[image: image5.png]B

Master Thesis

Sociologie van Kunst en Cultuur

"Word just in - the world loves Dutch trance"

Over het internationale succes en de representatie van Nederlandse popmuziek in het buitenland
Studiejaar 2010 - 2011
Docent: Dr. P.P.L. Berkers

Tweede lezer: Dr. K. van Eijck

Erasmus Universiteit Rotterdam

Erasmus School of History, Culture and Communication
Master Kunst- en Cultuurwetenschappen

Specialisatie Sociologie van Kunst en Cultuur

Nienke van Olphen

325467no@student.eur.nl

April 2011
'Juist buitenlandse deskundigen kunnen ons een spiegel voorhouden
waarin we onze sterktes en zwaktes zien.'

(uit: Koers kiezen. Meer samenhang in het internationaal cultuurbeleid)

Inhoudsopgave

5Inleiding

101. Theoretisch kader

 101.1 Popmuziek in Nederland

 10Popmuziek

 11Opkomst van de popmuziek

 12Popmuziek in Nederland: een overzicht

 141.2 Het wereldcultuurstelsel

 14Culturele globalisering

 15Vier modellen

 18Het wereldcultuurstelsel

 18Transnationaal cultureel verkeer

 19Nederland in het wereldcultuurstelsel

 20Nederland in het wereldmuziekstelsel

 231.3 Internationaal succes

 23In het verleden behaalde exportsuccessen

 27Recente exportsuccessen

 291.4 Het belang van cultuurbeleid

 30Nationaal cultuurbeleid

 31Internationaal cultuurbeleid

 33Sectorspecifiek beleid: muziek

 33Toegenomen aandacht voor de popmuziek

 35Sectorinstituten en fondsen

 371.5 Beeldvorming Nederlandse popmuziek

 37Beeldvorming

 38Mediarepresentatie

 39Muziek en nationale identiteit

 41Zelfbeeld Nederlandse popmuziek

 42Beeld buiten de eigen landsgrenzen

442. Data en methode

 442.1 Kenmerken Nederlandse popmuziek met internationaal succes

 44Onderzoeksmethode

 44Onderzoeksdata

 45Variabelen

 472.2 Representatie Nederlandse popmuziek

 48Onderzoeksmethode

 48Onderzoeksdata

 50Verwijzingen naar Nederland

533. Resultaten

 533.1 Nederlandse popmuziek met internationaal succes

 53Muziek

 57Sekse

 58Carrière

 59Locatie

 63Deelconclusie

 643.2 Representatie Nederlandse rock en dance

 64Verwijzingen naar Nederland

 66Nationaliteit

 67Nederland en Nederlandse steden

 71Locaties en festivals

 73Nederlandse muziek

 79Overige verwijzingen

 82Deelconclusie

854. Conclusie en discussie

 85Bevindingen

 87Discussie

 88Aanbevelingen

 90Bibliografie

94A. De meest opvallende individuele activiteiten/successen 2006 - 2008 (naar gegevens van onderzoeksrapporten van Perfect & More)

Inleiding
Aanleiding
Het is februari 2010 als ik in de boekhandel Over de grens onder ogen krijg, een boek van Gert-Jaap Hoekman over het internationale succes van Nederlandse popmuziek. In het boek worden Nederlandse muzikanten, op weg naar internationale faam, gevolgd tijdens hun buitenlandse tournees. De beschrijving op de achterkant wekt mijn interesse: 'In Italië liggen meisjes huilend in de rij voor Within Temptation. De rockband Voicst trekt in een vuilniswagen over de Balkan. Kraak & Smaak trotseert gedrogeerde hippies in een Amerikaanse woestijn. Dj Ferry Corsten krijgt wereldwijd duizenden mensen op de dansvloer. Wouter Hamel wordt in Japan op handen gedragen. En de Elvis-hit 'A Little Less Conversation' van Junkie XL stond in 21 landen op nummer 1. De tijden dat Nederland in het buitenland slechts bekend was van voetbal (Cruijff!'), bier ('Heineken!') en softdrugs ('Marihuana!') zijn voorbij. De Nederlandse popmuziek is aan een opmars begonnen. Is ze vernieuwend, of simpelweg beter en levendiger dan ooit?'. Hoekman (2010) doet verslag van de avonturen van twintig Nederlandse bands en DJs in het buitenland, verhalen over het leven on the road, over slecht eten, weinig slaap en optredens op de meest vreemde plekken. Het boek is vermakelijk, dat zeker, maar laat mij achter met de vraag hoe het daadwerkelijk gesteld is met het internationale succes van de Nederlandse popmuziek. Is Nederlandse popmuziek internationaal nu zo succesvol als de beschrijving op de achterkant van het boek van Hoekman doet vermoeden? Is het echt zo dat Nederland in het buitenland bekend is van haar popmuziek? Kortom, hoe is het gesteld met de positie en reputatie van Nederland binnen het wereldcultuurstelsel op het gebied van popmuziek?
Centrale vraagstelling

Om meer inzicht te verkrijgen in de positie en reputatie van Nederland binnen het wereldcultuurstelsel op het gebied van popmuziek, staan in deze thesis de Nederlandse popmuziek met internationaal succes en de representatie hiervan in het buitenland centraal. De centrale vraagstelling binnen dit onderzoek is tweeledig luidt als volgt:

Wat karakteriseert de Nederlandse popmuziek met internationaal succes en in hoeverre en hoe wordt Nederlandse popmuziek als Nederlands gerepresenteerd in Britse en Duitse muziektijdschriften?

Eerder onderzoek van Perfect and More (2008, 2009, 2010) laat zien welke Nederlandse popartiesten en -groepen de meest opvallende individuele activiteiten en successen hebben geboekt op het gebied van muziekexport in de jaren 2006, 2007 en 2008. Het onderzoek in deze thesis naar de karakteristieken van de Nederlandse popmuziek met internationaal succes gaat uit van deze popartiesten en -groepen. Aan de hand van karakteristieken op het gebied van de muziek, de artiesten, de carrière en de locatie van het succes kan een beeld geschetst worden van de Nederlandse popmuziek die internationaal succesvol is. Dit beeld is in de eerste plaats van belang bij het bepalen of Nederlandse popmuziek internationaal daadwerkelijk zo succesvol is als Hoekman (2010) suggereert. In de tweede plaats is dit beeld van belang bij het analyseren van eventuele discrepantie tussen het zelfbeeld dat Nederland heeft van het internationale succes van haar popmuziek en het beeld dat er in het buitenland bestaat.

Eerder onderzoek toont eveneens aan dat achtereenvolgens Duitsland, België, Frankrijk en Groot-Brittannië de belangrijkste exportlanden zijn voor Nederland op het gebied van popmuziek, wanneer er gekeken wordt naar de inkomsten die voortkomen uit de verkoop van geluidsdragers en downloads, gages en rechten op composities die live worden uitgevoerd tijdens optredens en de verkoop van merchandise (Perfect and More, 2010). Het onderzoek naar de representatie van Nederlandse popmuziek in de wereld zal zich in deze thesis richten op twee van deze belangrijkste exportlanden, te weten Duitsland en Groot-Brittannië. Duitsland is voor Nederland niet alleen het meest belangrijke exportland op het gebied van de popmuziek, het is als belangrijkste handelspartner van Nederland eveneens het belangrijkste buurland. Groot-Brittannië is een zeer belangrijke speler op het gebied van de popmuziek, samen met de Verenigde Staten domineert het koninkrijk de internationale popmuziek. De representatie van Nederlandse popmuziek in Duitsland en Groot-Brittannië wordt onderzocht aan de hand van inhoudsanalyse van twee muziektijdschriften, het Duitse tijdschrift Rock Hard en het Britse tijdschrift DJ Mag.
Wetenschappelijke relevantie

Het onderzoek naar de kenmerken van de Nederlandse popmuziek met internationaal succes en de representatie van Nederlandse popmuziek in het buitenland is wetenschappelijk relevant, omdat het een beeld schetst van de positie en reputatie van de Nederlandse popmuziek in het buitenland. Dit beeld biedt een verdieping op en een uitbreiding van onder andere De Swaan's (1991) theorie over het wereldcultuurstelsel en Heilbron (1995) zijn theorieën over transnationaal cultureel verkeer en het centrum periferiemodel, doordat het niet alleen de richting van culturele stromen schetst, maar ook de representatie van deze culturele stromen.
Volgens de theorieën van De Swaan en Heilbron is de culturele productie over de hele wereld verspreid, maar worden de culturele standaarden, de artistieke smaak en de populaire trends in enkele toonaangevende centra bepaald. Er wordt uitgegaan van een internationale concentratie binnen het wereldcultuurstelsel, een proces van policentrische concentratie dat niet alleen een centrum creëert, maar tegelijkertijd ook een periferie en een semiperiferie. Het centrum is dominant en de periferie is hieraan ondergeschikt.

Nederland neemt in het wereldcultuurstelsel plaats in de semiperiferie, een direct gevolg van de mindere politieke positie van Nederland en de Nederlandse taal (De Swaan, 1991). Nederland is vrij afhankelijk van belangrijke internationale centra en is internationaal georiënteerd. De plaats die een land inneemt in het wereldcultuurstelsel kan echter per kunstvorm verschillen. Van de Nederlandse popmuziek wordt aangenomen dat zij zich binnen het wereldcultuurstelsel in de semiperiferie, danwel de periferie bevindt. Het centrum wordt ingenomen door de Verenigde Staten, Japan, Duitsland, Engeland en Frankrijk. Met behulp van de resultaten uit dit onderzoek kan worden nagegaan of Nederland zich, zoals de theorie doet verwachten, op het gebied van de popmuziek daadwerkelijk in de semiperiferie, of zelfs de periferie, bevindt binnen het wereldcultuurstelsel. Doordat de onderzoeksresultaten niet alleen inzicht bieden in de culturele stromen, maar ook in de representatie van Nederlandse popmuziek in het buitenland, is beter te begrijpen hoe de positie en reputatie van Nederland binnnen het wereldcultuurstelsel op het gebied van popmuziek tot stand komen en wat deze voor Nederland kunnen betekenen.
Maatschappelijke relevantie

Het onderzoek is relevant voor de praktijk, omdat het inzicht biedt in de Nederlandse popmuziek met internationaal succes en tevens een beschrijving geeft van de representatie van Nederlandse popmuziek in Britse en Duitse muziektijdschriften. Dit is interessant voor zowel de Nederlandse overheid, als de verschillende cultuurfondsen en sectorinstituten in Nederland die zich bezig houden met popmuziek.

Sinds de introductie van de popmuziek in Nederland ruim vijftig jaar geleden heeft de Nederlandse popmuziek een enorme ontwikkeling doorgemaakt. In deze periode is de popmuziek in Nederland uitgegroeid van een overlastbrenger tot een serieus en dominant aanwezig cultureel fenomeen (Nuchelmans, 2002). Een succes dat de popmuziek vooral te danken heeft aan haar toegankelijkheid en diversiteit. De popmuziek is uitgegroeid tot een volwaardige en professionele bedrijfstak, zowel op nationaal als internationaal niveau. Nederlandse popmuziek is in toenemende mate succesvol, de export van Nederlandse muziek is de afgelopen jaren gegroeid en vertoont nog steeds een stijgende lijn (Nuchelmans, 2002; Perfect and More, 2008, 2009, 2010).

Popmuziek heeft als serieuze kunstvorm een plaats weten te verwerven in het huidige cultuurbeleid. De ambities participatie, talentontwikkeling en internationalisering die door Nederlandse overheid voor de kunst- en cultuursector zijn opgesteld gelden ook voor de popmuziek (Ministerie van OCW, 2007). Hierbij is een belangrijke rol weggelegd voor de verschillende fondsen die verantwoordelijk zijn voor het subsidiebeleid (o.a. Fonds voor de Podiumkunsten, Prins Bernhard Cultuurfonds) en voor sectorinstituten die verantwoordelijk zijn voor de ondersteuning van producerende instellingen (o.a. Muziek Centrum Nederland). Popmuziek is eveneens terug te vinden binnen het internationale beleid van de overheid. Ook hier spelen de sectorinstituten en fondsen een belangrijke rol.

 Er is in Nederland dus sprake van een grote mate van aandacht voor de Nederlandse popmuziek en de export hiervan op verschillende niveaus. De heersende perceptie is dat dit resulteert in internationale successen. De vraag is echter wat men daar in het buitenland van merkt. Komt de perceptie in Nederland van het internationale succes van Nederlandse popmuziek overeen met de perceptie in het buitenland, of is er sprake van discrepantie. Deze masterthesis biedt een overzicht van reeds bestaand onderzoek omtrent het internationale succes van Nederlandse popmuziek en schetst tevens een beeld van het actuele internationale succes van Nederlandse popmuziek en de representatie van deze muziek in Britse en Duitse muziektijdschriften.
Opbouw thesis

Het eerste hoodstuk van de thesis wordt gevormd door het theoretisch kader. Hierin wordt aandacht besteed aan de theorie waarin wordt gesteld dat de positie en reputatie van de cultuur van een land in de rest van de wereld wordt bepaald door het zelfbeeld, het feitelijke transnationale culturele verkeer en de beeldvorming over de grens. Er zal achtereenvolgens worden gekeken naar popmuziek in Nederland, het wereldcultuurstelsel en de plaats die Nederland hierbinnen inneemt, toegelicht aan de hand van het proces van culturele globalisering en processen van transnationaal cultureel verkeer, internationale successen op het gebied van Nederlandse popmuziek, de invloed van nationaal en internationaal cultuurbeleid en beeldvorming over Nederlandse popmuziek. Hierbij worden zowel literatuur als eerder verschenen onderzoeken, waarin aandacht is besteed aan de export van Nederlandse popmuziek en het beeld dat er van Nederlandse popmuziek in het buitenland bestaat, besproken.

In het tweede hoofdstuk van deze thesis komt de opzet van het onderzoek aan de orde. In dit hoofdstuk zal de methode volgens welke het onderzoek is verricht worden toegelicht. Daarnaast wordt er verantwoording gegeven voor de uitgevoerde data-analyses, waarvoor gebruik is gemaakt van gegevens uit de onderzoeken naar de exportwaarde van de Nederlandse populaire muziek in 2005, 2006, 2007 en 2008 uitgevoerd door Perfect & More (2008, 2009, 2010) in opdracht van Buma Cultuur en artikelen over Nederlandse popartiesten en -groepen uit het Britse muziektijdschrift DJ Mag (2007-2010) en het Duitse muziektijdschrift Rock Hard (1987-2010).

In het derde hoofdstuk van deze masterthesis komen de onderzoeksresultaten aan bod. Het resultatenhoofdstuk bestaat uit twee delen. In het eerste deel van het hoofdstuk zal, naar aanleiding van de uitgevoerde data-analyse, de zichtbaarheid van Nederlandse popmuziek in het buitenland besproken worden. Er zal gekeken worden naar de karakteristieken van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen in het buitenland in 2006, 2007 en 2008 en naar de locatie van deze successen. In het tweede deel van het hoofdstuk zal, naar aanleiding van de uitgevoerde data-analyse, de representatie van Nederlandse popmuziek in het Britse muziektijdschrift DJ Mag en het Duitse muziektijdschrift Rock Hard worden besproken. Er zal hierbij gekeken worden of Nederlanders als Nederlands gerepresenteerd worden en of er bepaalde associaties met Nederland gelegd worden.

In het vierde en laatste hoofdstuk van deze thesis zullen concluderende uitspraken gedaan worden over de Nederlandse popmuziek met internationaal succes en de representatie van Nederlandse popmuziek in het buitenland. De conclusies, gebaseerd op de resultaten van dit onderzoek, zullen een antwoord geven op de centrale vraag wat de kenmerken zijn van de Nederlandse popmuziek met internationaal succes en in hoeverre en hoe de Nederlandse popmuziek als Nederlands gerepresenteerd wordt in Britse en Duitse muziektijdschriften. Ook wordt er in dit concluderende hoofdstuk gekeken in hoeverre het onderzoek de eerder beschreven theorieën, al dan niet, bevestigt. Daarnaast zal in dit concluderende hoofdstuk discussie plaatsvinden. Er wordt kritisch gekeken naar de gebuikte methode en eventuele beperkingen van het onderzoek zullen worden aangestipt. Ten slotte zal er een aantal aanbevelingen worden gedaan voor eventueel vervolgonderzoek.

1. Theoretisch kader

In dit eerste hoofdstuk wordt aandacht besteed aan de theorie dat de positie en reputatie van de cultuur van een land in de rest van de wereld wordt bepaald door het zelfbeeld, het feitelijke transnationale culturele verkeer en de beeldvorming over de grens. Om meer zicht te krijgen op de positie en reputatie van Nederlandse popmuziek in de wereld zal in de eerste paragraaf van dit hoofdstuk gekeken worden naar dat wat men onder popmuziek verstaat en hoe de popmuziek zich in Nederland ontwikkeld heeft. In de tweede paragraaf is er vervolgens aandacht voor het wereldcultuurstelsel en de plaats die Nederland hierbinnen inneemt, toegelicht aan de hand van het proces van culturele globalisering en processen van transnationaal cultureel verkeer. In de derde paragraaf is er aandacht voor de internationale successen van de Nederlandse popmuziek, zowel voor de succesen die geboekt zijn in het verleden als voor de meer recente exportsuccessen. In de vierde paragraaf wordt er daarna gekeken naar het belang van nationaal en internationaal cultuurbeleid bij het positioneren van een land in het wereldcultuurstelsel. Ook het sectorspecifieke beleid dat de Nederlandse overheid voert met betrekking tot muziek en de gestegen aandacht voor Nederlandse popmuziek en de export daarvan komen aan de orde. In de vijfde en laatste paragraaf staat ten slotte het proces van beeldvorming centraal. Er wordt gekeken naar het belang van mediarepresentatie bij beeldvorming, naar het zelfbeeld dat Nederland van haar popmuziek heeft en naar het beeld dat men in het buitenland van Nederlandse popmuziek heeft.
1.1 Popmuziek in Nederland
Popmuziek
Popmuziek is de verzamelnaam voor de verschillende muziekgenres, die zowel na elkaar als naast elkaar zijn ontstaan, door samensmelting van verschillende invloeden uit verschillende, voornamelijk westerse, landen (Rutten & Oud, 1991: 3). Het is een nieuw type muziek, dat afwijkt van de tot die tijd geldende conventies, het is muziek met een eigen logica. 'It consists of a hybrid of musical traditions, styles and influences, with the only common element being that the music is characterized by a strong rhythmical component, and generally, but not exclusively, relies on electronic amplification', stelt Shuker (2008: 7). Van der Plas vat popmuziek samen als 'de muzikale traditie die in het midden van de twintigste eeuw ontstaat als de Afro-Amerikaanse volksmuziek losraakt van haar oorspronkelijke context door de verspreiding via massamedia en muteert door technologische ontwikkeling en vermenging met andere stijlen' (Van der Plas, 2003: 15). Dit sluit aan bij Frith die stelt dat de populaire muziek uit de Verenigde Staten, het geluid dat nu over de hele wereld echoot, is vormgegeven door machtelozen, door zwarte muzikanten en arme blanke gemeenschappen, door migrantenmelodieën en ritmes uit Latijns Amerika en de Carriben (in Robinson et al. 1989: 24).

Ter Bogt (1997) stelt dat popmuziek vooral belangrijk is voor jongeren. Het voorziet in een esthetisch genoegen en het weerspiegelt eigen ervaringen en verlangens. Popmuziek heeft zowel een politiek als een persoonlijk belang, het is een middel om ongedwongen te reflecteren op maatschappelijke gebeurtenissen of de eigen identiteit. Ook heeft het een sterke emotionele werking, daarin ligt volgens Ter Bogt de primaire aantrekkingskracht van popmuziek (Ter Bogt, 1997: 17). Ook Brown schenkt bij zijn beschrijving van de popmuziek aandacht aan het inhoudelijke aspect van de muziek. Hij stelt: 'Pop music is a language of hidden codes and meanings. It speaks to those who have ears to listen. It draws maps of emotional landscapes, and sometimes geographical too. It plants ideas, dreams, to incubate in the imagination, to be tested and proved' (Brown in Mitchell, 1996: 84).

Popmuziek is dus een begrip met een complex karakter. Popmuziek is hybride, het omvat verschillende muziekstijlen, het voorziet in zowel esthetische als emotionele genoegens, en het heeft zowel een politiek als persoonlijk belang. Dit maakt het moeilijk een duidelijke definitie van popmuziek te geven. In deze thesis wordt uitgegaan van de verschillende definities van popmuziek die hierboven gegeven zijn. Binnen het onderzoek naar de karakteristieken van de Nederlandse popmuziek met internationaal succes wordt onder popmuziek 'lichte muziek' verstaan. Lichte muziek omvat volgens de genre-indeling van Buma/Stemra alle muziekstijlen binnen de categorieën pop/rock, dance, populair klassiek, levenslied/feest/schlager, HaFaBra (harmonie, fanfare, brassband), various/jazz/crossover/world en RTV (radio en televisie) (Perfect & More, 2010).
Opkomst van de popmuziek

Drie ontwikkelingen hebben gezamenlijk geleid tot het ontstaan van popmuziek halverwege de jaren vijftig. In de eerste plaats is er de ontwikkeling van nieuwe technologieën. Thomas Alva Edison legt met zijn uitvinding van de fonograaf in 1877 de basis voor de ontwikkeling van de popmuziek (Meijers, 2003; Van der Plas, 2003; Robinson et al. 1991). Daarna volgen de grammofoon, de radio en de televisie. Deze nieuwe technologieën zorgen ervoor dat de belevingswereld van mensen steeds meer wordt vormgegeven door vormen van massacommunicatie. Niet alleen de belevingswereld van mensen, maar ook de muziekbeleving is hierdoor aan verandering onderhevig. De fonograaf, en later ook de grammofoon, stelt mensen in staat muziek te luisteren zo vaak, waar en wanneer zij maar willen, zonder de fysieke aanwezigheid van een muzikant. Radio en televisie zorgen daarbovenop voor wereldwijde verspreiding van muziek. In de jaren twintig en dertig van de twintigste eeuw maken mensen kennis met muziek van over de hele wereld en verschillende muziektradities beïnvloeden elkaar (Van der Plas, 2003).

In de tweede plaats speelt de afschaffing van de slavernij in de Verenigde Staten, op 19 juni 1865, een belangrijke rol in het ontstaan van de popmuziek. De afschaffing van de slavernij betekent de opkomst van de 'zwarte' muziek. In de 'blanke' dansclubs komen de blanke en zwarte volksmuziek steeds meer tot elkaar. De muziek wordt met haar onverbloemd erotische teksten in eerste instantie als heidens bestempeld en het duurt meerdere decennia voordat de zwarte muziek op landelijke radio en televisie te horen is. In de jaren vijftig stijgt de rock 'n' roll in populariteit, mede door de eerste blanke zanger die op dezelfde wijze en met dezelfde intensiteit zingt als de zwarte zangers, Elvis. De rock 'n' roll verdwijnt uit de underground en wordt muziek voor de massa (Van der Plas, 2003).

Naast het ontstaan van nieuwe technologieën en de afschaffing van de slavernij is techniek de derde factor die van invloed is geweest op het ontstaan van de popmuziek, zo stelt Van der Plas (2003). Deze derde factor vertoont echter een zekere samenhang met het ontstaan van de eerder genoemde nieuwe technologieën. Muziek is in de twintigste eeuw zeer sterk veranderd door zowel de verspreiding van geluid als de uitversterking en manipulatie ervan (Peterson & Anand, 2004). De verspreiding van het geluid is vooral gelegen in nieuwe technologieën zoals radio en televisie. Techniek is echter bepalend in het geluid van de popmuziek door de mogelijkheden tot uitversterking en manipulatie, denk bijvoorbeeld aan de opnametechnieken, het gebruik van microfoons en de electrische gitaar.
Popmuziek in Nederland: een overzicht

Aan het begin van de twintigste eeuw dringt de zogenaamde 'zwarte' muziek uit Amerika in Nederland door, ondanks het nodige verzet van politici, kerkleiders en ouders, die bang zijn dat de 'negermuziek' tot zedenverwildering zal leiden (Meijers, 2003; Van der Plas, 2003). De Duitse bezetting van Nederland tijdens de Tweede Wereldoorlog heeft gevolgen voor de muziek in Nederland (Meijers, 2003; Ministerie van OCW/Boekmanstudies, 2007). De Amerikaanse cultuur en de daarbij behorende zwarte muziek worden door de bezetter verworpen. Er mag niet meer naar buitenlandse zenders geluisterd worden en Engelstalige liedjes worden verboden. Er mag enkel gezongen worden in het Nederlands, Frans, Spaans, Italiaans en, natuurlijk, Duits. Met de bevrijding van Nederland door de geallieerde troepen komen alle gebods- en verbodsbepalingen ten einde (Meijers, 2003; Van der Plas, 2003).

Na de Tweede Wereldoorlog groeit de Amerikaanse economie, de amusementsmuziek komt weer tot leven. De jeugd in West Europa kijkt met grote belangstelling naar Amerikaanse ontwikkelingen. Jongeren in de Verenigde Staten beschikken over een eigen budget en besteden dit aan nylonkousen, sigaretten, snacks, transistorradio's, auto's en grammofoonplaten. Alles uit de Verenigde Staten is in de naoorlogse periode in de ogen van de West Europese jeugd mooier en beter, zo ook de populaire muziek. Als de Westerse economie zich enige jaren later herstelt en jongeren in Nederland zich ook eenzelfde levensstijl kunnen veroorloven waait in de jaren vijftig de Amerikaanse rock 'n' roll over naar Nederland (Meijers, 2003; Van der Plas, 2003).

De rock 'n' roll muziek heeft een grote impact in Nederland. De eerste bands bestaan uit jongeren uit voormalig Nederlands Indië en leiden tot de ontwikkeling van de 'indorock'. De rock 'n' roll vormt een bron van inspiratie voor talloze jongeren in Nederland om zelf een band te beginnen. Ditzelfde effect heeft de Britse beatband The Beatles, waar Nederland in 1964 kennis mee maakt. De band ontketent een muziekrevolutie, die in Nederland tot een vernauwing van het muzikale blikveld leidt. Het is vanaf dat moment vooral muziek uit Engeland en de Verenigde Staten die in de smaak valt (Meijers, 2003). De Nederlandse overheid ziet in deze beginperiode van de popmuziek eind jaren vijftig, begin jaren zestig, popmuziek vooral als een brenger van overlast. De overheid is van mening dat popmuziek aanzet tot opstandig gedrag en zij stelt het zich tot haar taak de overlast die deze muziek met zich mee brengt te beteugelen (Nuchelmans, 2002).

In de jaren zestig wordt de popmuziek in grote mate beïnvloed door politieke ontwikkelingen wereldwijd: de Koude Oorlog tussen Rusland en de Verenigde Staten, de Cuba-crisis, de moord op John F. Kennedy, de Vietnam-oorlog en Martin Luther King. Het materialisme van de wederopbouw en de politiek van het tot dan toe heilige Amerika worden steeds meer bekritiseert door jongeren, zowel in Amerika als in Nederland (Van der Plas, 2003). Ook de hippie-idealen van de Summer of Love waaien in 1967 over naar Nederland. Amsterdam groeit uit tot hippiehoofdstad van Europa met de Dam, het Vondelpark en de eerste popfestivals, waaronder het indoor popfestival Hai In De Rai. In Amsterdam worden tevens de eerste Nederlandse open jongerencentra Paradiso, Fantasio en De Melkweg geopend (Van der Plas, 2003).

Begin jaren zeventig verspreiden de verworvenheden van de jaren zestig zich over heel Nederland. Vrijere opvattingen over seksualiteit, emancipatie, toename van de materiële welstand en van de hoeveelheid vrije tijd zijn het gevolg. Steeds meer jongeren consumeren muziek en popmuziek raakt meer en meer ingeburgerd (Van der Plas, 2003). Er worden meerdere popfestivals georganiseerd, naast Hai In De Rai zijn dit Flight To Lowlands Paradise, Lochem, Pinkpop, en het Holland Popfestival. De Nederlandse overheid stelt haar mening over popmuziek bij. Aan het begin van de jaren zeventig wordt popmuziek door de overheid niet langer gezien als veroorzaker van overlast, maar als een middel waarmee zij de mogelijke overlast van jongeren tegen kan gaan. Er wordt in jongerencentra onderdak geboden voor het oefenen en optreden van popbands (Nuchelmans, 2002).

In de jaren tachtig veranderen technologische ontwikkelingen het muzieklandschap. De popartiest verandert, na de introductie van de videoclip, van een muzikant in iemand die concepten bedenkt en uitvoert (Van der Plas, 2003). De popmuziek wordt eind jaren tachtig gekenmerkt door ontwikkelingen zoals de synthesizer, de drumcomputer, de computertaal MIDI en de sampler, die het mogelijk maken thuis muziek te maken. De techniek die manipulatie van geluid mogelijk maakt zorgt ervoor dat steeds meer mensen muziek kunnen maken, muzikaal of niet (Peterson & Anand, 2004).

De jaren negentig kunnen gezien worden als een tijdperk waarin de popmuziek een grote impuls krijgt door de opkomst en het succes van de cd als nieuwe geluidsdrager. De wereld van de popmuziek wordt groter, stijgende omzetten, groeiende platenverkoop, groeiende bezoekersaantallen van popconcerten, dancefeesten en popfestivals, groeiende bedrijven en media-aandacht en megasterren (Van der Plas, 2003). De popmuziek groeit vooral in de breedte, met meer genres, meer artiesten en bands en meer verschillende doelgroepen (Van der Plas, 2003). De popindustrie krijgt door de grotere schaal waarop het opereert noodzakelijkerwijs te maken met professionalisering. Er worden in Nederland verschillende Hbo-opleidingen opgericht, bijvoorbeeld in de richting Music Management en uitvoerend popmuzikant (Van der Plas, 2003). Nuchelmans (2002) geeft aan dat waar popmuziek aanvankelijk niet serieus werd genomen als kunstvorm, het in de periode van 1975 tot 2001 een plaats heeft weten te veroveren binnen het Nederlandse kunstbeleid.

In het eerste decennium van het nieuwe millennium blijft de ontwikkeling van de popmuziek een stijgende lijn vertonen, de muziekconsumptie blijft groeien. Hierbij speelt de enorme toename binnen de digitale markt een belangrijke rol (Perfect and More, 2010). De grenzen van de fysieke afzetmarkt vervagen en de Nederlandse muziekindustrie kan door digitalisering profiteren van schaalvoordeel. Popmuziek wordt inmiddels door de Nederlandse overheid erkent als serieuze kunstvorm en de aandacht op overheidsniveau breidt zich verder uit (Ministerie van OCW/Boekmanstudies, 2007; Nuchelmans, 2002).
1.2 Het wereldcultuurstelsel
Culturele globalisering
Globalisering verwijst naar de toenemende transnationale uitwisseling van producten, personen en ideeën (Janssen et al. 2008). Peterson omschrijft het als een economisch proces waarin kapitaal, informatie en elite personen steeds meer in de mogelijkheid zijn fysieke grenzen te overstijgen op zoek naar de meest gewilde korte termijn opbrengsten (in Gebesmair en Smudits, 2001). Het proces van globalisering heeft aan impact gewonnen in de tweede helft van de twintigste eeuw, en heeft op transnationaal niveau geleid tot groeiende onderlinge afhankelijkheden, een toename van transnationale en supranationale ondernemingen en organisaties, en een bepaald niveau van homogenisering (Janssen et al. 2008).

De meest zichtbare manifestatie van globalisering in het dagelijks leven is culturele globalisering (Lechner en Boli in Janssen et al. 2008: 720). Culturele globalisering is een complex en zeer divers fenomeen dat verwijst naar de toenemende internationale verspreiding, uitwisseling en samensmelting van culturele goederen en media producten (Crane, 2002; Janssen et al. 2008).

Bourdieu (1993) geeft aan dat het veld van de kunst en cultuur vaak wordt geconceptualiseerd als een machtsstrijd, waarin actoren strijden om erkenning van instituties en personen die bij machte zijn om deze erkenning te verlenen (in Janssen et al. 2008). Janssen et al. geven aan dat culturele globalisering vanuit dit perspectief beschouwd kan worden als de openstelling van verschillende nationale kunstwerelden voor internationale competitie en het ontstaan van transnationale velden. Waardering en erkenning van kunst en cultuur ontstaan niet alleen vanuit machtsstrijd binnen nationale kunstwerelden, maar ook door machtsstrijd op internationaal niveau (Janssen et al. 2008: 720).

Ook Quemin (2006) spreekt over culturele globalisering. Hij spreekt over de processen van culturele vermenging en het ter discussie stellen van traditionele grenzen en hiërarchieën tussen vormen van artistieke expressie die met globalisering gepaard gaan. Hij geeft aan dat hoewel er sprake is van toenemende globalisering, dit niet betekent dat de territoriale dimensie is verdwenen. Globalisering leidt niet per se tot homogenisering. De processen van globalisering, vermenging, cultuurrelativisme en de openheid ten aanzien van andere culturen zijn volgens hem in grote mate gebaseerd op illusie (Quemin, 2006).
Vier modellen
Er bestaan verschillende modellen die het complexe fenomeen van culturele globalisering allen op een andere manier voorstellen: de stelling van het cultureel imperialisme, het culturele stromen of netwerk model, de receptietheorie en een door Crane voorgesteld model van nationale, stedelijke en organisatorische strategieën ten opzichte van culturele globalisering (Crane, 2002). Crane stelt dat ieder model bruikbaar is om specifieke aspecten van het fenomeen culturele globalisering uit te leggen. Daarbij zullen er in de toekomst nieuwe modellen ontstaan, vanwege het dynamische karakter van culturele globalisering.

Het cultureel imperialisme
Het model van het cultureel imperialisme is het meest bekende model van culturele globalisering en legt de nadruk op het homogeniserende effect van globalisering (Sapiro, 2010). In het cultureel imperialisme wordt ervan uitgegaan dat een kern van vooraanstaande landen het economische systeem wereldwijd bezien domineert. Derdewereldlanden zouden zich in de periferie van het systeem bevinden en geringe controle hebben over de eigen economische en politieke ontwikkeling (Crane, 2002). Het cultureel imperialisme veronderstelt een relatief homogene massacultuur, die op passieve wijze en zonder enige vorm van kritiek door de massa geaccepteerd wordt. De vooraanstaande landen leggen hun cultuur doelbewust en opzettelijk op aan andere landen, waarbij sprake is van een culturele dominantie van de machtige westerse naties, voornamelijk de Amerikaanse, over zwakkere naties (Crane, 2002). Crane geeft echter aan dat het niet alleen economische en politieke krachten zijn die leiden tot culturele globalisering, het cultureel imperialisme is vervangen door het media imperialisme (Crane, 2002). Politieke motieven hebben plaatsgemaakt voor het kapitalisme en mediaconglomeraten domineren de productie en globale distributie van de cultuurvormen film, televisie, popmuziek en literatuur.

Cultureel imperialisme impliceert dat de Anglo-Amerikaanse cultuur aan de rest van de wereld wordt opgelegd, en dat traditionele, cultureel kenmerkende en vaak politieke tegenstrijdigheden wereldwijd gedomineerd worden door de kracht van de Westerse markt. Er wordt uitgegaan van een simplistische tegenstelling tussen een periferie met authentieke lokale culturele uitingen en een centrum gecontroleerd door de markt. De visie dat er sprake is van eenrichtingsverkeer van culturele producten over de wereld, 'from the west to the rest', en dat dit een gevaar vormt voor de culturele diversiteit is nogal eenzijdig (Mitchell, 1996; Robinson et al. 1991).

Lange tijd heeft de visie van het cultureel imperialisme overheerst. Vanaf de jaren tachtig is de term imperialisme steeds vaker vervangen door de term globalisering, die minder uit gaat van eenrichtingsverkeer en meer van onderlinge samenhang en afhankelijkheid (Mitchell, 1996). Robinson et al. (1991: 18) geven aan dat in het grootste gedeelte van de menselijke geschiedenis culturele interacties niet worden gekarakteriseerd door eenrichtingsverkeer, maar door een meer pluralistisch en rijker patroon van culturele integriteit. De tweede helft van de twintigste eeuw bracht volgens hen een nieuw en destructief type van culturele confrontatie die de diversiteit van culturele systemen bedreigt.

Het culturele stromen of netwerkmodel

In het culturele stromen of netwerk model wordt er anders aangekeken tegen de overdracht van cultuur over nationale grenzen. In dit model gaat men er vanuit dat het niet noodzakelijk is dat invloeden in dezelfde plaatsen ontstaan of zich in dezelfde richtingen verplaatsen. Culturele globalisering refereert zo bezien aan een netwerk zonder duidelijk centrum of periferie, een verzameling van culturele stromen of netwerken waarbij culturele invloeden in vele verschillende richtingen bewegen (Crane, 2002). Het culturele stromen of netwerkmodel benadrukt hybridisering (Crane, 2002; Sapiro, 2010). Robinson et al. (1991) spreken van transculturalisering, een ontwikkeling die volgens hen een intenser interactiepatroon toont dan cultureel imperialisme of culturele dominantie.
De receptietheorie

De receptietheorie beschouwt enerzijds de reactie van mensen op bepaalde culturele producten, anderzijds theoretiseert het de langetermijneffecten van culturele producten op nationale en culturele identiteit. Receptietheorie wordt gebruikt om reacties op culturele globalisering door publiek in verschillende landen uit te leggen. De theorie gaat uit van de hypothese dat publiek eerder actief dan passief reageert op nieuws en entertainment verspreid door massamedia, en dat verschillende nationale, etnische en raciale groepen hetzelfde materiaal verschillend interpreteren (Crane, 2002). De receptietheorie geeft licht aan patronen van toeëigening, onderhandeling en weerstand (Sapiro, 2010).
Strategieën op nationaal, stedelijk en organisatorisch niveau
Crane (2002) stelt een vierde model voor, waarbij zij de focus legt op de strategieën die door naties, wereldsteden en culturele organisaties gebruikt worden om met culturele globalisering om te gaan, deze tegen te gaan of te promoten. Vanuit deze visie bezien is culturele globalisering een nogal ordeloos proces, vol met spanning, competitie, conflict en onderhandeling, waarin organisaties en landen hun cultuur proberen te behouden, te positioneren of te beschermen. Dit behouden, positioneren en beschermen van de eigen cultuur probeert een land door middel van het voeren van cultuurbeleid, zowel op nationaal als op internationaal niveau. Het model van strategieën voor cultuurbeleid biedt inzicht in de competitie tussen culturele industrieën en andere actoren die betrokken zijn in het proces van globalisering (Sapiro, 2010).

Alle vier de modellen die Crane (2002) schetst zijn van belang voor deze thesis. Zowel het model van het cultureel en media imperialisme als het culturele stromen of netwerkmodel, de receptietheorie, en de strategieën op nationaal, stedelijk en organisatorisch niveau dragen bij aan de beschouwing van de internationale positie en reputatie van Nederland op het gebied van popmuziek. De laatste twee modellen zijn echter het meest relevant voor het onderzoek. De receptietheorie is van belang bij het beschouwen van de representatie van Nederlandse popmuziek in het buitenland en de beeldvorming die dit in gang zet. De strategieën op nationaal, stedelijk en organisatorisch niveau maken duidelijk wat de invloed van cultuurbeleid is of kan zijn op de internationale verspreiding van popmuziek.
Het wereldcultuurstelsel

Het model dat Crane (2002) schetst om culturele globalisering voor te stellen vindt aansluiting bij het wereldcultuurstelsel, zoals dit geschetst wordt door De Swaan (1991) en Heilbron (1995). Heilbron (1995) geeft aan dat culturele mondialisering op lange termijn bezien verbonden is met de Europese expansie en de opkomst van het moderne wereldsysteem. Secularisering wordt gezien als een dominante trend in de culturele ontwikkeling van Europa. Het proces van secularisering verliep in nauwe samenhang met het proces van statenvorming, waarbij staatsgrenzen meer en meer ook intellectuele en culturele grenzen werden.

Heilbron (1995) stelt dat transnationale verbindingen de laatste anderhalve eeuw aan betekenis hebben gewonnen. Na de Tweede Wereldoorlog is het transnationale culturele verkeer sterk gegroeid, onder andere door verbeterde transportmogelijkheden en nieuwe communicatiemiddelen. Vanaf dat moment is zich, analoog aan Wallerstein zijn wereldstelsel, langzaam het zogenaamde 'wereldcultuurstelsel' beginnen af te tekenen (Heilbron, 1995; De Swaan, 1991).

Het wereldcultuurstelsel onderscheidt centrumlanden en -steden die de culturele productie domineren en duidt daarmee ook op het bestaan van een periferie en een semiperiferie (Heilbron, 1995; Quemin, 2006; De Swaan, 1991). De Swaan stelt dat de culturele productie over de hele wereld verspreid is, maar de culturele standaarden, de artistieke smaak en de populaire trends in enkele toonaangevende centra worden bepaald (De Swaan, 1991: 95). Machtsverhoudingen spelen hierbij een belangrijke rol. Culturele globalisering impliceert volgens De Swaan (1991) lokale heterogenisering en globale homogenisering. 'In ieder centrum is de variatie van het aanbod van kunst en cultuur onbegrensd, maar dat onbeperkte aanbod is overal nagenoeg hetzelfde' (De Swaan, 1991: 93). In hetzelfde licht stellen Janssen et al. (2008: 720) dat de toename van de culturele export en de opkomst van culturele multinationals tot gevolg hebben dat overal ter wereld dezelfde culturele producten opdoemen.
Transnationaal cultureel verkeer

Heilbron (1995) spreekt van transnationaal cultureel verkeer en het complexe karakter hiervan. Hij stelt dat er binnen het wereldcultuurstelsel sprake is van internationale concentratie, waarin het aantal producten en producenten dat circuleert beperkt is en via een klein aantal centra verloopt. Een proces dat ook wel policentrische concentratie genoemd wordt en niet alleen een centrum creëert, maar tegelijkertijd ook een periferie en een semiperiferie (Heilbron, 1995). Het centrum is dominant en de periferie is hieraan ondergeschikt. Wel tekent Heilbron hierbij aan dat het niet zo is dat transnationaal cultureel verkeer uitsluitend van de centra naar de periferie verloopt, het policentrische stelsel maakt ook onverwachte verbindingen mogelijk, die tot creolisering leiden. Dit is overeenstemming met Mitchell (1996) die aangeeft dat de relatie tussen de periferie en het centrum niet eenvoudig is en dat er sprake is van wisselwerking en interculturele kruisbestuivingen.

Heilbron (1995) stelt dat er een aantal factoren bepalend is voor de richting en de relatieve betekenis van transnationaal cultureel verkeer. In de eerste plaats de mate van centraliteit van een land en in de tweede plaats de omvang van het culturele productiestelsel van een land. De culturele positie van een land vertoont een sterke samenhang met de economische positie; cultuur volgt de economie. Naarmate de culturele productie van een land centraler is, is deze minder georiënteerd op buitenlandse producten en producenten. Ook is het zo dat grote landen over het algemeen minder transnationale betrekkingen onderhouden dan kleine landen, dit hangt mogelijk samen met het politieke stelsel, taalverschillen, cultuurverschillen en het welvaartsniveau (Heilbron, 1995; Janssen et al. 2008).

De internationale oriëntatie van een land blijkt omgekeerd evenredig met de grootte, met als oorzaken de mate van sociale betrokkenheid en de prijs, beschikbaarheid en symbolische waarde van goederen (Heilbron, 1995; Janssen et al. 2008). Hierbij geldt de economy of scale, producten worden in kleine landen relatief duurder gemaakt én overal zijn uitblinkers, maar in grotere landen is er vanwege schaalvoordeel meer kans op uitblinkers. Daarnaast hebben grote economische en politieke machten een grote culturele aantrekkingskracht; kleine landen oriënteren zich eerder internationaal dan nationaal, zij vertonen een culturele meegaandheid. Het culturele regime van de meeste kleine landen wordt gekenmerkt door de afwezigheid van protectionisme en de snelle aanpassing aan internationale ontwikkelingen. De kleine landen slagen er zelden in internationale erkenning te verwerven voor hun eigen culturele producten. Internationaal cultureel verkeer heeft in deze landen veelal de vorm van eenrichtingsverkeer, het 'doorkijkspiegeleffect' (Goudsblom in Heilbron, 1995; De Swaan, 1991). Hoewel globalisering er toe heeft geleid dat de markt meer open staat voor artiesten uit andere landen, er blijft sprake van een duidelijk onderscheid tussen centrum en periferie, waarbij kleine, niet-westerse landen slechts een zeer geringe rol spelen en nauwelijks zichtbaar zijn (Quemin, 2006).
Nederland in het wereldcultuurstelsel

Er is sprake van enige discrepantie tussen de literatuur over de plaats die Nederland inneemt in het wereldcultuurstelsel en het beeld dat de Nederlandse overheid daarvan heeft. Heilbron en De Swaan stellen dat Nederland in het wereldcultuurstelsel een centrale, noch een perifere positie inneemt. Nederland is op het gebied van kunst en cultuur vrij afhankelijk van belangrijke internationale centra, het is vrij internationaal georiënteerd. Nederland consumeert buitenlandse kunst en cultuur maar al te graag, er is sprake van veel import en nauwelijks export van cultuur. Nederland bevindt zich in de semiperiferie (Bevers, 2005; Heilbron, 1995; De Swaan, 1991). Deze positie is volgens De Swaan een direct gevolg van de mindere politieke positie van Nederland en van de Nederlandse taal. Nederland neemt als handelsland een strategische plaats in binnen de wereldeconomie, maar dit gaat niet op voor de wereldpolitiek, waar Nederland een tweederangsmogelijkheid is (De Swaan, 1991: 101). De Nederlandse taal dringt de Nederlandse cultuur enigszins in isolement (De Swaan, 1991: 13).

Het Ministerie van OCW (1999) stelt echter dat internationale vergelijking leert dat Nederland een enorme verscheidenheid in kunstaanbod en erfgoed kent, zowel op het gebied van schaalgrootte als van geografische spreiding en dat dit aanbod zich kwalitatief soms op het hoogste, internationale niveau bevindt. Zij stelt dat Nederland bekend staat om haar libertaire culturele klimaat en wordt geroemd om de open en ontvankelijke houding van het Nederlandse publiek (Ministerie van OCW, 1999).

Dit verschil kan gelegen zijn in het feit dat het wereldcultuurstelsel redelijk zelfstandige subsystemen kent voor de verschillende vormen van kunst en cultuur. Verschillende vormen van cultuur en verschillende genres verspreiden zich niet allemaal gelijk over de nationale grenzen (De Swaan, 1991). Culturele genres verschillen in zowel hun materiële vorm als in wijze van productie en distributie (Crane in Janssen et al. 2008: 723). Vastgelegde cultuur is makkelijker te verspreiden dan uitvoerende cultuur en heeft daarom grotere kans op verspreiding in andere landen (Janssen et al. 2008). Ook taal is van invloed op de internationale verspreiding van cultuur. Van cultuurvormen die afhankelijk zijn van taal, bijvoorbeeld literatuur, wordt verwacht dat zij minder kans op internationaal succes hebben dan abstracte en beeldende kunstvormen (Janssen et al. 2008). Het Ministerie van OCW geeft aan dat Nederland internationaal het meest sterk staat in de disciplines design, mode en architectuur (2006). Dit zijn allemaal disciplines waarvan de materiële vorm in de categorie vastgelegde cultuur valt, en bovendien zijn zij niet taalafhankelijk.
Nederland in het wereldmuziekstelsel
Robinson et al. (1991: 122) stellen dat de geografische ligging van een land een belangrijke productieve factor is voor muzikanten over de hele wereld en dat zowel de relatieve nabijheid van andere culturen als de fysieke grootte van het land, geografisch, populatie en dichtheid, de productieve voorwaarden binnen nationale grenzen sterk kunnen beïnvloeden. Ook stellen zij dat de fysieke omgeving vaak een creatieve factor voor de muzikanten vormt.
Nederlanders hebben een reputatie van openheid ten opzichte van zowel handel als culturele uitwisseling. Nederland is volgens Robinson et al. (1991: 122-123) door haar centrale Europese ligging een belangrijke kruising geweest voor handelsactiviteit, waaronder ook de muzikale uitwisseling. Robinson et al. beschouwen Nederland geografisch gezien als een nogal klein land dat dichtbevolkt is, een land dat haar locatie aan de kust altijd in eigen voordeel heeft gebruikt om de wereld te ontdekken. Wanneer we kijken naar de positie die Nederland in heeft genomen in het wereldmuziekstelsel zien wij dat Nederland te boek staat als trendvolger. Nederland heeft zelf niet echt een actieve bijdrage aan de muziek geleverd, deze rol lag vooral bij Frankrijk, Italië, Duitsland en de Verenigde Staten (Wennekes, 2001).

Tot ongeveer vijftig jaar geleden was er sprake van een Europese dominantie binnen de Nederlandse muziek. Nederland had wel een bloeiend muziekleven, maar was vooral internationaal gericht en voegde zelf weinig toe (Wennekes, 2001). In de twintigste eeuw was er, door onder andere de evolutie van het kapitalisme, de voordelige economische positie die de Verenigde Staten er na twee wereldoorlogen op na hield ten aanzien van de rest van de wereld, de ontwikkeling van opname en elektronische communicatietechnologie binnen het kapitalisme van de Verenigde Staten, en de unieke samenkomst van ongelijke muziektradities in de twintigste-eeuwse Amerikaanse maatschappij, steeds meer sprake van een stijgende internationale dominantie van de Anglo-Amerikaanse muziek, vooral op het gebied van de populaire muziek (Robinson et al. 1991: 32).

De positie die Nederland inneemt in het wereldmuziekstelsel verschilt nogal voor de gecomponeerde muziek en de populaire muziek. Nederland heeft een goede, uitgebreide infrastructuur opgebouwd en heeft hierdoor een voortrekkersrol op het gebied van gecomponeerde muziek; het Concertgebouworkest staat in de top drie van de beste orkesten ter wereld, Nederland heeft een voortrekkersrol op het gebied van hele oude muziek en de hedendaagse gecomponeerde muziek heeft een hoog aanzien, vooral de ensembles hebben wereldnaam (Wennekes, 2001).

De positie die Nederland inneemt in het wereldpopmuziekstelsel ziet er heel wat anders uit. De materiële vorm van popmuziek kan zowel vastgelegd, als uitvoerend zijn. De vastgelegde variant (geluidsdragers e.d.) is internationaal makkelijker te verspreiden dan de uitvoerende variant (optredens). Popmuziek is niet compleet afhankelijk van taal, zoals literatuur dit is, toch heeft de Nederlandse popmuziek te maken met een negatieve invloed van de eigen taal, die de kans op internationaal succes doet verkleinen. De Nederlandse taal is een perifere taal (De Swaan, 1991). Popmuziek kent sinds zijn introductie een Anglo-Amerikaanse dominantie (Robinson et al. 1991; Mitchell, 1996). Sinds de jaren vijftig heeft de dominerende wereldwijde invulling van pop- en rockmuziek heen en weer geslingerd en gecombineerd tussen ontwikkelingen uit Amerikaanse en Britse trends (Mitchell, 1996; Rutten en Oud, 1991). Dit heeft een dominante invloed op de pop- en rockmuziek in andere landen over de hele wereld teweeggebracht en speelt een belangrijke rol in de positionering van andere landen in het wereldpopmuziekstelsel. Deze factoren en de positie die Nederland op wereldniveau inneemt op het gebied van politiek en economie leiden samen tot de verwachting dat Nederland binnen het wereldcultuurstelsel een enigszins perifere positie heeft op het gebied van popmuziek. Daarnaast valt te verwachten dat uit het onderzoek naar de karakteristieken van de Nederlandse popmuziek met internationaal succes in 2006, 2007 en 2008 naar voren komt dat er sprake is van een duidelijke Anglo-Amerikaanse dominantie binnen deze muziek, de artiesten zullen in hun songteksten gebruik maken van de Engelse taal en niet de Nederlandse.

Uit de beschouwing die Robinson et al. (1991: 122-130) van de export van de Nederlandse popmuziek geven kan een aantal redenen gehaald worden dat de internationale oriëntatie van Nederland verklaart. Zij stellen dat ondanks het feit dat Nederland een levendige lokale muziekscene en een jonge populatie die een aanzienlijk aandeel van hun eigen inkomen aan populaire muziek besteedt heeft, de Nederlandse overheid langzaam is geweest in het erkennen van de culturele en economische waarde van populaire muziek voor de inwoners. Wel namen zij waar dat er aan begin van de jaren negentig sprake was van een groeiend begrip van zowel het economische als het culturele belang van de populaire muziek, resulterend in de formulering van een beleid om de endogene productie in Nederland aan te moedigen. Maar, zo stellen Robinson et al., 'zelfs met een sterke ondersteuning door de overheid blijft het voor Nederlandse muzikanten moeilijk door te dringen op de internationale markt. Zowel culturele als economische factoren, intern en extern, maken het perifere muzikanten extreem moeilijk het te 'maken' op de internationale markt. Nederland staat, als Europese kruising, wijd open voor culturele uitwisseling en is flexibel in de eigen culturele expressie, toch mist het een samenhangend uniek en eigen geluid. En buiten dat kunnen muzikanten internationaal geen stand nemen door in hun eigen taal te zingen' (Robinson et al. 1991: 141).

Muziek Centrum Nederland stelt dat de wereld niet op ‘gemiddelde’ Nederlandse musici zit te wachten. 'Men is vooral geïnteresseerd in de absolute top of dat wat dusdanig bijzonder, nieuw en talentrijk is dat sprake kan zijn van the next discovery' (Muziek Centrum Nederland, 2008: 14). Ruud Berends van Buma Cultuur stelt dat Nederland, en ruimer gezien heel West-Europa, steeds meer invloed heeft in de popmuziek. Het zijn niet meer alleen de Verenigde Staten en Engeland die het landschap van de popmuziek bepalen (Berends, 2010). In Nederland beschikt men inmiddels ook over goede techniek, een zeer goede infrastructuur en brede netwerken. De komst van nieuwe technologieën zoals het internet, dat de mogelijkheid biedt muziek te downloaden leidt tot meer en een bredere verspreiding van muziek. Ook leidt de toegenomen digitalisering ertoe dat het land van herkomst van een band of artiest er steeds minder toe begint te doen (Berends, 2010). Toch wordt er in Nederland nog steeds meer popmuziek geïmporteerd dan geëxporteerd. De Nederlandse muziek die geëxporteerd wordt vindt zijn afname vooral in Duitsland, gevolgd door België, Frankrijk, Engeland en de Verenigde Staten (Berends, 2010). Nederland heeft een zeer sterke positie en reputatie op het gebied van de elektronische muziek, deze positie en reputatie is totaal niet te vergelijken met die van de 'echte' popmuziek (Berends, 2010). Wat opvalt, is dat het vooral de nichemuziek, muziek voor een specifieke doelgroep, is die erin slaagt internationaal succes te boeken, hoe groot of klein de niche ook is (Berends, 2010).
1.3 Internationaal succes

Succes is een concept dat meerdere dimensies omvat en op verschillende manieren gedefinieerd wordt. Bij de definitie van internationaal succes wordt er niet gekeken naar esthetisch succes, maar naar succes aan de hand van de reputatie van een artiest in de lijn van Howard Becker (1982). De waarde van een reputatie kan volgens Becker vertaald worden in financiële waarde en dat maakt reputatie de basis van economisch succes. De reputatie van een artiest is dus in zekere zin bepalend voor het inkomen van de artiest en daarmee van belangrijke invloed op het verloop van zijn of haar carrière. Internationaal succes betreft in deze thesis objectief carrièresucces, te observeren prestaties op carrièregebied, zowel kritisch als commerciëel. Onder kritisch succes wordt in deze thesis waardering verstaan, de positieve perceptie van een artiest en zijn muziek in buitenland. Tot commerciëel succes worden de verkoop van geluidsdragers en downloads en live optredens gerekend. Ook noteringen in hitparades en onderscheidingen met awards worden beschouwd als commerciëel succes. Subjectief carrièresucces, het gevoel van tevredenheid dat een individu heeft over zijn of haar prestaties op carrièregebied, wordt buiten beschouwing gelaten (Zwaan et al. 2009).
In het verleden behaalde exportsuccessen
Voorbeelden uit het verleden laten zien dat er wel degelijk sprake is geweest van internationale aandacht voor de Nederlandse popmuziek, maar dat de bereidheid op treden in het buitenland en de receptie van deze optredens bepalend zijn geweest voor de mate van het buitenlandse carrièresucces van de betreffende acts. Om succes te kunnen bereiken in het buitenland is het voor een Nederlandse act een vereiste om in het buitenland op te treden (Berends, 2010; Perfect and More, 2010; Van der Plas, 2003).
De jaren vijftig: Eddy Christiani en de 'indorock'

Al in de jaren vijftig boekten de eerste Nederlandse popartiesten en -groepen succes in het buitenland. De eerste was Eddy Christiani. Christiani behaalde in 1958 met zijn laatste grote succes ‘Sucu Sucu’ de tweeëntachtigste positie in de Amerikaanse Top 100 (Van der Plas, 2003). Eind jaren vijftig behaalde de indorockband The Tielman Brothers grote successen, in onder andere Duitsland, België, Frankrijk, Oostenrijk en Italië. In dezelfde periode brak The Blue Diamonds internationaal door met de hit 'Ramona' in België, Duitsland, Zwitserland, Oostenrijk, Spanje, Frankrijk, Mexico, Thailand, Japan, Indonesië en de Verenigde Staten. De 'indobands' grepen, bij gebrek aan toekomstperspectief in de Nederlandse maatschappij, iedere kans aan die hen in staat stelde van hun hobby hun beroep te maken. Tientallen bands speelden in Duitse danshallen en nachtclubs om daar een inkomen veilig te stellen (Meijers, 2003). Ook was er in de jaren vijftig een enkel succes voor Nederlandstalige muziek. Willy Alberti scoorde in 1959 een hit in Amerika met ‘Marina’.

De jaren zestig: de 'nederbiet'

In de jaren zestig kende de Nederlandse popmuziek maar weinig internationale successen. Er was internationale aandacht voor de band The Motions. De band kreeg goede reacties uit de Verenigde Staten op hun single ‘Freedom’, ging op tournee in de Verenigde Staten, maar slaagde er niet in voet aan de grond te krijgen (Van der Plas, 2003).

De jaren zeventig: 'palingpop', blues, 'nederpop', rock en disco

In de jaren zeventig kende de Nederlandse popmuziek beduidend meer internationale successen. The Cats uit Volendam beleefde met zijn palingpop een internationale doorbraak in 1971. Het nummer ‘One Way Wind’ behaalde de top tien in de meeste Europese landen. Ook de blues van Johnny Kendall & The Heralds en de Rob Hoeke Rhythm & Blues Group kregen internationale aandacht, de laatste was vooral in Zweden populair (Van der Plas, 2003).

Naast de palingpop en de blues was er de zogenaamde ‘nederpop’ die zich in de jaren zeventig met succes over de wereld verspreidde. Shocking Blue scoorde internationaal met ‘Venus’. Het nummer was niet alleen in Nederland, maar in nagenoeg alle Europese landen en in Amerika, waar het zelfs de nummer 1 positie behaalde, een hit. In Amerika zakte de belangstelling voor de band na het eerste nummer, in andere landen bleef de band nog wel populair. Shocking Blue trad over de hele wereld op. Ook 'Little Green Bag' van de George Baker Selection en 'Ma Belle Amie' van Tee-Set waren goed voor internationaal succes. De George Baker Selection kwam echter niet tot een Amerikaanse tour en de tour van Tee-Set liep uit op een deceptie (Van der Plas, 2003). In 1975 was er wederom internationaal succes voor de George Baker Selection. Het nummer ‘Paloma Blanca’ groeide uit tot een wereldhit en behaalde de eerste plaats in België, West-Duitsland, Zwitserland, Oostenrijk, Denemarken, Polen, Turkije, Zuid-Afrika, Australië en Nieuw-Zeeland. In de Verenigde Staten kwam het nummer tot de zesentwintigste plaats.

De symfonische rockbands Ekseption, Earth & Fire, Focus en Kayak wisten ook alle vier succes buiten de Nederlandse grenzen te bereiken. Ekseption genoot grote populariteit in Scandinavië, Focus scoorde een hit in zowel Engeland als de Verenigde Staten en Earth & Fire had successen in onder andere Duitsland en Japan, in 1979 was het nummer ‘Weekend’ van de laatste band overal in Europa in de top 10 te vinden. (Van der Plas, 2003). De rockband Golden Earring had grote internationale ambities en toerde door de Verenigde Staten, onder andere als voorprogramma van de Engelse rockband The Who. Het nummer ‘Radar Love’ was in 1974 niet alleen een hit in Nederland, het behaalde ook de top 10 in Engeland en eindigde op nummer 13 in de Amerikaanse Billboard Hot 100 (Van der Plas, 2003). Nederlandse rockheld Herman Brood scoorde internationaal succes met het nummer ‘Saturday Night’. Zijn korte tournee in de Verenigde Staten werd gevolgd door studiosessies die rampzalig verliepen en het einde van de internationale carrière van Brood betekenden (Van der Plas, 2003).

In het discogenre was het in de jaren zeventig Mai Tai die internationaal succes bereikte, de Engelse top 10. Ook Stars On 45 en Time Bandits hadden in dit genre succes buiten Nederland (Van der Plas, 2003). Daarnaast was er in de jaren zeventig ook een enkel succes voor de Nederlandstalige muziek. 't Kleine Café Aan De Haven' van Pierre Kartner werd in 1975 in talloze landen vertaald en ook ‘Het Smurfenlied’ behaalde in tientallen landen de eerste plaats.

De jaren tachtig: rock, hiphop, Candy Dulfer en de eerste DJs

De eerste Nederlandse videoclip bij het nummer ‘In The Dutch Mountains’ leverde The Nits in de jaren tachtig een hit op in heel Europa, de Verenigde Staten, Canada en Rusland, met uitgebreide tournees en media-aandacht tot gevolg. De Golden Earring had moeite om het eerder behaalde internationale succes te consolideren. De band had succesvolle tours in de Verenigde Staten, maar de platenverkoop bleef achter. De band besloot nog één plaat op te nemen en een afscheidstournee te doen. Deze ‘laatste' plaat leverde het nummer 'Twilight Zone' op, met bijbehorende videoclip, opgenomen door Dick Maas. Het nummer werd niet alleen een nummer 1 hit in Nederland, het bereikte ook de Amerikaanse Top 10 en deed de band besluiten door te gaan. Daarnaast was er in de jaren tachtig internationaal succes voor ‘Rock Me Amadeus’ van Bolland & Bolland, 'Sausolito Summernight' van Diesel en 'Burning Heart' van Vandenberg (Van der Plas, 2003). DJ Ben Liebrand belandde in 1982 als eerste Nederlandse DJ in de Amerikaanse dance charts en veroverde daarmee een succesvolle carrière als mixer. Peter Slaghuis scoorde als zanger van Videokids een internationale hit en werd daarna door vele internationale artiesten ingeschakeld als remixer (Van der Plas, 2003).

Saxofoniste Candy Dulfer toerde op haar veertiende uitgebreid door Nederland en omringende landen met haar eigen band Funky Stuff. Een samenwerking met Prince deed haar carrière goed en Candy leverde gastbijdragen aan onder andere internationale sterren als Van Morrison, Pink Floyd, Maceo Parker en Aretha Franklin. In 1989 volgde voor Candy Dulfer het eerste ‘eigen’ succes toen het nummer ‘Lily Was Here’, dat zij samen met gitarist Dave Stewart opnam een nummer 1 hit werd. Van haar album Saxuality werden wereldwijd meer dan een miljoen exemplaren verkocht, het behaalde de gouden status in onder andere Engeland en de Verenigde Staten, en in de Verenigde Staten werden Candy Dulfer en haar gitarist Ulco Bed zelfs genomineerd voor een Grammy, de hoogste onderscheiding in de Amerikaanse muziekindustrie (Van der Plas, 2003).

Ook de Nederlandse formatie Urban Dance Squad oogste, met zijn crossover tussen rock en hiphop, zowel in Nederland als in het buitenland enthousiaste reacties na het uitbrengen van het album 'Mental Floss For The Globe' in 1989. De Urban Dance Squad toerde succesvol door de Verenigde Staten en de doorbraak naar een miljoenenpubliek leek vlakbij. Zover kwam het echter nooit, in Europa bleef de band succesvol, maar in de Verenigde Staten lukte het niet (Van der Plas, 2003).

De jaren negentig: 'eurohouse', trance, André Rieu en muziek voor de nichemarkt

In de jaren negentig beleefde 2Unlimited, een Nederlandse act geproduceerd door Belgen, ongekende internationale successen na de doorbraak met het nummer ‘No Limit’, dat in vijfendertig landen de nummer 1 positie bereikte. De in 1997 opgerichte productie The Vengaboys was een ongeëvenaard succes en scoorde hits over de hele wereld. In 1997 was Tom Holkenborg met zijn band Junkie XL zeer succesvol in Nederland. Solo hield Junkie XL zich meer bezig met dance en richtte hij zich op dans- en audiovisuele producties, die voor hem internationaal succes betekenden. Een remix van het Elvis nummer 'A Little Less Conversation' voor een reclamespot van Nike rond het WK van 2002 werd een grote hit, het behaalde de nummer 1 positie in vierentwintig landen, waaronder de Verenigde Staten (Van der Plas, 2003).

Aan het einde van de jaren negentig werd de eurohouse ingehaald door de trance. Ferry Corsten was de eerste succesvolle DJ binnen dit genre. In Nederland scoorde hij niet eens grote hits, in het buitenland wel. In Engeland werd Ferry Corsten uitgeroepen tot de beste producer van het jaar. Ook DJ Tiësto was in deze periode in opkomst. Hij scoorde meerdere hits, toerde met internationale artiesten als Moby en David Bowie en werd in 2002 als eerste niet-Engelsman door de lezers van het internationale vaktijdschrift DJ Magazine gekozen tot meest populaire DJ van het jaar (Van der Plas, 2003).

Van der Plas (2003) geeft aan dat de enige Nederlandse act die door kan gaan als megaster orkestleider André Rieu is. Gezien de grootte van de Nederlandse markt is voor het overgrote deel van de Nederlandse acts de status van megaster onbereikbaar, er zijn vele miljoenen euro's nodig om een artiest op dit niveau te lanceren. Naast Rieu is echt internationaal succes alleen weggelegd voor een incidentele uitschieter of voor acts die opereren in een nichemarkt. Een nichemarkt is een markt met een specifieke doelgroep, zoals bijvoorbeeld de dance of de alternatieve gitaarrock (Berends, 2010; Van der Plas, 2003). Bettie Serveert was bijvoorbeeld succesvol in Amerika. De band toerde er en verkocht een paar honderdduizend exemplaren van het eerste album (Van der Plas, 2003). Een aantal eigenzinnige geesten die opereerden via een independent platenlabel zijn opmerkelijk ver gekomen, internationale aandacht was er voor Solex en De Kift. De grootste nichemarkt binnen de muziek is echter die van de metal, binnen dit genre was er internationaal succes voor Gorefest, The Gathering, Within Temptation, Ayreon en Dreadlock Pussy. Halverwege de jaren negentig beleefde de punk een comeback, De Heideroosjes deden het niet alleen goed in Nederland, maar ook op de buitenlandse festivals (Van der Plas, 2003).

Eind jaren negentig kwam er verandering in de popmuziek als mannenaangelegenheid. In Nederland was dé vrouwelijke artiest Anouk (Van der Plas, 2003). Haar eerste single 'Together Alone' sloeg in 1997 in als een bom en het nummer 'Nobody's Wife' werd een hit in verschillende Europese landen. Ook in Amerika was er aandacht voor Anouk, helaas flopte haar plaat daar (Van der Plas, 2003).

Recente exportsuccessen

Uit onderzoeksrapporten van TNO en Perfect and More (2008, 2009, 2010) komt naar voren dat het de laatste jaren goed gaat met de export van de Nederlandse muziek. Nederland doet met haar muziekexport niet onder voor andere Europese landen, en op het gebied van de dance behoort Nederland zelfs tot de top. De export stijgt ieder jaar meer ten opzichte van het jaar ervoor. In 2006 steeg de Nederlandse muziekexport met 10% in vergelijking tot 2005 en met 13,6% ten opzicht van 2004. In 2006 voegde de Nederlandse muziekexport naar schatting € 35,9 miljoen
 toe aan de Nederlandse economie, een bedrag afkomstig van de opbrengsten van de exploitatie van Nederlandse muziek in het buitenland na aftrek van gemaakte kosten, maar inclusief salarissen, winst en belasting (Perfect and More, 2008). In 2007 kende de export van de Nederlandse populaire muziek een nog grotere stijging, in vergelijking tot 2006 steeg de export dat jaar met 21%. In dat jaar voegde de Nederlandse muziekexport naar schatting € 43,5 miljoen
 toe aan de Nederlandse economie (Perfect & More, 2009). De meest recente gegevens over de export van de Nederlandse popmuziek waren op het moment van onderzoek van het jaar 2008 en laten zien dat de waarde die de Nederlandse muziekexport in dat jaar heeft toegevoegd aan de Nederlandse economie naar schatting € 50,2 miljoen
 bedroeg en wederom is gestegen (Perfect and More, 2010).

De meest opvallende individuele activiteiten en successen in het buitenland werden in de jaren 2006, 2007 en 2008 geboekt door After Forever, Alain Clark, Alamo Race Track, Andre Rieu, Antillectual, The Apers, Asrai, Armin van Buuren, Aux Raus, Ayreon, Backfire, Bambix, Bazzheads, Born From Pain, C-Mon & Kypski, Candy Dulfer, Cor Fijneman, Darkraver, Delain, Epica, The Ex, Fedde LeGrand, Ferry Corsten, 4 Strings, Frans Bauer, The Gathering, Giorgio Tuinfort, Green Lizard, Hans Theesink, Heideroosjes, Jan Akkerman, Jan Smit, Jaya The Cat, Johan Gielen, Joris Voorn, Kraak & Smaak, Laidback Luke, Marcel Woods, Marco V, Menno de Jong, The Nits, No Turning Back, Peter Pan Speedrock, Pete Philly & Perquisite, Racoon, Richard Durand, Sander Kleinenberg, Sander Kleinenberg, Sander van Doorn, Saskia Laroo, Suicidal Birds, Textures, Tiësto, Van Katoen, Voicst, Within Temptation, Wouter Hamel, Zuco 103 en zZz (Perfect & More, 2008, 2009, 2010) (Appendix I).

In vergelijking met eerdere jaren is er sprake van een totale stijging van de waarde van de Nederlandse muziekexport. Binnen de verschillende segmenten is er een verschuiving waar te nemen in het voordeel van optredens en in het nadeel van opnamen en rechten, als direct gevolg van digitalisering van de muziekindustrie. Optredens in het buitenland vormen een steeds belangrijkere bron van inkomsten voor popmuzikanten. Voor Nederland zijn, op het gebied van inkomsten, de belangrijkste exportlanden achtereenvolgens Duitsland (22%) en België (17%), gevolgd door Frankrijk en Groot-Brittannië (beiden 10%). De inkomsten komen voort uit de verkoop van geluidsdragers en downloads, gages en rechten op composities die live worden uitgevoerd tijdens optredens, en de verkoop van merchandise in de betreffende landen (Perfect and More, 2010).

De dancemuziek neemt een groot aandeel van de export van de Nederlandse popmuziek voor haar rekening. In 2006 was ongeveer 37% van de inkomsten voor rekening van de dancemuziek, in 2007 was dit 36% en in 2008 ruim een derde (Perfect and More, 2008; 2009; 2010). Nederland is in dit genre al meerdere jaren een van de belangrijkste spelers. Dit blijkt ook uit de resultaten van de DJ Mag Top 100, waarin jaarlijks de belangrijkste DJ ter wereld verkozen wordt. In deze verkiezing nemen de Nederlandse DJs al meerdere jaren een belangrijke plaats in (DJ Mag, 2010). In 2005 stond DJ Tiësto op nummer 2, Armin van Buuren op 3 en Ferry Corsten op 5. In 2006 stonden Armin van Buuren, Tiësto en Ferry Corsten achtereenvolgens op nummer 2, 3 en 6 (Perfect and More, 2008). In 2007 waren dit in dezelfde volgorde nummer 1, 2 en 8 (Perfect and More, 2009) en in 2008 nummer 1, 2 en 6 (Perfect and More, 2010).

Ook in de pop/rockscene beginnen de gevestigde Nederlandse bands beter te scoren in het buitenland (Perfect and More, 2010) zien. Als verklaring voor het verschil tussen de categorieën duidt Perfect & More (2010) op het feit dat dance vooral verkoopt met optredens en de andere popgenres meer fysiek en download-matig. Een toerende band maakt veel meer kosten dan een toerende DJ. Door bands wordt minder snel terugverdient, daarom zijn er vaak jaren van investering nodig voorafgaand aan buitenlands succes (Perfect & More, 2010). Daarnaast is muziekverkoop voor DJs van minder groot belang voor het verkrijgen van optredens, waar de pop- en rockacts hun internationale tour vaak koppelen aan hun meest recente album, ter ondersteuning en exploitatie van het product.

Zowel de in het verleden als de meer recent behaalde exportsuccessen wijzen erop dat het voor Nederland incidentele uitschieters zijn en acts die opereren in een nichemarkt, die op het gebied van popmuziek internationaal succes boeken (Berends, 2010; Perfect and More, 2010; Van der Plas, 2003). Dit leidt tot de verwachting dat uit het onderzoek naar de karakteristieken van de Nederlandse popmuziek met internationaal succes in 2006, 2007 en 2008 naar voren zal komen dat het voornamelijk dance en rockartiesten en -groepen zijn die, naast een klein aantal incidentele uitschieters, internationaal succes hebben geoogst. Daarbij wordt op basis van materiële verspreidingsvorm en taalafhankelijkheid verwacht dat het internationale succes van de Nederlandse dance meer internationaal verspreid is dan het internationale succes van de Nederlandse rock.
1.4 Het belang van cultuurbeleid
Om een land te positioneren binnen het wereldcultuurstelsel moet er goede cultuurpolitiek gevoerd worden, te beginnen met een goed internationaal cultuurbeleid (Crane, 2002). De Swaan (1991) stelt dat Nederlands cultuurbeleid de dominantie van het wereldcultuurstelsel als gegeven heeft te nemen. Hij stelt dat cultuurbeleid alleen maar te begrijpen is in de context van de internationalisering van de cultuur en de opkomst van een wereldcultuurstelsel. De Nederlandse overheid houdt er een ietwat andere visie op na 'een sterk internationaal cultuurbeleid met uitwisseling van talent en topinstellingen als voornaam aandachtspunt biedt de mogelijkheid kunstenaars en kunstinstellingen tot op het hoogste niveau te laten groeien. Ze kunnen zich spiegelen aan en laten inspireren door voorbeelden uit het buitenland' (Ministerie van OCW, 2007: 5).

Cultuurbeleid is de plaats waar machtsstrubbelingen op nationaal en internationaal niveau worden gevoerd om internationaal beleid en prioriteiten voor culturele globalisering uit te zetten en weerstand te bieden aan de dreigende verspreiding van nationale of regionale media (Crane, 2002). Het is een politiek instrument dat door landen ingezet wordt om te controleren wat het land inkomt en uitgaat. De mate waarin een land succesvol is in haar reactie op de druk die culturele globalisering meebrengt heeft grote consequenties voor de toekomst van de cultuur van een land. Overheden en culturele organisaties kunnen verschillende strategieën aanwenden om hun cultuur te behouden, beschermen en verbeteren.

Op internationaal niveau zijn er binnen het cultuurbeleid drie doelen te onderscheiden: het beschermen van de cultuur van een land tegen dominantie van andere landen (protectionisme), het creëren en behouden van internationaal heersende beelden van het land, of bepaalde regio's of steden in het land, en het ontwikkelen en beschermen van internationale markten en locaties voor de internationale export van het land. Cultuurbeleid kan zo bezien een kader bieden voor de cultuur van een land, het geeft aan hoe de leiders van een land de eigen cultuur beschouwen en welke waarde zij toekennen aan de verschillende aspecten ervan. Strategieën die landen, culturele organisaties en wereldsteden aanwenden om hun cultuur te behouden, beschermen en verbeteren zijn onder meer het conserveren en beschermen van nationale en lokale culturen, het verzetten tegen globale cultuur, het globaliseren van nationale of lokale cultuur en het creëren, of herscheppen, van nationale culturele voorwerpen voor de globale export (Crane, 2002).
Nationaal cultuurbeleid

Een sterk internationaal cultuurbeleid vereist in de eerste plaats een nationaal cultuurbeleid. Volgens Robinson et al. (1991) is het voeren van nationaal cultuurbeleid een van de manieren om de nationale culturele productie en de lokale creativiteit te bevorderen. Het Nederlandse cultuurbeleid is gebaseerd op drie overtuigingen, die op drie verschillende momenten in de Nederlandse geschiedenis vorm hebben gekregen. Belangrijke personen hierin zijn achtereenvolgens Johan Rudolf Thorbecke, Victor de Stuers en Emanuel Boekman. Ten eerste is er de liberale overtuiging dat kunst en cultuur in een democratische rechtsstaat inhoudelijk vrij zou moeten zijn, de gedachte aan staatskunst wordt verworpen. De tweede overtuiging wordt gevormd door het idee dat cultureel erfgoed in dit land het waard is om beschermd te worden en dat de overheid hierin een actieve rol moet spelen. De derde overtuiging is de socialistische overtuiging deelname aan artistieke en culturele activiteiten op een actieve of passieve wijze te activeren binnen het Nederlandse overheidsbeleid om cultuurdeelname te stimuleren (Ministerie van OCW/Boekmanstudies, 2007).

Aan het begin van de twintigste eeuw bemoeide de Nederlandse overheid zich slechts zeer beperkt met de kunstbeoefening. Culturele activiteiten vonden plaats binnen de verschillende geloofszuilen, en het stimuleren van kunst en cultuur werd in eerste instantie aan het particuliere initiatief overgelaten. De overheid zag haar taak vooral in het aan banden leggen van wat zij ontoelaatbaar achtte. Kort na de inval van de Duitsers in 1940 werd de staatszorg voor de cultuur drastisch gereorganiseerd en genazificeerd en werd gebroken met de liberale Nederlandse traditie (Meijers, 2003; Van der Plas, 2003; Ministerie van OCW/Boekmanstudies, 2007). De eerste vijftien jaar na de bevrijding leefde men in Nederland in de overtuiging dat de westerse beschaving werd bedreigd door een massale morele en culturele ontworteling. De overheid beschikte vanwege de wederopbouw over een sober bestedingspatroon, toch vond zij dat ze verantwoordelijkheid moest dragen voor de cultuur in haar verschillende facetten. Zowel de bezetter als het kunstenaarsverzet hebben bijgedragen aan een gunstiger klimaat voor overheidsbemoeienis met cultuur. In de loop van de jaren vijftig namen de uitgaven snel toe. Tot de jaren zestig was de politiek van mening dat de subsidiëring van de Nederlandse cultuur tijdelijk zou zijn (Ministerie van OCW/Boekmanstudies, 2007). In de jaren zestig kwam hier verandering in en nam het aantal gesubsidieerde instellingen substantieel toe. Culturele activiteiten en instellingen werden gezien als voorzieningen van algemeen belang die door de gemeenschap moesten worden bekostigd (Nuchelmans, 2002). Mede door de stijging van het nationale inkomen raakte het kunstbeleid in de jaren zestig en zeventig in een stroomversnelling (Ministerie van OCW/Boekmanstudies, 2007).

De Nederlandse overheid acht het vanzelfsprekend dat er ruimte is voor individuele zelfontplooiing, ook op creatief gebied. Om de door haar maatschappelijk gewenste situatie van vrijheid en ontplooiing in stand te houden speelt de overheid drie verschillende rollen, die te bundelen zijn in drie hoofdgroepen van beleid: erfgoed, media en de kunsten. Met betrekking tot erfgoed richt de overheid zich op behoud, bescherming en het toegankelijk maken. Op het gebied van media richt de overheid zich op toegankelijkheid en pluriformiteit. Wat betreft de kunsten richt de overheid zich op garantie van een kwalitatief hoge en gevarieerde productie. Het belangrijkste instrument voor de realisatie van dit beleid zijn subsidies. In het cultuurbeleid dat Nederland de laatste jaren voert zijn drie belangrijke pijlers te vinden, het behoud van cultuur (cultureel erfgoed), ontwikkeling van cultuur (zorg voor de huidige scheppende en uitvoerende kunstenaars) en spreiding van cultuur (bevordering van cultuurdeelname) (Ministerie van OCW, 2007; Ministerie van OCW/Boekmanstudies, 2007).
Internationaal cultuurbeleid

Esselink en Driessen (2008) geven aan dat presentatie van Nederlandse kunstenaars in het buitenland van groot belang wordt geacht, onder andere omdat confrontatie en samenwerking met andere culturen en buitenlandse kunstenaars leidt tot verrijking en inspiratie van de Nederlandse cultuur. Het Nederlandse kwaliteitsniveau en de relevantie van de Nederlandse kunst- en cultuurpraktijk worden op deze manier getoetst aan internationale criteria.

De Nederlandse overheid is pas laat, vanaf de jaren tachtig, gaan denken over internationaal beleid (Ministerie van OCW/Boekmanstudies, 2007; Robinson et al. 1991; Nuchelmans, 2002). Voor die tijd bestonden er enkel internationale verdragen, waarbinnen bilaterale betrekkingen op het gebied van cultuur werden opgenomen. Internationalisering brengt enerzijds de noodzaak van het herformuleren van een nationale en collectieve culturele identiteit, en biedt anderzijds grote kansen op contacten met andere culturen. De mogelijkheden om Nederlandse kunsten en erfgoed in het buitenland te presenteren worden door internationalisering vergroot. Het internationaal cultuurbeleid is er om de kansen die internationalisering biedt optimaal te benutten.

Het huidige internationale cultuurbeleid van de Nederlandse overheid is in de eerste plaats gericht op het zichtbaar maken van de Nederlandse cultuur in het buitenland, en in de tweede plaats op het beschermen van de eigen cultuur. Internationale uitwisseling en ontmoeting zijn belangrijke inspiratiebronnen voor vernieuwing en professionalisering in de kunsten en het cultureel erfgoed (Ministerie van OCW, 2007). De vijf doelen die in het internationaal cultuurbeleid gesteld worden zijn de presentatie van Nederlandse cultuur in het buitenland, de verrijking en inspiratie van Nederlandse cultuur door ontmoeting en samenwerking met andere culturen en buitenlandse kunstenaars, de toetsing van het kwaliteitsniveau en de relevantie van de Nederlandse kunst- en cultuurpraktijk aan internationale criteria, het behoud van cultureel erfgoed dat Nederland deelt met andere landen, en imagoversterking van Nederland en zijn cultuur (Ministerie van OCW, 2006). Internationale uitwisseling stelt ons niet alleen in staat kennis te maken met culturen en uitingen van andere landen, het houdt ons ook een spiegel voor waardoor we de eigen prestaties beter kunnen beschouwen (Ministerie van OCW, 2007). Internationale reflectie biedt ons inzichten in en kennis van onze cultuur (Ministerie van OCW, 2006).

Het Nederlandse kabinet wil ervoor zorgen dat Nederland op het gebied van de kunsten zijn koppositie in internationaal opzicht behoudt, versterkt, dan wel verkrijgt (Ministerie van OCW, 2007). Instrumenten die de overheid inzet ter bevordering van de Nederlandse cultuur over de grens zijn subsidies aan individuen en gezelschappen, de zogenaamde 'Holland-huizen', ambassades, biënnales en festivals, en het aangaan van samenwerkingsverbanden. Financiering van deze verschillende instrumenten vindt plaats door HGIS-cultuurmiddelen (Homogene Groep voor Internationale Samenwerking), Culturele Ambassadeprojecten, subsidies in het kader van de Cultuurnota, fondsen, private fondsen, projectmatige en financiële ondersteuning, en informatie door de Economische Voorlichtingsdienst (EVD) en EU-kaderprogramma's (Ministerie van OCW, 2006).
Sectorspecifiek beleid: muziek
Binnen het cultuurbeleid van de Nederlandse overheid zijn, zoals eerder gesteld, drie hoofdgroepen van beleid te onderscheiden, erfgoed, de kunsten en media. Binnen deze drie hoofdgroepen wordt er in het huidige beleid aandacht besteed aan verschillende sectoren: Amateurkunst en Cultuureducatie, Archieven, Architectuur, Stedenbouw, Monumenten, Archeologie en Landschap, Beeldende kunst en Vormgeving, Bibliotheken, Film, Intercultureel cultuurbeleid, Internationaal cultuurbeleid, Letteren, Media, Musea, Dans, Muziek en muziektheater, en Theater (Ministerie van OCW, 2007).

Binnen de muzieksector richt de overheid zich op het waarborgen van van de hoge kwaliteit van (live)muziek. Ook spreiding, diversiteit, vernieuwing en publieksbereik acht zij van groot belang (Ministerie van OCW, 2007). De rol van de overheid is hierbij meer voorwaardenscheppend dan sturend; een belangrijke rol is weggelegd voor de verschillende fondsen die verantwoordelijk zijn voor het subsidiebeleid en voor sectorinstituten die verantwoordelijk zijn voor de ondersteuning van producerende instellingen.
Toegenomen aandacht voor de popmuziek
Eerder in deze thesis kwam aan de orde dat de popmuziek sinds haar introductie in Nederland ruim vijftig jaar geleden een enorme ontwikkeling heeft doorgemaakt en is uitgegroeid van overlastbrenger tot een serieus en dominant aanwezig cultureel fenomeen, vertegenwoordigd in een volwaardige en professionale bedrijfstak, op zowel nationaal als internationaal niveau (Nuchelmans, 2002). Waar het cultuurbeleid van de Nederlandse overheid zich lange tijd enkel op vormen van 'hoge' cultuur richtte en popmuziek als vorm van 'lage' cultuur buiten beschouwing liet, heeft de popmuziek sinds de jaren tachtig langzaam maar zeker een plaats weten te verwerven in het huidige cultuurbeleid, als serieuze kunstvorm.

Ondersteuning in de vorm van subsidie gaat bij popmuziek voornamelijk indirect, via podia, festivals en productiehuizen. Om echt vernieuwende genres een kans te geven en het aanbod van kwalitatief hoogwaardige popmuziek te vergroten acht het Ministerie van OCW structurele ondersteuning aan artiesten, podia en media-infrastructuur noodzakelijk (Ministerie van OCW, 2007).

De Nederlandse overheid toont niet alleen op nationaal niveau meer en meer betrokkenheid bij de ondersteuning van de Nederlandse popmuziek, ook het belang van de export van de Nederlandse popmuziek wordt in steeds grotere mate erkend. De nationale en internationale ondersteuning van de Nederlandse popmuziek vindt plaats vanuit verschillende ministeries: het Ministerie van Onderwijs, Cultuur en Wetenschap (OCW), het Ministerie van Buitenlandse Zaken en het Ministerie van Economische Zaken. De ministeries geven samen invulling aan het internationaal cultuurbeleid, hierbinnen zijn verschillende belangen te onderscheiden.
Het Ministerie van OCW: de culturele waarde van (pop)muziek

Het Ministerie van OCW richt zich in de eerste plaats op de intrinsieke waarde van cultuur. Het ministerie schept voorwaarden voor het behoud en voortbestaan van cultuur, daar cultuur wordt gezien als een basisbehoefte (Ministerie van OCW, 2008). Argumentatie voor de subsidiëring van cultuur legt de overheid in het feit dat cultuur een collectief en een zogenaamd merit good is, iets waarvan het gunstig wordt geacht dat mensen er toegang toe krijgen, vanuit het klassieke ideaal van volksverheffing (Ministerie van OCW, 2007). In aansluiting hierop is het vooral de sterke interculturele component van de popmuziek die het Ministerie van OCW (2007) roemt. Popmuziek draagt bij aan onderlinge binding en zingeving, het geeft duiding aan het leven. Het is onlosmakelijk verbonden met cultuur, en in de huidige maatschappij onmisbaar bij de ontwikkeling van de mens als individu en de samenleving als geheel (Ter Bogt, 1997; Ministerie van OCW, 2007). Popmuziek kan bijdragen aan het bewerkstelligen van maatschappelijke en sociale doelen.

Het Ministerie van OCW (2007) erkent dat optredens in het buitenland van groot belang zijn voor het Nederlandse muziekleven. Ook is het volgens het Ministerie van OCW van belang dat in Nederland kennis genomen wordt van internationale ontwikkelingen, en dat er de mogelijkheid bestaat om kennis uit te wisselen. Nicolaï en Van der Laan (Ministerie van OCW, 2006) geven aan dat het bij de concrete invulling van het strategische overheidsbeleid van belang is zich mede te laten inspireren door het beeld dat in het buitenland van Nederland bestaat. Zij stellen dat juist buitenlandse deskundigen ons een spiegel kunnen voorhouden waarin we onze sterktes en zwaktes kunnen zien.
Het Ministerie van Buitenlandse Zaken: de maatschappelijke waarde van popmuziek
Het Ministerie van Buitenlandse Zaken onderschrijft dat spiegeling aan en inspiratie door het buitenland van groot belang zijn voor kunstenaars (Rijksoverheid, 2011). Zij heeft echter ook een ander belang bij de export van de Nederlandse cultuur, in dit geval de popmuziek. Voor het Ministerie van Buitenlandse Zaken is in het bijzonder de maatschappelijke waarde van cultuur interessant, op het gebied van culturele diplomatie. 'Cultuur opent deuren in de buitenlandse politiek en kan discussie en maatschappelijke veranderingen op gang brengen, thuis en in het buitenland' (Ministerie van OCW, 2008: 2). Cultuur kan de positie van Nederland in het buitenland versterken, ook waar het gaat om het uitdragen van beleid op het gebied van bijvoorbeeld ontwikkelingssamenwerking en mensenrechten. Cultuur kan op internationaal niveau worden ingezet om politieke en/of maatschappelijke doelstellingen te realiseren.
Het Ministerie van Economische Zaken: de economische waarde van popmuziek

Cultuur en creativiteit worden van groot belang geacht voor de Nederlandse economie. Creativiteit is een essentieel element in een moderne kenniseconomie, mede omdat cultuur ook indirecte, externe effecten heeft (Ministerie van Economische Zaken/Ministerie van OCW, 2005; Ministerie van OCW, 2007). Het belang dat het Ministerie van Economische Zaken heeft bij cultuur en creativiteit in eigen land is in het bijzonder terug te vinden bij het cultureel erfgoed en de podiumkunsten. Deze vormen van cultuur dragen bij aan de aantrekkelijkheid van steden voor zowel toeristen als de creatieve klasse. 'Een dynamisch cultureel en creatief klimaat van hoge kwaliteit vergroot de aantrekkelijkheid van Nederland om in te verblijven, om in te werken en om in te ondernemen' (Ministerie van Economische Zaken/Ministerie van OCW, 2005: 8).

Het belang dat het Ministerie van Economische Zaken heeft bij cultuur en creativiteit over de grens is te vinden op het gebied van export, de export van cultuur is belangrijk voor de Nederlandse economie (Rijksoverheid, 2011). Popmuziek is een vorm van cultuur die zich zeer sterk beweegt zich op de commerciële markt. De Nederlandse overheid erkent met betrekking tot de economische waarde van de Nederlandse popmuziek dat niet alleen exploitatie op de nationale markt van belang is; voor een gezonde, op continuïteit gestoelde muziekindustrie is ook succesvolle exploitatie in het buitenland van groot belang (Perfect and More, 2010). Muziek die alleen op de nationale markt verkocht wordt, krijgt in Nederland te maken met een exploitatieplafond, dat door de teruglopende markt van de geluidsdrager steeds lager is komen te liggen. Wil een Nederlandse act voldoende inkomsten genereren om winst te maken, en om noodzakelijke budgetten voor nieuwe producties vrij te kunnen maken dan is het voor de muziekindustrie noodzakelijk om ook in het buitenland succes te boeken (Perfect and More, 2010). Buitenlands succes wordt van steeds groter belang om te overleven. Met een steeds kleiner wordende markt, waarin het volume van de muziekmarkt terugloopt door fysieke verkopen, worden binnen de muziekindustrie de kansen steeds minder groot.

Succesvolle buitenlandexploitatie draagt daarnaast bij aan een economisch meer gezonde muziekindustrie en leidt tot een bloeiende muziekcultuur. Door het buitenlandse succes van artiesten binnen bepaalde genres, de dance, metal, jazz en punk/rock, krijgen steeds meer Nederlandse popartiesten de kans om zich als zodanig te profileren (Perfect & More, 2010).

Sectorinstituten en fondsen

Om succesvolle exploitatie van populaire muziek op de buitenlandse markt te stimuleren stelt de Nederlandse overheid via verschillende wegen financiële middelen beschikbaar, zowel via sectorinstituten als via fondsen. De sectorinstituten (o.a. Muziek Centrum Nederland
) zijn onder andere verantwoordelijk voor de internationale vertegenwoordiging en promotie. De fondsen (o.a. Nederlands Fonds voor de Podiumkunsten+
 en Prins Bernhard Cultuurfonds
) zijn verantwoordelijk voor het opstellen en uitvoeren van subsidiebeleid. Zij stellen regelingen beschikbaar voor het ondersteunen van internationale activiteiten van popmuzikanten. Zij zien in dat de groeiende exportpositie van de Nederlandse popmuziek kansen biedt voor de sector. Ten slotte is er de vanuit de markt gefinancierde organisatie Buma Cultuur
.

Er is door het Ministerie van OCW, het Ministerie van Economische Zaken en het Ministerie van Buitenlandse zaken een speciaal programma in het leven geroepen om de export van de Nederlandse popmuziek te stimuleren (MusicXport.nl). Dit programma wordt uitgevoerd door de organisatie Buma Cultuur, in samenwerking met Muziek Centrum Nederland. Los daarvan stelt het Ministerie van Economische Zaken geld beschikbaar voor starters op buitenlandse markten, waar ook popmuzikanten een aanspraak op kunnen doen (Prepare2Start).
1.5 Beeldvorming Nederlandse popmuziek
Heilbron en De Swaan besteden in hun beschouwing van de positionering van Nederland binnen het wereldcultuurstelsel slechts in zeer geringe mate aandacht aan het beeld dat er internationaal van de Nederlandse cultuur heerst. De Swaan (1991:12) stelt enkel dat de Nederlandse traditie maar heel weinig elementen heeft opgeleverd die zijn opgenomen in de symbolentaal van de wereldburgerlijke cultuur: de tulp, de klomp, de molen en de Nachtwacht. Aan de muziek van de massacultuur, die is ontstaan door de culturele globalisering, heeft Nederland volgens hem niet kunnen bijdragen. De Swaan wijdt dit aan de armoede van de Nederlandse volkstradities (1991: 12).

Om de positie van Nederland in het wereldcultuurstelsel, in dit geval op het gebied van popmuziek, beter te begrijpen is de beschouwing van De Swaan te beperkt. Het is van belang om niet enkel te kijken naar het feitelijke transnationale culturele verkeer, ook het beeld dat er van de Nederlandse popmuziek in het buitenland bestaat verdient nadere beschouwing. Analyse van de beeldvorming over Nederlandse popmuziek in het buitenland biedt inzicht in de mate waarin Nederlandse popmuziek culturele, maatschappelijke en economische waarden uitdraagt. In de eerste plaats omdat beeldvorming een rol van betekenis speelt in de reputatievorming en de internationale positionering van de cultuur van een land. Representatie in de internationale media is hierbij van grote betekenis. In de tweede plaats is het de moeite waard het beeld dat er van de Nederlandse popmuziek in het buitenland bestaat nader te bestuderen, omdat muziek onafscheidelijk samenhangt met nationale identiteit (Mitchell, 1996). De Nederlandse popmuziek zal dus, zij het bewust, zij het onbewust, de Nederlandse identiteit in het buitenland uitdragen. Het onderzoek in deze thesis naar de representatie van Nederlandse popmuziek in het buitenland zal de bestaande theorieën over de plaats die Nederland inneemt binnen het wereldpopmuziekstelsel verdiepen, doordat er verder wordt gekeken dan de invloed van de Nederlandse economie, politiek en taal alleen. Het maakt sterktes en zwaktes van Nederland inzichtelijk op een ander niveau.
Beeldvorming

Beeldvorming is een voorstelling, het is een mentaal proces (Smelik et al. 1999). Smelik geeft aan dat het gangbare idee is dat beeldvorming de werkelijkheid weerspiegelt, maar dat dit niet juist is, beeldvorming geeft de werkelijkheid vorm. Beeldvorming is 'een cultureel proces waarbij individuen en/of sociale groeperingen op basis van contacten en relaties met 'omgevingsobjecten', de 'werkelijkheid', waarbinnen deze objecten zich bevinden, interpreteren, en dit 'beeld' vervolgens aan de werkelijkheid toetsen', stellen Servaes en Tonnaer (1992: 49). Beeldvorming is overal. Het constitueert ons leven en de samenleving, en het bepaald onze visie op, en consituteert daarmee ook, de werkelijkheid.

Beeldvorming is een complex proces. De complexiteit zit hem ten eerste in het reproducerende karakter. Beeldvorming weerspiegelt de heersende normen en waarden binnen een samenleving, maar geeft deze tegelijkertijd opnieuw vorm (Smelik et al. 1999). Beeldvorming is in de tweede plaats een complex proces, omdat niet iedereen dezelfde betekenissen aan beelden en teksten ontleent. Zowel de maker, het product zelf, en de ontvanger kennen verschillende betekenissen toe aan een beeld of tekst (Smelik et al. 1999; Van Zoonen, 2004). Beeldvorming vindt dan ook lang niet altijd bewust plaats. Beeldvorming is nooit volkomen objectief, het is gekleurd door persoonlijke voorkeur, gedachten en ervaringen.

Mediarepresentatie

De media spelen in de huidige maatschappij een belangrijke rol, en dragen in grote mate bij aan het proces van beeldvorming. Van Zoonen (2004) bespreekt drie functies van de media om een visie te geven op de rol van de media in de maatschappij: de rituele, de culturele en de burgerschapsfunctie. Zij stelt dat de media bestaande gevoelens van gemeenschappelijkheid en collectiviteit versterken, nieuwe gemeenschappen construeren, en op symbolische wijze mensen en groepen toelaten en tegelijkertijd uitsluiten van dergelijke verbanden (Van Zoonen, 2004: 3). De rituele functie van de media ligt volgens Van Zoonen ten grondslag aan hun culturele betekenis, en zorgt er in feite voor dat alle soorten media en media-inhoud van belang zijn voor hedendaagse invullingen van burgerschap en voor de hedendaagse individuele en collectieve ervaring deel uit te maken van een gemeenschap of een samenleving (2004: 11). Ook Wester duidt op de belangrijke functies die media zouden hebben, hij stelt dat de media zorgen voor integratie en cohesie in de samenleving (Wester, 2006: 13).

 De media kunnen met hun inhoud denkwijzen of gedachtegangen van lezer, luisteraar of kijker beïnvloeden. Bourdieu (1980) spreekt in dit verband over de productie van geloof, hij doelt daarmee op de symbolische productie van kunst, en de complexe netwerken van personen en instanties die hierin een rol spelen. Deskundigen, maar ook journalisten en recensenten, maken deel uit van de symbolische productie, zij spelen een centrale rol in de classificatie van kunst. Door de manier van selectie en evaluatie bevestigen zij, wijzigen zij of wijzen zij de manier waarop cultuurproducenten hun producten op de markt zetten af. Dit geeft richting en vorm aan de perceptie en waardering van andere actoren in het culturele veld (Janssen et al. 2008).

Van Zoonen geeft aan dat de media actieve deelnemers zijn in de constructie van verschillende werkelijkheden (2004: 13). Journalisten kunnen gezien worden als gatekeepers (Becker, 1982). Zij bepalen, zij het bewust of onbewust, welke informatie de kijker, luisteraar of lezer toekomt. Bij het uitzenden van een boodschap selecteren zij bepaalde visies en laten andere visies weg, zij voorzien booschappen van nieuwe betekenissen. De Boer en Brennecke (2003) spreken in dit verband over het begrip framing, een multidimensioneel concept dat betrekking heeft op de productie, de inhoud en de effecten van mediaboodschappen. De keuze die de journalist maakt bij de productie van de media-inhoud bepaalt het frame, de inkadering van het onderwerp, en de aspecten die benadrukt worden. Zij stellen dat de ontvangers van de boodschap deze frames overnemen, en het betreffende onderwerp ook op die manier gaan definiëren en interpreteren (De Boer en Brennecke, 2003: 207).

Stappers et al. (1997) stellen echter dat de media veel invloed hebben op diegenen die over het betreffende onderwerp nog geen kennis hebben of zich ten opzichte van dit onderwerp nog geen houding hebben gegeven. Doordat de informatie nieuw en onbekend is nemen deze personen de door de media gepresenteerde informatie over het algemeen aan als waarheid. Personen die al wel enige kennis hebben over het betreffende onderwerp zijn kritischer ten aanzien van de informatie die door de media geschetst wordt.

De Boer en Brennecke (2003) wijzen op het feit dat de perceptie van de publieke opinie een rol kan spelen bij de eigen meningsvorming. Mediateksten kunnen onder andere gezien worden als een afspiegeling van de betaande normen en waarden in de maatschappij (McQuail in Van Zoonen, 2004: 77), het zijn eenvoudig toegankelijke bronnen van informatie over bijvoorbeeld een nationale of lokale cultuur. Van Zoonen (2004: 11) stelt dat wereldbeelden, identiteiten en culturele betekenissen vorm krijgen en worden verbeeld in media-inhoud.
Muziek en nationale identiteit

Bij het bestuderen van het beeld dat er van Nederlandse popmuziek in het buitenland bestaat, is het niet geheel onbelangrijk om in ogenschouw te nemen welk beeld er daadwerkelijk uitgedragen wordt, of welk beeld men denkt uit te dragen. Het gaat hierbij niet alleen om esthetiek, maar ook om nationale identiteit. Mitchell (1996) stelt dat muziek onafscheidelijk samenhangt met nationale en etnische identiteit. Dit sluit aan bij Slobin, die aangeeft: 'Music is at the heart of the individual, group and national identity, from the personal to the political' (in Mitchell, 1996: 29-30). Ook Street beargumenteert dat plaats muzikanten en hun publiek vaak voorziet van een bron van identiteit (in Mitchell, 1996). Deze theorieën die duiden op het bestaan van samenhang tussen muziek en nationale identiteit leiden tot de verwachting dat bij Nederlandse popartiesten en -groepen met internationaal succes de Nederlandse nationaliteit wordt aangestipt in buitenlandse media.

Volgens Biddle en Knights (2007) is identificatie met of in muziek tegelijkertijd individueel en collectief. Zij stellen dat esthetische ervaringen niet compleet los kunnen worden gezien van posities van collectieve identiteit, waaronder die van nationale identiteit. Het is echter niet zo dat muziek simpelweg een nationale identiteit reflecteert of opbouwt (Biddle and Knights, 2007). Nationale identiteit is van belang in zowel de productie als de consumptie van muziek. Nationale identiteit omvat meerdere identificaties die ontstaan vanuit een veelheid aan sociale contexten en onderwerpen. De term 'nationale identiteit en muziek' kan begrepen worden als een algemeen proces waardoor individuen en groepen associaties tussen enerzijds muzikale fenomenen specifiek en anderzijds bredere sociaal-culturele formaties die geassocieerd worden met nationale cultuur en/of de natiestaat opmerken, erkennen en benoemen. Nationale identiteit en muziek kunnen volgens Biddle en Knights (2007) dan ook beschouwd worden als een sociaal geconstrueerd veld van betekenis.

Bij de constructie en reconstructie van nationale identiteiten kan muziek zowel op materiële als op symbolische manier betrokken zijn. Natiestaten zien muziek graag als cultureel symbool en/of nationaal product. Ook globale markten hebben belang bij het bestendigen en commodificeren van muzikale verschillen op nationaal niveau (Biddle and Knights, 2007). Voorwaarden voor muziekproductie worden op nationaal niveau uitgezet. Om stimulerende voorwaarden voor de muziekproductie te bieden is volgens Robinson et al. (1991) een aantal macrofactoren van belang. In de eerste plaats zijn dit sterke endogene muziektradities, verrijkt, maar niet overweldigd door culturele uitwisseling, die de basis kunnen vormen van originele populaire muziek. In de tweede plaats gaat het om verschillende vormen van wedijverende endogene populaire muziektradities die op creatieve wijze gecombineerd kunnen worden. In de derde plaats gaat het om een competitieve en energieke opnameindustrie. In de laatste plaats gaat het om een algemene populatie met genoeg vrije tijd om zowel populaire muziek te creëren als te gebruiken.

Muziek speelt daarnaast een belangrijke rol in de transformatie van samenlevingen (Biddle en Knights, 2007). Het reflecteert niet alleen bestaande sociale realiteiten, als je goed luistert kunnen veranderingen in de maatschappij hoorbaar zijn alvorens ze zichtbaar zijn. De relatie tussen popmuziek en plaats biedt een manier de sociale wereld die we aan het verliezen zijn te leren begrijpen en tevens de sleutel tot degene die wordt gebouwd. Angsten die worden geuit in popmuziek geven licht aan de belangrijke aspecten van culturele en politieke conflicten die in de toekomst liggen (Biddle and Knights, 2007), hierin kan een bepaald aspect van nationale identiteit verbeeld worden. Ook Van Zoonen (2004) geeft aan dat popmuziek altijd een belangrijk middel is geweest om claims op burgerschap te leggen of om dominante vormen van burgerschap te bekritiseren (Van Zoonen, 2004). Zo bezien is het goed mogelijk dat de Nederlandse popmuziek belangrijke ontwikkelingen in de Nederlandse maatschappij op internationaal niveau aan de kaak stelt, en daarmee een nationale identiteit uitdraagt.

Te verwachten valt dat muziek leidt tot lokale associaties, en dat Nederlandse popartiesten en -groepen met internationaal succes en de muziek die zij maken met Nederland worden geassocieerd. Shuker benoemt drie onderling gerelateerde factoren als indicatoren waaraan een nationale muziek identiteit afgelezen kan worden. Ten eerste wijst hij op lokale associaties die voortkomen uit een band of artiest zijn naam of inhoud van de songtekst. Ten tweede wijst hij op het bewijs van een lokaal accent in de uitspraak van de woorden van een liedje. Tot slot noemt hij lokale muziekstijlen of idiomen (in Mitchell, 1996). De inhoud van de songtekst vormt de meest interessante indicator van nationale identiteit in muziek, aangezien daaruit sociale en culturele contexten het best zijn af te lezen. Dit leidt tot de verwachting dat bij de Nederlandse rockartiesten en -groepen en hun muziek in grotere mate wordt verwezen naar nationaliteit, dan bij de Nederlandse dance artiesten en hun muziek, omdat bij de laatste veel minder gebruik wordt gemaakt van teksten in de muziek. Ook leidt dit tot de verwachting dat de Nederlandse rockartiesten en -groepen meer met Nederland geassocieerd worden dan de Nederlandse dance artiesten.
Zelfbeeld Nederlandse popmuziek
Het zelfbeeld dat Nederland van haar popmuziek heeft komt naar voren in het beleid dat de Nederlandse overheid op het gebied van popmuziek voert, zoals in de vorige paragraaf is geschetst. Hier bovenop stellen staatssecretaris van Economische Zaken Nicolaï en staatssecretaris van Onderwijs, Cultuur en Wetenschap Van der Laan (Ministerie van OCW, 2006) dat Nederland zich door de eeuwen heen gekenmerkt heeft door het vermogen nieuwe mensen en ideeën op te nemen zonder de onderlinge verschillen te ontkennen. Zij geven aan dat nu dit vermogen onder druk lijkt te staan, cultuur een bijdrage kan leveren aan behoud en herstel van onze open maatschappij. Cultuur geeft Nederland mogelijkheden om zich te profileren en te positioneren als een vooruitstrevend, vernieuwend en open land, een profilering die de positie van Nederland in het buitenland kan versterken. Deze culturele profilering beïnvloedt volgens beide staatssecretarissen de dialoog en de bredere politieke, sociale en economische betrekkingen met andere landen. De regering streeft derhalve naar een versterkt internationaal cultureel profiel en naar een grotere kennis van en waardering voor Nederland in het buitenland (Ministerie van OCW, 2006). Uit deze opinie kan geconcludeerd worden dat de staatssecretarissen graag zouden zien dat de Nederlandse cultuur vooruitstrevendheid, vernieuwing en openheid tentoonstelt. Popmuziek staat bekend als een kunstvorm die continu aan verandering onderhevig is, en zou daarom bij uitstek geschikt zijn voor het uitdragen van dergelijke waarden.
Beeld buiten de eigen landsgrenzen
Bureau Driessen heeft onderzoek verricht naar de omvang en receptie van de internationale positie van de Nederlandse podiumkunsten, onderverdeeld in de disciplines dans, theater, muziek en multidisciplinair. De receptie van de Nederlandse podiumkunsten in het buitenland wordt door Esselink en Driessen (2008) beschreven als bijzonder positief, dit geldt voor zowel het publiek, als de programmeurs, als de critici. België, Duitsland, de Verenigde Staten, Frankrijk en Groot-Brittannië zijn de belangrijkste landen waar de Nederlandse producties plaatsvinden. Groot nadeel van dit onderzoek is echter dat juist de popmuziek als podiumkunst buiten beschouwing is gelaten. Nicolaï en Van der Laan (Ministerie van OCW, 2006) geven aan dat in het buitenland nog vaak het vernieuwende karakter van de kunstbeoefening in Nederland wordt geroemd.

In de beperkt aanwezige literatuur over de beeldvorming over Nederlandse popmuziek uit het verleden, komt de Nederlandse popmuziek niet al te best naar voren. Het beeld dat er geschetst wordt heeft voornamelijk betrekking op het esthetische aspect van de popmuziek, in mindere mate wordt er aandacht besteed aan het aspect van de nationale identiteit. Robinson et al. (1991: 141) geven aan dat Nederland een samenhangend uniek en eigen geluid mist. In Groot-Brittannië is men ervan overtuigd dat de Britse popmuziek de beste ter wereld is (Mitchell, 1996). Popmuziek uit andere landen wordt weggelachen, vooral die van de Europese buren. Deze popmuziek, waaronder ook de Nederlandse, wordt nagenoeg genegeerd, en beschouwd als vreemd, gedateerd en afgeleid van en onderhevig aan verderfelijke 'Europop' invloeden. Mitchell haalt hierbij enkele uitspraken van andere auteurs aan: 'Rock music has never been taken seriously on the continent as it is in Britain and America' (Morley, 1990, in Mitchell, 1996: 20). Europese pop wordt gezien als 'simpelweg oppervlakkig', 'een mechanische reactie op Anglo-Amerikaanse modellen', 'het geluid van mensen die niet veel hebben om over na te denken, omdat ze alles hebben wat ze willen, en het ze niets uitmaakt'. Morley maakt hierbij weinig onderscheid tussen verschillende Europese landen en culturen. Mueller verkondigt een soortgelijke mening: 'while the people of continental Europe are probably the most avid, even fanatical consumers of rock 'n' roll and its attendant culture in the world, their attempts to participate in it, to exert any influence over it, have been distinguished mainly by their haplessness. Indeed, when numbering the great European rock groups, an inability to count beyond nought has scarcely been a disadvantage. When you think Euro-rock, you think mistimed gestures, badly copied poses, lyrics that would make a cat laugh, and white socks' (Mueller in Mitchell, 1996: 21).

Deze denkbeelden uit het verleden getuigen niet van een positieve representatie van de Nederlandse popmuziek, niet op het gebied van esthetiek, noch op het gebied van nationale identiteit. Het beeld dat hier geschetst wordt vertoont een duidelijke discrepantie met wat de huidige Nederlandse overheid voor ogen staat uit te dragen met haar cultuur in het buitenland. Het heersen van een dergelijke negatieve reputatie ten aanzien van de Nederlandse popmuziek beïnvloedt de export van de popmuziek in negatieve zin, het verkleint de kans op het uitdragen van een positieve nationale identiteit nog sterker. Biddle and Knights (2007) stellen dat de natie als een probleem kan worden gezien, iets dat overwonnen, ontkend, vergeten of geheeld moet worden. In de beperkt voorhanden literatuur over het heersende beeld over de Nederlandse popmuziek, lijkt dit voor Nederland ook in enige mate het geval. Echter, de laatste jaren lijkt het beeld dat er in het buitenland over de Nederlandse popmuziek bestaat enigszins aan verandering onderhevig te zijn, in de positieve zin (Berends, 2010; Perfect & More, 2008, 2009, 2010).
Tegen de achtergrond van dit theoretisch kader kan er onderzocht worden wat de karakteristieken zijn van de Nederlandse popmuziek met internationaal succes en in hoeverre en hoe de in het buitenland succesvolle Nederlandse popmuziek als Nederlands gerepresenteerd wordt in Britse en Duitse muziektijdschriften. In het volgende hoofdstuk zal eerst de methode van onderzoek worden uitgezet, hierin wordt toegelicht van welke onderzoeksmethode gebruik is gemaakt bij het uitvoeren van het onderzoek.
2. Data en methode
In dit tweede hoofdstuk van deze thesis wordt toegelicht van welke onderzoeksmethode gebruik is gemaakt voor de uitvoering van het onderzoek, hoe de onderzoeksdata zijn verkregen en waarom deze methode van onderzoek het meest geschikt is geacht voor deze thesis. Ook zal kort het verband met de centrale vraagstelling en de theorie uit het voorgaande hoofdstuk aangehaald worden. Het belangrijkste onderdeel van dit hoofdstuk is echter de beschrijving van de uitvoering van het onderzoek. Er volgt een uitleg over de concrete uitvoering van het onderzoek, en tevens wordt toegelicht welke keuzes hierbij zijn gemaakt.
2.1 Kenmerken Nederlandse popmuziek met internationaal succes
Het onderzoek naar de representatie van Nederlandse popmuziek in het buitenland is een beschrijvend onderzoek, en bevat zowel kwantitatieve als kwalitatieve aspecten. Het onderzoek bestaat uit twee gedeelten. Het eerste gedeelte van het onderzoek is gericht op het in kaart brengen van de Nederlandse popmuziek met internationaal succes in de jaren 2006, 2007 en 2008. Dit gedeelte van het onderzoek draagt bij aan de beschrijving van het feitelijke transnationale culturele verkeer op het gebied van de popmuziek en draagt daarmee informatie aan van belang bij het bepalen van de positie van de Nederlandse popmuziek in het wereldcultuurstelsel.
Onderzoeksmethode

Om de Nederlandse popmuziek met internationaal succes in 2006, 2007 en 2008 in kaart te brengen is gebruik gemaakt van descriptieve statistiek. Er is gekozen voor deze vorm van kwantitatief onderzoek, omdat met behulp van descriptieve statistiek onderzoeksgegevens overzichtelijk geordend en gepresenteerd kunnen worden in frequentietabellen en grafieken.
Onderzoeksdata

Voor de analyse is gebruik gemaakt van een combinatie van verschillende data. In eerste instantie is er gebruik gemaakt van data uit drie onderzoeksrapporten van onderzoeksbureau Perfect & More, Exportwaarde van de Nederlandse populaire muziek 2005 en 2006, Exportwaarde van de Nederlandse populaire muziek 2007 en Exportwaarde van de Nederlandse populaire muziek 2008 (Perfect & More 2008, 2009, 2010). Dit zijn de meest recente resultaten van een onderzoek dat vanaf 2005 is uitgevoerd in opdracht van Buma Cultuur. In 2005 is het onderzoek uitgevoerd door TNO. In 2006 heeft het onderzoek geen vervolg gekregen. Vanaf 2007 is het onderzoek jaarlijks uitgevoerd door Perfect & More. Het onderzoek richt zich op het in kaart brengen van de exportwaarde van de Nederlandse popmuziek.

In de onderzoeksrapporten van Perfect & More (Perfect & More 2008, 2009, 2010) is te vinden welke Nederlandse popartiesten- en groepen de meest opvallende individuele activiteiten en successen hebben geboekt op het gebied van muziekexport in de jaren 2006, 2007 en 2008 (Appendix I). De waarde van de muziekexport is in deze onderzoeksrapporten gebaseerd op alle vormen van exploitatie van de Nederlandse populaire muziek op de buitenlandse markt: rechten (auteursrechten, naburige rechten, inkomsten van royalties), goederen (geluidsdragers, merchandise, bladmuziek) en muziekdiensten (optredens en sponsoring). In totaal komen er 58 Nederlandse popartiesten en -groepen naar voren. In het eerste gedeelte van dit onderzoek zijn, met uitzondering van één artiest, al deze popartiesten en -groepen opgenomen als onderzoekseenheden. Er zijn geen gegevens gevonden voor singer/songwriter-, producerstalent Giorgio Tuinfort. Besloten is daarom om deze act niet verder op te nemen in het onderzoek.

In de onderzoeksrapporten van Perfect & More (Perfect & More 2008, 2009, 2010) is tevens een uitsplitsing van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen naar muziekexportmarkt te vinden. Perfect & More heeft de wereldmarkt geclusterd in vijf exportmarkten: de Engelstalige markt (de Verenigde Staten, Canada, Groot-Brittannië, Ierland en Australië), de Continentale Europese markt, de Latijns Amerikaanse markt, de Aziatische markt en de Afrikaanse markt. De uitsplitsing van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen naar muziekexportmarkt is eveneens opgenomen in het eerste gedeelte van dit onderzoek, om de locatie van de exportsuccessen te duiden.
Variabelen
Voor de 57 Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen in het buitenland in 2006, 2007 en 2008 is een aantal belangrijke kenmerken in kaart gebracht met betrekking tot de muziek, de artiest(en), de carrière en de locatie van het succes. Aan de hand van deze karakteristieken kan een beeld geschetst worden van de Nederlandse popmuziek waar men in het buitenland mee in aanraking is geweest. Het is in de eerste plaats van belang om dit beeld mee te nemen bij de analyse van de representatie van de Nederlandse popmuziek in het buitenland. In de tweede plaats kan aan de hand van dit beeld een eerste aanzet worden gedaan tot het schetsen van een nationale Nederlandse muziek identiteit, voorzover deze bestaat. De kenmerken zijn in het onderzoek opgenomen als variabelen.
Genre en taal
De kenmerken met betrekking tot muziek zijn het muziek genre en de taal van de songteksten. Om de verdeling van deze beide kenmerken voor de popartiesten en -groepen in kaart te brengen is gebruik gemaakt van frequentieanalyse. Om het muzikale genre te bepalen is er in eerste instantie gebruik gemaakt van het onderscheid in genres, zoals dit door Buma Cultuur gehanteerd wordt bij de classificatie van populaire muziek. Buma Cultuur onderscheidt een zevental hoofdcategorieën, te weten pop/rock, dance, populair klassiek, levenslied/feest/schlager, HaFaBra (harmonie, fanfare, brassband), various/jazz/crossover/world en RTV (radio en televisie). Binnen deze hoofdcategorieën zijn verschillende subgenres te onderscheiden, vooral binnen de categorie pop/rock.

Om een meer gedetailleerd beeld te krijgen is er in tweede instantie naar subgenres gekeken. Hiervoor is gebruik gemaakt van genreclassificatie op de eigen website en eigen pagina's op de sociale netwerksites MySpace en Facebook van de popartiesten en -groepen. In enkele uitzonderlijke gevallen waarbij geen genreclassificatie gegeven werd op de eerdergenoemde sites is gebruik gemaakt van de genreclassificatie op de website van muziekaanbevelingsservice Last.fm. Om de taal van de songteksten te bepalen is er gekeken naar de taal van de titels van de nummers op de tot nu toe uitgebrachte singles, ep's, cd's en/of lp's van de popartiesten en -groepen. Er is hierbij onderscheid gemaakt tussen de Nederlandse taal, de Engelse taal en overige talen.
Sekse
Het kenmerk dat betrekking heeft op de artiest(en) is de sekse van de artiest(en). De verdeling van de artiesten en groepen naar sekse is in kaart gebracht met behulp van een fequentieanalyse. Bij de soloartiesten is logischerwijs gekeken naar de sekse van de artiest. Bij de groepen is gekeken naar de sekse van de verschillende groepsleden. De sekse van de artiest(en) kan hierdoor de waarden 'één of meerdere mannen', 'één of meerdere vrouwen' en 'gemengd' aannemen. Binnen deze laatst genoemde waarde is er daarnaast onderscheid gemaakt tussen popgroepen die 'gewoon' gemengd zijn en popgroepen met een vrouwelijke zangeres als boegbeeld, de zogenaamde female-fronted acts. De sekse van de artiesten is afgeleid uit de biografie en foto's van de popartiesten en -groepen op de eigen websites en eigen pagina's op de sociale netwerksites MySpace en Facebook.
Debuutjaar
Het kenmerk dat betrekking heeft op de carrière van de popartiesten- en groepen is in dit onderzoek het debuutjaar. Het debuutjaar geeft een indicatie van op welk punt in de carrière de artiesten en groepen zich in de periode van het internationaal succes in de jaren 2006, 2007 en 2008 bevonden. Als debuutjaar wordt het jaar waarin de artiest of groep zijn debuut, in de vorm van een eerste single, ep, cd of lp, heeft uitgebracht gerekend. Deze datagegevens zijn verkregen via de eigen website, eigen pagina's op de sociale netwerksites MySpace en Facebook en via de online muziekencyclopedie op de website van Muziek Centrum Nederland, het sectorinstituut voor de professionele Nederlandse muziekwereld. De verdeling van het debuutjaar van de artiesten en groepen is in kaart gebracht door middel van een explore opdracht.
Locatie

De locatie van de exportsuccessen van de Nederlandse popartiesten- en groepen met de meest opvallende individuele activiteiten en successen is geanalyseerd met behulp van frequentieanalyse. Met locatie wordt geduid op de muziekexportmarkt, dit kan de Engelstalige, de Continentale Europese, de Latijns Amerikaanse, de Aziatische en/of de Afrikaanse markt zijn. Ten slotte is er gebruik gemaakt van kruistabellen om in kaart te brengen welk genre popmuziek succes heeft gehad op welke locatie, en op welke locatie popartiesten en -groepen die (ook) in het Nederlands zingen succes hebben gehad. Bij de eerste is gebruik gemaakt van het genre onderscheid in de zeven hoofdcategorieën.
2.2 Representatie Nederlandse popmuziek
Het tweede gedeelte van dit beschrijvende onderzoek is gericht op de buitenlandse representatie van de Nederlandse popmuziek met de meeste internationale successen in 2006, 2007 en 2008. Dit gedeelte van het onderzoek draagt bij aan de beschrijving van het Nederlandse zelfbeeld betreffende popmuziek en aan de beschrijving van de beeldvorming over Nederlandse popmuziek in het buitenland. Zelfbeeld komt niet enkel naar voren in het nationale en internationale beleid dat de Nederlandse overheid voert, ook in de representatie van de Nederlandse popmuziek in de buitenlandse muziektijdschriften komt zelfbeeld naar voren, bijvoorbeeld binnen interviews met de artiesten. De beschrijving van het zelfbeeld en het beeld dat er in het buitenland van de Nederlandse popmuziek heerst, draagt informatie aan van belang bij het bepalen van de positie van de Nederland in het wereldcultuurstelsel op het gebied van popmuziek.

Onderzoeksmethode

Om de buitenlandse representatie van de Nederlandse popmuziek met internationaal succes te beschrijven is gebruik gemaakt van een combinatie van descriptieve statistiek en inhoudsanalyse (Bernard, 2000; Wester, 2006; Van Zoonen, 2004). Er is gekozen voor descriptieve statistiek voor het kwantitatieve gedeelte van het onderzoek, omdat met behulp van descriptieve statistiek onderzoeksgegevens overzichtelijk geordend en gepresenteerd kunnen worden in frequentietabellen en grafieken. Inhoudsanalyse vormde voor het kwalitatieve gedeelte van dit tweede deel van het onderzoek de meest geschikte onderzoeksmethode, omdat met behulp van inhoudsanalyse onderzoeksgegevens geregistreerd, geïnterpreteerd en geselecteerd kunnen worden. Inhoudsanalyse is geschikt om 'een objectieve, systematische, kwantitatieve beschrijving te geven van de manifeste inhoud van communicatie' (Berelson in Van Zoonen, 2004: 87). Wester geeft aan dat inhoudsanalyse van tijdschriften gebruikt kan worden om onder andere hedendaagse vormen van identiteitsrepresentatie te beschrijven (Wester, 2006: 12).
Onderzoeksdata

Duitsland, België, Frankrijk en Groot-Brittannië zijn achtereenvolgens de belangrijkste exportlanden voor Nederland op het gebied van popmuziek (Perfect and More, 2010). Het onderzoek naar de representatie van de Nederlandse popmuziek in de wereld richt zich in deze thesis op twee van deze belangrijkste exportlanden, Duitsland en Groot-Brittannië. Duitsland is voor Nederland, als belangrijkste handelspartner, het belangrijkste buurland, en eveneens het meest belangrijke exportland op het gebied van de popmuziek. Groot-Brittannië is één van de meest belangrijke spelers op het gebied van de popmuziek, samen met de Verenigde Staten domineert het koninkrijk de internationale popmuziek.

De representatie van de Nederlandse popmuziek in Duitsland en Groot-Brittannië wordt onderzocht aan de hand van inhoudsanalyse van twee omvangrijke internationale muziektijdschriften, het Duitse tijdschrift Rock Hard en het Britse tijdschrift DJ Mag. De keuze voor deze tijdschriften is gebaseerd op de hoogte van de oplagecijfers, de reputatie en toegankelijkheid van de tijdschriften, en het feit dat de focus van deze tijdschriften overeenkomt met de meest succesvolle genres op het gebied van de Nederlandse popmuziekexport
.

Het Duitse tijdschrift Rock Hard is een maandelijks verschijnend muziektijdschrift met een focus op rock en (heavy) metal muziek. Het tijdschrift wordt uitgegeven sinds 1983 en heeft een oplage van rond de 80.000 stuks. Via de website van het tijdschrift zijn voor dit onderzoek de artikelen uit alle jaargangen online beschikbaar gesteld. Er is gebruik gemaakt van alle verschenen jaargangen (1983-2010)
.

Het Britse tijdschrift DJ Mag, gewijd aan electronische dance muziek en DJs, is het meest gezaghebbende tijdschrift ter wereld op het gebied van dance muziek. Het tijdschrift wordt uitgegeven sinds 1991. en heeft een maandelijkse oplage van rond de 200.000 stuks. Het tijdschrift wordt uitgegeven in tien verschillende talen, van Chinees tot Braziliaans (Portugees). Voor dit onderzoek is er gebruik gemaakt van de meest recente jaargangen (2007-2010). Dit waren de enige jaargangen waarvan het tijdschrift op het moment van onderzoek over de PDF-bestanden beschikte en toegankelijk kon maken.
Selectie artiesten en groepen

In het eerste gedeelte van het onderzoek, gericht op het in kaart brengen van de Nederlandse popmuziek met internationaal succes in de jaren 2006, 2007 en 2008, toont data met betrekking tot de genreclassificatie van de muziek van de Nederlandse popartiesten- en groepen met meest opvallende individuele activiteiten en successen, in lijn met eerder onderzoek, aan dat de meest succesvolle genres op het gebied van popmuziekexport vallen binnen de twee hoofdcategoriën pop/rock en dance. Binnen de categorie pop/rock zijn dit achtereenvolgens de genres rock, metal en punk, binnen de categorie dance zijn dit achtereenvolgens de genres trance, house en techno.

Voor het tweede gedeelte van het onderzoek is verder gegaan met de artiesten en groepen, waarvan de muziek één of meerdere van deze genreclassificaties draagt. Het gaat in totaal om veertig artiesten en groepen, waarvan vijfentwintig met een genreclassificatie rock, metal en/of punk en vijftien met een genreclassificatie trance, house en/of techno.

Van deze veertig artiesten en groepen zijn er in totaal dertien met een genreclassificatie rock, metal en/of punk vertegenwoordigd in het Duitse muziektijdschrift Rock Hard, met in totaal 121 artikelen. Dit zijn After Forever, Asrai, Ayreon, Born From Pain, Delain, Epica, The Gathering, Green Lizard, De Heideroosjes, No Turning Back, Peter Pan Speedrock, Textures en Within Temptation. Ook in het Britse muziektijdschrift DJ Mag zijn dertien van de Nederlandse artiesten vertegenwoordigd, dit zijn artiesten met een genreclassificatie trance, house en/of techno, te weten Armin van Buuren, Fedde le Grand, Ferry Corsten, Johan Gielen, Joris Voorn, Laidback Luke, Marcel Woods, Marco V, Menno de Jong, Richard Durand, Sander Kleinenberg, Sander van Doorn en Tiësto, met in totaal 189 artikelen. Veertien artiesten en groepen zijn in geen van beide bladen vermeld en zijn daarom niet verder opgenomen in het tweede gedeelte van dit onderzoek.
Verwijzingen naar Nederland
Er is gekeken in hoeverre in de artikelen de Nederlandse popartiesten en -groepen en hun muziek als Nederlands gerepresenteerd worden. De kwantitatieve analyse is in kaart gebracht met behulp van frequentieanalyse. Voor de kwalitatieve analyse is er onderscheid gemaakt tussen verschillende soorten verwijzingen, teruggebracht tot vijf categorieën: verwijzingen naar de Nederlandse nationaliteit, verwijzingen naar Nederland, of Nederlandse steden, verwijzingen naar Nederlandse locaties en/of festivals, verwijzingen naar Nederlandse muziek en tot slot een categorie van overige verwijzingen.

De indeling in vijf categorieën is gebaseerd op de voorhanden data. In eerste instantie zijn alle voorkomende verwijzingen naar Nederland genoteerd. In dit overzicht van verwijzingen is vervolgens aan alle verwijzingen een label gehangen, verwijzend naar de inhoud van de verwijzing. Uit de meest frequent voorkomende labels, nationaliteit, land, stad, locatie, festival en muziek, zijn de vier categorieën Nederlandse nationaliteit, Nederland of Nederlandse steden, Nederlandse locaties en/of festivals en Nederlandse muziek gedestilleerd. De verwijzingen met een ander minder frequent voorkomend label, bijvoorbeeld politiek of voetbal, zijn samen ondergebracht in een categorie van overige verwijzingen.
De Nederlandse nationaliteit

Ten eerste is er de categorie van verwijzingen naar de Nederlandse nationaliteit van de artiesten. In een aanzienlijk gedeelte van de artikelen wordt een Nederlandse popartiest of -groep geïntroduceerd of aangeduid als Nederlands. Hiermee wordt een direct verband gelegd tussen de act en het land van herkomst. Een verwijzing naar de Nederlandse nationaliteit van de artiest draagt bij aan het bereiken van de doelstellingen die het Ministerie van Buitenlandse Zaken voor ogen heeft met de ondersteuning van cultuur, imagoversterking van Nederland en haar cultuur in het buitenland.
Nederland of Nederlandse steden

In de tweede plaats is er de categorie van verwijzingen naar het land Nederland zelf of naar bepaalde plaatsen of steden in Nederland. In deze categorie vallen onder andere verwijzingen naar succes in eigen land en optredens die hebben plaatsgevonden in Nederland, maar bijvoorbeeld ook verwijzingen naar geboorte- en woonplaatsen van artiesten en naar de hoofdstad Amsterdam. De verwijzingen naar Nederland en plaatsen en steden in Nederland dragen eveneens bij aan het bereiken van de doelstellingen die het Ministerie van Buitenlandse Zaken voor ogen heeft met de ondersteuning van cultuur, ook deze verwijzingen versterken de bekendheid met, en daarmee de positie van Nederland in het buitenland. Daarnaast kunnen verwijzingen van deze aard ook bijdragen aan de doelstellingen die het Ministerie van Economische Zaken voor ogen heeft met de ondersteuning van cultuur, een positieve verwijzing naar een stad als Amsterdam vergroot de aantrekkelijkheid van deze stad voor buitenlandse toeristen.
Nederlandse locaties en/of festivals

Ten derde is er de categorie van verwijzingen naar specifieke locaties of festivals in Nederland. Locaties kunnen bijvoorbeeld zijn poppodia, clubs of opnamestudio's. Verwijzingen naar specifieke locaties en festivals in Nederland in internationale tijdschriften zijn belangrijk voor promotie en marketing op internationaal niveau. Met een verwijzing in een internationaal muziektijdschrift dat gelezen wordt door liefhebbers en beoefenaars van het betreffende muziekgenre heeft een locatie of festival een directe lijn met zijn potentiele doelgroep in het buitenland. Dergelijke verwijzingen onderschrijven in de eerste plaats de doelstellingen van het Ministerie van Economische Zaken, wanneer zij een positief karakter hebben vergroten zij de aantrekkelijkheid van Nederland voor zowel toeristen als de creatieve klasse. Daarnaast dragen zij ook bij aan het behalen van de doelstellingen van het Ministerie van Buitenlandse Zaken, zij versterken de bekendheid met en daarmee de positie van Nederland in het buitenland. Een verwijzing naar de Nederlandse bevrijdingsfestivals toont daarnaast bijvoorbeeld een bepaalde politieke en maatschappelijke betrokkenheid van Nederland.
Nederlandse muziek

In de vierde plaats is er de categorie van verwijzingen naar Nederlandse muziek. Dit kan gaan om verwijzingen naar het Nederlandse karakter van een specifieke act of van een heel genre, maar ook om verwijzingen naar andere Nederlandse acts, ter vergelijking, of juist ter onderscheiding. Het is hierbij interessant om te onderscheiden of er wordt geschreven over Nederlandse muziek of muziek uit Nederland, omdat dit wezenlijk verschil maakt bij het schetsen van een nationale identiteit binnen de muziek

Verwijzingen in deze categorie zijn van groot belang voor de beeldvorming over de Nederlandse popmuziek in het buitenland. Zij dragen daarmee in de eerste plaats bij aan het behalen van de doelstellingen die het Ministerie van OCW voor ogen heeft met het ondersteunen van cultuur. Het beeld dat er in het buitenland van Nederlandse popmuziek bestaat biedt een reflectie op de Nederlandse popmuziek en maakt sterktes en zwaktes inzichtelijk. Dit kan een bron van inspiratie vormen voor Nederlandse popartiesten en -groepen, en op deze manier bijdragen aan de ontwikkeling van de Nederlandse popmuziek.
Ook aan het behalen van de doelstellingen die het Ministerie van Buitenlandse Zaken en het Ministerie van Economische Zaken voor ogen hebben met de ondersteuning van cultuur kunnen de verwijzingen naar Nederlandse muziek bijdragen. Positieve representatie van Nederlandse popmuziek werkt niet alleen imagoversterking van Nederland en haar cultuur in het buitenland in de hand, ook kan zij de export van Nederlandse popmuziek bevorderen, aangezien beeldvorming de werkelijkheid constitueert. Positieve representatie van een bepaalde artiest levert in de eerste plaats voor de desbetreffende artiest nog meer kans op internationaal succes op, daarnaast maakt positieve representatie van een artiest in een bepaald genre de weg vrij voor andere artiesten die opereren binnen dit genre.

Overige verwijzingen

Ten slotte is er de categorie van overige verwijzingen, waarin alle verwijzingen vallen die niet tot één van de vier voorgaande categorieën gerekend kunnen worden. In deze categorie zijn bijvoorbeeld verwijzingen te vinden naar het Nederlandse voetbal of de Nederlandse politiek. Dergelijke verwijzingen dragen bij aan de algemene beeldvorming over Nederland.

De verwijzingen naar de Nederlandse politiek zijn in de categorie van overige verwijzingen de meest interessante, zij zijn van invloed op de bekendheid met Nederland op het politieke en het maatschappelijke vlak, zij geven ontwikkelingen in de Nederlandse maatschappij weer, en hebben daardoor de eigenschap discussie op gang te brengen. Zij dragen daarmee bij aan versterking van het imago van Nederland en haar cultuur, en verbeteren daarmee de positie van Nederland in het buitenland, in lijn met de doelstellingen die het Ministerie van Buitenlandse voor ogen heeft met de ondersteuning van cultuur.
Tot zover de data en methoden. Nu duidelijk is van welke onderzoeksmethode gebruik is gemaakt, hoe de data verkregen zijn, hoe het onderzoek concreet is uitgevoerd, en welke keuzes hierbij gemaakt zijn, kunnen de resultaten die uit het onderzoek zijn voortgevloeid onder de aandacht gebracht worden. In het volgende hoofdstuk volgen de presentatie en interpretatie van de onderzoeksresultaten.
3. Resultaten
In dit derde hoofdstuk zullen de onderzoeksresultaten één voor één gepresenteerd en geïnterpreteerd worden. De onderzoeksresultaten die de Nederlandse popmuziek met internationaal succes in de jaren 2006, 2007 en 2008 in kaart brengen komen als eerste aan bod. Daarna volgen de onderzoeksresultaten die betrekking hebben op de representatie van de meest succesvolle Nederlandse genres op het gebied van popmuziekexport, de rock, metal en punk in het Duitse muziektijdschrift Rock Hard en de trance, house en techno in het Britse muziektijdschrift DJ Mag.
3.1 Nederlandse popmuziek met internationaal succes
Eén van de factoren van belang bij het bepalen van de positie en reputatie van Nederland binnen het wereldpopmuziekstelsel is het feitelijke transnationale verkeer dat er plaats vindt op het gebied van popmuziek. Het in kaart brengen van de Nederlandse popmuziek met internationaal succes in de jaren 2006, 2007 en 2008 geeft meer inzicht in de culturele stromen vanuit Nederland. Het toont echter niet de culturele stromen naar Nederland.
Muziek

Figuur I laat zien dat de muziek van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen in het buitenland te vinden is binnen de vijf categorieën pop/rock, dance, populair klassiek, levenslied/feest/schlager en various/jazz/crossover/world.
Figuur I. Nederlandse popmuziek met succes in het buitenland in 2006, 2007, 2008 naar genre uitgesplitst in percentages
[image: image1.png]Dpopirock
dance

I popula Hassiek

B levensiedteestischiager
variousfazzlcrossover/world

Een ruime meerderheid van de artiesten en groepen valt met zijn muziek binnen de categorie pop/rock (56,1%). Bijna een derde van de artiesten en groepen valt met zijn muziek binnen de categorie dance (31,6%). Het percentage dat binnen de overige drie categorieën valt is zeer gering (12,3%), 7% valt binnen de categorie various/jazz/crossover/world (Candy Dulfer, Saskia Laroo, Wouter Hamel, Zuco 103), 3,5% binnen de categorie levenslied/feest/schlager (Frans Bauer, Jan Smit) en 1,8% binnen de categorie populair klassiek (André Rieu). Kenmerkend voor de Nederlandse popmuziek met internationaal succes in 2006, 2007 en 2008 is dat het grootste gedeelte van de popartiesten en -groepen muziek maakt die tot de categorie pop/rock of dance wordt gerekend. Daarbij moet opgemerkt worden dat vooral de grote hoeveelheid dance acts opvallend is. De grote hoeveelheid pop/rock acts lijkt eerder een logisch gevolg van de brede categorisering.
Subgenres

De artiesten en groepen geven over het algemeen aan dat de muziek die zij maken tot meerdere genres behoort. In totaal zijn er voor de 57 acts 196 classifiseringen te vinden; een artiest of groep geeft gemiddeld 3,4 verschillende genres aan om zijn muziek te beschrijven.
Figuur II. Genre classificatie Nederlandse popmuziek met succes in het buitenland in 2006-2008 in aantallen
[image: image2.png]]

ook

trance

pop house techno

subgenre

metal

punkc

Figuur II toont dat de meest voorkomende classificeringen van het eigen muziekgenre achtereenvolgens zijn: rock (20), trance en pop (beiden 12), house en techno (beiden 10), en metal en punk (beiden 9). Overige genres die meerdere malen worden genoemd zijn electro (8), progressive (7), alternative, hardcore en jazz (6), electronic en electronica (5). Daarnaast is er een groot aantal genres dat slechts één, twee of drie keer wordt genoemd. De variatie hierin is groot, van bekende genres als blues en funk, naar minder bekende genres, zoals big room, tot aan zelf verzonnen genres, zoals brazilectro.

Bovenstaande resultaten sluiten aan bij de eerder genoemde resultaten. Kenmerkend voor de export van de Nederlandse popmuziek in 2006, 2007 en 2008 is dat het grootste gedeelte van de popartiesten en -groepen met internationaal succes muziek maakt die tot de categorie pop/rock of dance wordt gerekend. In de categorie pop/rock is het de muziek met de genreclassificaties rock, metal en/of punk die het meest voorkomt. In de categorie dance is het de muziek met de genreclassificaties trance, house en/of techno die het meest voorkomt.

Opvallend is dat alle 57 artiesten en groepen tot popartiesten en -groepen gerekend worden, slechts 12 van de acts classificeren hun muziek zelf daadwerkelijk als pop. Deze acts bevinden zich zowel binnen de hoofdcategorie pop/rock als binnen de hoofdcategorie dance. Mogelijke verklaring hiervoor kan zijn dat de classificatie pop te breed is, en daardoor niet duidelijk genoeg om de muziekstijl van een artiest of groep te specificeren. Het is echter ook goed mogelijk dat de classificatie pop niet vaak gebruikt wordt, omdat het een commerciële bijsmaak heeft, waar artiesten en groepen liever niet mee geassociëerd willen worden, omdat het afbreuk zou doen aan het muzikale karakter van de act.

De onderzoeksresultaten laten zien dat het voor Nederland de incidentele uitschieters en acts die opereren in een nichemarkt zijn die op het gebied van popmuziek internationaal succes boeken. Er kunnen echter vraagtekens worden geplaatst in hoeverre de dance, oorspronkelijk een nichemarkt binnen de popmuziek, nog steeds een nichemarkt is. De dance lijkt meer en meer te zijn uitgegroeid tot een mainstream genre, of in ieder geval een zeer grote nichemarkt. De verschillende subgenres binnen de dance, zoals de genres trance en house waarin Nederland zeer succesvol is, zijn in ieder geval nog wel als nichemarkten te beschouwen. Dat het internationale succes voornamelijk gebaseerd is op enkele incidentele uitschieters en acts die opereren in een nichemarkt toont, in overeenkomst met de theorie, dat er sprake is van het ontbreken van sterke endogene muziektradities in Nederland. De vraag is echter in hoeverre er sprake kan zijn van sterke endogene muziektradities wanneer het gaat om popmuziek, aangezien popmuziek een stroming in de muziek is die ontstaan is door samensmelting van verschillende invloeden uit verschillende landen. De resultaten laten wel zien dat Nederland binnen de dance een uniek en eigen geluid gevonden lijkt te hebben, voornamelijk met de genres trance en house. Dit leidt tot meer kansen op de internationale markt, en weet de Nederlandse popmuziek voor een gedeelte uit de periferie te halen. Op het gebied van de dance muziek behoort Nederland tot het centrum. Ook in de nichemarkt van de metal speelt Nederland een rol van betekenis, deze is echter beduidend minder groot dan binnen de dance.
Taal van de songteksten

Figuur III laat zien dat bijna 90% van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen in het buitenland in 2006, 2007 en 2008 gebruik maakt van de Engelse taal in zijn muziek, dit zijn 51 van de 57 acts. In de muziek van slechts zes artiesten en groepen wordt geen gebruik gemaakt van de Engelse taal.
[image: image6.png]s .

la

Figuur III. Percentage acts met Engelse songteksten onder de Nederlandse popmuziek met internationaal succes 2006-2008
Figuur IV toont dat er in totaal zeven artiesten en groepen (12,3%) zijn die (ook) in de Nederlandse taal zingen of in het verleden in de Nederlandse taal hebben gezongen (Alain Clark, Darkraver, The Ex, Frans Bauer, De Heideroosjes, Jan Smit, Van Katoen). Eén groep heeft in het verleden Nederlands dialect gebruikt in zijn songteksten (The Nits).
[image: image7.jpg]

Figuur IV. Percentage acts met Nederlandse songteksten onder de Nederlandse popmuziek met internationaal succes 2006-2008
Er zijn slechts vier artiesten en groepen die (ook) andere talen gebruiken voor hun songteksten dan de Engelse en/of de Nederlandse, het gaat hierbij voor twee artiesten om de Duitse taal (Frans Bauer, Jan Smit), één groep zingt naast het Engels ook in het Portugees (Zuco 103) en één groep heeft een enkele maal gebruik gemaakt van de Spaanse taal (Green Lizard).

Er is sprake van een Anglo-Amerikaanse dominantie binnen de Nederlandse popmuziek met internationaal succes. De Nederlandse popartiesten en -groepen met internationaal succes hebben in hun muziek voornamelijk gebruik gemaakt van de Engelse taal, de Nederlandse taal wordt door deze artiesten en groepen nauwelijks gebruikt. Dit sluit aan bij de theorieën die aangeven dat taal van invloed is op de verspreiding van cultuur en dat er sprake is van een Anglo-Amerikaanse dominantie in de popmuziek. Vanaf de introductie van de popmuziek zijn het artiesten uit Engelssprekende landen die centraal hebben gestaan, artiesten uit anderstalige landen en vooral landen die totaal geen Engels spreken zijn grotendeels buitengesloten. Popartiesten wereldwijd, en dus ook de Nederlandse, zijn zich gaan toeleggen op het gebruik van de Engelse taal.

Gebruik van de Nederlandse taal levert op internationaal niveau een taalbarrière op; dit verkleint de kans op internationaal succes sterk. Toch kan het gebruik van de Engelse taal in de Nederlandse popmuziek nog steeds een taalbarrière opleveren. Nederlanders zijn geen native speakers. Dit zou kunnen verklaren waarom de Nederlandse dance meer succes heeft in het buitenland dan de andere genres. De dance muziek is minder afhankelijk van taal, het is een genre waarin teksten over het algemeen slechts een klein tot geen aandeel hebben in de muziek, bovendien wordt er vaak gebruik gemaakt van internationale samples. In de dance muziek is de kans dat de Nederlandse afkomst van de artiest herleid kan worden vanuit zijn of haar songteksten daardoor veel kleiner. Bij de internationale verspreiding heeft de dance muziek in veel mindere mate te maken met de negatieve invloed van de Nederlandse taal, het ondervindt daardoor minder hinder in het bereiken van internationale acceptatie en waardering.
Sekse

Figuur V laat zien dat het overgrote deel van de artiesten en groepen wordt gevormd door mannen. Bijna 79% van de acts bestaat in zijn geheel uit mannen en slechts 5,3% bestaat geheel uit vrouwen, dat zijn drie van de in totaal 57 acts (Candy Dulfer, Saskia Laroo, Suicidal Birds). De overige 15,8% bestaat uit gemengde acts, 3,5% is 'gewoon' gemengd en 12,3% is female-fronted (After Forever, Bambix, Delain, Epica, The Gathering, Within Temptation). Opvallend is dat alle DJ/producers met de meest opvallende individuele activiteiten en successen in het buitenland man zijn. Vrouwen zijn alleen te vinden binnen de categorieën various/jazz/crossover/world en pop/rock.
Figuur V. Sekse van de acts met buitenlands succes 2006-2008 in percentages
[image: image3.png]één man of
O narnen
n wouw of
WL ouwen
Bgemengd
(gemengd - female
L

Kenmerkend voor de export van de Nederlandse popmuziek in 2006, 2007 en 2008 is dat het aandeel dat mannen innemen binnen het geheel van popartiesten en -groepen met exportsucces vele malen groter is dan het aandeel dat vrouwen innemen. De Nederlandse popmuziekexport wordt gedomineerd door mannen, vooral op het gebied van de dance.
Carrière

Figuur VI toont dat de artiest met de langst lopende carrière zijn debuut uitbracht in het jaar 1968 (Jan Akkerman), de artiest met kortst lopende carrière bracht zijn debuut uit in het jaar 2007 (Wouter Hamel). Figuur VI laat daarnaast zien dat de helft van de Nederlandse popartiesten en -groepen met de meest opvallende individuele activiteiten en successen in het buitenland het debuut uitbracht tussen 1997 en 2007. Ruim een kwart van de artiesten en groepen deed dit zelfs tussen 2003 en 2007. Figuur VI toont eveneens dat er sprake is van een negatief scheve verdeling, er zijn uitschieters aan de onderkant.

Kenmerkend voor de export van de Nederlandse popmuziek in 2006, 2007 en 2008 is dat het grootste gedeelte van de Nederlandse popartiesten en -groepen met exportsucces nog geen lange carrière achter de rug heeft, maar zich aan het begin van de carrière bevindt. Er hoeft geen lange carrière vooraf te gaan aan internationaal succes. Een andere verklaring voor het relatief hoge aantal acts dat zich nog aan het begin van de carrière bevindt, is dat de popmuziek een genre is dat constant in beweging en aan verandering onderhevig is (Nuchelmans, 2002; Shuker, 2008). Veel popartiesten en -groepen hebben succes dat van korte duur is. Langlopend succes is onder popartiesten en -groepen eerder uitzondering dan regelmaat. Het leven van een popartiest wordt gekarakteriseerd door een hoge mate van onzekerheid op carrièregebied en het beroep is stressvol (Zwaan, 2009).
Figuur VI. Debuutjaar acts met succes in het buitenland 2006-2008
[image: image4.png]2010

2000

1990

1980+

19704

1960

T
debuutiaar

Locatie

Tabel I laat zien dat 96,5% van de artiesten en groepen zich op de Continentale Europese exportmarkt heeft begeven. 86% van de artiesten en groepen begaf zich op de Engelstalige exportmarkt, 40,4% op de Latijns Amerikaanse exportmarkt, 36,8% op de Aziatische exportmarkt en 21,1% op de Afrikaanse exportmarkt.

Tabel I. Nederlandse popmuziek met succes in het buitenland 2006-2008 aanwezigheid per exportmarkt in aantallen en percentages

	
	Artiesten en groepen

met succes

	
	Frequentie
	%

	Engelstalige markt
	49
	86,0

	Continentale Europese markt
	55
	96,5

	Latijns Amerikaanse markt
	23
	40,4

	Aziatische markt
	21
	36,8

	Afrikaanse markt
	12
	21,1

De export van de Nederlandse popmuziek was in 2006, 2007 en 2008 voornamelijk geconcentreerd op de Continentale Europese en de Engelstalige markt. Hiervoor kunnen twee redeneringen aangedragen worden. Het exportsucces op de Latijns Amerikaanse, de Aziatische en de Afrikaanse markt is moeilijker te bereiken, óf het exportsucces op de Latijns Amerikaanse, de Aziatische en de Afrikaanse markt wordt in mindere mate nagestreefd, omdat dit minder interessant is, gezien het voornamelijk perifere gebieden betreft. Een combinatie van beide is ook goed mogelijk.

Uit eerdere onderzoeken is naar voren gekomen dat het internationale succes van Nederlandse popartiesten en -groepen geconcentreerd is in nabijgelegen landen, Duitsland, België, Frankrijk en Groot-Brittannië. Deze landen bevinden zich op de Continentale Europese en de Engelstalige markt. De onderzoeksresultaten binnen dit onderzoek zijn echter niet specifiek genoeg om aan te kunnen geven of het internationale succes daadwerkelijk in deze vier landen geconcentreerd is, of dat het internationale succes (eveneens) verspreid is over andere landen die ook tot de Continentale Europese en de Engelstalige markt behoren.

Nu de verschillende karakteristieken van de Nederlandse popmuziek met internationaal succes en de locatie van het internationale succes duidelijk zijn, kan er gekeken worden naar het bestaan van eventuele verbanden tussen de karakteristieken en de locatie van het internationale succes.
Locatie en genre
De locatie van het internationale succes verschilt voor de verschillende muziekgenres
. Tabel II laat zien dat het exportsucces van de dance acts het meest internationaal verspreid is. Van de achttien dance acts begaf 100% zich op de Continentale Europese exportmarkt, 94,4% op de Engelstalige, 72,2% op de Latijns Amerikaanse, 66,7% op de Aziatische en 38,9% op de Afrikaanse. De buitenlandse successen van de artiesten en groepen in het genre pop/rock zijn minder verspreid over de hele wereld. De export van de Nederlandse pop- en rockmuziek is voornamelijk op de Continentale Europese en de Engelstalige markt geconcentreerd.

Tabel II laat zien dat van de tweeëndertig artiesten en groepen 96,9% zich op de Continentale Europese exportmarkt begaf, 87,5% op de Engelstalige, 21,9% op de Latijns Amerikaanse, 15,6% op de Aziatische en 9,4% op de Afrikaanse. Er zijn in totaal negen artiesten die succes hebben geboekt op alle vijf de exportmarkten, zeven van deze artiesten vallen in de categorie dance, dit zijn de DJ/producers Armin van Buuren, Fedde le Grand, Ferry Corsten, Marco V, Menno de Jong, Sander Kleinenberg, en Tiësto. De overige twee artiesten behoren tot de categorie various/jazz/crossover/world, dit zijn Candy Dulfer en Saskia Laroo.
Tabel II. Nederlandse popmuziek met buitenlands succes 2006-2008 naar genre uitgesplitst per exportmarkt in aantallen en percentages
	
	
	Hoofdgenre
	Significantie

	
	
	pop/rock
	dance
	

	Engelstalige markt
	Aantal artiesten en groepen met succes
	28
	17
	

	
	% binnen het genre
	87,5%
	94,4%
	ns

	Continentale Europese
	Aantal artiesten en groepen met succes
	31
	18
	

	markt
	% binnen het genre
	96,9%
	100,0%
	ns

	Latijns Amerikaanse
	Aantal artiesten en groepen met succes
	7
	13
	

	
	% binnen het genre
	21,9%
	72,2%
	,000***

	Aziatische markt
	Aantal artiesten en groepen met succes
	5
	12
	

	
	% binnen het genre
	15,6%
	66,7%
	,000***

	Afrikaanse markt
	Aantal artiesten en groepen met succes
	3
	7
	

	
	% binnen het genre
	9,4%
	38,9%
	,012*

* p < .05; ** p < .01; *** p < .001; ns = niet significant (chi-kwadraattoets)
Er is sprake van een significant verschil tussen genre en de aanwezigheid van exportsucces op de Latijns Amerikaanse markt (p=,000). Ook is er een significant verschil aangetoond tussen genre en de aanwezigheid van exportsucces op de Aziatische markt (p=,000) en tussen genre en de aanwezigheid van exportsucces op de Afrikaanse markt (p=,012). Dance acts hebben meer succes dan pop/rockacts op zowel de Latijns Amerikaanse, de Aziatische en de Afrikaanse exportmarkt. Er zijn geen significante verschillen aangetoond tussen genre en de aanwezigheid van exportsucces op de Engelstalige en de Continentale Europese markt.

Kenmerkend voor de export van de Nederlandse popmuziek in 2006, 2007 en 2008 is dat de successen binnen de categorie dance internationaal gezien het meest breed gedragen worden. De export van de muziek die tot de categorie pop/rock behoort is beperkter. De Nederlandse dance neemt daarmee een betere positie in binnen het wereldpopmuziekstelsel dan de Nederlandse rock. Hier kunnen meerdere verklaringen voor aangedragen worden. In de eerste plaats is er de taalbarrière, die de Nederlandse taal op internationaal niveau met zich meebrengt, bij de dance acts speelt deze een veel minder grote rol van betekenis dan bij de pop/rock acts, omdat dance muziek minder taalafhankelijk is dan rockmuziek. Dit maakt dance muziek beter te verspreiden op internationaal niveau. In de tweede plaats kan de verplaatsbaarheid van de artiest genoemd worden (Perfect & More, 2010). De dance acts worden, op één act na, allemaal gevormd door één enkele DJ. Eén DJ is makkelijker te verplaatsen over de hele wereld dan een band bestaande uit meerdere personen, die ook nog eens allerlei instrumenten en versterkers mee moeten nemen. Dit maakt het op zowel logistiek als financieel gebied voor pop/rock acts moeilijker dan voor dance acts om zich over de wereld te verplaatsen.

Locatie en taal songtekst

Tabel III laat zien dat van de zeven artiesten en groepen die de Nederlandse taal gebruiken in hun liedjes, of dit in het verleden hebben gedaan, zich er zes op de Continentale Europese exportmarkt hebben begeven (Alain Clark, Darkraver, The Ex, Frans Bauer, De Heideroosjes, Jan Smit).
Tabel III. Aanwezigheid per exportmarkt Nederlandse popmuziek met buitenlands succes 2006-2008 met Nederlandse songteksten

	
	
	Gebruik van Nederlandse songteksten

	
	
	ja
	nee

	Engelstalige markt

Continentale Europese markt

Latijns-Amerikaanse markt

Aziatische markt
Afrikaanse markt
	Aantal artiesten en groepen met succes

% binnen gebruik Nederlandse songteksten

Aantal artiesten en groepen met succes

% binnen gebruik Nederlandse songteksten

Aantal artiesten en groepen met succes

% binnen gebruik Nederlandse songteksten

Aantal artiesten en groepen met succes

% binnen gebruik Nederlandse songteksten

Aantal artiesten en groepen met succes

% binnen gebruik Nederlandse songteksten
	2

28,6%

6

85,7%

0

,0%

2

28,6%

0

,0%
	5

71,4%

1

14,3%

7

100,0%

5

71,4%

7

100,0%

Slechts twee groepen begaven zich op de Engelstalige exportmarkt (The Ex en De Heideroosjes), en eveneens twee groepen begaven zich op de Aziatische exportmarkt (De Heideroosjes en Van Katoen). Daarbij moet worden opgemerkt dat vier van de zeven acts ook gebruik maken van Engelse songteksten. Het is niet duidelijk of zowel de Engelstalige als de Nederlandstalige muziek succesvol is geweest op de buitenlandse markten. Frans Bauer, Jan Smit en Van Katoen zijn de enige acts die niet óók in het Engels zingen. De eerste twee zingen echter naast het Nederlands wel in het Duits. Van Katoen is de enige act die enkel gebruik maakte van de Nederlandse taal.

Het exportsucces van de artiesten die in hun songteksten (ook) gebruik maken van de Nederlandse taal kent een vrij beperkte spreiding, en is voor het grootste gedeelte geconcentreerd op de Continentale Europese markt. Deze resultaten sluiten aan bij de theorie die aangeeft dat er sprake is van een duidelijke Anglo-Amerikaanse dominantie in de internationale popmuziek, waarbij anderstaligen nagenoeg worden buitengesloten, en bij de theorie die aangeeft dat taalafhankelijke cultuurvormen een beperktere internationale verspreiding kennen dan cultuurvormen die niet taalafhankelijk zijn. De Nederlandse taal levert een barrière op in de kans op exportsucces.
Deelconclusie
Uit het eerste gedeelte van het onderzoek kan geconcludeerd worden dat het internationale succes van de Nederlandse popmuziek grotendeels gebaseerd is op de successen van incidentele uitschieters en acts die opereren binnen een nichemarkt, een markt met een specifieke doelgroep. De meeste successen zijn geboekt binnen de categorieën pop/rock en dance, door muziek met de classificatie rock, metal en/of punk en trance, house en/of techno. De Nederlandse popmuziek met internationaal succes kent een sterke Anglo-Amerikaanse dominantie, de Nederlandse taal is nauwelijks terug te vinden in de songteksten. Dit duidt op een cultureel regime met weinig aandacht voor protectionisme en snelle aanpassing aan internationale ontwikkelingen. De export van de Nederlandse popmuziek is voornamelijk geconcentreerd op de Continentale Europese en de Engelstalige afzetmarkt. Binnen de dance is er echter sprake van een bredere internationale spreiding en behoren Latijns Amerika, Azië en Afrika vaker tot de exportmarkten waar succes wordt geboekt. Dance muziek is minder taalafhankelijk dan de muziek binnen de andere popgenres, en is zowel vanuit logistiek als financieel oogpunt makkelijker te verspreiden. Nederland neemt op het gebied van popmuziek een semiperifere positie in binnen het wereldcultuurstelsel, deze positie is niet alleen het gevolg van de mindere politieke positie van Nederland en de Nederlandse taal, maar ook van het ontbreken van sterke endogene muziektradities. Uitzonderingen vormen de dance en de metal. Binnen de dance heeft Nederland een uniek en eigen geluid gevonden, resulterend in een positie in het centrum. Ook in de niche van de metal speelt Nederland een belangrijke rol.
3.2 Representatie Nederlandse rock en dance
Onderzoek naar de representatie van Nederlandse popmuziek in het buitenland biedt meer inzicht in het Nederlandse zelfbeeld betreffende popmuziek en in beeldvorming over Nederlandse popmuziek in het buitenland. Deze inzichten zijn van belang bij het bepalen van de positie die Nederland inneemt binnen het wereldpopmuziekstelsel. De resultaten van het onderzoek hebben betrekking op de representatie van de Nederlandse artiesten en groepen binnen de meest succesvolle genres op het gebied van popmuziekexport in de jaren 2006, 2007 en 2008, de rock, metal en punk in het Duitse muziektijdschrift Rock Hard en de trance, house en techno in het Britse muziektijdschrift DJ Mag.
Verwijzingen naar Nederland

Tabel IV toont dat in een zeer ruime meerderheid van de artikelen over de Nederlandse rockacts (artiesten en groepen met een genreclassificatie rock, metal en/of punk) in het Duitse muziektijdschrift Rock Hard wordt verwezen naar Nederland (84,3%). In het Britse muziektijdschrift DJ Mag ligt het aantal artikelen met een verwijzing naar Nederland betrekkelijk lager. In net iets minder dan de helft van de artikelen over de Nederlandse dance acts (artiesten en groepen met een genreclassificatie trance, house en/of techno) is één of meerdere verwijzingen naar Nederland te vinden (49,2%). Er is een significant verschil (p=,000) aangetoond tussen genre, rock of dance, en het aantal artikelen met daarin een verwijzing naar Nederland. Nederlandse popartiesten en -groepen met internationaal succes, en de muziek die zij maken, worden in buitenlandse muziektijdschriften neergezet als Nederlands.

Tabel IV laat zien dat in 67,6% van de artikelen over Nederlandse rockacts waarin verwezen wordt naar Nederland, de Nederlandse afkomst van de artiest of groep wordt aangehaald. Dit verschilt niet veel met de weergave van de dance acts, waar in 64,5% van de artikelen waarin naar Nederland wordt verwezen de Nederlandse nationaliteit van de DJ/producers wordt aangehaald. Tegen de verwachtingen in is het niet zo dat Nederlandse rockartiesten en -groepen en hun muziek in grotere mate als Nederlands worden neergezet, dan de Nederlandse dance artiesten en hun muziek.

De verschillen op het gebied van verwijzingen naar het land Nederland of een stad in Nederland zijn ook niet erg groot. In 30,4% van de artikelen over rockacts waarin een verwijzing naar Nederland te vinden is, wordt naar Nederland of een stad in Nederland verwezen, tegenover 24,6% van de artikelen over dance acts. Er zijn dan ook geen significante verschillen aangetoond tussen het genre en de aanwezigheid van verwijzingen naar Nederlandse nationaliteit, en naar Nederland of een Nederlandse stad.

Tabel IV. Verwijzingen naar Nederland in de tijdschriften Rock Hard (rock) en DJ Mag (dance) in aantallen en percentages

	
	
	 Tijdschrift
	Significantie

	
	
	Rock Hard
	DJ Mag

	Artikelen met een verwijzing

naar Nederland (totaal)
	Aantal
	102
	93
	,000***

	
	% binnen Genre
	84,3%
	49,2%
	

	Nationaliteit
	Aantal artikelen
	69
	60
	ns

	
	% binnen Genre
	67,6%
	64,5%
	

	Land/stad
	Aantal artikelen
	31
	23
	ns

	
	
	% binnen Genre
	30,4%
	24,7%
	

	Locatie / festival
	Aantal artikelen
	3
	24
	,000***

	
	
	% binnen Genre
	2,9%
	25,8%
	

	Muziek (genre/act)
	Aantal artikelen
	29
	57
	,000***

	
	
	% binnen Genre
	28,4%
	61,3%
	

	Overige
	Aantal artikelen
	21
	16
	ns

	
	% binnen Genre
	20,6%
	17,2%
	

* p < .05; ** p < .01; *** p < .001; ns = niet significant (chi-kwadraattoets)

De grootste verschillen zijn te vinden op het gebied van verwijzingen naar locaties en/of festivals in Nederland en verwijzingen naar Nederlandse muziek. In artikelen over dance acts wordt in 25,8 % van de artikelen met een verwijzing naar Nederland verwezen naar een specifieke locatie in Nederland of een Nederlands festival. In artikelen over rockacts is dit in slechts 2,9% van de artikelen het geval. Er is sprake van een significant verschil (p=,000) tussen genre en de aanwezigheid van een verwijzing naar een specifieke locatie of festival in Nederland. Verwijzingen naar Nederlandse muziek, door te duiden op het Nederlandse karakter van de act, het Nederlandse karakter van een genre, of een verwijzing naar een andere Nederlandse act, zijn in slechts 28,4% van de artikelen over rockacts waarin naar Nederland wordt verwezen te vinden, waar dit in maar liefst 61,3% van de artikelen over dance acts het geval is. Er is ook hier sprake van een significant verschil (p=,000).

Het aantal overige verwijzingen verschilt voor beide genres niet veel. In 20,6% van de artikelen over Nederlandse rockacts met daarin een verwijzing naar Nederland is een verwijzing in de categorie overige te vinden, bij de dance acts is dit in 17,2% van de artikelen het geval. Er is geen sprake van een significant verschil tussen de genres en de aanwezigheid van een overige verwijzing.

Nederlandse popartiesten en -groepen met internationaal succes en de muziek die zij maken, worden geassocieerd met Nederland; dit is in lijn met de theorie van Mitchell (1996) dat muziek leidt tot lokale associaties. De mate waarin varieert echter nogal, net als het soort associaties. Dit sluit aan bij de theorie dat muziek samenhangt met nationale identiteit, maar dat het niet zo is dat muziek simpelweg een nationale identiteit opbouwt of reflecteert. Nationale identiteit omvat meerdere identificaties, die ontstaan vanuit een veelheid aan sociale contexten en onderwerpen. Tegen de verwachtingen in is het niet zo dat Nederlandse rockartiesten en -groepen, van wie de muziek meer taalafhankelijk is en van wie het succes in grotere mate geconcentreerd is op de Continentale Europese en Engelstalige exportmarkt, meer met Nederland geassocieerd worden dan Nederlandse dance artiesten, van wie de muziek minder taalafhankelijk is en van wie het succes internationaal veel meer verspreid is. Het tegenovergestelde lijkt juist het geval. Het breed gedragen internationale succes van de Nederlandse dance leidt tot meer associaties met Nederland. In de artikelen over de dance zijn beduidend meer verwijzingen te vinden naar locaties en festivals in Nederland en op het gebied van muziek. Naast deze kwantitatieve verschillen is er ook sprake van kwalitatieve verschillen in het soort verwijzingen dat er te vinden is voor beide genres.

Nationaliteit

De nationaliteit van de rockartiesten en -groepen wordt in het tijdschrift Rock Hard veelvuldig aangegeven door hen aan te duiden met 'die Holländer', 'die höllandische Band' of 'die HolländerInnen'. Ook, maar in veel mindere mate, wordt er naar de artiest of groep verwezen met 'der Niederländer' of 'die NiederländerInnen'. Een enkele keer wordt er verwezen naar de Nederlandse afkomst van de muzikanten door te spreken over 'Nachbarn', oftewel buren. De nationaliteit van de dance acts wordt vaak aangegeven door de DJ/producer aan te duiden als 'the Dutchman', 'the Dutch DJ' of 'the Dutch producer'. Wat echter opvalt, is dat er in het dance genre veel meer variaties gebruikt worden om de nationaliteit van de artiesten te beschrijven dan in het rock genre. In deze variaties, zoals 'Dutch don', 'Dutch wonder', 'Dutch sensation' of 'Dutch master', wordt de nationaliteit van de DJ benadrukt en tegelijkertijd wordt de DJ een groots karakter meegegeven. Het gebruik van dergelijke karakteriseringen voor de beschrijving van een DJ draagt bij aan de beeldvorming over de Nederlandse DJs en dance muziek, het geeft aan dat de Nederlandse DJs een goede reputatie hebben op internationaal niveau, en het verstevigt deze reputatie tegelijkertijd.
Daarnaast worden er bij de beschrijving van de dance artiesten ook koppelingen gemaakt tussen nationaliteit en genres. De DJ/producers die zich met hun muziek in het succesvolle subgenre trance begeven worden veelvuldig aangeduid met een combinatie van nationaliteit en genre. Voorbeelden van dergelijke verwijzingen zijn 'the Dutch trancemeister', 'Dutch trance Hero', 'the Dutch trance giant', 'Dutch trance magnate', 'Dutch trance sovereign', 'Holland's latest trance superstar', 'Dutch trance sensation', 'Dutch tech-trance master' en 'the Dutch trance titan'. Ook het subgenre house wordt steeds vaker genoemd in combinatie met de Nederlandse nationaliteit. Verwijzingen die zijn terug te vinden zijn 'the Dutch houser', 'Dutch house-head and superstar DJ', 'Dutch housemeister', 'Dutch house star' en 'Philippines-born, Dutchbred housecat'. Dergelijke combinaties waarin verwezen wordt naar de nationaliteit van een artiest of groep en een genre zijn bij de weergave van rockacts niet terug te vinden. Binnen de dance muziek wordt aan de genres trance en house een nationale identiteit verbonden, althans in het Britse muziektijdschrift DJMag. House en trance worden gekoppeld aan Nederland en vice versa.

Deze koppeling tussen nationaliteit en genre speelt een belangrijke rol in de beeldvorming over de Nederlandse dance muziek. Beeldvorming geeft de werkelijkheid vorm. DJ Mag is een muziektijdschrift met een goede internationale reputatie op het gebied van dance muziek. Door aan te geven dat de Nederlandse DJs er toe doen op het gebied van trance en house, draagt het tijdschrift in belangrijke mate bij aan het daadwerkelijke succes van de Nederlandse trance en house. Het tijdschrift constitueert met zijn manier van framing een bepaalde visie op het verband tussen de Nederlandse nationaliteit en het succes binnen deze genres, en vormt daarmee het werkelijke succes van de Nederlandse DJs binnen deze genres.
Nederland en Nederlandse steden

In zowel de artikelen over de rockacts als de artikelen over de dance acts wordt Nederland in de eerste plaats meerdere malen aangehaald als thuisland. Bij de rockacts wordt bijvoorbeeld naar Nederland verwezen in het kader van het succes of de bekendheid van de artiest of groep in het thuisland. Deze verwijzingen blijven over het algemeen zeer oppervlakkig, slechts een enkele maal wordt er meer geschreven over Nederland. Een voorbeeld is het positieve beeld dat Anneke van Giersbergen (The Gathering) schetst, wanneer zij aanhaalt dat zij haar vaderland Nederland over het algemeen wel waardeert, omdat men in Nederland aangenaam kan leven, het sociale stelsel er in orde is, en er een goede oplossing is voor het drugsprobleem. Een dergelijke representatie van Nederland draagt bij aan positieve beeldvorming over Nederland in het buitenland. In lijn met de doelstellingen die het Ministerie van Buitenlandse Zaken voor ogen heeft met de ondersteuning van cultuur, vervult het op deze manier een ambassadeursrol, het versterkt het imago van Nederland en haar cultuur in het buitenland. Bij de dance acts wordt er naar Nederland verwezen met 'home country of the Netherlands', 'Dutch homelands' of bijvoorbeeld 'his native Holland'. De verwijzingen zijn vrij algemeen van aard, gericht op het feit dat DJs 'ook' hebben opgetreden in Nederland of Amsterdam, naast hun optredens verspreid over de rest van de wereld. Daarnaast wordt Nederland in een klein aantal artikelen over de rockacts aangehaald in het kader van samenwerkingsverbanden met gastmuzikanten. Ook deze verwijzingen gaan niet verder in op Nederland. Een bijzondere verwijzing naar Nederland in een interview met DJ Armin van Buuren als hem gevraagd wordt of hij te maken heeft met veel (lastige) aandacht op straat sinds hij bekend is "Not in Holland, because Dutch people are really down to earth". Een dergelijke uitspraak, die als het ware een karakterschets van de Nederlandse bevolking geeft, kan onbewust bijdragen aan het beeld dat men in het buitenland van de Nederlandse bevolking heeft, het schetst daarmee een Nederlandse identiteit.

In de tweede plaats is er aandacht voor specifieke plaatsen en steden in Nederland. Er wordt verwezen naar de geboorte- en/of woonplaats van verschillende artiesten. In de artikelen over de rockacts wordt verwezen naar Oudenbosch nabij Breda in Zuid-Holland (Arjen Lucassen, Ayreon), Den Bosch en Nijmegen (Anneke van Giersbergen, The Gathering), Tilburg (Textures) en Eindhoven (Peter Pan Speedrock). De laatste band wordt in een interview gevraagd waarom de stad Eindhoven een goede voedingsbodem is voor bands als Peter Pan Speedrock. Een slechte representatie van de stad volgt, het is waarschijnlijk omdat de stad zo saai is, slechts twee of drie goede bars telt die de moeite waard zijn, wat maakt dat de mensen zo verveeld zijn dat zij allemaal een band beginnen. Het beeld dat er door de band van de stad Eindhoven wordt geschetst zal niet bijdragen aan de aantrekkingskracht van de stad voor toeristen of creatievelingen. Eveneens wordt er een aantal steden aangehaald wanneer er over optredens aldaar wordt geschreven, Tilburg, Rijssen (Ayreon), Enschede en Rotterdam (Within Temptation) en om de locatie van een opnamestudio aan te geven Oudenbosch (Ayreon), Amsterdam en Hilversum (Within Temptation). Het blijft enkel bij een verwijzing; er wordt niet verder ingegaan op de steden.

In de artikelen over de dance acts zijn verwijzingen te vinden naar Utrecht (Fedde le Grand), Amsterdam (Joris Voorn, Tiësto), Rotterdam (Ferry Corsten), Noord Brabant (Marco V) en Eindhoven (Sander van Doorn). Het noemen van de namen van Nederlandse steden draagt bij aan de bekendheid met Nederland in het buitenland. Amsterdam is de stad die vaak terugkeert en waar uitgebreider op in wordt gegaan in verschillende artikelen. DJ Armin van Buuren haalt Amsterdam aan in een interview wanneer hij vertelt over het optreden dat hij heeft gegeven op het Museumplein, toen het Nederlandse voetbalelftal - verliezend finalist - thuis kwam van het Wereld Kampioenschap in 2010. Naar aanleiding van het evenement Amsterdam Dance Event zijn twee Nederlandse DJ/producers geïnterviewd over hun ervaringen met de stad (Fedde le Grand, Sander Kleinenberg); dit leidt tot een positieve representatie van de stad. Er wordt geschreven dat de stad veel leuke plekken heeft waar je kunt eten, net als leuke kleine boetiekjes waar je kunt winkelen. Amsterdam is volgens de DJs makkelijk te belopen, het is een zeer compacte stad, waarvan het centrum uit ringen bestaat, wat het heel moeilijk maakt te verdwalen. Amsterdam wordt neergezet als een stad met een fantastische geschiedenis. Eén van de DJs vertelt dat het een stad is waar verstotelingen vanuit heel Europa zich gevestigd hebben om een toekomst op te bouwen. Mensen met verschillende gedachten, ideeën en religies vonden een welkom thuis in deze tolerante en open maatschappij. De schoonheid en grandeur van Amsterdam moeten gezien worden in de gezamenlijke inspanningen van de gehele populatie. De kanaalringen maken van de stad een groot paleis, gebouwd door en voor mensen. De DJ geeft aan trots te zijn in Amsterdam te wonen en ambassadeur van de stad te kunnen zijn.

I love Amsterdam because... 'It has everything packed in such a small place. Everything is all in a pretty concentrated area and it feels like it's buzzing constantly.' - Fedde le Grand (DJ Mag, 2009)
I love Amsterdam because... "Of the incredible history it holds. It was basically a place where a lot of outcasts from all over Europe descended in order to build a future. People with different thoughts, ideas and religions found a welcome home in this tolerant and open society. "Some people look down on Amsterdam for the lack of grandeur compared to cities like London and Paris, where rulers in the past built castles, palaces and giant churches to glorify themselves. However, the beauty and grandeur of Amsterdam must be seen in the joint efforts of the total population. Some people consider the canal rings that comprise the centre of the city as one giant palace; a palace built by the people, for the people. All from a city not even half as big as most of the world's metropolises. It makes me proud to live here, and in a small way, be an ambassador of it." - Sander Kleinenberg (DJ Mag, 2010)
Deze beschrijving van Amsterdam vindt aansluiting bij het beeld dat eerder door de staatssecretarissen Nicolaï en Van der Laan (Ministerie van OCW, 2006) werd geschetst. Nederland heeft zich door de eeuwen heen gekenmerkt door het vermogen nieuwe mensen en ideeën op te nemen zonder de onderlinge verschillen te ontkennen. Dit is een representatie van Nederland die de Nederlandse overheid voor ogen heeft, nu dit eens zo kenmerkende vermogen van Nederland onder druk lijkt te staan door recente ontwikkelingen. Cultuur kan een bijdrage leveren aan behoud en herstel, door Nederland te profileren of positioneren als een vooruitstrevend, vernieuwend en vooral open land. Uit de voorbeelden van de representatie van Amsterdam door deze DJs komt goed naar voren in welke mate cultuur een maatschappelijke waarde heeft en in staat is een ambassadeursfunctie te vervullen. Het beeld dat zij schetsen draagt bij aan een positieve beeldvorming over Nederland, en het vergroot de kennis van en waardering voor Nederland in het buitenland. Positieve representatie is niet alleen van maatschappelijk, maar ook van economisch belang. Het uitdragen van een positief beeld kan lezers van het tijdschrift bijvoorbeeld beïnvloeden in hun keuze het Amsterdam Dance Event te bezoeken, en draagt op deze wijze bij aan de aantrekkelijkheid van de stad voor toeristen en de creatieve klasse.

Tegenover de zeer positieve representatie van Amsterdam schetst één van de DJs de stad ook op heel andere wijze wanneer hem wordt gevraagd naar zijn vreemdste belevenis in Amsterdam. Na de toegangspoort van een parkeerplaats te hebben opgetild na een optreden, is hij omcirckeld door politie in helikopters en heeft hij zes uur in de cel doorgebracht: "en dat in een stad waar je legaal een joint kan roken met drie hoeren tijdens het lezen van de ochtendkrant".

Naast de uitgebreidere verwijzingen naar Amsterdam wordt ook op de steden Nijmegen en Eindhoven ingegaan in het tijdschrift DJ Mag; dit betreft in beide gevallen echter één enkel interview. Nijmegen komt onder de aandacht naar aanleiding van een optreden dat DJ Joris Voorn daar heeft gegeven in poppodium Doornroosje. De stad wordt neergezet als een studenstad nabij de Duitse grens, die een lange geschiedenis van links geörienteerde studentenpolitiek kent, waardoor er altijd een sterke alternatieve cultuur heeft bestaan. Eindhoven komt ter sprake in een interview met Sander van Doorn. Er wordt geschreven dat de stad te maken heeft gehad met hevige bombardementen tijdens de oorlog. Ook wordt geschreven dat 'de moderne, ongehaaste levendigheid als natuurlijk bij Sander zijn jongensachtige enthousiaste en flexibele persoon past, de stad is net als hij schoon, compact en logisch gepland, en als thuisbasis van Philips - een van 's werelds grootste electra bedrijven - ook zakelijk en technisch behendig.' Beide voorbeelden laten zien dat popmuziek, via de representatie ervan in buitenlandse tijdschriften, kan bijdragen aan city-marketing, dit is een interessant neveneffect.

Er is duidelijk verschil waar te nemen in de representatie van Nederlandse steden in de artikelen over de rockacts en de artikelen over de dance acts. Bij de rockacts worden steden enkel genoemd, zonder er verder op in te gaan, met uitzondering van één wat uitgebreidere verwijzing naar de stad Eindhoven, die nogal negatief van aard is. Bij de dance acts wordt er meer ingegaan op de steden die worden genoemd. Vooral de hoofdstad Amsterdam wordt uitgebreider besproken, wat resulteert in een positieve representatie van de stad. Ook de andere steden worden positief neergezet, waaronder eveneens Eindhoven. De twee zeer uiteenlopende representaties van de stad Eindhoven laten zien welke rol framing speelt in het proces van beeldvorming via media-inhoud.

De centrale positie die Nederland inneemt in het wereldpopmuziekstelsel op het gebied van de dance leidt tot positieve aandacht voor Nederland. De positieve representatie van Nederland in het tijdschrift DJ Mag laat zien dat internationale successen op het gebied van popmuziek bijdragen aan het behalen van de doelstellingen die de Nederlandse overheid voor ogen heeft met de ondersteuning van cultuur. De verwijzingen naar Nederland en verschillende Nederlandse steden zijn zowel van cultureel, als van maatschappelijk en economisch belang. Er wordt in de verwijzingen een beeld geschetst van de Nederlandse cultuur, en de bekendheid met Nederland wordt, net als de aantrekkelijkheid van Nederland voor zowel toeristen als de creatieve klasse, vergroot. De internationale successen op het gebied van de dance muziek dragen bij aan versterking van het internationale culturele profiel van Nederland, en aan het vergoten van de kennis van en waardering voor Nederland in het buitenland.
Locaties en festivals

In de artikelen over de rockacts zijn slechts drie verwijzingen naar specifieke locaties of festivals in Nederland te vinden, cultuurcentrum Lux in Nijmegen, het Eindhovense festival Dynamo Open Air en de Wisseloord Studio's worden genoemd. Dit blijft enkel bij verwijzingen, zonder verdere achtergrondinformatie.

In de artikelen over de dance acts wordt veel meer verwezen naar specifieke locaties in Nederland of Nederlandse festivals. Vooral verwijzingen naar de laatste komen veelvuldig voor. Locaties waarnaar wordt verwezen zijn Ahoy in Rotterdam, de poppodia Paradiso en de Melkweg in Amsterdam en poppodium Doornroosje in Nijmegen. De verwijzing naar Doornroosje in Nijmegen is vrij uitgebreid. Het poppodium wordt aangeduid als 'underground institution', er wordt uitgelegd dat het voorheen een katholieke meisjesschool is geweest. Het podium heeft een belangrijke plaats gehad in de undergroundscene sinds 1970, eerst als een hippiecommune, later als een locatie voor punk optredens en nog later als podium waarop bands als Radiohead en de Smashing Pumpkins optraden voor zij doorbraken tot het stadioncircuit. Ook wordt geschreven dat het podium gesubsidieerd wordt door de lokale overheid, omdat deze clubs en electronische muziek van even groot artistiek belang acht als gallerieën en musea. Deze laatste verwijzing draagt bij aan de beeldvorming over het cultuurbeleid dat de Nederlandse overheid voert.

Naast bovengenoemde poppodia komen er meerdere Nederlandse clubs en restaurants onder de aandacht. In verschillende interviews met Nederlandse DJs wordt gevraagd naar hun favoriete locaties in Amsterdam, of naar hun favoriete clubs. Bars en restaurants die genoemd worden zijn NL Bar, Castell, Brouwerij het IJ en Elkaar, allemaal gevestigd in Amsterdam. Clubs die genoemd worden zijn Panama, Studio 80 en Trouw, ook allemaal gevestigd in Amsterdam.

"NL Bar, a great place that seems to go forever. It starts off pretty chilled out in the early evening, but as the night gets on the atmosphere gets really charged and you can hear some of the best Dutch house DJs spinning there. And their cocktails are legendary too!" - Fedde le Grand (DJ Mag, 2009)
"Best new club visited this year? Trouw in Amsterdam, the freshest club in the Netherlands." - Joris Voorn (DJ Mag, 2010)
"Best club: It's got to be Paradiso, the place has such a stoeried history and atmosphere. Seven days a week, you can find everything from rock, pop, hip-hop, house music and indie bands from around the world doing their thing there." - Sander Kleinenberg (DJ Mag, 2010)
De bovenstaande quotes laten zien dat popmuziek eveneens van belang kan zijn voor de Nederlandse economie vanwege de neveneffecten, de verwijzingen naar de bars, restaurant en clubs in Amsterdam vergroten niet alleen de bekendheid met de stad, maar dragen ook bij aan positieve beeldvorming in het buitenland, en daarmee aan het vergroten van de aantrekkelijkheid van de stad voor toeristen.

De Nederlandse festivals die onder de aandacht worden gebracht zijn het Amsterdam Dance Event (ADE), Mysteryland, Dance Valley, de Dance Parade (Eindhoven), het Bevrijdingsfestival, Trance Energy, Lowlands en Inner City. Het ADE wordt geassocieerd met de belangrijke conferentie Miami Winter Music Conference (Miami WMC). Verschillende DJs wordt gevraagd naar hun opinie over het ADE. Fedde le Grand geeft aan dat het ADE door de jaren heen gegroeid is en het in zijn bescheiden mening de beste conferentie is die er is, omdat bijna iedereen er is, Amsterdam een fantastische stad is en de conferentie goed is op zakelijk niveau, van labels tot promoters tot DJs en DJ uitrusting. In het begin was iedereen een beetje skeptisch, Amsterdam zou nooit zo interessant kunnen worden als Miami. In een interview met Laidback Luke wordt geschreven dat het ADE de belangrijke conferentie Miami WMC heeft overgenomen als de plaats om zaken te doen als opkomende DJ, producer of platenlabel. De DJ wordt gevraagd of hij van mening is dat dit belangrijk is geweest in de popularisering van de Nederlandse dance muziek. Zijn respons is dat hij dit niet zeker weet, dat het hem altijd verbaasd heeft dat de Nederlanders een unieke sound hadden die erop wachtte ontdekt te worden. Hij geeft aan dat op het ADE inderdaad meer mensen zaken doen.

Het festival Mysteryland wordt door verschillende DJ/producers genoemd als beste festival op deze planeet (Fedde le Grand, Marco V, Richard Durand). Over het festival wordt onder andere geschreven dat het plaatsvindt in Haarlemmermeer en dat het het langslopende festival van Nederland is. De slogan van het festival "Yesterday is history, today is a gift, tomorrow is mystery." wordt aangehaald, het festival wordt genoemd als een van de hightlights van de Europese festivalkalender, net als Dance Valley, Exit, Roskilde etc. en er worden kaartjes weggegeven voor dit festival dat enkel positief neergezet wordt. Ook de festivals Dance Valley en Trance Energy worden door Nederlandse DJ/producers genoemd als beste festivals van deze planeet. Dance Valley wordt daarbij bijvoorbeeld aangeduid als 'great Dutch institution', een van de langst lopende en grootste Nederlandse dance festivals, en Trance Energy wordt beschreven als 'Dutch Mecca'.

Waar in de artikelen over de Nederlandse rockacts nagenoeg niet naar specifieke locaties of festivals in Nederland wordt verwezen, hebben de verwijzingen in de artikelen over de Nederlandse DJs een bijna promotioneel karakter. Er worden tips gegeven over goede locaties in Amsterdam, en over de Nederlandse dance festivals wordt op een enthousiasmerende wijze geschreven. Deze resultaten vinden aansluiting bij de doelstellingen die het Ministerie van Economische Zaken voor ogen heeft met de ondersteuning van cultuur. Nederland is door haar positie in het centrum van het wereldpopmuziekstelsel op het gebied van de dance interessant voor de liefhebbers van deze muziek, omdat hét in Nederland gebeurt. Nederland wordt daarom in de gaten gehouden. De positieve representatie van de verschillende locaties en festivals leidt tot imagoversterking van Nederland en haar cultuur; de aantrekkelijkheid van Amsterdam en de Nederlandse festivals vergroot. Dit laat het reproducerende karakter van beeldvorming zien, het weerspiegelt de werkelijkheid, in meer of mindere mate, en geeft de werkelijkheid daarmee tegelijkertijd vorm. Het is niet onwaarschijnlijk dat het beeld dat er van de locaties en festivals wordt geschetst in positieve zin zal bijdragen aan de Nederlandse economie, niet alleen omdat het de aantrekkelijkheid van de locaties en festivals vergroot, tegelijkertijd geeft het de Nederlandse muziekindustrie de mogelijkheid om te bloeien en haar succes verder uit te bouwen. De DJs spelen in het tijdschrift DJ Mag een belangrijke rol in het proces van beeldvorming. Zij benadrukken in hun antwoorden op vragen naar de beste locaties in Nederland en de beste festivals ter wereld de Nederlandse locaties en festivals op een positieve manier en leveren daarmee een bijdrage aan de visie van de lezer. De kans is groot dat de lezer festivals als Mysteryland of Dance Valley ook als de beste festivals ter wereld gaat definiëren.
Nederlandse muziek
In maar liefst 61,3% van de artikelen over de Nederlandse dance acts met een verwijzing naar Nederland wordt verwezen naar Nederlandse muziek, door middel van het schetsen van een Nederlands karakter met betrekking tot een bepaald genre of het noemen van een andere Nederlandse act. In de artikelen over de rockacts gebeurt dit veel minder vaak (28,4%). Het meest wordt er verwezen naar de subgenres waarin Nederland het meest succesvol is: female-fronted metal, trance en Dirty Dutch.
Female-fronted metal
Nederland wordt geassocieerd met de zogenaamde female-fronted metal, en de female-fronted metal wordt geassocieerd met Nederland. De metalbands met een vrouwelijk boegbeeld, die harde metal met vrouwenzang combineren, zijn populair in Nederland wordt in het Duitse Rock Hard gesteld. Er wordt geschreven dat droommelodieën en vrouwelijke goudkeeltjes bij de Hollandse buren volledig in schijnen te zijn, en dat het al enige tijd duidelijk is dat Nederland op het gebied van de melodische donkere metal met vrouwelijk gezang tot de leidende naties behoort.
"Dream-Melodien und femine Goldkelchen scheinen bei unseren holländischen Nachbarn voll "in" zu sein." (Rock Hard, 1997)
"Dass die Niederlande im Bereich des Melodic-Dark-Metal mit weiblich Gesang zu den führenden Nationen zählen, ist seit einiger Zeit klar." (Rock Hard, 2007)
De band After Forever lijkt zich met de zang, die afwisselt tussen de vrouwelijke zangeres en een mannelijke grunter, duidelijk te willen onderscheiden van de bands met zangeressen, die de laatste tijd overal als paddenstoelen uit de grond schieten. De interviewer geeft aan dat 'overal' tot Nederland beperkt kan worden en pleit voor het invoeren van een mannenquotum in de Nederlandse rockmuziek, zodat er ook weer eens een man aan de microfoon kan. Ook de band Delain wordt geassocieerd met de Nederlandse gothic-metal met vrouwenzang. Er wordt oprichter Westerholt gevraagd of hij niet bang is met al die andere gothic-metalbands met vrouwenzang in een hokje te worden gestopt. Hij geeft zelf aan hier niet bang voor te zijn, omdat de muziek van Delain verschilt met die van andere bands. Een vergelijking met een band als Within Temptation ziet hij juist als een compliment.

Vergelijkingen tussen de verschillende Nederlandse bands die zich in het metalgenre begeven worden meerdere malen gemaakt; in veertien van de artikelen worden er bands met elkaar geassocieerd. In het ene artikel is dit juist om aan te geven dat de muziek van de bands veel op elkaar lijkt, in het andere artikel om aan te geven dat er een wereld van verschil zit tussen de muziek van verschillende bands. After Forever is één van de bands die meerdere malen wordt vergeleken met andere Nederlandse bands. Zangeres Floor Jansen wordt bijvoorbeeld geïntroduceerd met de kop 'Anneke goes classic?', waarbij verwezen wordt naar Anneke van Giersbergen (The Gathering). Van deze band hoort men ook invloeden terug in de muziek van After Forever. Nog vaker wordt de associatie met Within Temptation gelegd. After Forever wekt de indruk koste wat kost te willen vermijden met Within Temptation op een hoop gegooid te worden, de band heeft de reputatie een slechtere versie van bands als Within Temptation te zijn en de band presenteert zich juist als een goed alternatief voor bands als Within Temptation.

De band Delain wordt eveneens met Within Temptation geassocieerd. Dit is vrij logisch, gezien de band is opgezet door ex-Within Temptation bandlid Martijn Westerholt en daarnaast wordt voorzien van gastvocalen door Sharon den Adel, zangeres van Within Temptation. De muziek van Delain krijgt als enige van de metalacts het stempel Hollands opgedrukt, er wordt geschreven over "Holländische Regensymphonien" en "Holländische Melancholie", zonder verdere uitleg van wat dit dan ook moge inhouden. Hiermee wordt geduid op het bestaan van een nationale muziek identiteit die terug te horen zou zijn in deze specifieke muziekstijl.

Ook Ayreon, een muzikaal project van Arjen Lucassen, wordt geassocieerd met andere Nederlandse metalbands. Lucassen maakt gebruik van verschillende gastmuzikanten, waaronder de zangeressen Sharon den Adel (Within Temptation), Floor Jansen (After Forever) en Anneke van Giersbergen (The Gathering). Deze zangeressen worden, net als de bands waar zij in zingen, in verschillende artikelen over Ayreon aangehaald.

Naast de artikelen over de artiesten en groepen uit Nederland die volgens het tijdschrift Rock Hard de genreclassificatie metal dragen is er slechts in geringe mate geschreven over de acts die meer rock of punk geörienteerd zijn. Aan deze groepen wordt beduidend minder aandacht besteed. Opmerkelijk is dat Within Temptation naar eigen classificering niet tot het genre metal behoort, maar daar wel vaak toe wordt gerekend. Zelf geeft de band aan symfonische rockmuziek te maken. Ook de band The Gathering classificeert zichzelf niet (meer) als metal act. De band de Heideroosjes is de enige niet-metalact waarbij in de artikelen verwezen wordt naar Nederland en haar muziek. Bij het recenseren van de band wordt opgemerkt dat de beste hardcore momenteel afkomstig is uit Nederland, en dat de band Hollands Hardcore exportsucces nummer één is. Nederland wordt dus ook geassocieerd met hardcore. Deze associatie komt echter maar twee keer voor, het is moeilijk om hier direct een nationale muziek identiteit aan te verbinden.

Het succes van de verschillende female-fronted metal bands doet vermoeden dat succesvolle buitenlandexploitatie niet alleen van belang is voor een economisch meer gezonde muziekindustrie, maar ook een belangrijke bijdrage levert aan een bloeiende muziekcultuur. Door de eerste buitenlandse successen van Nederlandse popgroepen binnen de nichemarkt van de metal, hebben meer Nederlandse popartiesten en -groepen de kans gekregen om zich als zodanig te profileren. Ook het proces van beeldvorming is hier duidelijk waar te nemen. Door aan te geven dat Nederland op het gebied van de metal met vrouwelijk gezang tot de leidende naties behoort, komt de focus te liggen op de Nederlandse female-fronted metal en wordt dit beeld bevestigd.
Nederlandse DJs

In de artikelen over de dance acts wordt op verschillende manieren naar Nederlandse muziek verwezen. De Nederlandse DJ/producers noemen veelvuldig namen van andere Nederlandse DJ/producers in interviews. In de artikelen gerelateerd aan de jaarlijkse DJ Top 100 poll wordt de DJs bijvoorbeeld gevraagd naar de DJ die volgens hen het meest onderschat wordt en naar de zogenaamde breakthrough DJ/producer van dat jaar. Als meest onderschatte DJs worden Ben Liebrand ("Holland's best kept secret since the 80's"), DJ Remy en Roog ("a Dutch house DJ") genoemd. Als breakthrough DJ/producers worden Joris Voorn, Congorock ("Their style is the future of Dutch stuff"), Afrojack, Chuckie, Nicky Romero, Sander van Doorn en Ummet Ozcan ("he's a Dutch producer") genoemd. Daarnaast worden twee DJs specifiek gevraagd naar de beste DJ die uit Amsterdam zal voortkomen, genoemd worden Bart Skils en DJ Dimitri ("He's a legend who inspired many to follow their dream and become a DJ in Holland").

Ook zonder dat er specifiek naar wordt gevraagd wordt er door de DJs naar andere Nederlandse DJ/producers verwezen. DJ Fedde le Grand verwijst meerdere malen naar DJs die volgens hem talentvol zijn en geeft daarbij vaak hun Nederlandse nationaliteit aan: "Simon van Kesteren, also a young talented producer", "Nicky Romero. This young talented Dutch producer did an amazing job on my track", "Jay Ronko & Josh Newson. Once again upcoming producers from the Netherlands. I'm so amazed by the talent we have in Holland", "Roger Martinez & Funkuz are young kids from Holland. This track shows they are very promising!". Marco V verwijst naar DJ Benny Rodriguez ("Now he's really big in Holland, he has lots of followers, but internationally it's just so-so... but I think he will get there").

Daarnaast wordt er door de DJs verwezen naar andere Nederlandse DJ/producers vanwege de samenwerkingen die zij zijn aangegaan bij het produceren van een track, of in het kader van optredens waarbij meerdere DJs zullen draaien. Opvallend hierbij is de mate waarin naar Tiësto wordt verwezen in artikelen over Richard Durand. Durand noemt Tiësto veelvuldig en de verwijzing wordt ook door de interviewers gebezigd. De DJ/producer geeft meerdere malen aan dat hij het meest bekend is van zijn remixen van hits van Tiësto. Tiësto wordt neergezet als de mentor van Durand en Durand wordt genoemd als zijn wingman. "Dutch trance sensation Richard Durand broke into the Top 100 DJs last year and was singled out as Tiësto's tip for the top over the coming 12 months. Well, sure enough, Lord Tijs' prediction was bang on the money", "Holland's latest trance superstar has really lived up to Tiësto's tip for the top in this poll a couple of years ago", " The pressure to live up to the great man's bounty has paid off and a world tour took him to new territories".

Een laatste bijzondere verwijzing naar een andere Nederlandse act is de verwijzing die niet gericht is naar een andere DJ of producer, maar naar de band Within Temptation, die twee keer voorkomt in artikelen over Armin van Buuren. Reden hiervoor is de samenwerking die de DJ is aangegaan met Within Temptation zangeres Sharon den Adel voor één van zijn tracks. "(...) that track features Sharon den Adel, the lead singer of Goth outfit Within Temptation, a band who have themselves sold around 10 million albums, making them the European answer to Evanescence", en "Vocalled by Sharon from Dutch Goth-rockers Within Temptation".

Bovenstaande resultaten doen, net als de resultaten op het gebied van de rockmuziek, vermoeden dat succesvolle buitenlandexploitatie, naast het leveren van een bijdrage aan een economisch meer gezonde muziekindustrie, ook leidt tot een bloeiende muziekcultuur. De Nederlandse DJs die zich al internationaal bewezen hebben brengen andere Nederlandse DJs op internationaal niveau onder de aandacht, waardoor steeds meer Nederlandse DJs de kans krijgen zich internationaal te profileren. Deze ontwikkeling is niet alleen van cultureel, maar ook van economisch belang. Het is aannemelijk te denken dat de succesvolle buitenlandexploitatie van de Nederlandse DJs een positieve uitwerking heeft op de ontwikkeling van de Nederlandse dance muziek en de exploitatie daarvan in het buitenland.
Dutch dance: Dutch trance en 'Dirty Dutch'

Er wordt in verscheidene artikelen geschreven over de Nederlandse dance en de Nederlandse dance scène. In een interview met Armin van Buuren komt bijvoorbeeld naar voren dat de DJ van grote betekenis is voor zowel de Nederlandse economie als de Nederlandse muziekscene, iets dat erkend is op het hoogste niveau door de Nederlandse auteursrechtenorganisatie BUMA. Er wordt uitgelegd dat de organisatie jaarlijks een award uitreikt aan de persoon die de meeste impact heeft gehad op de Nederlandse muziek. De DJ geeft aan dat dit een belangrijke stap is in de acceptatie van dance muziek in Nederland.

In een interview met Marco V wordt duidelijk dat veel van de grootste Nederlandse DJs, buiten Ferry Corsten, Tiësto en Armin van Buuren, in eigen land tot de gevestigde orde behoren, maar over de grens nagenoeg geen bekendheid genieten. Dit duidt ergens op de sterkte van de Nederlandse dance scene, er zijn genoeg feesten om het talent in het land te ondersteunen, en genoeg grote Nederlandse namen om niet afhankelijk te zijn van internationale gasten om het publiek geïnteresseerd te houden in de evenementen. "From the trance elite of Tïësto, Ferry Corsten and Armin van Buuren through to the recent surge in the country’s house/electro scene courtesy of people like Fedde Le Grand and Mason to others like Sander Kleinenberg, Noisia and Joris Voorn, this laidback country of just 16.5 million people has produced a staggeringly disproportionate amount of electronic music stars. Something in the water maybe?" De DJ geeft aan dat hij ook niet weet hoe dit kan, misschien omdat Nederland een dusdanig klein land is dat altijd geprobeerd heeft zichzelf te bewijzen tegenover en gevochten heeft tegen grotere landen. "Er komt veel kwaliteit uit Groot-Brittannie, Frankrijk en Duitsland, en Nederland heeft slechts een kleine populatie, dus misschien hebben we het gevoel dat we tegen hen op moeten".

"When it comes to truly arena-slaying superstars, no dance genre comes close to trance. Techno DJs might command the global cool, house DJs make the biggest dents on the pop markets but no-one can touch the trance Messiahs — think Paul van Dyk, Armin Van Buuren, Ferry Corsten and Above & Beyond — when it comes to rocking crowds the size of World Cup finals. And that’s without mentioning the staggering phenomenon that is Tiësto and all the concert-styled spectaculars that his name conjures.' (DJ Mag, 2007)
De Nederlandse dance kent twee subgenres die er op internationaal niveau uitspringen. In de eerste plaats is er de trance, het subgenre met veruit de grootste internationale reputatie en de grootste successen.
 'Word just in - the world loves Dutch trance. (...) Holland is famous for producing DJs of the globe-trotting, stadium filling, Olympic opening variety.' (DJ Mag, 2008)
Er wordt geschreven over 'the Dutch trance elite', 'the sound of Dutch trance', 'the original Dutch trance template', de '1999's Great Dutch Trance Breakout', 'the Dutch trance category' en 'the Dutch trance bug'. Er wordt zelfs één keer enigszins gekscherend naar het DNA van de Nederlanders verwezen:
'It hasn't yet been isolated, but there seems to be a gene in the DNA of the Dutch that gives them the power to create world-dominating trance.' (DJ Mag, 2009)
Opmerkelijk is dat DJ Fedde le Grand opmerkt dat alle jongens die uit Nederland zijn gebroken, zoals Tiësto, Sander Kleinenberg en Sander van Doorn juist de uitzonderingen in Nederland waren, omdat in Nederland altijd een wat snellere, hardere, lichtelijk 'cheesy' dance scene bestond. Volgens hem is de stijl van deze DJs dus juist geen afspiegeling van de Nederlandse trance.

In de tweede plaats wordt er geschreven over de meer recent opgekomen Nederlandse house (o.a. Fedde le Grand) en het commerciëlere genre Dirty Dutch (o.a. Laidback Luke):
'With it's squeaks, bleeps and big room fanfare, Dirty Dutch house has become the flavour du jour'. (DJ Mag, 2008)
De populariteit van het het genre Dirty Dutch is volgens DJ Laidback Luke gelegen in het feit dat dit specifieke geluid al zes à zeven jaar gemaakt wordt in Nederland, en tot een punt gekomen is waarop het imago begon te splijten en het geluid zeer commercieel werd. Iedereen in Nederland was ermee bezig, om te zien dat het opgepikt wordt buiten Nederland is verbazingwekkend. Hij herinnert zich nog andere Nederlandse DJs geadviseerd te hebben zich weer in het Nederlandse geluid te verdiepen, omdat het internationaal aan het ontploffen was. Deze DJs (Afrojack en Chuckie) boeken nu internationaal succes. Nederlanders zijn experts in dit genre, omdat ze er zolang mee bezig zijn. Wederom komt Nederland als klein land met een nieuw subgenre waar iedereen ter wereld over praat.

De bovenstaande resultaten geven aan dat Nederland met de subgenres trance en house een uniek en eigen geluid heeft gevonden. Er is sprake van een samenhang tussen deze muziekstijlen en de Nederlandse nationaliteit. Dit maakt het mogelijk om als artiest, afkomstig uit een land dat gebaseerd op culturele, economische en politieke factoren tot de (semi)periferie behoort, door te dringen op de internationale markt, en nog zeer succesvol ook. De semiperifere status die Nederland inneemt binnen het wereldcultuurstelsel is niet van toepassing op de dance muziek, daar behoort Nederland duidelijk tot het centrum. Binnen de dance is Nederland geen volger maar een initiatiefnemer; het bepaalt mede de culturele standaarden, de artistieke smaak en de populaire trends. Het vooruitstrevende, vernieuwende en open karakter dat de Nederlandse overheid voor ogen staat bij de verspreiding van de Nederlandse cultuur wordt hier daadwerkelijk uitgedragen, omdat de Nederlandse DJs worden gezien als de grondleggers van de stromingen trance en house.
Overige verwijzingen

Dan rest tot slot de categorie van overige verwijzingen, waarin alle verwijzingen vallen die niet tot bovengenoemde categorieën kunnen worden gerekend.
Overige verwijzingen rock: stereotyperingen Nederland
In de artikelen zijn twee verwijzingen te vinden naar de exportproducten waar Nederland in het buitenland om bekend staat. De bandleden van Peter Pan Speedrock worden gekscherend aangeduid met "die Tulpenpflücker". De band Within Temptation wordt aangekondigd als "die Symphonic-Metaller aus dem Käse- und Tulpenland". Deze verwijzingen dragen, met een knipoog, bij aan de constructie van een nationale identiteit, die aansluit bij de theorie van De Swaan dat de Nederlandse traditie maar heel weinig elementen heeft opgeleverd die zijn opgenomen in de symbolentaal van de wereldburgerlijke cultuur, namelijk de tulp, de klomp, de molen en de Nachtwacht. Daarentegen wordt de band Within Temptation ook bestempeld als hét muzikale exportsucces van Nederland. The Gathering wordt het meest opvallende muzikale exportproduct van Nederland, dat altijd goed is voor verrassingen, genoemd.

Overige verwijzingen rock: de Nederlandse politiek

Een sterke representatie van Nederland komt bij de rockartiesten en -groepen voort uit het gespreksonderwerp politiek. Het beeld dat wordt geschetst is enigszins negatief. In een interview met de band The Gathering wordt door de interviewer aangehaald dat Nederland, het land dat de reputatie van een klein paradijs geniet, recent zijn onschuld lijkt te hebben verloren, met de politieke moord op de rechtspopulistische Pim Fortuyn, de deelname aan de Isaf-gevechtstroepen in Afghanistan aan de discutabele "Enduring Freedom"-missie, en een pro-oorlog-koers van de Nederlandse regering waar Amerika trots op kan zijn. Hans Rutten (The Gathering) spreekt over de zogenaamde vreemdelingenproblematiek die al langer een belangrijk thema vormt in Nederland. Hij geeft aan dat Nederland haar charme, gebaseerd op kaas, windmolens en klompen, is verloren; Nederland is geen onschuldig land meer. Ook geeft hij aan soms te overwegen Nederland te verlaten, omdat het er in Nederland lang niet zo tolerant aan toe gaat, als men in het buitenland lijkt te denken. Anneke van Giersbergen voegt daaraan toe dat het tegenovergestelde eerder het geval is. Er is veel legaal in Nederland, dat leidt tot misverstanden. Het gaat eigenlijk heel goed in Nederland, en wanneer er geen grote problemen aan de orde zijn, zoekt men die op. Nederlanders beklagen zich veel vaker dan Duitsers. Dat men een joint mag roken, betekent niet dat een land openminded is. De meeste mensen interesseren zich niet voor wat er buiten hun eigen huis gebeurt, de meesten zijn eenvoudigweg nogal zuurpruimen. Rutten geeft aan dat hij denkt dat de situatie nog meer zal verslechteren en wijst daarbij op het aangescherpte asielbeleid.

In een interview met Peter Pan Speedrock wordt eveneens de Nederlandse politiek aangehaald. Eén van de nummers van de band gaat over domme mensen, die de bandleden niet mogen. "Wij hebben een aantal domme politici in Nederland - die zijn er waarschijnlijk overal ter wereld, maar in Nederland zijn er momenteel behoorlijk veel religieuze klootzakken. En dan heb ik nog een persoonlijk geschil met onze koningin en haar gehele verdorven familie lopen. Daarover gaat dit liedje." Ten slotte komt ook in een interview met Within Temptation de Nederlandse politiek ter sprake. Sharon den Adel verwijst naar een nummer van de band dat zeer politiek getint is. Het gaat over mensen in hoge posities die de massa manipuleren, en bijvoorbeeld racisme propageren zoals Pim Fortuyn, een Nederlandse politicus die zijn charismatische uitstraling misbruikt om de gemeenschap kwade dingen in te prenten.

De verwijzingen naar de Nederlandse politiek sluiten aan bij de theorie dat muziek een belangrijke rol speelt in de transformatie van samenlevingen, doordat het zowel bestaande sociale realiteiten reflecteert, als maatschappelijke veranderingen die nog niet zichtbaar zijn hoorbaar maakt. De liedjes van Peter Pan Speedrock en Within Temptation die hier worden besproken bieden een manier de sociale wereld die Nederland aan het verliezen is te begrijpen, en bieden een blik op de sociale wereld die wordt opgebouwd. In deze liedjes, en dus in de representatie ervan in het tijdschrift Rock Hard, wordt licht gegeven aan belangrijke aspecten van culturele en politieke conflicten die in de toekomst liggen. Dergelijke verwijzingen zijn totaal niet terug te vinden in de representatie van de Nederlandse dance artiesten en hun muziek. Dit kan gelegen zijn in het feit dat het genre rock meer taalafhankelijk is dan het genre dance. Daarbij heeft het genre dance een lichter karakter, het is veel meer op vermaak gericht, waar rockmuziek meer wordt beïvloed door politieke ontwikkelingen, en een middel vormt om ongedwongen te reflecteren op maatschappelijke gebeurtenissen en de eigen identiteit.

Het beeld dat hier van Nederland wordt geschetst draagt bij aan beeldvorming over Nederland in het buitenland. De voorbeelden laten zien dat cultuur niet alleen kan optreden als ambassadeur van een land, maar ook een negatief beeld naar buiten toe kan uitdragen. De manier waarop de geschetste beelden worden geïnterpreteerd zal samenhang vertonen met de reeds aanwezige kennis bij de lezers. Waar een lezer zonder enige voorkennis over de Nederlandse politiek eerder geneigd zal zijn het beeld dat er van Nederland wordt geschetst over te nemen en negatief te interpreteren, zal een lezer met voorkennis over de Nederlandse politiek het beeld misschien eerder positief interpreteren. De kritische houding van de muzikanten ten aanzien van de Nederlandse politiek laat zien dat niet iedereen in Nederland instemt met de huidige ontwikkelingen in de Nederlandse maatschappij. De representatie van een land door middel van zijn popmuziek kan dus zowel positief als negatief ontvangen worden. Er kunnen vraagtekens gezet worden bij popmuziek als middel om op internationaal niveau maatschappelijke waarden te verspreiden. Het feit dat de Nederlandse overheid Nederlandse popmuziek ondersteunt, ongeacht het karakter, en het juist de rockartiesten en -groepen zijn die zich met overheidssteun over de nationale grenzen begeven, wijst op het libertaire culturele klimaat in Nederland. Door de popmuziek waarin kritiek op de Nederlandse maatschappij wordt geuit te ondersteunen, zet de Nederlandse overheid kracht bij aan de overtuiging waarop het Nederlandse cultuurbeleid is gebaseerd; kunst en cultuur zouden in een democratische rechtsstaat inhoudelijk vrij moeten zijn en de gedachte aan staatskunst moet worden verworpen.
Overige verwijzingen dance

In de artikelen over de Nederlandse dance acts is ook een aantal verwijzingen naar Nederland te vinden, dat niet tot een van de eerdergenoemde categorieën gerekend kan worden. Dit gaat voor een gedeelte om verwijzingen die van weinig belang zijn voor de representatie van Nederland en haar muziek. Er wordt bijvoorbeeld geschreven over Nederlandse radiostations of televisieprogramma's, echter zonder te noemen welke. Er wordt geschreven over kleding, waarbij één DJ aangeeft voornamelijk in Nederland te winkelen (Fedde le Grand) en één DJ vertelt over zijn sponsordeal met het Nederlandse kledingmerk Gsus (Laidback Luke).

Daarnaast is er een aantal verwijzingen te vinden dat van meer betekenis is voor de representatie van Nederland en haar muziek. Bij twee DJs worden prijzen die zij toegekend hebben gekregen in Nederland genoemd: de Gouden Harp, de Buma Cultuur Pop Award (Armin van Buuren) en de award voor grootste muziekexporteur van Nederland (Tiësto).
"It has been life changing, I think I've won all the prestigious pop awards and general awards that are normally only awarded to bands or really famous people - things like the Golden Harp in Holland." - Armin van Buuren (DJ Mag, 2010)
Ook over de Nederlandse voetbalprestaties op het WK voetbal in 2010 wordt tweemaal geschreven. Nederland wordt aangehaald als verliezend finalist in een interview met Armin van Buuren. De DJ draaide een set op het Museumplein in Amsterdam bij de thuiskomst van het Nederlandse voetbalelftal van het wereldkampioenschap. Ook in een interview met Fedde le Grand wordt aandacht besteed aan het verlies van het Nederlandse voetbalelftal in de finale van het WK. De DJ wordt geïnterviewd op de dag nadat Nederland van Spanje heeft verloren in de finale: "I do feel sad for the guys playing, it's the third time that we made it to the final and it's the third time we lost".

Eveneens is er een aantal verwijzingen te vinden naar het karakter van de Nederlandse bevolking. Dit zet de Nederlanders neer als een nuchter, vriendelijk, beschaafd, bescheiden en strijdlustig volk: '(...) because Dutch people are really down to earth' (Armin van Buuren), 'Young, clued-up and effortlessly friendly and polite as only the Dutch can be (...)', 'I think, as a Dutchman, I'm quite modest. It's a cultural trait' (Joris Voorn) en 'that pugnacious Dutch attitude'. De bovenstaande verwijzingen dragen allemaal in enige mate bij aan de algemene bekendheid met Nederland. De verwijzingen naar het karakter van de Nederlandse bevolking zijn allemaal zeer positief en dragen bij aan imagoversterking van Nederland en haar bevolking.
Deelconclusie

De in deze tweede paragraaf gepresenteerde onderzoeksresultaten geven antwoord op de vraag in hoeverre en hoe Nederlandse popmuziek als Nederlands gerepresenteerd wordt in Britse en Duitse muziektijdschriften. In lijn met de theorie van Mitchell (1996) dat muziek onafscheidelijk samenhangt met nationale en etnische identiteit kan gesteld worden dat popmuziek samenhang vertoont met nationale identiteit en tot lokale associaties leidt. De Nederlandse popartiesten en -groepen met internationaal succes en hun muziek worden met Nederland geassocieerd. In een zeer ruime meerderheid van de artikelen over de rockacts in het Duitse tijdschrift Rock Hard wordt naar Nederland verwezen. In de artikelen over de dance acts in DJ Mag gebeurt dit minder vaak, maar nog steeds in bijna de helft van de artikelen. Bovendien zijn deze verwijzingen uigebreider. Verwijzingen die het meest voorkomen zijn achtereenvolgens verwijzingen naar de Nederlandse nationaliteit van de artiest(en), verwijzingen naar Nederlandse muziek, verwijzingen naar Nederland of Nederlandse steden en verwijzingen naar locaties en festivals in Nederland.

De associaties met Nederland dragen bij aan beeldvorming over Nederland in het buitenland. Positieve representatie van Nederland draagt bij aan positieve beeldvorming, het leidt tot imagoversterking van Nederland en haar cultuur in het buitenland. Popartiesten en -groepen hebben de mogelijkheid een ambassadeursfunctie te vervullen met behulp van hun muziek. Het is aannemelijk te denken dat positieve representatie van Nederland tegelijkertijd een bijdrage levert aan een economisch gezonde en bloeiende muziekindustrie in Nederland, aan de bekendheid van Nederland in het buitenland, en aan het vergroten van de aantrekkelijkheid van Nederland voor toeristen en de creatieve klasse. Vooral bij de representatie van de Nederlandse dance artiesten en dance muziek is er sprake van positieve beeldvorming over Nederland, dit heeft te maken met de centrumpositie die Nederland inneemt binnen het wereldcultuurstelsel op het gebied van de dance. Er wordt binnen deze beeldvorming tevens een beeld geschetst van een verband tussen de Nederlandse nationaliteit en de genres trance en house, deze beeldvorming draagt bij aan de vormgeving van het daadwerkelijke succes van de Nederlandse DJs binnen deze genres. Eenzelfde proces is waar te nemen binnen het genre van de female-fronted metal, ook hier wordt een verband gelegd tussen Nederland en het genre.

Popmuziek kan ook negatieve beeldvorming in gang zetten, doordat het in staat is licht te geven aan belangrijke aspecten van politieke en culturele conflicten. Dit is vooral het geval bij popmuziek in de categorie rock, omdat rockmuziek meer tekstafhankelijk is en een kritischer karakter heeft dan de dance. De voorkennis van de lezer over de onderwerpen die aan de orde komen is echter van belang voor de wijze waarop het beeld dat er wordt geschetst geïnterpreteerd wordt. Voorkennis over een onderwerp impliceert een meer kritsche houding bij de lezer ten aanzien van het beeld dat er geschetst wordt. Beeldvorming over Nederland die als negatief geïnterpreteerd kan worden komt in dit onderzoek in geringe mate naar voren, inderdaad voornamelijk bij de representatie van de Nederlandse rockartiesten en -groepen. Het feit dat deze popmuziek toch door de Nederlandse overheid ondersteund wordt toont de liberale overtuiging waarop het Nederlandse cultuurbeleid gebaseerd is.

Nicolaï en Van der Laan (2006) stellen dat de Nederlandse cultuur een bijdrage kan leveren aan het behoud en herstel van de open Nederlandse maatschappij en Nederland de mogelijkheden geeft zich te profileren en te positioneren als een vooruistrevend, vernieuwend en open land. Hoewel Nederlandse popmuziek op internationaal niveau over het algemeen geen koppositie inneemt, en dus niet zo succesvol is als het heersende zelfbeeld doet vermoeden, lijkt het met de succesvolle buitenlandexploitatie van de dance genres en de metal wel degelijk bij te dragen aan de profilering en positionering van Nederland als een vooruistrevend, vernieuwend en open land.
Op basis van alle onderzoeksresultaten die in dit hoofdstuk gepresenteerd zijn, kunnen er concluderende uitspraken gedaan worden over de kenmerken van de Nederlandse popmuziek met internationaal succes en de representatie van Nederlandse popmuziek in het buitenland. Deze conclusies komen aan de orde in het volgende en laatste hoofdstuk.

4. Conclusie en discussie
In deze thesis is onderzoek gedaan naar de positie en reputatie van Nederland in het wereldpopmuziekstelsel. Centraal hierbij stond de vraag naar de karakteristieken van de Nederlandse popmuziek met internationaal succes in 2006, 2007 en 2008, en de vraag in hoeverre en hoe Nederlandse popmuziek als Nederlands gerepresenteerd wordt in het buitenland. De focus is hierbij komen te liggen op de representatie van de twee meest succesvolle genres op het gebied van de Nederlandse popmuziekexport in twee muziektijdschriften, de dance in het Britse muziektijdschrift DJ Mag en de rock in het Duitse muziektijdschrift Rock Hard.
Bevindingen

De resultaten die de Nederlandse popmuziek met internationaal succes in kaart brengen laten zien dat het internationale succes van de Nederlandse popmuziek is gebaseerd op enkele incidentele uitschieters en acts die opereren in een nichemarkt. De meeste internationale successen worden geboekt door artiesten en groepen die muziek maken in de categorieën pop/rock en dance, het gaat om muziek met de genreclassificaties rock, metal en/of punk en trance, house en/of techno. In de muziek wordt voornamelijk gebruik gemaakt van de Engelse taal, de perifere Nederlandse taal wordt nauwelijks gebruikt. De taalbarrière speelt binnen de Nederlandse dance een kleinere rol dan binnen de pop/rock, vanwege de geringere taalafhankelijkheid binnen dit genre.

Het internationale succes is voornamelijk geconcentreerd op de Continentale Europese en de Engelstalige exportmarkt. Het exportsucces van de dance is beduidend internationaler dan dat van de pop/rock; DJ/producers begeven zich vaker op de Latijns Amerikaanse, de Aziatische en de Afrikaanse markt. Zij zijn, vanuit zowel logistiek als financieel oogpunt, makkelijker verplaatsbaar dan rockartiesten en -groepen.

 Nederland bevindt zich in de semiperiferie van het wereldpopmuziekstelsel. Deze positie is een gevolg van de politieke en economische positie van Nederland, de Nederlandse taal, en het ontbreken van sterke endogene muziektradities. Het is daardoor moeilijk op internationaal niveau erkenning te verwerven voor Nederlandse popmuziek. De internationale successen van de incidentele uitschieters en de acts die opereren binnen een nichemarkt laten echter zien dat er niet sprake is van enkel eenrichtingsverkeer. In de niche van de female-fronted metal is Nederland een belangrijke speler, en op het gebied van de dance neemt Nederland zelfs een centrale positie in binnen het wereldpopmuziekstelsel. Deze positie is te danken aan het unieke en eigen geluid dat Nederland op het gebied van de dance heeft weten te vinden, aan de beperkte invloed van de Nederlandse taal binnen de dance door de geringe taalafhankelijkheid van de muziek, en aan het feit dat de DJ/producers vanuit zowel logistiek als financieel oogpunt makkelijk over de wereld te verspreiden zijn.

De resultaten laten zien dat de plaats die een land inneemt binnen het wereldcultuurstelsel niet statisch hoeft te zijn. Een land ondervindt bij de positionering van zijn cultuur in het wereldcultuurstelsel wel degelijk de gevolgen van de eigen politieke en economische positie, maar is daar niet compleet aan overgeleverd. De internationale successen van de Nederlandse dance en metal laten zien dat het proces van culturele globalisering niet de vorm van cultureel imperialisme aanneemt, zoals lange tijd werd gedacht. Er is zeker sprake van een Anglo-Amerikaanse dominantie binnen de popmuziek, maar de markt staat steeds meer open voor popmuziek uit andere landen, mede door de toegenomen digitalisering. Hoewel er geen sprake is van een absolute westerse hegemonie, en het interactiepatroon op het gebied van popmuziek pluralistischer en rijker is dan voorheen, blijft er wel een duidelijk onderscheid bestaan tussen centrum en periferie. Dit onderscheid leidt ertoe dat de kansen op internationale successen voor kleine, perifere landen zeldzaam zijn. Het zijn vooral bijzondere en vernieuwende muziekgenres en -producten waarmee kleine landen erin slagen de internationale markt te betreden. De invloed van cultuurbeleid lijkt van belang, maar niet bepalend in het behalen van internationale successen. Een sterk cultuurbeleid zorgt voor een goede infrastructuur om de nationale culturele productie en creativiteit te bevorderen. Het is echter opvallend dat het meest succesvolle genre op het gebied van de Nederlandse popmuziekexport, de dance, in tegenstelling tot het genre pop/rock nagenoeg geen subsidies ontvangt en grotendeels is overgeleverd aan de markt.

Het tweede deel van het onderzoek laat zien dat Nederlandse dance en rockartiesten en -groepen met internationaal succes in het Britse DJ Mag en het Duitse Rock Hard worden gerepresenteerd als Nederlands. Er wordt het meest verwezen naar de nationaliteit van de artiesten, naar Nederland en Nederlandse steden, naar specifieke locaties en festivals in Nederland en naar Nederlandse muziek of muziek uit Nederland. Zowel de artiesten als de muziek worden met Nederland geassocieerd, de mate waarin en de manier waarop verschillen echter sterk. DJ/producers en hun muziek worden in grotere mate met Nederland geassocieerd dan rockartiesten en -groepen en hun muziek.

De succesvolle buitenlandexploitatie van de dance, en de daarmee samenhangende centrumpositie die Nederland inneemt binnen het wereldpopmuziekstelsel op het gebied van de dance leiden tot positieve representatie van de Nederlandse dance en DJ/producers in het buitenland. Deze positieve representatie draagt bij aan beeldvorming over Nederland in het buitenland, die zowel van cultureel, als maatschappelijk en economisch belang kan zijn. Het is aannemelijk te denken dat de succesvolle buitenlandexploitatie van de dance bijdraagt aan een economisch meer gezonde muziekindustrie en een bloeiende muziekcultuur in Nederland. De internationale successen van de Nederlandse dance en de positieve representatie hiervan in het buitenland bieden meer Nederlandse DJ/producers de kans om zich op internationaal niveau te profileren, dit is vooral binnen de genres trance en house, waarin de Nederlandse DJ/producers de grootste reputatie hebben, het geval. Een gelijke ontwikkeling is waar te nemen op het gebied van de female-fronted metal, ook in deze niche hebben de eerste Nederlandse exportsuccessen er toe geleid dat meer Nederlandse acts die zich in hetzelfde genre begaven de kans hebben gekregen om zich internationaal als zodanig te profileren. De positieve beeldvorming over Nederland die volgt uit de positieve representaties van de Nederlandse dance draagt bij aan imagoversterking van Nederland en haar cultuur; de kennis van en waardering voor Nederland in het buitenland worden vergroot. Ook wordt er een bijdrage geleverd aan het vergroten van de aantrekkelijkheid van Nederlandse steden, met name Amsterdam, en specifieke locaties en (dance) festivals in Nederland.

Verwijzingen naar Nederland in het Duitse Rock Hard laten zien dat associatie met Nederland onbewust ook een negatieve invloed zou kunnen uitoefenen op de beeldvorming over Nederland. In de muziek van een aantal van de rockacts wordt aandacht besteed aan politieke ontwikkelingen. Er wordt kritisch gereflecteerd op maatschappelijke gebeurtenissen in Nederland. Het beeld dat van Nederland geschetst wordt vertoont enige discrepantie met het beeld dat de Nederlandse overheid graag wil uitdragen door middel van cultuur. De manier waarop de lezer dit beeld zal interpreteren is afhankelijk van zijn reeds aanwezige kennis over Nederland. De kans bestaat dat een lezer zonder voorkennis aan de hand van deze associaties een negatief beeld vormt over Nederland. Het feit dat de Nederlandse overheid geen onderscheid maakt naar inhoud bij de ondersteuning van popmuziek, ook al is er sprake van discrepantie tussen het beeld dat de overheid zou willen uitstralen en het beeld dat er uitgedragen wordt, toont het Nederlandse libertaire culturele klimaat, waarin belang wordt gehecht aan de liberale overtuiging dat kunst en cultuur in een democratische rechtsstaat inhoudelijk vrij zouden moeten zijn en dat de gedachte aan staatskunst moet worden verworpen.
Discussie

Het is bij het uitzetten van het internationaal cultuurbeleid van belang dat de Nederlandse overheid realistisch blijft bij het inschatten van de mogelijkheden voor de Nederlandse cultuur, waar het momenteel misschien soms te ambitieus is, en de Nederlandse kunsten tot het hoogste niveau wil laten groeien en een koppositie wil laten innemen. Nederland neemt een semiperifere positie in binnen het wereldpopmuziekstelsel, de dance en de female-fronted metal vormen met hun internationale successen positieve uitzonderingen. De overheid heeft de dominantie van het wereldcultuurstelsel als een gegeven te nemen, vooral omdat deze gebaseerd is op de politieke en economische positie van Nederland. Het behouden, beschermen en verbeteren van de Nederlandse cultuur is een prima uitgangspunt bij de positionering van de Nederlandse popmuziek binnen het internationaal cultuurbeleid. De Nederlandse overheid doet er echter verstandig aan niet te overmoedig te worden, en op het gebied van de ondersteuning van popmuziek de focus te leggen binnen het nationale cultuurbeleid. Een sterk nationaal beleid op het gebied van popmuziek staat aan de basis van internationale kansen op exportsucces. De internationale successen van de dance en de female-fronted metal tonen aan dat de kansen op internationale erkenning voor de popmuziek van een klein land als Nederland liggen in de productie van vernieuwende genres. Een sterk nationaal beleid bevordert de nationale productie en creativiteit; ondersteuning van artiesten, podia en media geeft vernieuwende muziekgenres een kans zich te ontwikkelen, en biedt mogelijkheden tot het vergroten van het aanbod van kwalitatief hoogwaardige muziek.
Aanbevelingen

Voor dit beschrijvende onderzoek is gebruik gemaakt van een combinatie van statistische analyse en inhoudsanalyse. Deze vormen zijn zeer geschikt gebleken voor het toetsen en, waar mogelijk, aanvullen van de eerder geschetste theorieën. Verder onderzoek naar het internationale succes en de representatie van Nederlandse popmuziek in het buitenland is echter gewenst. Het onderzoek is vrij beperkt gebleken. Er is gewerkt met de 57 acts die de meest opvallende individuele activiteiten en successen hebben geboekt in het buitenland in de periode 2006, 2007 en 2008, volgens onderzoeksbureau Perfect & More. Dit sluit een groot aantal Nederlandse popartiesten- en groepen die ook te maken hebben gehad met export van hun muziek uit van dit onderzoek. Ook de opsplitsing in de vijf exportmarkten Continentaal Europees, Engelstalig, Latijns Amerikaans, Aziatisch en Afrikaans, heeft geleid tot een vernauwing van het onderzoek. Deze opsplitsing maakt het moeilijk de exacte locaties van het exportsucces te achterhalen. Het is interessant voor het onderscheid tussen succes in centrumlanden en succes in de periferie en semiperiferie om op de hoogte te zijn van deze exacte locaties. Ook zou het interessant zijn om de exacte locaties van het exportsucces te weten om de representatie van Nederlandse popmuziek in de desbetreffende landen te kunnen onderzoeken.

Daarnaast moet opgemerkt worden dat de representatie van Nederlandse dance en rockmuziek slechts in twee muziektijdschriften is geanalyseerd. Het is goed mogelijk dat de analyse van deze genres in meerdere tijdschriften het beeld zou verruimen, of veranderen, omdat er in andere tijdschriften aan ander beeld wordt gevormd. Het is raadzaam om verder onderzoek te verrichten waarbij het aantal bronnen voor de inhoudsanalyse wordt vergroot. In dit verband is het ook belangrijk aan te geven dat de verschillen in representatie tussen de dance en rock ook te maken zouden kunnen hebben met het karakter van de muziekjournalisten. Eerder in deze thesis is al aangestipt dat de rockmuziek een kritisch karakter kent, waarin maatschappelijke en politieke conflicten aan de orde worden gebracht, en dat de dance een veel lichter karakter heeft, dat in veel grotere mate op vermaak is gericht. Het is goed mogelijk dat eenzelfde verschil aan de basis ligt voor het verschil in representatie van de dance en de rock. Is het zo dat de rockjournalisten een kritisch karakter tentoon stellen, waar dit bij de dance journalisten een weinig kritisch karakter is, dan zet dit de positieve, bijna lyrische, verwijzingen naar Nederland in het tijdschrift DJ Mag in een ander licht.

Ten slotte is het interessant om verder onderzoek te verrichten naar het, al dan niet, bestaan van een nationale Nederlandse muziek identiteit. In dit beschrijvende onderzoek is dit slechts heel beperkt aan bod gekomen. Voor het onderzoek naar het bestaan van een nationale Nederlandse muziek identiteit zou het beter zijn inhoudsanalyse toe te passen op de muziek zelf, en niet op de representatie van de muziek. Dit is een hele andere, tijdsintensieve, tak van onderzoek. Een dergelijk onderzoek zou zeer interessante aanvullende onderzoeksresultaten kunnen opleveren, waarin duidelijk wordt welk beeld er van de Nederlandse maatschappij geschetst wordt in haar popmuziek.

Bibliografie
Becker, H. 2008. Art Worlds. Updated and expanded. Berkeley, Los Angeles, London: University of California Press.

Bennett, T. Frith, S. Grossberg, L. Shepherd, J. & Turner, G. 1993. Rock and Popular Music: Politics, Policies, Institutions. London: Routledge.

Berends, R. 2010. Mondelinge communicatie. Buma Cultuur, Hilversum. 6 juli 2010.

Bernard, H.R. 2000, Social Research Methods. Qualitative and quantitative approaches. Thousand Oaks: Sage.

Bevers, A.M. 2005. Canon en kunstvakken. Vergelijkend onderzoek naar eindexamenopgaven muziek en beeldende kunsten in vier Europese landen. Utrecht: Cultuurnetwerk Nederland.
Bevers, A.M. 2008. Colleges Internationaal Cultureel Verkeer. Erasmus Universiteit Rotterdam. Oktober 2008.

Biddle, I. & Knights, V. 2007. Music, National Identity and the Politics of Location. Aldershot: Ashgate.

Boer, C. de & Brennecke, S. 2003. Media en publiek. Theorieën over media-impact. Amsterdam: Boom.

Bogt, T. ter 1997. One, two, three, four… Popmuziek, jeugdcultuur en stijl. Utrecht: Uitgeverij Lemma B.V.
Buma Cultuur. 2009. Buma Cultuur Jaarverslag 2008. Hilversum: Buma Cultuur.

Buma Cultuur. 2010. Activiteiten. Exportbevordering. http://www.bumacultuur.nl/nl/page/activiteiten/export-bevordering. Geraadpleegd op 12 mei 2010.
Cloonan, M. 1999. Pop and the nation state: towards a theorisation. Popular Music 18 (2), 193-207.

Crane, D. 2002. Culture and Globalization. In: Crane, D & Kawasaki, K. Global Culture: Media, arts, policy, and globalization. London: Routledge, 1- 25.

Esselink, S.H. en Driessen, F.M.H.M. 2008. Nederlandse podiumkunsten in het buitenland. Omvang en receptie van dans, theater en muziek uit Nederland in de periode 2001-2007. Utrecht: Bureau Driessen Sociaal Wetenschappelijk Onderzoek.

Frith, S. 1993. Popular music and the local state. In: Bennet, T. Frith, S. Grossberg, L. Shepherd, J. & Turner, G. (red.) Rock and popular music: politics, policies, institutions. London: Routledge, 14-24.

Fonds Podiumkunsten. 2010. Over het fonds. http://www.fondspodiumkunsten.nl/over_het_fonds/. Geraadpleegd op 12 mei 2010.

Gebesmair, A. & Smudits, A. 2001. Global Repertoires. Popular music within and beyond the transnational music industry. Aldershot: Ashgate.

Heilbron, J. 1995. Mondialisering en transnationaal cultureel verkeer. In: Heilbron, J. & Wilterdink, N. (red.) Mondialisering. De wording van de wereldsamenleving. Amsterdams Sociologisch Tijdschrift. Amsterdam/Groningen: Wolters-Noordhoff.
Hoekman, G. 2010. Over de grens. Het internationaal succes van Nederlandse popmuziek. Amsterdam: Uitgeverij Thomas Rap.

Janssen, S., Kuipers, G. & Verboord, M. 2008. Cultural Globalization and Arts Journalism: The International Orientation of Arts and Culture Coverage in Dutch, French, German and U.S. Newspaperd, 1955 to 2005. American Sociological Review 2008 (73), 719-740.
Meijers, C. 2003. Kom van dat dak af. Geschiedenis van de Nederlandse rock & roll. Amsterdam: Nijgh & Van Ditmar.

Ministerie van Economische Zaken/Ministerie van OCW. 2005. Cultuur en economie. Ons creatieve vermogen. Den Haag: Ministerie van Economische Zaken en Ministerie van OCW.

Ministerie van OCW. 2001. Cultuur als confrontatie. Uitgangspunten voor cultuurbeleid 2001-2004. Zoetermeer: Ministerie van OCW.

Ministerie van OCW. 2006. Koers kiezen: meer samenhang in het internationaal cultuurbeleid. Den Haag: Ministerie van OCW.

Ministerie van OCW. 2007. Kunst van leven. Hoofdlijnen cultuurbeleid 2009-2012. Den Haag: Ministerie van OCW.

Ministerie van OCW/Boekmanstudies. 2007. Cultuurbeleid in Nederland. Den Haag/Amsterdam: Ministerie van OCW/Boekmanstudies.

Ministerie van OCW. 2008. Grenzeloze Kunst. Kamerstuk. Den Haag: Ministerie van OCW.

Ministerie van OC&W. 2009. Kamerbrief Grenzeloze Kunst. http://www.minocw.nl/documenten/brief%20BZ%20en%20OCW%20DEFINITIEF%20MR%20versie%204%20september%202008%20(2)ICB.pdf. Geraadpleegd op 28 november 2009.

Mitchell, T. 1996. Popular Music and Local Identity. Rock, Pop and Rap in Europe and Oceania. London: Leicester University Press.

MusicXport.nl. 2001. Over MusicXport.nl. http://www.musicxport.nl/index.php?p=page.php%3FpageAlias%3Dmxp.nl.about. Geraadpleegd op 12 mei 2010.

MusicXport.nl. 2001. Prepare2Start. http://www.musicxport.nl/index.php?p=%2Fpage.php%3FpageAlias%3DPSB. Geraadpleegd op 12 mei 2010.

Mutsaers, L. 2004. Is everybody happy? Een opiniërend essay over de popmuzieksector in Nederland in het licht van de cultuurnotaperiode 2005-2008. Den Haag: Ministerie van Onderwijs, Cultuur en Wetenschap.
Muziek Centrum Nederland (MCN). 2008. Muziek Centrum Nederland Beleidsplan 2009-2012. Amsterdam: Muziek Centrum Nederland.

Muziek Centrum Nederland (MCN). 2010a. Algemene info. http://www.muziekcentrumnederland.nl/over-mcn/algemene-info/. Geraadpleegd op 12 mei 2010.

Muziek Centrum Nederland (MCN). 2010b. Projecten. MusicXport.nl. http://www.muziekcentrumnederland.nl/pop/projecten/projecten/musicxport.nl/. Geraadpleegd op 12 mei 2010.

Muziek Centrum Nederland (MCN). 2010c. MCN Activiteitenverslag 2009. Amsterdam: Muziek Centrum Nederland.

Nuchelmans, A. 2002. ‘Dit gebonk dient tot het laatste toe te worden bestreden’: Popmuziek en overheidsbeleid 1975-2001. Amsterdam: Boekmanstudies.

Perfect & More. 2008. Exportwaarde van de Nederlandse populaire muziek 2005 en 2006. Hilversum: Perfect & More.

Perfect & More. 2009. Exportwaarde van de Nederlandse populaire muziek 2007. Hilversum: Perfect & More.

Perfect & More. 2010. Exportwaarde van de Nederlandse populaire muziek 2008. Hilversum: Perfect & More.

Peterson, R.A. & Anand, N. 2004. The production of culture perspective. Annual review of sociology 2004 (30), 311-334.

Plas, J. van der. 2003. Nederpop. Met hart en ziel. Een geschiedenis van de Nederlandse Popmuziek. Utrecht/Antwerpen: Kosmos-Z&K Uitgevers.

Quemin, A. 2006. Globalization and Mixing in the Visual Arts. An Empirical Survey of 'High Culture' and Globalization. International Sociology 2006 (21), 522-550.
Rijksoverheid. 2011. Ministeries. http://www.rijksoverheid.nl/ministeries. Geraadpleegd op 18 maart 2011.

Robinson, D.C., Buck, E.B C., Cuthbert, M. & The International Communication and Youth Consortium. 1991. Music at the Margins. Popular Music and Global Cultural Diversity. California: SAGE Publications

Rutten, P. 1991. Local popular music on the national and international markets. Cultural Studies 5 (3), 294-305.

Rutten, P. & Oud, G. 1991. Nederlandse popmuziek op de binnen- en buitenlandse markt. Rijswijk: Ministerie van Welzijn, Volksgezondheid en Cultuur.

Rutten, P. 1993. Popular music policy: a contested area – the Dutch experience. In: Bennet, T. Frith, S. Grossberg, L. Shepherd, J. & Turner, G. (ed.) Rock and popular music: politics, policies, institutions. London: Routledge, 37-52.

Rutten. P. Dekkers, R. & Jansen, H. 1996. De meeste dromen zijn bedrog. De opleving van de Nederlandse populaire muziek onderzocht. Den Haag: Ministerie van OC&W.

Rutten, P. & Van der Weele, E. 1996. Het economisch belang van het cluster Nederlandse populaire muziek. Apeldoorn: TNO Studiecentrum voor Technologie en Beleid.

Sapiro, G. 2010. Globalization and cultural civersity in the book market: The case of literary translations in the US and France. Poetics 2010 (38), 419-439.
Servaes, J. & Tonnaer, C. 1992. De nieuwsmarkt. Vorm en inhoud van internationale berichtgeving. Groningen: Wolters-Noordhoff.
Shuker, R. 2008. Understanding popular music culture. Third edition. London/New York: Routledge.

Smelik, A. Buikema, R. & Meijer, M. 1999. Effectief beeldvormen. Theorie, analyse en praktijk van beeldvormingsprocessen. Assen: Van Gorcum.

Stappers, J.G. Reijnders, A.D. & Moeller, W.A.J. 1997. De werking van massamedia: een overzicht van inzichten. Amsterdam: De Arbeiderspers.
Swaan, A. de 1991. Perron Nederland. Amsterdam: Meulenhoff.

Swaan, A. de 1995. De sociologische studie van de transnationale samenleving. In: Heilbron, J. & Wilterdink, N. (red.) Mondialisering. De wording van de wereldsamenleving. Amsterdams Sociologisch Tijdschrift. Amsterdam/Groningen: Wolters-Noordhoff.
Wester, F. (red.) 2006. Inhoudsanalyse: Theorie en Praktijk. Deventer: Kluwer.
Wennekes, E. 2001. Muziek en muziekleven. In: Fokkema, D. en Grijzenhout, F. (red.) Rekenschap. Den Haag: Sdu Uitgevers.

Zoonen, L. van. 2004. Media, cultuur en burgerschap. Een inleiding. Amsterdam: Het Spinhuis.

Zwaan, K. Bogt, T. ter, Raaijmakers, Q. 2009. So you want to be a rock ‘n roll star? Carreer succes of pop musicians in the Netherlands. Poetics 37, 250-266.

Foto titelblad

Fotograaf onbekend (31 maart 2011). Armin van Buuren [foto]. Gedownload op 31 maart 2011 van http://www.armadamusic.com/artist/armin-van-buuren/.
A. De meest opvallende individuele activiteiten/successen 2006 - 2008 (naar gegevens van onderzoeksrapporten van Perfect & More)
De meest opvallende individuele activiteiten/successen in 2006
After Forever

Najaarstournee door Zuid-Amerika en optredens in Europa in België, Frankrijk, Spanje, Italië en Duitsland.

André Rieu

Tour langs 25 steden in de Verenigde Staten en Canada. Optredens in Japan, Korea, Duitsland, Oostenrijk en Frankrijk. Twee maal platina in Australië en Nieuw-Zeeland voor de dvd’s ‘New York Memories’ en ‘At Schönbrunn Vienna’. Platina in België en goud in Frankrijk voor de cd ‘New York Memories’ .
Armin van Buuren

Optredens in onder andere Australië, Israël, Hong Kong, Verenigde Staten, Ibiza en in de zomer een tour van tien optredens in Noord Amerika. Tijdens de International Dance Music Awards in Miami ontvangt Armin de Award voor ‘Best Dance Radio Mixshow DJ’. In Groot Brittannië verkoopt zijn single ‘My my my’ meer dan 20.000 stuks.
Candy Dulfer

Special guest bij concerten van Van Morrisson in Europa. Optredens in de Verenigde Staten en tien shows in Japan. Tevens speelt Candy op vier
nummers mee op het Prince-album ‘3121’.
Fedde Le Grand

Optredens in onder andere Groot Brittannië, Frankrijk, Spanje, Duitsland, Kroatië, Ierland, Ibiza, Turkije. In Groot Brittannië verkoopt Fedde meer dan 100.000 singles van het nummer ‘Put your hands up for Detroit’ en behoort daar tot de 20 bestverkochte singles van 2006.
Ferry Corsten

Optredens in onder andere Bahrein, Dubai, Verenigde Staten, Groot Brittannië, Rusland, Zwitserland. Drie singles van Ferry scoren in Groot Brittannië: ‘Fire’ (ruim 7.000 singles verkoop), ‘Watch out’ (ruim 3.000 singles) en ‘Junk’ (ruim 1.000 singles verkoop).
4Strings

Veel optredens in clubs over de hele wereld, onder andere de Verenigde Staten, Australië, Mexico, Polen, veel in Azië.
The Gathering

Optredens in Zuid-Amerika: Brazilië, Argentinië, Chili, Mexico. In Noord-Amerika: Canada en de Verenigde Staten. In Europa: Duitsland, Frankrijk, Zwitserland, Portugal, België, Finland, Tsjechië, Italië, Spanje, Hongarije en Turkije.
Green Lizard

Tournee door België, Frankrijk, Duitsland, Oostenrijk, Italië. Deels was de groep tijdens deze tour het vaste voorprogramma van Skin.
Sander Kleinenberg

Sander Kleinenberg heeft zijn eigen This Is-avonden in zowel Nederland als Parijs, New York, Ibiza en Londen.
The Nits

Een Europese tour van 42 optredens in België, Frankrijk, Duitsland, Zwitserland.
Jan Smit

Tour van 22 optredens in januari in Duitsland.
Peter Pan Speedrock

Een Europese tour van 31 optredens in Duitsland, Frankrijk, België, Luxemburg, Zwitserland, Oostenrijk en Scandinavië.
Hans Theesink

Optredens in onder andere Oostenrijk, Schotland, Australië, Nieuw-Zeeland en de Verenigde Staten
Tiësto

Optredens in Zuid-Amerika: Colombia, Venezuela, Brazilië, Uruguay, Argentinië, Chili. Veel sold-events in de Verenigde Staten. Optredens in Canada en Mexico. Tour door Azië: Maleisië, Japan, Filippijnen, Zuid-Korea, zes optredens in China, Thailand, Singapore, Taiwan en Indonesië. Optredens in Europa in onder andere Groot Brittannië, Hongarije, Malta, Spanje, Turkije, Cyprus, Duitsland, Griekenland, Oostenrijk, België, Letland, Litouwen, Roemenië, Frankrijk, Slowakije, Zwitserland, Ierland, Zweden, Finland, Noorwegen. In Noord-Afrika: Tunesië, Marokko.
Van Katoen

Tour door Indonesië van 15 optredens
Voicst

Eind 2006 een tour door de Verenigde Staten
Within Temptation

In 2006 speelt de groep vooral op grote festivals zoals Werchter en voor het eerst speelt de groep ook in Japan. Van de cd ‘Mother earth’ zijn in Europa meer dan 400.000 exemplaren verkocht. Van de cd ‘Silent Force’ zijn in Europa meer dan 600.000 exemplaren verkocht. Eind 2006 wordt met RoadRunner een contract getekend voor de Verenigde Staten. Eerder tekende de groep met RoadRunner al voor Japan, Groot Brittannië, Australië en Nieuw Zeeland.

Zuco 103

Uitgebreide tour door Europa.
zZz

Uitgebreide tour van 23 optredens door Europa en evenveel in de Verenigde Staten. Verder optredens in Japan en Zuid-Afrika.
De meest opvallende individuele activiteiten/successen in 2007
After Forever

De Nederlandse metalband After Forever heeft een nieuwe deal met Nuclear Blast en The Entertainment Group, release van een nieuw vijfde album After Forever, 56 optredens in o.a. de Verenigde Staten, Duitsland, Italië, Zweden, Groot Brittannië, Frankrijk, Roemenië, Tsjechië, Tunesië, Portugal, Canada, Noorwegen.

Alamo Race Track

Het album Black Cat John Brown (NL-release 2006) verschijnt in juli 2007 in de Verenigde Staten op het Minty Fresh-label. De band heeft dit jaar 38 keer getoerd in het buitenland, w.o. Frankrijk, Zwitserland, België, de Verenigde Staten, Hongarije.
André Rieu

Na Europese landen, de Verenigde Staten, Canada, Japan en Korea is Rieu’s ster in 2007 rijzende in Australië. September 2007 is hij op promotietour in
Australië. Twee van zijn dvd’s halen dubbel platina, vijf enkel platina en vijf goud. Albums en dvd’s van André Rieu worden in 2007 ook in Australië en Nieuw Zeeland door het publiek ontdekt. Voor aanvang van zijn promotiebezoek staan er al maar liefst 6 dvd’s in de Top 10 in Australië. Na zijn vertrek, een week later, staan er 9 dvd’s in de Top 10, wordt zijn The New York-dvd drie maal platina en is de Top 15 met 12 dvd’s van André bemand. Muziekhistorie wordt geschreven in Australië. André Rieu gaat in december 2007 weer op tournee door de Verenigde Staten. Eerder in 2007 bezocht hij het land al. Toen kwamen 200.000 mensen naar zijn concerten toe. 88 optredens van Australië, Duitsland, Oostenrijk, België, Frankrijk, Zwitserland, de Verenigde Staten (40x), Canada tot in Japan. Eind 2007 start hij in Toronto, Canada de André Rieu World Stadium Tour met het grootste reizende decor ooit. De twee concerten die worden gegeven in Toronto op 14 en 15 december halen 2x 26.000 bezoekers. De wereldwijde doorbraak zet in 2008 door.
Armin van Buuren

In 2007 werd Armin van Buuren de #1 dj van de wereld volgens het prestigieuze DJ Mag Top 100 van 2007. Hij was betrokken bij een remixproject van de Japanse superstar Ayumi Hamasaki. In de zomer nam Armin een live-set op bij Amnesia op Ibiza, getiteld Universal Religion Chapter 3, Live from Amnesia at Ibiza dat eind september 2007 verscheen via zijn eigen label Armada Records en in de Verenigde Staten begin december 2007 werd uitgebracht via Ultra Records, getiteld Universal Religion 2008. Meer dan 100 optredens wereldwijd van Argentinië tot Singapore, Indonesië, de Verenigde Staten, China, Israël, Canada, Spanje, Macedonië, Rusland, Engeland, Australië, Tsjechië, Bahrein, Oekraïne, Duitsland, Zwitserland, Canada, Libanon, Letland, en Polen.

Aux Raus

Aux Raus bracht in 2007 de cd This Is How This Works uit op het Amsterdamse platenlabel Angst Recordings. Technopunkers die 23 optredens buiten Nederland verzorgen in Frankrijk, Duitsland, België, Spanje, de Verenigde Staten.

Born From Pain

Het album War verschijnt november 2006 via het Metal Blade-label. Met als gevolg bijna 90 optredens in 2007 van deze hardcore metal band. Optredens in Rusland, Griekenland, Groot Brittannië, Duitsland, Zweden, Finland, Polen, België, Oostenrijk, Zwitserland, Portugal, Spanje, Frankrijk, Slovenië, Turkije, Italië, Tsjechië, Hongarije.
Candy Dulfer

Haar album Candy Store is uitgebracht in o.a. Benelux, Duitsland, Oostenrijk, Frankrijk, Japan en de Verenigde Staten. De single van dat album in de
Verenigde Staten is LA Citylight en haalt #1 in de R&R Smooth Jazz Chart van 29 november 2007 Meer dan 46 optredens in o.a. de Verenigde Staten, Zwitserland, Oostenrijk, Bulgarije, Frankrijk, Duitsland, Finland, Estland, Polen, Litouwen, België, Hongarije, Japan, Jamaica, Kaaiman Eilanden, Mexico.
C-mon & Kypski

In 2007 roken C-Mon & Kypski al nadrukkelijk aan het internationale avontuur met optredens ter ondersteuning van hun album Where the Wild Things Are in onder andere Duitsland, Denemarken, de Verenigde Staten en Zuid-Afrika (waar een deal werd gesloten met het gerenommeerde One Minute Trolley Dash Records CC).
Epica

In april 2007 tekent de Nederlandse metal band Epica een contract met het prestigieuze metal label Nuclear Blast. Het album The Divine Conspiracy verschijnt eind augustus 2007 wereldwijd via dit label. 62 optredens in Duitsland, Griekenland, Spanje, Argentinië, België, Tsjechië, Groot Brittannië, de Verenigde Staten, Canada, Colombia, Mexico, Zweden, Noorwegen, Duitsland, Zwitserland, Frankrijk, België, Hongarije.
Fedde le Grand
#22 nieuw in de DJ Mag Top 100 van 2007. Begin 2007 bereikt le Grand opnieuw de top 10 in de UK Singles Chart, dit keer met The Creeps samen met de Deense zangeres Camille Jones. Nadat hij in 2006 al een grote hit scoorde in Groot Brittannië met Put your hands up for Detroit. Samen met de eveneens Deense zangeres Ida Corr weet Fedde le Grand later in 2007 op #5 te komen in de Engelse charts met Let me think about you Hij ontvangt een Australian MTV Award for ‘Best Dance Video’, andere Awards die hem in 2007 ten deel vallen zijn:

* International Deejay – Favourite of the year – DDJA, Denmark

* International Upfront – Release of the year – DDJA, Denmark

* Best Underground House Track – IDMA, Miami

* Best Breaks/Electro Track – IDMA, Miami

* Best Breakthrough Solo Artist – IDMA, Miami

Hij verzorgt meer dan 136 optredens in 2007 in o.a. Oostenrijk, Groot Brittannië, Frankrijk, Zwitserland, Spanje, Indonesië, Australië, Nieuw Zeeland, de Verenigde Staten, België, IJsland, Denemarken, Ierland, Slovenië, Duitsland, Canada, China, de Verenigde Arabische Emiraten (Dubai), Malta, Estland, Kroatië, Hongarije.

Ferry Corsten

Ferry Corsten staat op #8 in de DJ Mag Top 100 van 2007. Als remixer mag hij in 2007 het nummer Bring The Noise van Public Enemy mixen. In 2007 verschijnt een compilatie cd/dvd getiteld Passport: United States of America in navolging van de succesvolle release uit 2005 Passport, Kingdom of the Netherlands. Hij ontving een Award voor Best Trance dj Ibiza Meer dan 65 optredens wereldwijd o.a. in Groot Brittannië, Finland, Zweden, India, Thailand, Australië, Nieuw Zeeland, de Verenigde Staten, België, Israël, Slowakije, Duitsland, Mexico, Rusland, Zwitserland, Canada, Spanje, Hongarije, Polen, Roemenië, Ierland, de Verenigde Arabische Emiraten (Dubai), Colombia, Oekraïne, China, Tsjechië.
Giorgio Tuinfort

De Amsterdamse hiphop- en R&B-producer Giorgio Tuinfort (bekend als producer van o.a. Lange Frans & Baas B, Raymzter en Negativ) is sinds najaar 2006 onderdeel van het productieteam van de Amerikaanse R&B-zanger Akon. November 2006 verschijnt het nieuwe album, Konvicted van Akon. Het album komt direct binnen op #2 in de Billboard Album Top 200. Op dit album staan twee tracks Shake Down en Blown Away, beiden geproduceerd door Giorgio Tuinfort en Akon. Dit succes krijgt een vervolg met het album The Sweet Escape van Gwen Stefani. Het titelnummer van dit album is geschreven en geproduceerd door Akon en Giorgio Tuinfort, samen met Gwen Stefani. Dit album verschijnt in december 2006. Het nummer The Sweet Escape wordt in 2007 op single uitgebracht en is een wereldwijde hit. Positie(s) in de hitlijsten #1 (Nieuw-Zeeland, Bulgarije, Slovenië), #2 (Australië, Canada, Groot Brittannië, de Verenigde Staten), #3 (Luxemburg), #5 (Nederland, Noorwegen), #9 (België). In 2007 wordt Giorgio mede genomineerd voor twee Grammy Awards. Zijn eerste nominatie is voor het nummer Sweet Escape van Gwen Stefani. Daarnaast is hij genomineerd voor de producer/songwriter-award voor het album Konvicted van Akon. Van dit album zijn inmiddels meer dan 4 miljoen exemplaren verkocht. Body on Me van de Amerikaanse rapper Nelly met Ashanti en Akon werd opgenomen voor Ashanti's vierde album The Declaration en Nelly’s vijfde studio album Brass Knuckles. Dit nummer is geproduceerd door Akon en Giorgio Tuinfort. Verder was Giorgio Tuinfort in 2007 actief voor het in Zweden woonachtige Jamaicaanse duo Brick & Lace, voor de nummers Boyfriend en Never ever en voor de Amerikaanse R&B-zanger Mario het nummer Do right.
Heideroosjes

Begin 2007 verschijnt het achtste album Chapter Eight, The Golden State, opgenomen in Los Angeles onder begeleiding van producer Cameron Webb. In februari 2007 wordt er voor het eerst getoerd in Japan. Deze Nederlandse punkband staat in 2007 voor de 3e keer op het hoofdpodium van het Belgische Rock Werchter. 67 optredens o.a. in Ierland, Italië, Japan, België, Duitsland, Zwitserland, Oostenrijk, Groot Brittannië.
Jan Akkerman

Nog steeds Nederlands beste gitarist. Meer dan 40 optredens in het buitenland w.o. Polen, Groot Brittannië, België, Macedonië, Japan, Duitsland, Syrië, Bolivia, Brazilië, Argentinië, Griekenland.
Jaya The Cat

Jaya The Cat is een half Amerikaanse, half Nederlandse reggae-, ska-, punkband oorspronkelijk afkomstig uit Boston, Massachusetts. 28 optredens in Oostenrijk, Servië, Frankrijk, Hongarije, Duitsland.
Johan Gielen

In België geboren en tot Nederlander genaturaliseerde dj en tranceproducer. Verzorgt in 2007 meer dan 35 optredens o.a. de Verenigde Staten, China, Maleisië, Zuid Korea, Groot Brittannië, Zwitserland, Polen, Tsjechië, Chili, Turkije, Griekenland, Zweden, Spanje, Estland, Oekraïne, Roemenië, Rusland, Finland, Ierland.
Marco V

De #20 dj van de wereld volgens DJ Mag Top 100 van 2007. Meer dan 99 optredens in o.a. Thailand, Turkije, Qatar, Ierland, Zweden, Mexico, Cyprus, Groot Brittannië, Ierland, Spanje, Colombia, Indonesië, Maleisië, Polen, Noorwegen, Marokko, Bulgarije, Zwitserland, Macedonië, Finland, Rusland, Letland, Oekraïne, Egypte, Kazachstan, Tsjechië, El Salvador, Argentinië, de Verenigde Arabische Emiraten (Dubai).
Menno De Jong

De #62 (trance) dj van de wereld volgens DJ Mag Top 100 van 2007. Het afgelopen jaar trad hij meer dan 30 keer op in het buitenland o.a. in Groot Brittannië, China, Polen, Rusland, Spanje, Zuid-Afrika, Tsjechië, Hongarije.
Peter Pan Speedrock

Deze hardrock band tekent in 2007 een licentie deal voor de Verenigde Staten en Canada met het label Prophase Music, hun album Spread Eagle wordt in mei/juni 2007 op de markt gebracht in Amerika. 21 september 2007 verschijnt het nieuwe album Pursuit Until Capture in de Benelux, in oktober volgt de rest van Europa en de Verenigde Staten. Ze spelen veel shows in clubs en op grote festivals. In totaal meer dan 50 optredens in Italië, Spanje, vooral Duitsland, Zwitserland, België, Frankrijk. De hardrock verkoopt goed.
Racoon

Racoon brengt 2 oktober het album Another Day uit via het Amerikaanse label Yep Roc Records. Vanaf eind november volgt een uitgebreide tournee met de Amerikaanse band The Lemonheads. Racoon kan deze tournee door de Verenigde Staten maken dankzij subsidie die ze hier voor krijgen.
Sander Kleinenberg

De #35 dj van de wereld volgens DJ Mag Top 100 van 2007 Buiten Nederland treedt hij meer dan 40 keer op o.a. in Argentinië, Rusland, IJsland, Oekraïne, de Verenigde Staten, Tunesië, Frankrijk, Roemenië, Bulgarije, Ierland, Groot Brittannië, Spanje, Kreta, Griekenland, Turkije.
Sander van Doorn

De #15 dj van de wereld volgens DJ Mag Top 100 van 2007 Hij verzorgt o.a. voor Wamdue Project de remix van het succesnummer King Of My Castle (Sander Van Doorn vocal mix). Deze Nederlandse techno/trance dj verzorgt optredens wereldwijd in o.a. Polen, Groot Brittannië, Australië, Nieuw Zeeland, de Verenigde Staten, Canada, Argentinië, Tsjechië, Maleisië, Rusland.
Saskia Laroo

Dat Nederlandse jazz in het buitenland wordt gewaardeerd, bewijst zowel Candy Dulfer als ook Saskia Laroo. In 2007 verzorgde ze in het buitenland optredens in o.a. de Verenigde Staten (3 tours: Rochester Jazzfestival / Parkville Bluesfestival / Montreux- Atlanta Jazzfestival), Polen, Italië, Brazilië, Oekraïne, Rusland, Oostenrijk, Zwitserland, Zuid Afrika, China, Thailand, India.

Textures

Het tweede album Drawing Circles van Textures verschijnt in 2006. De band heeft dit album zelf opgenomen en geproduceerd, het is uitgebracht door het label Listenable Records. Ter ondersteuning van dit album wordt er in 2006 en 2007 door heel Europa getoerd samen met bands als Arch Enemy en All That Remains. Deze Nederlandse metal band doet het goed buiten Nederland met
meer dan 36 optredens in Duitsland, Oostenrijk, Zwitserland, Groot Brittannië, Spanje, Portugal en Denemarken.
The Gathering

In 2007 verscheen de live 2cd A Noise Severe. 30 optredens o.a. in Griekenland, Mexico, Argentinië, Chili, de Verenigde Staten, Canada, Roemenië, Turkije, Tsjechië, Duitsland, Finland, Groot Brittannië.
Tiësto

#2 dj van de wereld (DJ Mag Top 100 van 2007), na Armin van Buuren, en in de jaren ervoor regelmatig de #1 van de wereld. 7 januari 2007 staat hij op Ipanema Beach, Rio de Janeiro, Brazilië waar 80.000 personen zijn optreden bezoeken. 16 maart 2007 is de kick off van zijn Elements of Life tour die hem langs alle grote steden van de wereld voert. Het album Elements of Life staat wekenlang #1 in de Amerikaanse Billboard's Electronic Albumchart, bij iTunes in de Verenigde Staten op #1 voor de categorie van Dance Albums en op #2 bij iTunes Canada voor het best verkochte album algemeen, verkocht meer dan 15.000 in de eerste 2 weken. In 2007 worden van het album Elements of Life wereldwijd meer dan 360.000 exemplaren verkocht. Meer dan 40 optredens alleen al in de Verenigde Staten, uitverkochte optredens in verschillende grote stadions en twee optredens in Las Vegas. In april 2007 is hij de afsluitende act op het Coachella Festival in Californië. Meer dan 125 optredens totaal o.a. in de Verenigde Staten, Canada, Colombia, Brazilië, Mexico, Puerto Rico, Dominicaanse Republiek, Panama, Guatemala, El Salvador, Equator, Peru, Chili, Verenigde Arabische Emiraten, Ierland, Oostenrijk, Polen, Groot Brittannië, Portugal, Italië, Monaco, Macedonië, Zwitserland, België, Noorwegen, Roemenie, Frankrijk, Slovenië, Hongarije, Letland, Estland, Rusland, Oekraïne, Portugal, Libanon, Bahrein, Denemarken, Spanje, Zuid Afrika, Zweden, Turkije, Denemarken (Roskilde festival), Litouwen, Egypte, Wit Rusland, Finland, Jordanië.

Within Temptation

Met de uitgave van het album The Heart Of Everything op 12 maart 2007 kent de Nederlandse groep een grote internationale release, zoals in de Verenigde Staten waar het album op 24 juli 2007 wordt uitgebracht. Tijdens hun eerste Amerikaanse tournee in mei 2007 staan ze in het voorprogramma van de band Lacuna Coil. In 2007 worden wereldwijd meer dan 450.000 albums verkocht van The Heart Of Everything. De eerste single van het album What have you done wordt opgenomen samen met de Amerikaanse zanger Keith Caputo van de band Life Of Agony, in Groot Brittannië december 2006 dit wordt een Top 10 hit in Nederland en Finland. Uiteindelijk levert dat de groep een flink aantal albumnoteringen op. Zoals in Nederland - #1, Finland - #2, Zweden - #4, Portugal - #5, Duitsland - #5, Zwitserland - #8, Oostenrijk - #12, Tsjechië - #12, Spanje - #23, Noorwegen - #24, Denemarken - #32, België - #36, Groot Brittannië - #38, Italië - #48, Frankrijk - #26, de Verenigde Staten - #106. Tijdens de MTV Europe Music Awards in 2007 ontvangt de groep een Award voor ‘Best Dutch & Belgian act’. Ook ontvangt men een award van TMF België voor 'Best Live Act (International)', en een award van World Music Awards 2007 voor 'Best Selling Dutch Artist'. De band verzorgt 89 optredens in 2007 o.a. in België, Portugal, Spanje, Frankrijk, Italië, Oostenrijk, Duitsland, Zwitserland, Groot Brittannië, Denemarken, Noorwegen, Zweden, Finland, De Verenigde Staten/Canada, Roemenie, Japan, Turkije, Hongarije. Najaar 2007 volgt een tweede uitgebreide tour door de Verenigde Staten en Canada. In totaal treedt de groep daar 29 keer op in 2007.
Zuco 103

Zuco 103 toerde in 2007 drie weken door Brazilië ter gelegenheid van een project van Mundial Productions met Braziliaanse musici in de Favela’s van Rio. Daarbij deed Zuco 103 een aantal optredens ter promotie van hun album Tales of High Fever dat officieel in Brazilië werd uitgebracht. Het album is ook uitgebracht in de Verenigde Staten via Sixdegrees Records, Wagram in Frankrijk en Crammed Discs in België. Verder waren er optredens in Duitsland, Litouwen, Turkije, Tsjechië, Spanje, Italië.
De meest opvallende individuele activiteiten/successen in 2008
Alain Clark

In 2008 sloot Alain Clark een internationaal muziekcontract met het Amerikaanse muzieklabel Warner Music. De maatschappij gaat de exploitatie, promotie en marketing van de Nederlandse zanger buiten de Benelux verzorgen. De eerst resultaten worden in 2009 zichtbaar.

Andre Rieu

staat in de Top 10 van grootste concertattracties van 2008, tussenartiesten als Madonna, Celine Dion, Bruce Springsteen, The Police, Eagles, Bon Jovi en Neil Diamond. Hij verkocht in 2008 meer dan 700.000 kaarten en dat is een gemiddelde van 10.000 kaartjes per optreden. Hij ontving gouden en platina awards voor zeer goede cd en dvd-verkopen van o.a. zijn projecten ‘New York memories’ en ‘Concert in Vienna’. De tv-specials worden altijd zeer goed bekeken en gewaardeerd. De cd 'André Rieu in wonderland' bereikt platina in België. Op 13 september 2008 staat Rieu met het grootste mobiele decor aller tijden in het Koning Boudewijn Stadion in Brussel. Het decor meet 125 bij 30 meter, een kopie op ware grootte van het Weense Sissie Kasteel, inclusief 2 ijsbanen, 1 balzaal, 36 paarden en 250 artiesten! In 2008 is er een doorbraak in Australië en Nieuw Zeeland, waar hij in de Australische Music dvd Top 40 op een gegeven moment met 16 dvd´s genoteerd staat en zelfs de Top 4 bezet met de dvd´s 'Gala concert', 'Love songs', 'Live in Vienna' en 'André Rieu at Schönbrunn Vienna'. De in november 2008 uitgebrachte dvd ´Live In Australia´ wordt de snelst verkopende dvd in de Australische muziekgeschiedenis. Rieu is de eerste artiest in Australië die 44 weken op #1 genoteerd staat in de Australische dvd-hitlijst en het houdt niet op, want op een bepaald moment staan er maar liefst 9 Rieu-dvd's in de Top 10 van die lijst. De eindstand in 2008 is maar liefst 54 platina dvd-awards, wat betekent dat er meer dan 1,2 miljoen cd´s en dvd´s zijn verkocht. Eind 2008 volgen 11 uitverkochte stadionconcerten in Australië. In 2008 wordt ook een basis gelegd voor een nog uitgebreidere tour in de VS in 2009.

Antillectual

Vanaf 2001 is de melodische punkrockmuziek van Antillectual bezig om de wereld te veroveren. Hun optredens zijn energiek en worden zeer gewaardeerd. Langzaam maar zeker is het resultaat te zien door het toenemende aantal optredens van de groep buiten Nederland. Ze zijn tegenwoordig al meer buiten eigen land actief. Het resultaat van keihard werken en spelen. In 2008 noteren we meer dan 90 optredens buiten Nederland, o.a. in België, Groot Brittannië, Duitsland, Frankrijk, Portugal, Zweden, Noorwegen, Italië, Zwitserland, de Verenigde Staten, Oostenrijk, Slovenië. Ze speelden samen met collega-bands Smash the Statues (in Duitsland, Noorwegen en Zweden), met Jena Berlin (in de Verenigde Staten) en met One Win Choice (in de Verenigde Staten).

Apers

De Rotterdamse punkrock van The Apers zorgt sinds 1996 dat de groep in totaal al meer dan 800 optredens heeft gehad in Europa, Canada en de Verenigde Staten. In 2008 noteren we meer dan 20 optredens in o.a. Groot Britannië, België, Duitsland, Italië, Spanje, Frankrijk.

Armin van Buuren

de #1 DJ van de wereld, volgens het blad DJ Mag, presteert het om jaarlijks meer dan 100 shows te geven op alle continenten, hij maakt remixen voor gerenommeerde artiesten zoals The Killers. Zijn eigen hit 'In and out of love' gezongen door zangeres Sharon den Adel van Within Temptation, is op You Tube al meer dan 40 miljoen keer bekeken, de videoclip kreeg een award voor Best Video in 2009. Van Buuren's radioshow wordt bij 40 FM-radiostations uitgezonden met een bereik van meer dan 2,5 miljoen luisteraars wekelijks. Zijn Nederlandse bedrijf Armada Music behoort tot de meest gerenommeerde muzieklabels van de wereld. Verder zijn er hitparadesuccessen in Nederland, Canada, Griekenland en België. Hij heeft meer dan 130 optredens wereldwijd op alle continenten. Samen met Tiësto is hij al enige jaren ambassadeur op dance gebied.

Asrai

speelt al vele jaren zowel in Nederland als daar buiten. In 2008 was de groep supportact van zowel Epica als Cradle of Filth, en speelde meer dan 20 optredens o.a. in Frankrijk, België, Spanje, Groot Brittannië, Zwitserland, Italië, Oostenrijk, Bulgarije en -Denemarken.

Ayreon

De space metal symforockband van Arjen Lucassen, Ayreon, behaalt hitparadenoteringen met het album '01011001' in Nederland (#2), Duitsland, Noorwegen, Finland, Zweden, Hongarije, Zwitserland, Frankrijk, België, Canada, Groot Brittannië en de Verenigde Staten. Het album komt ook uit in Japan, Thailand, Korea, Canada en Zuid Amerika.

Backfire

De Limburgse groep Backfire behoort tot de top van de hardcore scene! Ze speelden meer dan 30 maal buiten Nederland o.a. Duitsland, Frankrijk, België, Polen, Zwitserland en Italië. Als enige Europese bands stond de groep op 'The superbowl of hardcore 2008' in New York City met o.a. Agnostic Front en Madball.

Bambix

De groep Bambix is één van de beste punkrock bands van Nederland. In april/mei 2008 was er een succesvolle tour door Brazilië, gevolgd door optredens in Europa. Met name in Duitsland is de groep erg populair. De groep staat onder contract bij het Duitse label Go Kart Europe en hun muziek wordt in de Verenigde Staten en Canada uitgebracht via Daemon Records.

Bazzheadz

In 2008 werd het nummer ‘Boten Anna’ een grote Europese hit in de uitvoering van Basshunter, van de Zweedse DJ, Jonas Altberg. In Groot Brittannië werd het een #1 hit met de titel 'Now you're gone' . Het is de Engelstalige versie van 'Boten Anna'. Dj Mental Theo schreef ‘Now you’re gone’ 3 jaar geleden. In de uitvoering van Bazzheadz ft Sebastian Westwood stond 'Now you're gone' 5 weken #1 in Groot Brittannië, het nummer verkocht via compilatiealbums alleen al meer dan 17 miljoen exemplaren. Achter de naam Bazzheadz staan de producers Mental Theo en Johan de Leeuw.

Born From Pain

de cross-over metalcore van Born From Pain is zeer gewaardeerd over de Nederlandse grens. Hun meer dan 50 optredens in Europa in 2008 zijn o.a. geweest in Polen, Oekraïne, Tsjechië, Hongarije, Servië, Roemenie, Duitsland, Frankrijk, Italië, Groot Brittannië en België. Ook voor Born From Pain geldt dat ze over de grens bekender zijn dan in eigen land.

Candy Dulfer

is overal ter wereld een graag geziene gast en wordt zeer hoog gewaardeerd om haar muziek als saxofoniste. In 2008 trad ze voor het eerst op in Zuid- Afrika. Ze trad meer dan 30 keer op in o.a. de Verenigde Staten, Japan en Europa. C-Mon & Kypski toerden in 2008 door de Verenigde Staten, namen daar ook hun album ‘We are square’ grotendeels op. Kregen lovende recensies voor hun optredens in clubs als Metro in Chicago, The Fillmore op Irving Plaza in New York, Popscene in San Francisco en Roxy in Los Angeles.

Cor Fijneman

is als dj al vanaf 1993 actief en treedt nog steeds regelmatig op. In het buitenland was hij meer dan 30 maal te zien en te horen in o.a. Rusland, Zweden, Ierland, Groot Brittannië, Roemenië, Polen, Brazilië, Spanje, Ibiza, Canada, de Verenigde Staten en Taiwan.

Darkraver

Hardcore dj en producer Darkraver heeft een staat van dienst opgebouwd als artiest en als producer. Zijn optredens buiten Nederland waren o.a. in Duitsland, Zweden, België, en Spanje.

Delain
trad in 2008 o.a. op als supportact van Within Temptation en de groep Kamelot, met o.a. optredens in Duitsland en Frankrijk. Hun tweede album ‘April rain’ verscheen in 2008 en is internationaal uitgebracht door Roadrunner.

Epica

Gothic metalband Epica behoort inmiddels tot de grote Nederlandse bands. Buiten Nederland zijn ze inmiddels groter dan in eigen land. Met meer dan 90 optredens (buiten Nederland) in Europa, Groot Brittannië, Verenigde Staten, Canada, Zuid Amerika, Mexico, Oost-Europa en Israel is de groep ongekend populair en een veelgevraagde live-act.

Fedde Le Grand

de #29 dj van de wereld treedt overal ter wereld op in 2008 met ruim 80 optredens in o.a. Groot Brittannië, de Verenigde Staten, Polen, Duitsland, Oostenrijk, Hongarije, Denemarken, Tsjechië, Letland, Rusland, Ierland, Spanje, Zweden, Roemenië, België, Zwitserland, Litouwen, Slovenië, Brazilië, Canada, en Australië. Zijn grote dansvloerhit 'Put your hand up for Detroit' wordt gemixt met Madonna's nummer 'Music', tijdens de opening van haar liveshows in 2008.

Ferry Corsten

is de #6 dj van de wereld, en met die positie neemt het aantal optredens wereldwijd alleen maar toe. In 2008 was hij o.a. te zien en te horen in de Verenigde Staten, Canada, Europa, Zuid Amerika, Verre Oosten, en hij was headliner op het Hongaarse Sziget festival, dat met meer dan 400.000 bezoekers het grootste festival van Europa is. In totaal trad hij meer dan 100 keer op in het buitenland. Het in 2008 opnieuw uitgebracht album ‘War’ van U2 bevat 2 nog niet eerder uitgebrachte remixen van de hand van Ferry Corsten.

Hans Theesink

De Nederlandse Oostenrijker, toert door Europa, Groot Brittannië, Scandinavië en Australië; in totaal meer dan 90 optredens. In april 2008 verschijnt een album van Hans met Terry Evans, getiteld 'Visions'. Een akoestisch album, 2 gitaren, 2 stemmen, en af en toe een beetje percussie. Het album werd genomineerd voor de 2009 Acoustic Album of the Year door de Blues Foundation in Amerika.

Frans Bauer

in België met zangeres Laura Lynn twee #1 hits en een #3 hit. Ook het daaropvolgende album van hen samen ‘Duetten’ wordt #1 en staat een half jaar genoteerd in de Belgische albumlijst. In januari 2008 geeft Bauer 3 concerten in het Sportpaleis van Antwerpen/Merksem, waar zo’n 30.000 fans op af komen.

Jan Akkerman

Nederlands meest gerenommeerde gitarist, speelt al vele jaren onafgebroken op vele locaties in de wereld. In 2008 speelt hij in Groot Brittannië, Duitsland,
Kroatië, en in het Midden Oosten.

Joris Voorn

Producer, dj Joris Voorn heeft in 2008 meer dan 40 optredens gedaan in o.a. België, Tsjechië, Groot Brittannië, Australië, Israel, Spanje, Brazilië, Duitsland, Verenigde Staten, Oekraïne, Zwitserland, Frankrijk, Japan, Oostenrijk, Columbia en Italië. Voorn heeft nog geen notering in de DJ Mag Top 100.

Kraak & Smaak

In april 2008 verscheen het tweede album van Kraak & Smaak ‘Plastic people’. Het nummer ‘Squeeze me’ werd in de Verenigde Staten gebruikt voor een reclamecampagne van Rhapsody, een digitale muziekservice. Celeb-blogger Perez Hilton, gebruikte de nu al beroemde woorden ‘Their music could best be described as Amy Winehouse meets Moby (…). Justice are SO last year. It's all about Kraak & Smaak’. In de zomer van 2008 stonden Kraak & Smaak onder andere op de festivals Glastonbury, Lovebox, The Big Chill en het Bloom Festival in Groot Brittannië, tijdens 10 Days Off in België en opnieuw op het Sziget Festival In Hongarije. In november was de live-set van Kraak & Smaak te zien in Amerika, waar ze 12 shows speelden en 2 optredens in Canada. Het album is uitgebracht in o.a. de Verenigde Staten, Groot Brittannië, Argentinië, Brazilië en Japan.
Laidback Luke

2008 is voor dj, producer Laidback Luke een erg actief jaar met meer dan 100 optredens in o.a. de Verenigde Staten, Canada, Groot Brittannië, Australië, Frankrijk, Spanje, Portugal, Thailand, Singapore, Italië en Brazilië, Ook komt hij nieuw binnen op #46 in de DJ Mag Top 100 van 2008. Door twee top collega’s David Guetta en Martin Solveig wordt hij gezien als ‘ producer of the year’. In 2008 verschijnen van zijn hand o.a. remixen van Roger Sanchez - 'Again' (LBL Remix), David Guetta feat. Tara McDonald - 'Delirious' (LBL Remix), Steve Angello - 'Gypsy' (LBL Remix), Underworld - 'Ring road' (LBL
Remix), Martin Solveig - 'I want you' (LBL Remix), Roger Sanchez feat. Terri B - 'Bang that box' (LBL Remix), Tocadisco - 'Streetgirls' (LBL Remix), Daft Punk - 'Teachers' (LBL Rework).

Marcel Woods

staat met zo’n 40 optredens in o.a. Polen, België, Oekraïne, Groot Brittannië, Rusland, Nederlandse Antillen, Duitsland, Ierland, Australië, Denemarken en Tsjechië. Woods is in 2008 # 89 dj van de wereld. In oktober 2008 presenteert hij zijn nieuwe album ‘Musical madness 2008’ . Woods treedt op tijdens de vele Sensationevenementen in heel Europa.

Marco V

heeft met zijn #44 notering in de DJ Mag Top 100 flink wat extra optredens. In 2008 zijn dat er meer dan 80. Hij is te zien en te horen in clubs over de hele wereld, zoals Groot Brittannië, de Verenigde Staten, Rusland, Turkije, Maleisië, Thailand, Singapore, Libanon, Syrië, Canada, Qatar, Dubai, Oekraïne, Tsjechië, Colombia, Mexico, Litouwen, Estland, Australië.

Menno de Jong

behoort ook tot het selecte groepje Nederlandse dj’s met een volle agenda. Hij heeft optredens in o.a. de Verenigde Staten, Canada, Scandinavië, Mexico, Rusland, het Verre Oosten en Australië. Hij staat op # 48 in de DJ Mag Top 100 van 2008. De Jong is een van de smaakmakers van de internationale festivals Gatecrasher en Godskitchen.

No Turning Back

is een van de hardst werkende Nederlandse hardcorebands. Ze zijn buiten Nederland populairder dan in eigen land, met meer dan 70 optredens in het buitenland in 2008. Ze zijn te zien en te horen in o.a. Duitsland, Frankrijk, Spanje, Portugal, Groot Brittannië, België, Bulgarije, Slovenië, Italië, Oostenrijk, de Verenigd Staten, Ierland. Hun album ‘ Stronger’ verschijnt in 2008. Ze zijn ook de eerste Europese hardcore band die optreedt in Zuid Afrika, Centraal Amerika en delen van Azië. Ze hebben een labeldeal in de Verenigde Staten, Australië, Zuid Amerika, Japan en Zuid- Afrika.

Pete Philly & Perquisite

De populariteit van Pete Philly & Perquisite groeit gestaag verder in 2008. Hun mix van jazz-hiphop, soulmuziek krijgt steeds meer erkenning. Ze treden op in clubs in o.a. België, Frankrijk, Italië, Oostenrijk, Hongarije, Tsjechië, Servië, Duitsland, Japan. In totaal traden ze in 2008 meer dan 55 keer op in het buitenland.

Peter Pan Speedrock

Metal uit Nederland is populair dat bewijst Peter Pan Speedrock al jaren. Regelmatig staan ze op de buitenlandse podia, in 2008 o.a. in Italië, België, Duitsland, Zwitserland, Frankrijk, Oostenrijk. Hun populariteit is sterk groeiende en ze zijn live graag geziene gasten, ook op festivals.

Racoon

trad in 2008 o.a. op in het voorprogramma van The Lemonheads in Duitsland en Denemarken, ze konden zich daardoor aan een groter publiek in Europa presenteren, verder traden ze op o.a. in België en Oostenrijk. In totaal stonden ze 30 keer op een buitenlands podium in 2008.

Richard Durand

is de #66 in de DJ Mag Top 100 van 2008 en met zijn meer dan 50 optredens over de grenzen is hij inmiddels een druk man. In 2008 toerde hij onder andere door Australië, India en China. Tijdens laatst genoemde heeft hij tevens Mongolië aangedaan, waarbij hij de eerste westerse dj ooit was. Zijn residentie voor Judgement Sundays op Ibiza was een groot succes. Ook bracht hij het nummer 'Weep' uit waarbij hij samenwerkte met de Britse zangeres Skin, bekend van Skunk Anansie en maakte hij een remix van de single 'In and out of love' van zijn collega Armin van Buuren en Within Temptation-zangeres Sharon den Adel. Verder waren er optredens in Polen, Groot Brittannië, Spanje, Ierland, Oekraïne.

Sander Kleinenberg

‘scoort’ in 2008 meer dan 60 optredens over de grens o.a. in de Verenigde Staten, Bulgarije, Groot Brittannië, Spanje, Rusland, Mexico, Hongarije, Duitsland, Polen, Zwitserland, Macedonië, Oekraïne en Tunesië. Hij stond in 2008 op #59 van de DJ Mag Top 100.

Sander van Doorn

dj, producer, brengt op 3 maart 2008 via het label Spinnin' Records zijn allereerste artiestenalbum ‘Supernaturalistic' uit. Het album verschijnt in o.a. de Verenigde Staten, Canada, Australië, Mexico, Brazilië, Argentinië, Groot Brittannië, Ierland, Duitsland en Rusland. Met ruim 50 internationale optredens o.a. in Porto Rico, Groot Brittannië, Dubai, Canada, de Verenigde Staten, Polen, Spanje, Roemenië, Ierland, Rusland, Mexico, Australië, Nieuw Zeeland, Bulgarije en Oekraïne reist hij zo’n beetje de hele wereld rond. In de DJ Mag Top 100 staat hij genoteerd op #15 in 2008.

Saskia Laroo

is met haar band regelmatig in het buitenland. In 2008 was ze o.a. in Duitsland, Italië, Singapore, Qatar, Oekraïne, Senegal, Libanon, Taiwan, de Verenigde Staten, India, Brazilië, Polen. In maart 2008 verscheen haar nieuwe album ‘Really jazz’. Laroo wordt regelmatig de vrouwelijke Miles Davis genoemd.

Suicidal Birds

De rock van het Friese meidenduo Suicidal Birds wordt buiten Nederland meer gewaardeerd dan in eigen land, gezien het aantal van meer dan 40 optredens over de grens. Eind 2008 verschijnt hun 3e album 'Spend your life in serious misery'. Met optredens in Oostenrijk, België, Frankrijk, Zwitserland, Denemarken, Tsjechië, Duitsland en natuurlijk Groot Brittannië, waar ze graag geziene gasten zijn in het clubcircuit.
Textures

Ook de populariteit van de metalgroep Textures is buiten Nederland groter in eigen land, hun live optredens vinden plaats in Groot Brittannië, Frankrijk, België, Zwitserland, Denemarken, Slovenië, Tsjechië, Duitsland, Zweden, Oostenrijk. Het aantal buitenlandse optredens lag in 2008 op 35.

The Ex

is na 30 jaar nog steeds zeer veel optredend o.a. in België, Frankrijk, Ierland, Italië, Oostenrijk en de Verenigde Staten.

Tiësto

Over Tiësto kan erg veel geschreven worden, hij is de meest optredende dj met meer dan 150 optredens in 2008 buiten Nederland, een ongekend aantal en het resultaat van hard werken en een kwalitatief hoog niveau, dat overal ter wereld zeer goed staat aangeschreven. Tiësto is in dat opzicht een ambassadeur voor de Nederlandse dancemuziek. Zijn optredens zijn op alle continenten en de zalen zijn regelmatig stadions. Zijn ‘Tiësto in search of sunrise’ en ‘ Elements of life’ tour waren erg succesvol. Zijn studioalbum ‘ In search of sunrise’ werd wereldwijd uitgebracht. Tiësto ging in 2008 samenwerkingen aan met grote merken. Coca-Cola, tijdens de Olympische zomerspelen in China, Armani sponsorde zijn Noord-Amerikaanse tour in de zomer van 2008 en Reebok zijn optredens op Ibiza. Voor Atari/ Playstation 3 maakte Tiësto een remix van het nummer 'Alone in the dark: inferno', dat wereldwijd 18 november 2008 op single en als download werd uitgebracht. In de DJ Mag Top 100 staat hij stevig op #2 achter Armin van Buuren. In 2008 won hij de dj award 2008 voor Best international DJ, een evenement dat jaarlijks op Ibiza wordt gehouden.

Within Temptation

De investeringen van het harde werken van de laatste jaren begint bij Within Temptation haar vruchten af te werpen, grotere zalen, betere optredens en nog meer landen worden bezocht in 2008, zoals Italië, Oostenrijk, Hongarije, Polen, Tsjechië, Slowakije, Rusland, Spanje, Mexico, Columbia, Chili, Argentinië, Brazilië, Spanje, Portugal, Groot Brittannië, Zweden, Oekraïne, Israël, België. Within Temptation speelt in de zomer van 2008 enkele malen met zowel Iron Maiden als Metallica. Met het Britse Iron Maiden in het Londense Twickenham Stadium, één van de grootste stadions in Europa. Dit op speciaal verzoek van de leden van Iron Maiden. Op speciaal verzoek deed Within Temptation ook enkele optredens als support van Metallica in Frankrijk en Zwitserland. Ook op het Belgische Pukkelpop speelde band vlak voor headliner Metallica. De dvd ‘Black symphony’ verschijnt in september 2008 in 40 landen en staat in de week na release in 11 landen in de Top 10: Zweden, Zwitserland (#1), Engeland, België, Finland, Frankrijk, Duitsland (#2), Portugal (#3), Nederland (#5), Oostenrijk (#6), Spanje (#7).

Wouter Hamel

keerde half februari 2008 terug van een succesvolle tour in Japan. Alle concerten waren vrijwel uitverkocht. Het nummer 'Breezy' is opgenomen in de Japanse karaokemachines. Behalve in Japan wordt zijn album ‘Hamel’ in mei ook in Korea uitgebracht. Voordat het 2e album verschijnt wordt in Japan in oktober 2008 nog een limited edition van het 1e album uitgebracht via P-Vine Records. November 2008 wordt het ‘Hamel’ album ook in Taiwan uitgebracht via Avex Taiwan.
Jan Akkerman

The Nits

� Auteursrecht en naburige rechten: € 11,1 miljoen, exploitatie van opnamen van Nederlandse artiesten in het buitenland: € 10,7 miljoen, optredens van Nederlandse artiesten over de grens: € 14,1 miljoen.

� Auteursrecht en naburige rechten: € 15 miljoen, exploitatie van opnamen van Nederlandse artiesten in het buitenland: 10,1 miljoen, optredens van Nederlandse artiesten over de grens: €18,4 miljoen.

� Auteursrecht en naburige rechten: € 14,6 miljoen, exploitatie van opnamen van Nederlandse artiesten in het buitenland: € 8,8 miljoen, optredens van Nederlandse artiesten over de grens: € 26,8 miljoen.

� Het sectorinstituut Muziek Centrum Nederland (MCN), dat als missie het versterken van de positie van de Nederlandse muziek(cultuur) in binnen- en buitenland heeft, geeft aan dat internationale promotie van Nederlandse muziek een belangrijk speerpunt vormt in haar beleid. MCN stelt dat waar de mogelijkheden voor het vergroten van afzetmogelijkheden binnen de landsgrenzen beperkt zijn, internationaal grote mogelijkheden liggen. Ook acht zij internationale uitwisseling van cruciaal belang voor een levendig muziekveld (Muziek Centrum Nederland, 2010). Initiatieven van MCN die betrekking hebben op de internationale promotie van de Nederlandse popmuziek zijn het Bezoekersprogramma, beurzen, evenementen en presentaties (Eurosonic/Noorderslag, Amsterdam Dance Event, SXSW, SONAR, Musikmesse, Great Escape), In A Cabin With, Plastic Dreams en MusicXport Plus.

� Het Nederlands Fonds voor Podiumkunsten+ heeft als doelstelling het leveren van een bijdrage aan de duurzame ontwikkeling van de kwaliteit en veelzijdigheid van de amateurkunst en de podiumkunsten in Nederland en de vertoning daarvan in het buitenland.

� Het Prins Bernhard Cultuurfonds is werkzaam op de terreinen podiumkunsten, beeldende kunsten, monumentenzorg, natuurbehoud en studiebeurzen. Het fonds reageert in de eerste plaats op verzoeken uit het veld, maar komt ook met eigen initiatieven wanneer zij dit nodig acht.

� Buma Cultuur is opgericht door de Nederlandse auteursrechtenorganisatie Buma. Buma Cultuur promoot en ondersteunt muziekauteursrecht door het initiëren van en bijdragen aan projecten en initiatieven in Nederland en daarbuiten. Buma Cultuur ondersteunt muziek uit Nederland ongeacht het genre. Ook zet Buma Cultuur zich in om Nederlandse muziek buiten de grenzen voor het voetlicht te brengen (Dutchsound.nl, MusicXport.nl, Prepare2Start, Buma Cultuur Extra Export).

� De intentie was om voor dit onderzoek gebruik te maken van meerdere tijdschriften. Ter vergelijking zouden er nog één Duits en één Brits muziektijdschrift van formaat onderzocht worden. Het Duitse muziektijdschrift Raveline, over electronische muziek, en de Britse muziektijdschriften Kerrang (rock) en Metal Hammer (metal) zijn ook benaderd voor dit onderzoek, maar zonder positief resultaat.

� Er is gebruik gemaakt van alle verschenen jaargangen van het magazine om het onderzoek te verruimen. Bij gebruik van enkel de jaargangen 2006-2010 zou het aantal artikelen te beperkt zijn voor een interessante kwalitatieve inhoudsanalyse.

� Wanneer we kijken naar de verdeling van genres in de hoofdcategorieën zoals deze door Buma is gegeven valt op dat het aantal acts in de categorieën populair klassiek (1), levenslied/feest/schlager (2) en various/jazz/crossover/world (4) zo klein is dat op basis van die aantallen geen geldige uitspraken gedaan kunnen worden over de locatie van het internationale succes van het genre en de significantie hiervan. Deze categorieën zijn daarom niet meegenomen in het vervolg van de analyse.

PAGE
5

