Open Vlacc | Vlaamse muziekclassificatie: definities en voorbeelden
Open Vlacc | Regels voor de vorm van uniforme titels van klassieke muziekwerken

Vlaamse muziekclassificatie: definities en voorbeelden
Muziekregelgeving
Bronnen:

· All Music Guide: http://www.allmusic.com
· Spectrum Muzieklexicon / Th. Willemze

· Muziekwoordenboek / Bernard Nelleke

· Muziektermen: termen en technieken van A tot Z. - Spectrum Opzoekboek

· OOR’s eerste Nederlandse Pop-encyclopedie, 12e editie
· New Grove Dictionary of Music and Musicians, http://www.grovemusic.com
· Muziekweb (Centrale Discotheek Rotterdam): http://ww.muziekweb.nl

· Wikipedia: http://nl.wikipedia.org
versie

	Versie
	Datum
	Opmerkingen

	1.0
	2004
	Concept werkgroep muziekontsluiting

	1.1

2.0

2.1
	2007

2012

2014
	Start invoer muziek in Open Vlacc

J3 Folk opgenomen bij Wereldmuziek

Aanpassing definitie K1

	2.2
	2020
	Aanpassing definitie en verwoording K5

	2.3
	2021
	Aanpassing verwoording W2

auteurs
	Werkgroep muziekontsluiting Open Vlacc

	

op dit werk is een Creative Commons Licentie van toepassing

5Inleiding

81
K Klassieke muziek

81.1
K1 Orkest

91.2
K2 Orkest met solo-instrumenten

101.3
K3 Kamermuziek

111.4
K4 Solo-instrumenten

121.5
K5 Opera, operette en andere theatermuziek met vocale inbreng

131.6
K6 Koorwerken

151.7
K7 Liederen

161.8
K8 Oude muziek

171.9
K9 Verzamelingen

182
P Populaire muziek

182.1
Algemeen

182.2
P1 Nederlands

192.3
P2 Frans

192.4
P3 Duits

192.5
P4 Engels

202.6
P5 Spaans, Portugees, Italiaans en Grieks

202.7
P6 Arabisch en Turks

202.8
P7 Andere en diverse talen

212.9
P8 Instrumentaal

223
F Film- en theatermuziek

223.1
F1 Film- en theatermuziek

234
J Jazz, blues en country

234.1
J1 Jazz

244.2
J2 Blues, gospels en spirituals

254.3
J4 Country

265
W Wereldmuziek

265.1
Algemeen

275.2
W1 Europese stijlen

285.3
W2 Noord-Afrikaanse en Arabische stijlen

285.4
W3 Midden- en Zuid-Afrikaanse stijlen

295.5
W4 Noord-Amerikaanse stijlen

295.6
W5 Latijns-Amerikaanse stijlen

305.7
W6 Aziatische stijlen

315.8
W7 Stijlen uit Oceanië

315.9
W8 Overige stijlen, mengvormen en verzamelingen

326
D Diversen

326.1
D1 Gelegenheidsmuziek

336.2
D2 New age en meditatiemuziek

346.3
D3 Hafabra en nationale volksliederen

346.4
D4 Geluids- en Muziekexperimenten

356.5
D5 Sociale en politieke opnames

366.6
D6 Meespeelmaterialen, dansinstructie en didactisch materiaal

366.7
D7 Geluiden en testprograma’s

376.8
D8 Gesproken woord

376.9
D9 Kinderrepertoire

Inleiding
waarom een muziekclassificatie in Open Vlacc?
· Vanuit de behoefte aan een duidelijke en statische classificatie om in een zeer uitgebreide catalogus het overzicht te bewaren, zowel voor de bibliotheekmedewerker (bv. collectievorming) als voor de eindgebruiker (bv. zoekboom).
· Vanuit de unieke mogelijkheid om in een gloednieuwe catalogus een helpende hand te bieden bij de lokale inhoudelijke ontsluiting en/of plaatsing van muziekmaterialen.

· Vanuit een algemene ontevredenheid met het onevenwichtige en verouderde NBLC-indelingsschema (met al zijn varianten het meest gebruikte classificatieschema voor muziek in Vlaamse openbare bibliotheken).

· De werkgroep muziekontsluiting werkt aanvullend ook aan een muziekgenresysteem, dat complementair gebruikt wordt met het classificatiesysteem.
hoe kwam de muziekclassificatie tot stand?
De werkgroep muziekontsluiting verzamelde een aantal best practices en bestaande indelingsschema’s, en kwam na uitgebreid overleg tot een voorstel (zie hieronder).

De belangrijkste uitgangspunten van de classificatie zijn:
· De classificatie vindt zijn oorsprong in een vereenvoudiging van het NBLC-indelingsschema. De meeste rubrieken zijn geautomatiseerd af te leiden uit oude NBLC-rubrieken; bij conversie naar de Vlaamse centrale catalogus kan een automatische mapping gebeuren (bv. K2 Orkest met (solo)-instrumenten = vroegere NBLC 10, 11, 13, 14, 17).

· Tegelijk is gekozen voor een nieuwe aanpak, met een stevige vereenvoudiging, een rubricering met een letter-cijfer combinatie en een gebruiksvriendelijk concept (parallellen met de grote rubrieken in een winkel).

· Klassieke muziek werd teruggebracht tot 1 hoofdrubriek. De amusements- en popmuziek werd samengevoegd tot één hoofdrubriek populaire muziek. De logische en objectieve indeling in talen blijft behouden; muziekgenres worden ontsloten in het trefwoordensysteem.

Basisprincipes
De muziekclassificatiecodes worden toegekend op het niveau van de muziekdrager (moederrecord).
D7 (Geluiden en testprogramma's) en D8 (Gesproken woord) worden niet toegekend in Open Vlacc. De rubrieken zijn wel voorzien voor toepassing in lokale bibliotheken.

Overzicht
	K klassieke muziek

K1 Orkest

K2 Orkest met (solo)-instrumenten

K3 Kamermuziek

K4 Solo-instrumenten

K5 Opera en operette

K6 Koorwerken

K7 Liederen

K8 Oude muziek

K9 Verzamelingen

P populaire muziek

P1 Nederlands

P2 Frans

P3 Duits

P4 Engels

P5 Spaans, Portugees, Italiaans en Grieks

P6 Arabisch en Turks

P7 Andere en diverse talen

P8 Instrumentaal

F film- en theatermuziek

F1 Film- en theatermuziek

J jazz, blues en country

J1 Jazz

J2 Blues, gospels en spirituals

J4 Country
	W wereldmuziek en volksmuziek

W1 Europese stijlen

W2 Arabische stijlen (Noord-Afrika en Midden-Oosten)

W3 Afrikaanse stijlen (Midden- en Zuid-Afrika)

W4 Noord-Amerikaanse stijlen

W5 Latijns-Amerikaanse stijlen (Midden- en Zuid-Amerika)

W6 Aziatische stijlen

W7 Stijlen uit Oceanië

W8 Overige stijlen, mengvormen en verzamelingen

D diversen

D1 Gelegenheidsmuziek

D2 New age en meditatiemuziek

D3 Hafabra en nationale volksliederen

D4 Elektronische en experimentele muziek

D5 Sociale en politieke opnames

D6 Meespeelmaterialen, dansinstructie en didactisch materiaal

D7 Geluiden en testprogramma’s

D8 Gesproken woord

D9 Kinder- en jeugdrepertoire

D7 en D8 worden niet gebruikt in Open Vlacc.

1 K Klassieke muziek

1.1 K1 Orkest

1.1.1 Definitie

Composities voor orkest, symfonisch of filharmonisch orkest, kamerorkest, strijkorkest, enz. Een orkest is een eerder groot ensemble met min of meer vaste bezetting, waarbij een aantal partijen door meerdere muzikanten volledig unisono (d.w.z. gelijk en gelijktijdig) worden uitgevoerd.

Voorbeelden

Water music HWV 348-350 / Georg Friedrich Händel

London symphonies / Joseph Haydn

Finlandia / Jean Sibelius

1.1.2 Worden eveneens opgenomen
· zelfstandige ouvertures (openingsstukken) en ouvertures die als dusdanig uitgevoerd worden, vb. Overtures / Ludwig van Beethoven
· balletten, vb. The nutcracker / Pjotr Tsjaikovski

· symfonieën met in één, meerdere of alle bewegingen vocale en/of solistisch instrumentale inbreng, vb. Symfonie nr. 9 / Ludwig van Beethoven ; Symfonie nr. 3 / Henryk Górecki ; Romeo et Juliette / Berlioz ; Symfonie nr. 2 / Leonard Bernstein.

· andere grote orkestrale werken met beperkt vocale en/of solistisch instrumentale inbreng, vb. The planets / Gustav Holst

· werken waarbij de solisten deel uitmaken van het orkest en er zich derhalve niet specifiek van onderscheiden, vb. Sheherazade, op. 35 / Nikolaj Rimski-Korsakov
1.1.3 Worden niet opgenomen

· Das Lied von der Erde / Gustav Mahler (K7) ; Symphonie espagnole, op. 21 / Edouard Lalo (K2)

· werken voor de zogenaamde hafabra-orkesten (D2)

· concerti en concerti grossi (K2)

· kamermuziek (K3)

· werken voor solozanger(s), koor en orkest (K5, K6 en K7)

· filmmuziek (F1)
· toneelmuziek met vocale inbreng, vb. Peer Gynt, op. 23 / Edvard Grieg (K5)
1.1.4 NBLC-code

00, 39

1.2 K2 Orkest met solo-instrumenten

1.2.1 Definitie

Composities, meestal aangeduid met de term concerto, waarbij 2 groepen samenspelen, elkaar afwisselen en / of met elkaar in dialoog gaan. De grootste groep is altijd een orkest (voor de omschrijving hiervan: zie rubriek K1), de kleinste groep betreft één (omschrijving: zie rubriek K4) of meerdere (omschrijving: zie rubriek K3) instrumentale solisten.
1.2.2 Voorbeelden

Brandenburg concertos / Johann Sebastian Bach

Le quattro stagioni / Antonio Vivaldi

Concerto pour 2 pianos et orchestre / Francis Poulenc

Vom Winde Bewein / Gija Kantsjeli

1.2.3 Worden eveneens opgenomen

· concertante symfonie, vb. Sinfonia concertante KV 364 / Wolfgang Amadeus Mozart

· concerti grossi, vb. Concerti grossi, op.6 / Georg Friedrich Händel
1.2.4 Worden niet opgenomen

· werken voor de zogenaamde hafabra-orkesten (D2)

· werken voor orkest, waarbij de solisten deel uitmaken van het orkest en er zich derhalve niet specifiek van onderscheiden (K1), vb. Concerto for orchestra / Béla Bartók
· symfonieën of andere grote orkestrale werken met solistische instrumentale inbreng (K1), vb. Sheheharazade / Nikolaj Rimsky-Korssakov
· werken voor solozanger(s) en orkest (K5 en K7)

· vocaal concerto (K6 en K8)

· filmmuziek (F1)
1.2.5 NBLC-code

10, 11, 13, 14, 17

1.3 K3 Kamermuziek

1.3.1 Definitie

Kamermuziek noemt men de muziek voor twee tot tien à twaalf enkelvoudig (solistisch) bezette partijen, bestemd om in een kleine ruimte te worden uitgevoerd. De uitvoerenden zijn gelijkwaardig en er is dus geen solist zoals bij een concert. In deze context geldt de term kamermuziek enkel voor zuiver instrumentale muziek, waarin het zo karakteristieke samenspel primeert. De term kamermuziek wordt gebruikt voor de muziek vanaf 1600.

1.3.2 Voorbeelden

Trios / Carl Maria von Weber

Quartet for flute, clarinet, horn and bassoon / Gioachino Rossini

Nonet / Olli Mustonen

Violin sonatas / Johann Sebastian Bach

Streichkwartet “Der Tod und das Mädchen” / Franz Schubert

Quintet for string in C / Franz Schubert

Four-hand piano music / Johannes Brahms
1.3.3 Worden eveneens opgenomen

· muziek van duo tot decet

· composities met 1 of 2 melodie instrumenten en basso continuo

· pianowerken voor vier handen

1.3.4 Worden niet opgenomen

· muziek voor 1 instrument (K4): vb. Gaspard de la nuit / Maurice Ravel, Piano sonatas / Ludwig Van Beethoven
· vocale muziek met begeleiding (K6 en K7) vb. Die schöne Mullerin / Franz Schubert

· instrumentale ensemblemuziek van voor 1600 (K8)

1.3.5 NBLC-code

20, 21, 23, 24, 25, 26, 27, 28

1.4 K4 Solo-instrumenten

1.4.1 Definitie

Muziek voor solo-instrumenten wordt letterlijk opgevat als een compositie voor 1 instrument. Zodra er een 2de instrument meespeelt (of meerdere instrumenten), gelijkwaardig of als begeleiding, beschouwen we deze bezetting als kamermuziek (K3).
1.4.2 Voorbeelden

Mondschein sonata / Ludwig van Beethoven

Violin partitas / Johann Sebastian Bach

5 preludes / Heitor Villa-Lobos

Toccata e partite d’intavolatura di cembalo, libro primo / Girolamo Frescobaldi

12 fantasias for flute / Georg Philipp Telemann

Passacaglias / Johann Sebastian Bach

Cello suites / Benjamin Britten

1.4.3 Worden eveneens opgenomen

· de hedendaagse solo-instrumentale muziek: vb. Rzewski plays Rzewski : piano works, 1975-1999 / Frederic Rzewski ; Sonates en interludes for prepared piano / John Cage ; L’Opera per flauto /Salvatore Sciarrino
· beiaardmuziek vb. Beiaardpreludia / Matthias Vanden Gheyn
1.4.4 Worden niet opgenomen

· duo’s, instrumenten begeleid door een klavier,… (K3): vb. 44 duos for 2 violins, SZ 098 / Bela Bartok ; Pièces à deux violes du premier livre 1686 / Marain Marais Violin sonatas / Johannes Brahms ; Recorder sonatas / Georg Friedrich Händel

· solistische instrumentale muziek van voor 1600 (K8): vb. Pavanes for lute / John Dowland ; My Ladye Nevelss booke / William Byrd

· pianowerken voor vier handen (> bij K3)
1.4.5 NBLC-code

20, 21, 23, 24, 25, 28, 43

1.5 K5 Opera, operette en andere theatermuziek met vocale inbreng
1.5.1 Definitie

Bevat alle theatermuziek met (veel of weinig) vocale inbreng, die bedoeld zijn om op scène te worden gebracht:
Opera: een toneelwerk, van begin tot eind gezongen, waarbij de muziek zeker zo belangrijk is als de tekst. Zang, instrumentale muziek, dichtkunst, acteerkunst, decorkunst, vaak ook danskunst, vromen de wezenlijke bestanddelen van deze kunstvorm. Subvormen zijn: opera buffa, opera seria, opera semiseria, opéra comique, tragédie-lyrique, grand opéra en ballad opera.

Operette: een muzikaal blijspel met gesproken dialoog, zang en muziek van vaak lichtelijk sentimentele inslag. Van oorsprong Frans, tot grootste ontwikkeling gebracht in Wenen. Bloeiperiode van tweede helft 19de eeuw tot eerste helft 20ste eeuw. Dan werd de operette verdrongen door de musical.

Theatermuziek met vocale inbreng omvat ook opera-ballet, gezongen ballet en gezongen toneelmuziek.
1.5.2 Voorbeelden

Il barbiere di Siviglia / Gioacchino Rossini

Tristan und Isolde / Richard Wagner

Il prigioniero / Luigi Dallapiccola

Orphée aux Enfers / Jacques Offenbach

Die Fledermaus / Johann Strauss II

Die lustige Witwe / Franz Lehar

Le chanteur de Mexico / Francis Lopez
Peer Gynt op. 23 / Edvard Grieg
The mother, op.41 / Carl Nielsen
Die sieben Todsünden / Kurt Weill
1.5.3 Worden eveneens opgenomen

· voorlopers van de opera - dramma per musica, favola in musica - en mengvormen van opera en toneel zoals Singspiel, zarzuela, vb. L’Orfeo, favola in musica / Claudio Monteverdi ; Die Zauberflöte / Wolfgang Amadeus Mozart ; Doña Francisquita / Amadeo Vives

· verzamelingen met fragmenten uit opera’s en operettes, vb. Rossini arias / Cecilia Bartoli
1.5.4 Worden niet opgenomen

· musical (F1), vb. Show Boat / Jerome Kern ; The Geisha / Sidney Jones
· symfonieën met in één, meerdere of alle bewegingen vocale en/of solistisch instrumentale inbreng (K1), vb. Symfonie nr. 9 / Ludwig van Beethoven ; Symfonie nr. 3 / Henryk Górecki

· het liturgisch drama, mirakel- en mysteriespel van vóór 1600 (K8), bv. Ludus Danielis
· oratoria en andere koorwerken (K6)
1.5.5 NBLC-code

32, 34, 39
1.6 K6 Koorwerken

1.6.1 Definitie

Een koorwerk is een compositie of een fragment van een compositie geschreven voor koor of vocaal ensemble, al dan niet met instrumentale begeleiding. Worden hieronder begrepen: religieuze en profane werken voor koor (eventueel met soli en orkest): madrigalen, missen, oratoria, cantates, passies…
1.6.2 Voorbeelden

Requiem / Wolfgang Amadeus Mozart

Die Schöpfung, Hob. XXI:2 / Joseph Haydn

Matthäus-Passion / Johann Sebastian Bach

1.6.3 Worden eveneens opgenomen

· madrigalen voor beperkt ensemble: vb. Madrigali amorosi / Claudio Monteverdi

· religieuze muziek met etnische elementen: vb. Missa Criolla / Ariel Ramirez
· liturgische, religieuze werken na 1600 (K6): vb. Vespers, op. 37 / Sergej Rachmaninov
· vocale composities voor solisten die doorgaans voorkomen als koorwerken: vb. solocantates, vb. Cantates pour alto / Johann Sebastian Bach

· koorliederen: vb. Chorlieder / Johannes Brahms

1.6.4 Worden niet opgenomen

· scenische muziek zoals opera, operette en andere theatermuziek met vocale inbreng (K5), vb. Ciboulette / Reynaldo Hahn
· instrumentale werken met vocale inbreng (K1), vb. Symphony nr. 9 / Ludwig van Beethoven, The planets / Gustav Holst
· musical (F1), vb. Evita / Andrew Lloyd Webber
· liederen en/of vergelijkbare composities voor solozang (K7), vb. Erlkönig / Franz Schubert

· vocale composities van voor 1600 (K8), vb. Missa de Beata Virgine / Josquin Desprez
1.6.5 NBLC-code

31, 38

1.7 K7 Liederen

1.7.1 Definitie

Composities voor solozanger(s), al dan niet begeleid.

1.7.2 Voorbeelden

Erlkönig / Franz Schubert

Zigeunerlieder / Johannes Brahms

Kindertotenlieder / Gustav Mahler

1.7.3 Worden eveneens opgenomen

· concertarias vb. Ah se in ciel, benigne stelle, KV 538 / Wolfgang Amadeus Mozart

1.7.4 Worden niet opgenomen

· scenische muziek, zoals opera, operette (K5), musical (F1), toneelmuziek (K1), …

· andere grote(re) vocale werken (waarbij doorgaans een belangrijk koorgedeelte aanwezig is), zoals cantate, oratorium, … (K6)

· instrumentale werken met vocale solistische inbreng (K1), vb. Symphonie nr. 4 / Gustav Mahler, Streichkwartette / Arnold Schönberg
· vocale composities uit de middeleeuwen of de renaissance (K8)

· filmmuziek (F1)

· selecties uit andere rubrieken, vb. een verzameling aria’s

· instrumentale liederen (K4), vb. Lieder ohne Worte / Felix Mendelssohn-Bartholdy

1.7.5 NBLC-code

30

1.8 K8 Oude muziek

1.8.1 Definitie

Vocale, instrumentale en liturgische muziek tot 1600.

1.8.2 Voorbeelden

Chant grégorien et polyphonie à l’abbaye du Bec-Houllin

Messe de l’homme armé / Josquin Desprez

Cantigas de Santa Maria / Alfonso El Sabio

Carmina Burana
Triste plaisir et douloureuse joye / Gilles de Binchois

Terpsichore / Michael Praetorius

Pavanes for Lute / John Dowland

Canticles of ecstasy / Hildegard von Bingen

1.8.3 Worden eveneens opgenomen

· het liturgisch drama, mirakel- en mysteriespel, bv. Ludus Danielis
· de liturgieën indien zij onder deze periode vallen: gregoriaans, orthodox, vb. Chants de la liturgie slavonne

· de werken die rond het begin van de 17e eeuw zijn geschreven, maar qua stijl duidelijk nog onder renaissancemuziek vallen: vb. Tenebrae / Carlo Gesualdo
1.8.4 Worden niet opgenomen

· de werken van de eerste barokcomponisten, zoals Claudio Monteverdi, Giovanni Gabrieli,…

· bewerkingen van oorspronkelijk oude werken (K6): vb. Carmina Burana / Carl Orff
· liturgische, religieuze werken na 1600 (K6): vb. Vespers, op. 37 / Sergej Rachmaninov
1.8.5 NBLC-code

31, 37, 40

1.9 K9 Verzamelingen

1.9.1 Definitie

Deze verzamelingen bevatten zoveel verschillende klassieke muziektypes dat ze niet in een vorige rubriek kunnen ondergebracht worden. Vaak gaat het om populaire fragmenten uit klassieke muziekwerken, samengebracht op één cd. Ook kan het gaan om een portret van een dirigent of componist aan de hand van een keuze uit zowel instrumentaal als vocale werk.

1.9.2 Voorbeelden

Music for the millions

Adagio Herbert von Karajan

Herman Roelstraete : retrospectieve

Ton Koopman portrait

1.9.3 Worden eveneens opgenomen

· cd’s gewijd aan één componist of uitvoerder, maar verschillende genres bevattend, vb. George Gershwin plays George Gershwin (zowel orkestmuziek, liederen, piano-solo, concerto…), Les introuvables de Manuel de Falla, The essential Respighi
1.9.4 Worden niet opgenomen

· verzamelingen populaire muziek, ook al bevatten ze klassieke fragmenten (P7), vb. Funiculi funicula

1.9.5 NBLC-code

41

2 P Populaire muziek

2.1 Algemeen

2.1.1 Definitie

Onder populaire muziek verstaan wij alle popgenres (o.a. rock & roll, reggae, hardrock, enz.), kleinkunst, chanson, cabaret en zuivere ontspanningsmuziek (entertainment) ongeacht de taal van de publicatie.

Hierbij wordt alle vocale populaire muziek ingedeeld volgens taal.

Ook alle instrumentale populaire muziek (inclusief draaiorgel) wordt hier opgenomen (P8).

2.1.2 Worden ook opgenomen

· Wereldmuziek die duidelijk tot een ‘westers’ genre behoort, vb.:
· Di evchon / Charis Alexiou: Griekse chanson

· Monkey banana / Fela Anikulapo Kuti: Nigeriaanse pop

· Cd’s met gesproken cabaretvoorstellingen, vb. Geert Hoste dwars / Geert Hoste
2.1.3 Worden niet opgenomen

· Volks- en wereldmuziek (W1-8), vb.: Christina Branco, Huun-Huur-Tu
· Country (J4), vb.: Gold watch and chain / The Carter Family, Alone with his guitar / Hank Williams

· New Age en meditatiemuziek (D2), vb.: The Reiki effect / Aeoliah, Ad Visser's brainsessions / Ad Visser

· Extreem experimentele popmuziek (D4), vb.: Black narcissus / Mephista
· Filmmuziek en theatermuziek (F1), vb.: The very best of Andrew Lloyd Webber / Andrew Lloyd Webber
2.1.4 NBLC-code

60, 61, 62, 63, 64, 65, 66, 78 en een deel van 43.

2.2 P1 Nederlands

2.2.1 Voorbeelden

Vanbinnen / Clouseau

Schaduw van de liefde / Frank Boeijen

Plan B / Gorki

Van God los / Monza

One man shows : deel 1 / Toon Hermans

Badwater, theatershow 2001-2002 / Brigitte Kaandorp

Seriewoordenaar / ABN

2.2.2 NBLC-code

60, 78

2.3 P2 Frans
2.3.1 Voorbeelden

Toujours moi / Axelle Red

Ces gens là / Jacques Brel

Indestructible / Veronique Sanson

Donne-moi de l’amour / Starflam

2.3.2 NBLC-code

61, 78

2.4 P3 Duits

2.4.1 Voorbeelden

Ohne maske / Udo Jürgen

Verdammt, ich Lieb’ dich / Matthias Reim

Alles ist gut / DAF

Nina Hagen Band / Nina Hagen Band

2.4.2 NBLC-code

62, 78

2.5 P4 Engels

2.5.1 Voorbeelden

Let it be / The Beatles

All that you can’t leave behind / U2

Songs in red and gray / Suzanne Vega

Stone deaf forever / Motörhead

Joe’s garage / Frank zappa

Chocolate factory / R. Kelly

Colors / Voice Mail

Blue Heaven / Frank Sinatra

As I come of age / Sarah Brightman

The girl next door / Doris Day

2.5.2 NBLC-code

63, 78

2.6 P5 Spaans, Portugees, Italiaans en Grieks

2.6.1 Voorbeelden

A flor de piel / Julio Iglesias

15 grandes exitos / Mecano

In ogni senso / Eros Ramazotti

Nefelis Str. ’88 / Haris Alexiou

Nostalgia: new songs and greatest hits / Maria Farantouri

2.6.2 NBLC-code

64

2.7 P6 Arabisch en Turks

2.7.1 Voorbeelden

N’ssi n’ssi / Cheb Khaled

Deli kizin türküsü / Sezen Aksu

2.7.2 NBLC-code

64, 83

2.8 P7 Andere en diverse talen

Deze rubriek is voorbehouden voor de vocale populaire muziek die niet onder te brengen is bij de andere, courante taalrubrieken en de cd’s waarop in meerdere talen wordt gezongen. Muziek van o.m. Baskenland, Catalonië en Corsica worden hier ondergebracht.
2.8.1 Voorbeelden

Monkey banana / Fela Anikulapo Kuti

Helmut Lotti goes Classic / Helmut Lotti

De 20 heetste zomerhits uit de top 40 Sunbada

Funiculi Funicula
2.8.2 NBLC-code

64

2.9 P8 Instrumentaal

2.9.1 Voorbeelden

Golden hearts / Richard Clayderman

Come to daddy / Aphex Twin

Stratosfear / Tangerine Dream

Tubular bells / Mike Oldfield

Down to the moon / Andreas Vollenweider

2.9.2 NBLC-code
65, 78

3 F Film- en theatermuziek

3.1 F1 Film- en theatermuziek

3.1.1 Definitie

Muziek die wordt gebruikt als begeleiding bij films, TV-series, musicals, radioreeksen, dansproducties, theateropvoeringen, circusvoorstellingen, games, …
3.1.2 Voorbeelden

Pretty Woman
Lord of The Rings: the Fellowship of the Ring / Howard Shore

Le roi danse

Twin Peaks, TV-serie, 1990 / Angelo Badalamenti

The sound of music, musical, 1959 / Richard Rodgers

West Side story, musical, 1957 / Leonard Bernstein
Evita / Andrew Lloyd Webber

Cirque du Soleil

Lord of the dance / Michael Flatley

3.1.3 Worden eveneens opgenomen

· Bewerkte film- en televisiemuziek, vb. James Bond 007 : 13 original themes

3.1.4 Worden niet opgenomen

· Opera, operette (K5)

· Balletmuziek (K1)

· Cabaret (P1)

3.1.5 NBLC-code

68

4 J Jazz, blues en country

4.1 J1 Jazz

4.1.1 Definitie

Jazz is ontstaan uit een mengeling van afro-Amerikaanse en Europese muziek in Noord-Amerika (New Orleans) rond de eeuwwisseling. De vroegste vormen waren ragtime en dixieland-jazz. Sindsdien is de jazz zich blijven ontwikkelen en staat hij tot op heden open voor invloeden uit andere muziekstijlen.

4.1.2 Voorbeelden

Far east suite / Duke Ellington

Kind of blue / Miles Davis

8:30 / Weather Report

The music of Bert Joris / Brussels Jazz Orchestra

4.1.3 Worden eveneens opgenomen

· Mengvormen met andere muziekgenres waarin de jazz zijn eigenheid bewaard, zoals:

- Bar kokhba / John Zorn (jazz + klezmer)

- Blue camel / Rabih Abou-Khalil (jazz + arabische muziek)

- Magnetic / Steps ahead (jazz + rock = fusion)

4.1.4 Worden niet opgenomen

· Remixes: bij remixes is er meestal een simplificatie van het ritme (het ritme wordt vervangen door een beat). De cd’s horen dan meestal eerder thuis in het pop/dance genre. Bv. Verve remixed, Future sounds of jazz (ondanks de titel bevat deze reeks van compilatiealbums eerder een amalgaan van ambient, triphop, jungle, dub e.a aanverwante genres).
4.1.5 NBLC-code

73

4.2 J2 Blues, gospels en spirituals

4.2.1 Definitie

Blues is rond 1900 ontstaan als de muziek van de zwarte plattelandsbevolking in het Zuiden van de Verenigde Staten. De worksongs (slavenliederen) en elementen van de traditionele Afrikaanse muziek vormen de bakermat van de blues; de daaruit voortkomende rhythm and blues werd een voorganger van de rock and roll.
Gospels en spirituals zijn de religieuze liederen van de Amerikaanse zwarten. Van origine is de spiritual een uiting van gezamenlijk religieus beleven en de gospel een persoonlijke uiting van, en een persoonlijke uitnodiging tot religieus beleven gericht aan de anderen. In de loop der jaren is dit verschil vervaagd.

4.2.2 Voorbeelden

Pony blues : his 23 greatest hits / Charley Patton

Me and the devil blues / Robert Johnson

Hoochie Coochie Man / Muddy Waters

Dust my Blues / Elmore James

Call of the wild / Last Call

Frostbite / Albert Collins

Complete recorded works vol. 1 / Rosetta Tharpe

Steppin’ Out / Gospel Hummingbirds

4.2.3 Worden niet opgenomen

· Cajun en zydeco (W4)

· Roots en americana (W4 of P4)

4.2.4 NBLC-code

70, 38 (deels)

4.3 J4 Country

4.3.1 Definitie

Oorspronkelijk de muziek van de blanke plattelandsbevolking uit de zuidelijke Amerikaanse staten, aan het begin van de 20ste eeuw voortgekomen uit kruisbestuivingen van verbasterde volksmuziek uit Europese immigrantengemeenschappen (vooral Britse, Ierse en Schotse). In het begin ook vaak hillbilly genoemd. De belangrijkste instrumenten zijn banjo, fiddle, mandoline en steelgitaar.

4.3.2 Voorbeelden

The Carter Family 1927-1934 / The Carter Family

40 Greatest hits / Hank Williams

In pieces / Garth Brooks

I walk the line / Johnny Cash

Fly / Dixie Chicks

Forget about it / Alison Krauss

World of hurt / Ilse Delange

4.3.3 Worden eveneens opgenomen

· Line-dance cd’s: vb. New country line dancing : 20 great country line dances

4.3.4 Worden niet opgenomen

· Tex-mex: vb. El Cancionero Mas y Mas / Los Lobos (W4)

· Roots/Americana: vb. Hot rail / Calexico, Trampoline / Joe Henry (P4)

4.3.5 NBLC-code

76

5 W Wereldmuziek

5.1 Algemeen

5.1.1 Definitie

Wereldmuziek wordt gebruikt als overkoepelende term voor de traditionele volksmuziek (vb. etnische veldopnames), hedendaagse folkmuziek, kunstmuziek (vb. klassieke raga's) en de moderne populaire muziek uit niet-westerse landen.
Traditionele volks- en kunstmuziek is muziek afkomstig uit een bepaald land of bepaalde cultuur en die wordt uitgevoerd op de manier die voor dat land of die cultuur (op dat moment) gebruikelijk is, vb. didgeridoo uit Australie, Indische raga's, …
Folkmuziek is zowel de Anglo-Amerikaanse folk als de folkrevival van volksmuziek en Keltische muziek in Europa.
Onder de moderne populaire muziek uit niet-westerse landen worden de lokale populaire stijlen, zoals raï, soukous, mbalax, … verstaan of een eigentijdse interpretatie van traditionele muziek, of een mengeling hiervan, vb. Cesaria Evora, Talvin Singh, Angelite, Huun-Huur-Tu. Wereldmuziek die echter duidelijk tot een ‘westers’ genre behoort wordt opgenomen onder P Populaire muziek, zoals bv. Di evchon / Charis Alexiou: (Griekse chanson), Monkey banana / Fela Anikulapo Kuti (Nigeriaanse pop)
De rubrieken W1 tot 8 zijn niet geografisch bedoeld, maar wel stilistisch. Anders gezegd, niet het land van herkomst van de uitvoerders is van belang voor de rubriekbepaling, maar wel de stijl van de muziek (cfr. Orquestra De La Luz: Japanners uit New York die salsa spelen).

5.2 W1 Europese stijlen

5.2.1 Definitie

Zowel de traditionele muziek en volksmuziek als de folkmuziek uit heel Europa, o.a. Keltische muziek, Vlaamse en Bretoense folk, flamenco, Hongaarse Romamuziek, fado, alpenfolklore, Joodse klezmermuziek, Russische volksmuziek, muziek uit Oekraïne, Armeense en Georgische muziek, muziek uit de Balkanlanden, Finland, Lapland, Groenland, …

5.2.2 Voorbeelden

Gypsie music of Constantinople

Corpo iluminado / Cristina Branco

Gula gula / Marie Boine Persen,

Iki / Värttinä
World library of folk & primitive music vol. 3: Scotland
Fifteen years on / The Dubliners
A home-coming : journée à la maison / Alan Stivell

Goe vollek / ’t Kliekske

Eva / Kadril
Dorothea / Lais
5.2.3 Worden niet opgenomen in deze rubriek

· Populaire muziek, vb.:

- Erener / Sertab (P6)

- Electronico / Madredeus (P6)

- Noche de cuatro lunas / Julio Iglesias (P5)

- L’infinitamente piccolo / Angelo Branduardi (P5)

5.2.4 NBLC-code

80

5.3 W2 Noord-Afrikaanse en Arabische stijlen

5.3.1 Definitie

Volksmuziek en traditionele of populaire muziek in Arabische stijlen, o.a. soefimuziek uit Tunesië, oud-muziek uit Egypte, Marokkaanse muziek, Noord-Afrikaanse muziek (met inbegrip van Mauritanië, Soedan…), Koerdische muziek, Algerijnse volksmuziek, traditionele muziek uit Libanon en de andere landen van het Midden-Oosten, zoals Turkije, Iran, Irak…
5.3.2 Voorbeelden

Bedouin blues / Abaji

Ayeshteni / Natasha Atlas

Wild harissa / Ghalia Benali & Timnaa
Alma alma / Yulduz Usmanova
5.3.3 Worden niet opgenomen

Populaire muziek van Arabische oorsprong: King of rai / Cheb Khaled, Nouar / Cheikha Remitti (P6)

5.3.4 NBLC-code

83

5.4 W3 Midden- en Zuid-Afrikaanse stijlen

5.4.1 Definitie

Traditionele en populaire muziek in de stijl van de landen van Midden-, West-, Oost- en Zuid-Afrika, o.a. muziek uit Mali, Niger, Tsjaad …, soukous uit Congo-Kinshasa, kora-muziek uit Mali, mbalax uit Senegal, taarab uit Zanzibar, morna's van de Kaapverdische Eilanden, …

5.4.2 Voorbeelden

Touma / Mory Kante

Africa / Myriam Makeba

Electric Africa / Manu Dibango

30 years of jembe / Adama Dramé

Tarabu / Malika

Club sodade / Cesaria Evora

5.4.3 Worden niet opgenomen in deze rubriek

· Populaire muziek van Afrikaanse oorsprong: Sambolero / Kadja Nin, Soro / Salif Keïta (P7)

· Jazz van Afrikaanse oorsprong: African Magic / Abdullah Ibrahim (J1)

5.4.4 NBLC-code

84

5.5 W4 Noord-Amerikaanse stijlen

5.5.1 Definitie

Anglo-Amerikaanse folk én traditionele muziek in de stijl van de landen van Noord-Amerika, o.a. ook cajun, zydeco, tex-mex, ranchera, …
5.5.2 Voorbeelden
Cap enragé / Zachary Richard,

Zydeco sont pas sale / Clifton Chenier

Flaco's first / Flaco Jiménez

Taos to Tennessee / Tish Hinojosa

Canada : Inuit games and songs = Chants et jeux des Inuit

The American fogies vol. 01

Talking spirits: native American music : music from the Hopi, Zuni, Laguna…
American folk legend / Woody Guthrie

If I had a hammer : songs of hope and struggle / Pete Seeger
5.5.3 Worden niet opgenomen

· Bluegrass bv. Bean blossom / Bill Monroe (J4)

5.5.4 NBLC-code

85

5.6 W5 Latijns-Amerikaanse stijlen

5.6.1 Definitie

Traditionele en populaire muziek in de stijl van de landen van Latijns-Amerika o.a. Brazilië, Chili, Cuba, Panama, Venezuela, Haïti, Curaçao, Martinique, Suriname, Trinidad, … met o.a. zouk, mambo, bolero, salsa, son, fluitmuziek uit de Andes, mariachimuziek uit Mexico, …

5.6.2 Voorbeelden

Quanta / Gilberto Gil

Buenos hermanos / Ibrahim Ferrer

Buena Vista Social Club

Tiempos / Ruben Blades

5.6.3 Worden niet opgenomen

· Populaire muziek uit Latijns-Amerika:

- Bachata Rosa / Juan Luis Guerra (P5)

- Mi tierra / Gloria Estefan (P5)

- Clandestino / Manu Chao (P5)

- Sin fronteras / Sergent Garcia (P5)

- Rudeboys inna ghetto / Buju Banton (reggae) (P4)

· Gepopulariseerde Latijns-Amerikaanse instrumentale muziek: Wereldsuccessen / Malando, Viva Mexico / Luis Cobos (P8)
5.6.4 NBLC-code

86

5.7 W6 Aziatische stijlen

5.7.1 Definitie

Traditionele en populaire muziek in de stijl van de landen van Azië o.a. boventonen uit Mongolië, raga’s uit Indië, gamelanmuziek uit Java, soefi-muziek uit Pakistan en Syrië, shakuhachimuziek uit Japan, oosterse kunstmuziek, boeddhistische gezangen van de monniken van Tibet …

5.7.2 Voorbeelden

Ibuki / Kodo,

Four ragas / Ravi Shankar

The orphan's lament / Huun-Hur-Tu

Yuan / Guo Brothers

Songs of the mystics / Abida Parveen

5.7.3 Worden niet opgenomen

· Populaire muziek van Osterse oorsprong: Innerelements / Ken Ishii, Beauty / Ryuichi Sakamoto (P8)

· Klassieke muziek van Osterse oorsprong: Japanse Rhapsody / Akira Ifukube (K1)

· Filmmuziek van Osterse oorsprong: Hero / Tan Dun (F1)
5.7.4 NBLC-code

87

5.8 W7 Stijlen uit Oceanië

5.8.1 Definitie

Traditionele en populaire muziek in de stijl van de landen van Oceanië. Ze bevat de muziek van Nieuw-Zeeland, Australië en de eilanden ten noordoosten ervan.

5.8.2 Voorbeelden

Bilya / Richard Walley (didgeridoo)

Australia : songs of the Aborigines and traditional music of Papua, New Guinea

Percussions polynesiennes
The rough guide to the music of Hawaii

5.8.3 NBLC-code

deel van rubriek 89

5.9 W8 Overige stijlen, mengvormen en verzamelingen

5.9.1 Definitie

Muziek van een stijl die niet onder te brengen is bij één van de andere rubrieken of een mengvorm van verschillende stijlen, of de geluidsdragers met een verzameling van muziek in verschillende wereldmuziek-stijlen.
5.9.2 Voorbeelden

A capella / Tam' Echo' Tam,

Libertés / Guem

Further in time / Afro Celt Sound System

Diga / Diga Rhythm Band

Crossing Borders

Vrouwenstemmen uit de hele wereld

5.9.3 NBLC-code

deel van 89

6 D Diversen

6.1 D1 Gelegenheidsmuziek

6.1.1 Definitie

Alle specifieke opnames voor bijzondere gelegenheden, ongeacht de soort muziek (klassiek, populair, jazz, …).
6.1.2 Voorbeelden

kerstmuziek: vb. Barbara Hendricks chante Noël

levenscyclus (verjaardag, huwelijk, begrafenis): vb. Ja ik wil : wedding classics ,
…

6.1.3 Worden eveneens opgenomen

· huwelijken en begrafenissen van bekende personen, vb. Diana, princess of Wales : the BBC recording of the funeral service

6.1.4 Worden niet opgenomen

· klassieke gelegenheidsmuziek, vb. Advent und Weihnachten : 14 Kantaten vom 1. Adventssonntag bis zum 4. Sonntag nach Epiphanias und Fest Mariä Reinigung / Johann Sebastian Bach (K6)

· sinterklaasliedjes: vb. 24 sinterklaasliedjes (D9)

· liturgische klassieke muziek : missen, requiem, … (K6)

6.1.5 NBLC-code

91 en diverse andere rubrieken

6.2 D2 New age en meditatiemuziek

6.2.1 Definitie

New age is niet zozeer een muziekstroming als wel een ‘levenshouding’ met bijbehorende muziek. New age staat voor schoonheid rust en harmonie. De muziek is er vrijwel altijd ter ontspanning vandaar dat schrille harmonieën, abrupte akkoordovergangen en forse dynamiekverschillen ontbreken. Het is niet eenvoudig te duiden welke muziek tot new age gerekend wordt. In de regel is het instrumentale muziek, die veelal wordt gecomponeerd en uitgevoerd met de synthesizer. Als er zang aan te pas komt, dan geven die vocalen vaak een additieve waarde aan de muziek en gaat het dus niet om wat er gezongen wordt.

6.2.2 Voorbeelden

Serene / Aeoliah

Listening to the heart / Oliver Shanti

Healing music / Deuter

Eastern peace / Steven Halpern

Silver cloud / Kitaro

Autumn / George Winston (mengvorm met klassiek)

Tibet / Mark Isham (mengvorm met jazz)

Emerald / Spencer Brewer (mengvorm met folk)

6.2.3 NBLC code

69

6.3 D3 Hafabra en nationale volksliederen
6.3.1 Definitie

Opnames van muziek gespeeld door hafabra-orkesten (harmonie, fanfare en brassband), inclusief

nationale hymnes en volksliederen.
6.3.2 Voorbeelden

A brand new day / Brass Band de Wâldsang
British music for brass / Philip Jones Brass Ensemble

United States marches / Groot Harmonieorkest van de Belgische Gidsen

Collections of National anthems vol.2 / The Regimental Band of the Coldstream Guards

Complete national anthems of the world, volume 1: Acadia - Burundi / Slovak Radio Symphony Orchestra

The Bermuda mystery / Vlaams Harmonieorkest

6.3.3 Worden ook opgenomen

· Jachthoornmuziek: In cornu cor / Gentse Jachthoornkring
6.3.4 Worden niet opgenomen

· kamermuziekensembles (K3): Barock / Beaux-Arts Brass Quintet

6.3.5 NBLC-code

42, 93

6.4 D4 Geluids- en Muziekexperimenten
6.4.1 Definitie

Geluids- en muziekexperimenten, die vrijwel uit alle hoofdrubrieken kunnen komen.

6.4.2 Voorbeelden

Intérieur extérieur / Pierre Henry

Zyklus ; Refrain ; Kontakte / Karlheinz Stockhausen (werken met elektronica)

4'33" / John Cage

The ascension / Glenn Branca

Museum of fruit / David Toop

The previous evening / Fred Frith

Logos works / Monique Darge en Godfried-Willem Raes

6.4.3 Worden niet opgenomen

· Hedendaags klassieke muziek met gewone instrumenten, vb.
· Symfonie nr. 3 voor sopraan en orkest, op. 36 : Sinfonie der Klagelieder / Henryk Gorecki (K1)

· Cheap imitation voor piano, 1969 / John Cage (K4)
6.4.4 NBLC-code

46, 73, 78

6.5 D5 Sociale en politieke opnames

6.5.1 Definitie

Opnames met een duidelijke sociale en/of politieke inslag. De tekst is doorslaggevend, ook als de muziek “klassiek” is.

6.5.2 Voorbeelden

The ballad of Mauthausen / Mikis Theodorakis

Carry it on : songs of America's working people / Pete Seeger

We died in hell : they called it Passchendaele
...Hören Sie mal rot ! : Arbeiterliederfestival

Chants révolutionnaires du monde
Chants de la guerra de Espana

Canto general / Mikis Theodorakis

6.5.3 NBLC-code

92

6.6 D6 Meespeelmaterialen, dansinstructie en didactisch materiaal
6.6.1 Definitie

Deze rubriek omvat opnames om zelf mee te spelen en karaoke, opnames om te leren dansen en uitgaven met didactische doeleinden, zoals voorstelling van instrumenten, luistercursussen, muziekgeschiedenis…

6.6.2 Voorbeelden

MusicPartner, Begleitung zur Solostimme : Gitarre / Enrique Granados ; bewerker René Kappeler

De grootste karaoke hits uit de Mega Top 100
Luistercursus klassieke muziek
Guide des instruments baroque / Ricercar Consort

Kijk op jazz: een handige gids voor wie wil genieten van jazzmuziek / Chris Craker
6.6.3 Worden niet opgenomen

Historische gesproken documenten (D8)

6.6.4 NBLC-code

48, 95, 47

6.7 D7 Geluiden en testprograma’s
!!! Wordt niet opgenomen in Open Vlacc

6.7.1 Definitie

Deze rubriek herbergt natuurgeluiden, geluidseffecten en testprogramma’s voor tuning van muziekapparatuur.

6.7.2 Voorbeelden

African forests and savannas = Fôrets et savanes africaines

Film, video digital sound effects 1

Frog chorus: the natural sounds of the wilderness

Demonstrate and test your compact disc system : music, sound effects, audio tests

6.7.3 NBLC-code

94, 96

6.8 D8 Gesproken woord
!!! Wordt niet opgenomen in Open Vlacc

6.8.1 Definitie

Onder gesproken woord wordt verstaan: poëzie, proza, toneelstukken, luisterspelen, retoriek, documentaire opnames over schrijvers, historische gesproken documenten…

6.8.2 Voorbeelden

Alleen witte bloemen : cd-boek met gedichten over afscheid, verlies en troost / samengest. en gelezen door Jessie De Caluwe

Hugo Claus leest

6.8.3 NBLC-code

5x (oud schema)

6.9 D9 Kinderrepertoire

6.9.1 Definitie

De rubriek Kinderrepertoire bevat alle muziek specifiek voor kinderen. Kinderrepertoire kan uit vrijwel alle hoofdrubrieken komen.
6.9.2 Worden eveneens opgenomen

· klassieke muziek, vb. Tingels van klassieke muziek - Kathy Pauwels vertelt Peer Gynt, Aus Holbergs Zeit, suite voor piano of strijkers, op. 40/ Edvard Grieg
· popmuziek, vb. Parels / K3 - Cool! / M-Kids

· liedjes, vb. 48 wijsjes voor jongens en meisjes/Avro-kinderkoor
· film- en theatermuziek: ook muziek van tv-programma’s en musicals, vb. De tovenaar van Oz / Harold Arlen , De Aristocats / Walt Disney, Sesamstraat: uit je bol met Bert en Ernie
· sinterklaas- en kerstmuziek, vb. 25 Sinterklaasliedjes / Gouden Nachtegaaltjes, Kerst voor kids
6.9.3 NBLC-code

90, deel van 91 (Sinterklaas)
� De rubriek J3 Folk is overgebracht naar W (Wereldmuziek) of P (Popmuziek) (november 2012)

� De rubriek J3 Folk is in nov. 2012 opgegaan in de rubriek W (wereldmuziek) en P (popmuziek)

37 bladzijden
Laatst aanpassing: 6 januari 2022

2/37

