacht over hoe dat het beste kan. Een sterke vorm van project branding want elk project is een 
project op zich. Telkens opnieuw wordt de mogelijke inkomstenstroom bestudeerd. Soms zal de 
fysieke CD zwaarder wegen, soms zullen dat digitale downloads zijn en soms zullen dat zelfs ringtones 
zijn. Het businessmodel van een platenmaatschappij is de laatste jaren dus veel commerciëler 
geworden in vergelijking met vroeger. 
Voor beginnende artiesten is deze evolutie een voordeel omdat ze samen met de 
platenmaatschappij een langetermijnstrategie kunnen opbouwen. Vroeger kwam eerst single één, 
dan single twee, dan het album en dan hield het op. Nu volgen er concertreeksen die voor alle 
partijen geld opbrengen.  
 
De omzet van de muziekindustrie daalt omdat de markt onder druk staat. De omschakeling naar een 
entertainmentcompany gaat niet zo snel als dat misschien zou moeten gebeuren. Daarnaast 
compenseert de groei in de digitale markt onvoldoende de verliezen van de traditionele markt. 
Telecommaatschappijen zullen op een bepaald momenthun verantwoordelijkheid moeten nemen 
om piraterij tegen te gaan. Maar men ziet ook een positieve beweging van mensen die van muziek 
houden. Steeds meer mensen raken gewoon aan het aankopen van digitale muziek. Op een bepaald 
moment zal de stijging van die digitale markt de traditionele markt kruisen. 
 
Twee basisbegrippen zullen dus zeer belangrijk zijn binnen de muziekindustrie: creativiteit en 
innovatie. Dat geldt immers ook voor andere bedrijven. 
 
B.D., De Morgen, 25/01/08 
NVPI, Internet, 2009


18 

 

Besluit 

Ongeveer vijftig jaar geleden luisterde een gezelschap uit de muziekindustrie in Atlantic City naar een 
nieuwe uitvinding. Uit de groef van een 33-toerenplaat gemaakt van vinyl, weerklonk de Notenkraker 
van Tsjawkovsky op een manier die men nooit van een muziekdrager voor mogelijk had geacht. De 
uitvinding lag aan de basis van een miljardenindustrie. De Compact Disc zou hoogstwaarschijnlijk de 
genadeslag voor de vinylplaat betekenen en zorgde voor een nieuwe, onverwacht sterke groeistoot 
in de muziekindustrie. Maar vandaag is het vet van de soep. Muziek wordt almaar vaker via andere 
digitale kanalen verspreid. 
We merken dus een duidelijke digitale evolutie op van de geluidsdragers omdat consumenten door 
de jaren heen ook geëvolueerd zijn. Consumenten werden steeds selectiever en veeleisender. 
Anderzijds vinden consumenten de prijs van CD’s en LP’s te hoog. Ook het legaal downloaden en dus 
de komst van iStores en het illegaal downloaden draagden bij tot deze digitale evolutie. 
 
Op de vraag welke geluidsdragers muziekliefhebbers preferen is geen concreet antwoord te 
formuleren. Elke consument heeft andere prioriteiten: de ene wil enkel een bepaald nummer van 
een CD om naar te luisteren, de andere wil een relatief hoge kostprijs betalen om het volledige album 
te kopen en op deze manier zijn muziekcollectie uit te breiden, de ander wil de vinylplaat omwille 
van het charme dat deze geluidsdrager met zich meebrengt en nog een ander koopt een fysieke CD 
of LP omwille van de exclusieve kaft en bijbehorend boekje of hoes. 
Ook DJ’s ondergingen een digitale evolutie. Vinyl werd enkele jaren geleden nog gezien als HET 
authentieke middel om mee te mixen. Stilaan werd de CD in deze wereld gebruikt om vervolgens, na 
het op de markt komen van Serato, Traktor en Final Scratch, over te schakelen op timecoded 
vinylsystemen die de vinylfeeling perfect weergeven.  
 
De digitalisering heeft gezorgd voor een sterke daling van de CD verkoop en een gematigde daling 
van de vinylverkoop. De muziekindustrie heeft hierop gereageerd door zich steeds meer toe te 
spitsen op de digitale kanalen in de vorm van iStores, het op de markt brengen van Audio-DVD’s, 
Music-DVD’s, systemen om muziek via GSM te beluisteren tegen betaling en 
samenwerkingscontracten met YouTube. 
 
Zoals eerder vermeld in dit eindproject worden consumenten dus steeds selectiever en dus 
veeleisender. De digitale evolutie bood een antwoord op deze vraag. Is de digitale evolutie dan een 
noodgedwongen evolutie? Ja, de muziekindustrie besefte dat zonder deze evolutie de inkomsten 
voor zowel de artiesten als de industrie zouden blijven dalen wat uiteindelijk zou resulteren in de 
teneergang van de muziekproductie. 
 
Muziek heeft vele gedaanteverwisselingen en trendverschuivingen doorstaan maar uiteindelijk draait 
het om dezelfde dingen als vijftig jaar geleden: een goed liedje, een waarachtige uitstraling en een 
uitvoering die verleidt, opwindt, ontroert of desnoods doet schaterlachen en dat is waar het om 
gaat. 
 
 
 
 


19 

 

Begrippenlijst 
 
optische schijf 
Een optische schijf ook wel optische disk is een informatiedrager waarin de informatie is opgeslagen 
in de vorm van putjes die uitgelezen kan worden met een lichtbundel, zoals een rode of een blauwe 

laser. Anno 2008 zijn alle gangbare optische schijfformaten digitaal. 
 
Wikipedia, Internet, 2009 
 

pits 
Benaming voor de kleine putjes in een CD waarin de informatie is opgeslagen en zo kan worden 
uitgelezen door een lichtbundel 
 
Wikipedia, Internet, 2009 
 

ridges en landjes 
Ridges zijn minuscule deeltjes op een CD. Landjes zijn minuscule verhogingen op een CD. 
 
Wikipedia, Internet, 2009 

 
jewelcase 
Een jewelcase is de plastic beschermdoos waarin de meeste compact discs worden opgeborgen. 
 
Wikipedia, Internet, 2009 
 
broncodering 
Techniek om iets om te zetten in een andere code en dus in een ander bestandsformaat. 
 
scratchen 
Het ritmisch heen en weer bewegen van een vinylplaat door de DJ, waardoor een geluid ontstaat dat 
klinkt alsof de plaat gekrast (in het Engels scratched) wordt.  
 
Wikipedia, Internet, 2009 
 

backspin 
Een korte ruk aan een vinylplaat geven, in de omgekeerde draairichting zodat er een dalend geluid 
ontstaat. 
 
iPod 
Een draagbare muziek- en mediaspeler van het Amerikaanse technologiebedrijf Apple. De iPod is 
ontworpen om gecomprimeerde audiobestanden af te spelen en is succesvol geworden door zijn 
eenvoudig ontwerp en bediening. 
 
Wikipedia, Internet, 2009 
 

bitrate 
De bitrate of bitsnelheid van informatie-overdracht is het aantal bits dat per tijdseenheid over een 
lijn wordt verzonden. Men drukt de bitrate uit in bps (bits per seconde) of kbps (kilobits per 
seconden). Hoe hoger de bitrate, hoe meer informatie er per tijdseenheid verzonden en ontvangen 
kan worden. 
 
Wikipedia, Internet, 2009 
 

EP-vinyl 
De afkorting EP staat voor Extended Play. Door een single-grammofoonplaat niet op 45 maar op 33 


20 

 

toeren af te spelen werd het mogelijk de speelduur te verlengen. Oorsponkelijk werd de term dus 
gebruikt voor verlengde singles, tegenwoordig wordt deze nog vooral gebruikt voor materiaal dat te 
langs is om een single genoemd te worden en te kort om als volwaardig album door het leven te 
gaan. De gebruikelijke lengte voor een EP is zo’n 15 tot 35 minuten. 
 
Wikipedia, Internet, 2009 
 
LP-vinyl 
De afkorting LP staat voor Long Play. Het betekent een volledig album van een artiest op een 
vinylplaat.  
 
Wikipedia, Internet, 2009 

 
MP3-encoder  
Softwareprogramma of ingebouwde functie in een CD-brander softwareprogramma dat audio-CD’s 
in slechts enkele minuten converteert naar MP3-bestanden 
decoder. 
 
Wikipedia, Internet, 2009 
 
MP3-decoder 
Softwareprogramma of ingebouwde functie in een CD-brander softwareprogramma dat MP3’s in 
slechts enkele minuten converteert naar audio-CD bestanden. 
 
Wikipedia, Internet, 2009 
 
CD-recordable 
CD die slechts éénmaal beschreven kan worden door middel van een CD-brander 

 
CD-rewritable  
CD die meerdere malen beschreven kan worden door middel van een CD-brander . 
 
ringtones 
Ook wel beltonen genoemd. Het zijn korte muziekjes of geluiden die worden afgespeeld als een 
mobiele telefoon wordt gebeld. 
 
Wikipedia, Internet, 2009 
 

Pulse Coded Modulation (PCM) 
Dit is een digitale voorstelling van een analoog signal, waarbij de signaalwaarde op regelmatige 
tijdstippen bemonsterd wordt, en gekwatiseerd tot een serie waarden in een digitale (om precies te 
zijn binaire) code. PCM wordt gebruikt in digitale telefoonsystemen en is ook de 
standaardopslagvorm van digitaal geluid in computers, in verschillende bestandsformaten en op CD. 
 
Wikipedia, Internet, 2009 
 

sampling rate 
Onder sampling rate of sampling frequentie wordt, onder meer bij digitale signaalbewerking en 
regeltechniek, verstaan: ‘de snelheid’ (frequentie) waarmee een continu signal wordt bemonsterd 
tot een tijd-discreet ‘digitaal’ signal, opgebouwd uit samples (‘monsters’). De samplingfrequentie 
wordt uitgedrukt in de eenheid hertz, of in bemonsteringen per seconde. 
 
Wikipedia, Internet, 2009


21 

 

BIJLAGEN 
 
BULLIK (M.), dj en organisator Liberty White, geïnterviewd te Ardooie, 11/04/2009 
 
S = Stijn Van Moen 
M = Mathias Bullik 
 
S: “Kunt u het evenement Liberty White even voorstellen?” 
 
M: “Jazeker, Liberty White staat voor HET evenement in de hardere technoscene. Onze doelstelling is 
om jongeren tegen een aanvaardbare prijs te kunnen laten genieten van de beste nationale en 
internationale DJ’s. Telkens op een leuke locatie en met powerfull soundsystem,  nice decoration and 
a lightshow you’ve never seen before. Daarnaast ben ik ook DJ op mijn eigen evenementen. 
 
S: “Hoe is dit evenement gegroeid tot wat het vandaag is?” 
M: “Het idee om zelf een evenement te starten broedde al jaren. Toen we op een avond samen zaten 
met wat vrienden besloten we om daad bij woord te zetten en een feestje op te starten. In 2005 
kwamen we met de eerste editie in de Rector in Gent. Toen vroegen we nog enkel nationale DJ’s uit 
wegens het beperkt budget. Het bleek meteen een succes. Een aantal maanden later gaven we een 
tweede editie waar nog meer volk op af kwam. We gingen steeds verder en verder en bekwamen 
niet alleen een vast Liberty Whitepubliek, maar ook steeds nieuwe geïnteresseerden. Daardoor 
hadden we meer budget en gingen we steeds verder in de kwaliteit van de lightshow en de kwaliteit 
van het geluid. Honderden nationale in het begin en internationale DJ’s hebben reeds gedraaid: 
Tomaz, Kr!z, Marco Remus, Manu Kenton, D*Jean, Manone, DJ Mahatma, Quick & Smart, Sebastian 
Prelar, Davoodi, Reload, Linda Pearl, Bas Mooy, Double-U-Jay, en ga zo maar door. Het volk bleek dit 
te smaken en het evenement groeide uit tot het leading hardtechno in Vlaanderen. Op 5 september 
2009 vieren we onze 4de verjaardag met maar liefst 3 zalen met een capaciteit van 1500 man per zaal 
in de Expohallen in Waregem. 
 
S: “U zei daarnet dat u ook zelf DJ bent, draait u dan ook op uw eigen evenementen?” 
 
M: “Ik neem altijd de warming-up voor mijn rekening. Het betere werk laat ik over aan de veel 
bekendere en veel betere (lacht) nationale en internationale DJ’s. 
 
S: “Draait u met vinyl, CD of met een timecoded vinylsysteem en waarom?” 
 
M: “Ik heb sindskort een timecoded vinylsysteem aangeschaft, voordien draaide ik altijd met platen. 
Ik heb de overschakeling naar Traktor Scratch gemaakt omwille van het gemak en ook omwille van 
de kostprijs van platen. Voor een vinylplaat betaal je al snel 10€ en voor een MP3 op Beatport betaal 
je slechts 1,5€. Voor 10€ kan je dus 6 tracks downloaden en door het systeem is de vinylfeeling van 
mixen identiek hetzelfde. 
 
S: “Zie je deze evolutie naar dergelijke systemen ook bij de nationale en internationale artiesten 
die komen draaien op uw evenement?” 
 
M: “Zeker en vast. Op onze eerste editie in 2005 draaide het gros nog met authentieke vinyl. Ietwat 
later werd af en toe met CD’s gedraaid. Maar toch zijn CD’s niet hetzelfde als met vinyl draaien. Er is 
een andere feeling. Nog iets later kwam bijna elke DJ’s met een Traktor Scratch systeem af en een 
laptop. Volgens mij ook omdat dat voor internationale DJ’s veel makkelijker te transporteren is van 
luchthaven naar luchthaven... Ik zou zelfs durven zeggen dat zo goed als iedereen van de 
internationale artiesten al met een timecoded vinyl systeem draait.  


22 

 

SEYNAEVE (S.), DJ en organisator Bitz ’n Bleepz, geïnterviewd te Gullegem, 11/4/2009 
 
SV = Stijn Van Moen 
SM = Simon Seynaeve 
 
SV: “Kunt u het evenement Bitz ‘n Bleepz even voorstellen?” 
 
SM: “Bitz ’n Bleepz is een minimal/techno en semi-houseconcept dat sinds enkele jaren bestaat. We 
staan voor exclusieve parties op exclusieve locaties met een capaciteit tussen de 500 en 1000 
personen. We proberen telkens vernieuwende DJ’s te laten komen zowel uit binnenland als uit 
buitenland. Vaak is er een samenwerkingsverband met nog grotere organisaties die meestal met 2 
zalen werken. Wij vullen vaak de tweede zaal in. 
 
S: “Hoe is dit evenement gegroeid tot wat het vandaag is?” 
 
SM: “Veel promotie!. Niet alleen maken we voor elke editie affiches en flyers, maar ook maken we 
altijd gebruik van gratis reclamemiddelen zoals sociale media (Netlog, Facebook en Myspace. We 
kregen steeds meer aanhangers op deze sociale netwerken die tevens hun positieve appreciatie ten 
opzichte van het concept deelden op deze netwerken. Steeds meer en meer mensen kwamen naar 
onze parties en gingen steeds tevreden naar huis. 
 
S: “U bent zelf ook DJ?” 
 
SM: “Inderdaad. Ik ben nu een vijftal jaar actief bezig met het DJ’en. Dit was ook één van de redenen 
waarom ik gestart ben met het concept ‘Bitz ’n Bleepz’. Om het met een song van Soulwax te zeggen 
: “Everybody wants to be the DJ” (lacht). Het is tegenwoordig vaak niet makkelijk om als DJ een kans 
te krijgen in deze wereld. Zelf draai ik dus ook op mijn concept. Via deze weg maak ik ook promotie 
voor mijzelf als DJ.” 
 
S: “Draait u met vinyl, CD of met een timecoded vinylsysteem en waarom?” 
 
SM: “In het begin uitsluitend met vinyl. Dat was HET medium in de technoscene om te draaien. 
Indien je vroeger met CD’s draaide werd je niet zo snel aanvaard als met platen. Na verloop van tijd 
begon ik uit gemaksredenen toch over te schakelen naar CD’s. Ik zag het ook meer en meer 
voorkomen bij DJ’s en de negatieve ten opzichte van CD’s bij het grote publiek verminderde. Het gaat 
uiteindelijk om de DJ-set die gegeven wordt en niet om het middel waarmee dat gebeurt. Als het 
goed is, is het goed. “ 
 
S: “Zie je deze evolutie ook bij de nationale en internationale artiesten die komen draaien op uw 
evenement?” 
 
SM: “Honderden DJ’s hebben reeds gedraaid op Bitz ’n Bleepz en in het begin gebeurde dat ook zo 
goed als allemaal met vinyl. Maar inderdaad steeds meer DJ’s begonnen CD’s te gebruiken als middel 
om DJ-sets te geven. Er werd echter al snel overgeschakeld op timecoded vinylsystemen toen die op 
de markt kwamen. Nu draait bijna iedereen met die systemen omdat het de vinylfeeling (en de 
positieve attitude van het publiek ten opzichte van vinyl, combineert met gemak. Je hoeft enkel je 
laptop mee te brengen met daarop alle nummers. Aansluiten die boel en je bent vertrokken.”  
 
 


23 

 

S: “Maak je zelf binnenkort de omschakelijk naar timecoded vinylsystem?” 
 
SM: “Hoogstwaarschijnlijk wel. Het is een gemak en je hoeft niet meer te zoeken tussen de grote 
map CD’s die tevens niet voorzien zijn van een hoesje. Dit zorgt ervoor dat het soms zoeken is naar 
een bepaalde plaat die op welke CD ook alweer stond?! Via het timecodedvinylsysteem heb je een 
zoekfunctie, waar je meteen de titel van de plaat kan intikken en meteen kan gaan opleggen. Het 
bespaart tijd, waardoor er meer tijd is om de perfecte mix uit te voeren en het is gemakkelijker om te 
verzeulen. 
 


24 

 

Bronnenlijst 
 
Boeken, encyclopediën en brochures 
 
CHAMBERS (M.), CD’s en DVD’s branden voor dummies. 2e druk, s.l., Addison Wesley, 2002, 331 p. 
 
D’HAENINCK (L.), Biogenie 3.2. 3e druk, Antwerpen, De Boeck, 268 p. 
 
IFPI BELGIUM, Namaak en piraterij. België, s.d., 24 p. (brochure) 
 
JONES (D.), iPod, therefore I am. 1e druk, Utrecht, VIP, 344 p. 
 
KAMER (G.), Popmuziek in een notendop. 1e druk, Amsterdam, Prometheus, 184 p. 
 
KUIPERS (S.), Muziek opnemen van het internet. 1ste druk, Nederland, AW Bruna, 2005, 154 p. 
 
NEGROPONTE (N.), Digitaal leven. 7e druk, Amsterdam, Prometheus, 226 p. 
 
PETERS (V.), LP’s op CD zetten. 1e druk, Nederland, AW Bruna, 2003, 125 p. 
 
SCHUURMANS (U.), DVD’s maken.1e druk, Amsterdam, Pearson Educaction, 2005, 159 p. 
 
VAN DALE, Groot woordenboek der Nederlandse taal 
 

 
Tijdschrift- en krantenartikels 
 
B.B., Scandisk start met opvolger compact disc. In: De Tijd, 23/09/2008, p. 7 
 
B.S., CD-verkoop keldert, omzet stijgt. In: De Morgen, 5/1/2009, p. 20 
 
DECAUSTECKER (B.), We staan aan het begin van de digitale evolutie.In: De Morgen, 25/1/2008, p. 99 
 
DE MEESTER (K.), Musiceren met bits en bytes. In: Reflector, 9 (3/2008) 1, pp. 31-33 
 
PETITJEAN (F.), De prijs van muziek. In: Blikopener, 10 (4/2009) 6, pp. 8-11 
 
MINNEN (K.), Het klikt anno 2007. In: Blikopener, 8 (6/2007), pp. 8-11 
 
P.R., Waarvoor staat M en P in MP3? In: Het Belang van Limburg, 15/10/2008, p. 79 
 
R.D., De digitale bedreiging voor de muziekindustrie. In: De Tijd, 1/8/1998, p. 38 
 
VANDENBUSSCHE (B.), Wat doet muziek met je? In: CM-zine, s.d., pp. 20-25 
 
VAN PETEGEM (A.), Hiphop goes digital: DJ Cause. In: Poppunt magazine, (3/2009), 40, pp. 20-23 
 
V.P.B., Single wordt download. In: De Standaard, 24/1/2008, p. 33 
 
VERKOYEN (J.), Thuispiraterij van muziek: evoluties en trends. In: Mediagids Audiovisueel, 1 (3/2002) 
8, pp. 15-24 


25 

 

 
THOMAS (T.), MP3, le juke-box du web. In: Panache, 1 (09/2001) 1, pp.8-9 
 
Interviews 
 
BULLIK (M.), DJ en organisator Liberty White, geïnterviewd te Ardooie, 11/4/2009 
 
SEYNAEVE (S.), DJ en organisator Bitz ’n Bleepz, geïnterviewd te Gullegem, 11/4/2009 
 
Internetbronnen 
 
APPLE, on line op: http://www.apple.com/nl/itunes/whatson (6-5-2009) 
 
AUDIOFORUM, on line op: 
http://www.audioforum.be/modules.php?name=News&op=NEPrint&sid=2062 (5/5/2009) 
 
BEATPORT, on line op: http://www.beatport.com (6-5-2009) 
 
BILLBOARD, on line op: http://www.billboard-cd.com (18/4/2009) 

 

BILBO, on line op: http://www.bilbo.be (18/4/2009) 
 
BOLLE (J.), MP3 in de woonkamer. In: Het Laatste Nieuws, 10/1/2009, on line op: Mediargus 
(7/5/2009) 
 
BOSSUYT (J.), 32 verschillende songs tegelijk. In: Trends, 5/2/2009, on line op: Mediargus 
 
BROQUET (J.), Le CD est mort. In: Le Vif Expess / Focus Vif, 17/10/2008, on line op: Mediargus 
(7/5/2009) 
 
ERADUS (W.), Warme klanken uit knisperende grammofoon. In: Reformatorisch Dagbad, 23/1/2007, 
on line op: http://www.refdag.nl/artikel/1288964 (6/5/2009) 
 
FREE RECORD SHOP, on line op: http://www.freerecordshop.be (18/4/2009) 

 
FANTV, on line op: http://www.fan.tv/DIGITAAL/toontext.asp?id=24625 (17-5-2009) 
 
GADGET ADDICTION, on line op: http://www.gadgetaddiction.com/portable/sandisk-music-player 
(17-5-2009) 

 
INFONU, on line op: http://electronica.infonu.nl/geschiedenis/9348-geluid-en-
geluidsapparatuur.html (18/4/2009) 
 
MJK, Hoe werkt een CD? On line op: http://www.kopieer-cd.be/technische-informatie/cd-
explained.jsp (18/04/2009) 
 
MUSIC MAN, on line op: http://www.musicman.be (18/4/2009) 
 
MUSICMETER, on line op: http://www.musicmeter.nl/forum/6/2324/0 (20/4/2009) 
 
NISHIGUCHI (T.), Perceptual discrimination between musical sounds with and without very high 

http://www.apple.com/nl/itunes/whatson
http://www.audioforum.be/modules.php?name=News&op=NEPrint&sid=2062
http://www.billboard-cd.com/
http://www.bilbo.be/
http://www.refdag.nl/artikel/1288964
http://www.freerecordshop.be/
http://www.fan.tv/DIGITAAL/toontext.asp?id=24625
http://www.gadgetaddiction.com/portable/sandisk-music-player
http://electronica.infonu.nl/geschiedenis/9348-geluid-en-geluidsapparatuur.html
http://electronica.infonu.nl/geschiedenis/9348-geluid-en-geluidsapparatuur.html
http://www.kopieer-cd.be/technische-informatie/cd-explained.jsp
http://www.kopieer-cd.be/technische-informatie/cd-explained.jsp
http://www.musicman.be/
http://www.musicmeter.nl/forum/6/2324/0


26 

 

frequency components. In: NHK Laboratories Note No. 486, s.d., on line op 
http://www.nhk.or.jp/strl/publica/labnote/lab486.html (18/4/2009) 
 
NOKIA, on line op: http://www.nokia.be/A4923357 (19-5-2009) 
 
NOKIA TRENDS LAB, on line op: http://www.nokiatrendslab.be (19-5-2009) 
 
NVPI, online op: http://www.nvpi.nl/nvpi/pagina.asp?pagkey=78252 (18-4-2009) 
 
PUREVINYL, on line op: http://www.channld.com/pure-vinyl_news.html (22/4/2009) 
 

RAS (M.), De houdbaarheid van CD’s en DVD’s. In: Digitaal Erfgoed Nederland, 8/8/2008, on line op: 
http://www.den.nl/docs/20050808095810 (5/5/2009) 
 
REIJERMAN (D.), YouTube en Universal gaan nieuwe muzieksite openen. On line op: 
http://tweakers.net/nieuws/59533/youtube-en-universal-gaan-nieuwe-muzieksite-openen.html (22-
5-2009) 
 
RUITERS (F.), Muziek troost. On line op: http://www.psycholoog.net/?p=57 (17/4/2009) 
 
STANTON, on line op: http://www.stantondj.com/v2/fs/whatisfs.asp (18/4/2009) 
 
SERATO, on line op: http://www.serato.com/scratchlive (18/4/2009) 
 
SOMCOM, on line op: http://www.somcom.nl/pdf/MP3.pdf (18/4/2009) 
 
SOUNDSCAN, on line op: http://www.soundscan.com (13-5-2009) 
 
WEB WERELD, on line op: http://webwereld.nl/nieuws/56733/itunes-store-voert-variabele-prijzen-
in.html (6-5-2009) 
 
WIKIPEDIA, on line op: http://nl.wikipedia.org/wiki/Grammofoonplaat (17/4/2009) 
 
WIKIPEDIA, on line op: http://nl.wikipedia.org/wiki/Compact_disc  (17/4/2009) 
 
WIKIPEDIA, on line op: http://nl.wikipedia.org/wiki/Mp3  (17/4/2009) 
 
 

Illustraties 
 
MJK, Illustratie voor MJK. On line op: http://www.kopieer-cd.be/imagescontent/cd-optical.gif (18-4-
2009) 

http://www.nhk.or.jp/strl/publica/labnote/lab486.html
http://www.nokia.be/A4923357
http://www.nokiatrendslab.be/
http://www.nvpi.nl/nvpi/pagina.asp?pagkey=78252
http://www.channld.com/pure-vinyl_news.html
http://www.den.nl/docs/20050808095810
http://tweakers.net/nieuws/59533/youtube-en-universal-gaan-nieuwe-muzieksite-openen.html
http://www.psycholoog.net/?p=57
http://www.stantondj.com/v2/fs/whatisfs.asp
http://www.serato.com/scratchlive
http://www.somcom.nl/pdf/MP3.pdf
http://www.soundscan.com/
http://webwereld.nl/nieuws/56733/itunes-store-voert-variabele-prijzen-in.html
http://webwereld.nl/nieuws/56733/itunes-store-voert-variabele-prijzen-in.html
http://nl.wikipedia.org/wiki/Grammofoonplaat
http://nl.wikipedia.org/wiki/Compact_disc
http://nl.wikipedia.org/wiki/Mp3
http://www.kopieer-cd.be/imagescontent/cd-optical.gif

