
ScholarWorks@GSU

Rockin' The Tritone: Gender, Race & The
Aesthetics of Aggressive Heavy Metal Subcultures

Authors Mishrell, Kirk W

Citation Mishrell, Kirk W. "Rockin' The Tritone: Gender, Race & The
Aesthetics of Aggressive Heavy Metal Subcultures." Thesis.
Georgia State University, 2012. https://doi.org/10.57709/2761634

DOI https://doi.org/10.57709/2761634

Download date 2025-12-13 13:19:53

Link to Item https://hdl.handle.net/20.500.14694/8396

http://dx.doi.org/https://doi.org/10.57709/2761634
https://hdl.handle.net/20.500.14694/8396

ROCKIN’ THE TRITONE: GENDER, RACE & THE AESTHETICS OF AGGRESSIVE

HEAVY METAL SUBCULTURES

by

KIRK MISHRELL

Under the Direction of John McMillian

ABSTRACT

This paper explores the dynamics of two regional heavy metal styles. It focuses on the aesthetics

of Florida death metal and Norwegian black metal. This paper seeks to contribute but also devi-

ate from the great studies linking music with cultural studies. Heavy metal has gained interna-

tional attention from many social leaders concerned with the direction of its listeners. Heavy

metal, from its early foundation, has been used to rebel against social order. As the music

evolves, it becomes dangerous to the social establishment; challenging ideologies such as reli-

gion, globalization, feminism and common decency. This paper seeks to tell the story of the bat-

tle between hegemony and the subversive subculture of intense metal, giving voice to some truly

disturbed individuals dissatisfied with the existing social institution. In doing so, I hope this

study serves as model for future studies of radical youth culture.

INDEX WORDS: Cultural studies, Death metal, Black metal, Heavy metal

ROCKIN’ THE TRITONE: GENDER, RACE & THE AESTHETICS OF AGGRESSIVE

HEAVY METAL SUBCULTURES

by

KIRK MISHRELL

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of

Master of Arts

in the College of Arts and Sciences

Georgia State University

2012

Copyright by

Kirk Wilson Mishrell

2012

ROCKIN’ THE TRITONE: GENDER, RACE & THE AESTHETICS OF AGGRESSIVE

HEAVY METAL SUBCULTURES

by

KIRK MISHRELL

Committee Chair: John McMillian

Committee: Alexander Cummings

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

May 2012

iv

DEDICATION

To Meagan and My Parents

v

ACKNOWLEDGEMENTS

Thanks to those who have helped me with this thesis and my academic career. In particular,

I would like to thank my advisor, John McMillian as well as Alexander Cummings. They have

both helped make this possible.

vi

TABLE OF CONTENTS

ACKNOWLEDGEMENTS ... v

1. INTRODUCTION.. 1

2. COOKIE MONSTER, COUSIN ITT AND THE CREATION OF FLORIDA

DEATH METAL ... 8

3. HEAVY METAL HITS NORSE LAND: THE SUBCULTURE OF

NORWEGIAN BLACK METAL .. 39

4. CONCLUSION ... 63

BIBLIOGRAPHY ... 68

APPENDIX .. 73

1

1. INTRODUCTION

There are numerous thought-provoking and effective approaches to exploring history.

Some scholars write theoretically informed works, while others simply tell the stories of unex-

plored historical events. Another approach to history is through the idea of “rebellion.” Many

scholars acknowledge this approach in a variety of histories. Marxist scholars tend to view histo-

ry in terms of class and the struggle against the bourgeois socioeconomic order. Labor historians

often prefer to view history in employee-labor relations, and the struggles of workers against

economic elites. Feminist historians prefer to view history in terms of the fight against a patriar-

chal society and the struggle for gender autonomy. And historians of race prefer to view history

as a constant fight for equal rights in a white dominated society. Of course there are obvious

variations within these thematic fields, but many types of histories are written from the view-

point of the marginalized in an attempt to show certain social inequalities in any given culture.

The past has seen many different social groups rebel against the established order, and

historians have captured their stories using a variety of approaches. Groups such as the hippies,

rockers, punks, bikers, and many more have all espoused particular ideologies that have contest-

ed social norms and all have had their stories effectively told. In the 1960s, for example, student

radicals and disaffected female scholars challenged an overwhelmingly male dominated society,

triggering a long overdue feminist movement. These young radicals additionally challenged the

notion of war, promoting a much needed pacifist coalition that redirected collective matters in-

volving foreign affairs. A decade later, punk rockers challenged the bourgeois establishment by

embracing a “do-it-yourself” ethic, temporarily solidifying their independence. They launched

an ambitious campaign against the capitalistic establishment that challenged the record industry

as well as a hierarchical class-based social order. Although not as successful as hippies and stu-

2

dent radicals in redefining dominant social order, punk rock laid the foundations for future rebel-

lious subculture inclined to aggressive music.

Most acts of rebellion trigger a response from dominant social leaders. After the 1960s

counterculture, for example, society witnessed the birth of the New Right which called for in-

creased military spending, declared a war on drugs, and rekindled the energies of evangelicals.

Society also witnessed a dramatic rise in an unyielding and repressive social culture aimed at

curbing and controlling rebellious youth groups such as biker clubs, inner-city hip hop cultures,

drug experimenting adolescents, and anarchistic punks.
1
 Although some subcultural groups are

more effective than others in redefining the status quo, many youth groups are unsuccessful in

their campaign and fall victim to a counterrevolution.

Much academic work has been done in an attempt to highlight and historicize these par-

ticular groups and how they challenged normative conventions. Paul Willis, for example, suc-

cessfully highlights hippy and biker groups in his work Profane Cultures.
2
 Sarah Thornton illus-

trates how dance clubs and discotheques contributed to subculture discourse in Club Cultures.
3

In an effort to continue the discourse on contemporary subcultures, I have chosen to highlight a

largely neglected subculture. The youth culture of heavy metal is something that I believe

should be explored because of its tremendous popularity. Also, the enormous international atten-

tion the genre has attracted merits a scholarly response. Heavy metal challenged traditional so-

cial customs such as Christian ethos and ideas about propriety, while rejecting many newly

reached progressive agendas such as feminism and the celebration of cultural and social diversi-

1
 Michelle Alexander, The New Jim Crow: Mass Incarceration in the Age of Colorblindness, (New York: The New

Press, 2010). Although Michelle Alexander does not directly address punks and bikers, her argument transcends

hip hop and drug cultures.
2
 Paul Willis, Profane Cultures, (London: Routledge & Kegan Paul, 1978).

3
 Sarah Thornton, Club Cultures: Music, Media and Subcultural Capital, (Hanover: Wesleyan

University Press, 1996).

3

ty. This was accomplished by embracing the antithesis of such values. Heavy metal, additional-

ly, rebelled against shared societal convictions by celebrating hedonistic and nihilistic behaviors.

Social leaders felt album artwork and song lyrics portrayed misogynistic and sadomasochistic

themes as well as advocated drug use -- thereby deeming it a threat to the collective social estab-

lishment. Although such conduct is evident within the heavy metal milieu, I believe there is an

alternate reason for such intensive controversy. When social values are threatened by unortho-

dox behaviors presented within heavy metal subculture, conflict becomes inevitable.

In this essay, I will highlight and discuss two particular genres of heavy metal considered

the most controversial. During the late 1980s and early 1990s, the swamp lands of the American

South witnessed the birth of death metal in Florida with acts such as Deicide, Morbid Angel,

Obituary and Cannibal Corpse gaining international notoriety. This radical subgenre of metal

challenged many traditional notions, not only of musical acoustics, but also values of proper be-

havior and religious hegemony. The other variety of metal that I would like to explore is Nor-

wegian black metal. This subgenre has brought about intense controversy similar to that of death

metal. Norwegian black metal, however, possesses its own unique characteristics that challenge

the establishment in many different ways. It is important not only to discuss this topic in terms

of style, attire, sound, and behavior and how these dimensions contrast with conventional socie-

ty, but also to illuminate how these particular subgenres challenged more serious matters of free

expression. This thesis explores and theorizes the subcultures of death and black metal, showing

how they challenge dominant culture in terms of collective and acceptable ideology, and how

this interaction relates to larger issues of religious struggle, nationalism, gender and race. This

interaction gives evidence that both genres possess an avant-garde aestheticism that additionally

needs to be explored and analyzed.

4

In response to the “so what” question that historians are concerned with (that is, how does

one’s research contribute to contemporary scholarship?) a couple notions come to mind. First, I

believe when any culture directly challenges the status quo in relation to gender and racial mat-

ters, thereby provoking a response, it merits academic concern. Second, historians and other

scholars have done an excellent job observing how many cultures contend with religious hegem-

ony. Many scholars, however, seem to neglect the topic of youth culture (especially heavy met-

al) and its struggle against religious dominance, discarding it as crass and irrelevant. Throughout

history, in every corner of the world, one can witness how various secular groups and minority

religions have struggled to express their unpopular beliefs and practices. In the United States

alone, many religious and political leaders neglect to recognize the fundamental right of freedom

to worship. Many social leaders and conservative groups such as The American Center for Law

and Justice even threatened legal means to prevent Islamic mosques from being built in Lower

Manhattan and Murfreesboro, Tennessee, contradicting the right to purchase private property and

worship freely.
4
 I additionally find it compelling how some groups voluntarily submit them-

selves to particular religious ideologies, while others overtly oppose these beliefs. As one will

witness within the following chapters, heavy metal clearly opposes Christian principles. In do-

ing so, however, heavy metal enthusiasts espouse an alternative ideology that needs to be exam-

ined and contrasted with Christianity. In many ways, this substitute ideology is hypocritical and

threatens the sacred right of freedom of worship, expression, and speech.

Additionally, it seems there is an overall academic neglect of heavy metal. Some schol-

ars such as Robert Walser and Deena Weinstein have taken up the subject, but for the most part,

historians of musical subculture tend to ignore it. The scholars that do engage with the topic tend

4
Reshma Kirpalani, “Ground Zero Mosque Clears Legal Hurdle to Build,” ABC WorldNews With Diane Sawyer,

July 13, 2011, http://abcnews.go.com/US/ground-mosque-wins-legal-battle-build/story?id=14062701 (accessed

4/2/2012.

5

to focus on heavy metal’s early foundation. Major players, such as Black Sabbath and Iron

Maiden, are likely to receive some attention, but the period since 1980 is largely ignored.

There has been, however, some recent and modest attention given to post-1980 aggres-

sive Heavy Metal. Keith Kahn-Harris, author of Extreme Metal: Music and Culture on the Edge,

started the intellectual discourse on extreme metal from a global perspective.
5
 His sociological

and anthropological work on various global metal movements is certainly a valuable contribution

to the topic of aggressive metal. Additionally, Natalie Purcell, author of Death Metal Music: The

Passion and Politics of a Subculture, provides an excellent overview of the international death

metal movement. She investigates certain demographic tendencies, ideals, values and behavioral

characteristics apparent in death metal music as well as an excellent chapter on “moral panics”

(such as content regulation and censorship) as they relate to the music scene.
6

This paper, however, deviates from the themes discussed by the various authors who

have contributed to the study of heavy metal. This essay discusses two specific styles of radical

heavy metal and situates the genres within their regional contexts. The social and political envi-

ronments that surrounded these radical musical cultures help explain their ascendency and popu-

larity. The geographical areas of Florida and Norway will be discussed at length as a cause for

the eruption of these scenes as these two groups are, in my opinion, the founding fathers of radi-

cal metal. They had a tremendous impact on future metal sounds and styles and are therefore

important to analyze in detail.

In order to accomplish this task, I will continuously return to the notion of rebellion. Alt-

hough the various thematic fields listed in the beginning of this chapter accurately depict the

characteristics of rebellion in history, I believe the subculture method championed by the schol-

5
 Keith Kahn-Harris, Extreme Metal: Music and Culture on the Edge, (Oxford: Berg Publishers, 2007).

6
 Natalie Purchell, Death Metal Music: The Passion and Politics of a Subculture, (London: McFarland & Company,

2003)

6

ars from the Centre of Contemporary Cultural Studies successfully codifies the merits of rebel-

lion in history. Resistance Through Rituals: Youth Subcultures in Post-War Britain is consid-

ered, by many, to be the manifesto of the subcultural method. It is here that authors John Clarke,

Stuart Hall, Tony Jefferson and Brian Roberts outline this approach to history. The basic premise

of the method (sketched in a rather rudimentary form) is that the dominant culture dictates cer-

tain collective policies, rituals, and laws because it has the means to do so (whether monetary,

military or legal). Dominant figures within any given culture tend to be comprised of politicians,

parental figures and pious leaders. Subordinate classes and cultures tend to remain at a marginal

distance in a hierarchal society. Many subordinate groups, in order to obtain power and social

recognition, attempt to challenge the dominant culture and its ideology through a variety of

means. When these actions occur, a “moral panic” erupts, causing social instability. Usually

these social disturbances are put down, and in other instances these insurrections result in com-

promise. Rarely does the subordinate civil disobedience successfully usurp dominant culture.
7

Dick Hebdige is an additional scholar who will be referenced throughout this essay. His

important notion of “style” within subculture and how it is “pregnant with significance” when

investigating the semiotic practices and identities inside subculture, will be analyzed and mim-

icked in this paper as it relates to heavy metal.
8

This essay will consist of two chapters. Chapter One will thoroughly examine Florida

death metal sound and its musical distinctiveness. This will lead to a discussion of the genres

style in terms of masculinity, violence and Satanism, and the social response from community

leaders. Finally, I will discuss death metal as it relates to the state of Florida. The changing de-

7
 John Clarke, Stuart Hall, Tony Jefferson & Brian Roberts, Resistance Through Rituals: Youth Subcultures in Post-

War Britain (Hutchinson & Co 1976), 40.
8
 Dick Hebdige, Subculture: The Meaning of Style (London: Routledge, 1979), 18.

7

mographics of Florida during the 1970s and 1980s are of particular importance when analyzing

social culture during this epoch.

Chapter Two tackles the issue of Norwegian black metal. This chapter will carefully ex-

amine the foundations of black metal in terms of sound, image and attire. The chapter will also

discuss black metal in relation to religion, which is of particular significance. Although heavy

metal, in general, is a cultural response to Christianity, black metal youth and the Christian estab-

lishment have a very unique and turbulent relationship. The examination of black metal as it re-

lates to religion will segue to other important issues such as nationalism, gender and race.

I intend for this work not only to contribute to the study of musical cultures, but addition-

ally to provide general readers, interested in this particular social movement, with approachable

and interesting academic material. As one will witness within the following chapters, heavy

metal is certainly a convoluted and tumultuous musical genre. The material that follows may

even provoke the interest of readers who are skeptical about the idea that heavy metal warrants

serious scholarly attention.

8

2. COOKIE MONSTER, COUSIN ITT AND THE CREATION OF FLORIDA DEATH

METAL

Every year, people gather in Nashville, Tennessee to witness one of the biggest nights in

county music. The CMT (Country Music Television) Music awards, where fans vote for their

favorite country music videos, is an event that truly represents popular music. In recent years,

artists such as Taylor Swift, Carrie Underwood and Toby Keith have been fortunate enough to

capture the emotions of American country fans and win the Video of the Year.
9
 The popularity

of this event clearly represents a strong national interest in county music. It seems that Southern-

ers in particular share a strong passion for this style of music. In fact the Country Music Hall of

Fame is also located in Nashville, Tennessee, which has been the industry’s hub since the begin-

ning. The Grand Ole Opry, a notable Southern venue, is a place “dedicated to honoring country

music’s rich history.”
10

 Prominent artists throughout the South have shared the stage of the

Opry, including Bill Anderson, Garth Brooks and Dolly Parton.

 If country music is indeed “Southern” music, then a few questions come to mind: Do the

CMT awards and these various artists truly represent Southern music? If one were to define the

sound of Southern music, what would the definition be? Is it the twangy sounds of a slide gui-

tar? Is it the impressive fast picking of a banjo? Perhaps it is the sound of an Appalachian man

playing his fiddle accompanied by clogging and other dance activities? Although difficult to de-

fine, it appears these characteristics represent the collective notions of Southern music. It is mu-

sic that holds a special place in the hearts of people within the American South, despite its na-

9
 Country Music Television, http://www.cmt.com/cmt-music-awards/about.jhtml, (accessed March 15, 2012).

10
 Grand Ole Opry, http://www.opry.com/about/index.html, (accessed March 15, 2012).

9

tionwide popularity. It also appears to be music truly distinguishable from the remaining country

at large. In fact the American South, as a region, is an area defined as something distinctive

within the larger country. Historically, the American South has been defined as a region within a

larger region, or the “other” America. It is often labeled as a land with distinctive values, cul-

tures and principles very much behind (or at least different) from the rest of the country.
 11

 It ap-

pears Southern music is no exception.

As the South approached the late twentieth century, however, traditional Southern music

became less overwhelmingly present, allowing other styles and sounds to develop within the re-

gion. These new styles that emerged during this era weakened the monopolistic hold of old-

fashioned Southern music. As the South modernized, many new musical cultures inundated the

region, linking its music and culture with the remaining country. As the following pages will

suggest, however, the South additionally produced certain musical styles that challenged not just

the musical sounds and cultures of the Old South, but the entire country at large.

In the 1950s blues artists such as Bo Diddley, Muddy Waters and Chuck Berry paved the

way for rock ’n’ roll and initiated an early break with the old Southern past. Later, Elvis Presley

embraced this unique style, launching the genre into international prominence. Although the

South played a major role in the foundation of rock ’n’ roll, it appears the movement was more a

national rather than regional success, with cities such as Cleveland, New York and Chicago play-

ing an important role in its early formation.

Soon after, the British Invasion of the early 1960s and later psychedelic rock of the late

1960s, triggered the rise of southern rock icons such as Lynyrd Skynyrd, The Allman Brothers

and The Marshall Tucker Band. These musicians embraced the new global rock movement, but

added an element of Southern flair. This movement is important because it demonstrates the de-

11

 W. J. Cash, The Mind of The South, (New York: Vintage Books, 1991).

10

cline of traditional Southern music. Southern rock artists were able to embrace some aspects of

modern music despite being confined to certain Southern nationalistic attitudes and styles.
12

As the next decade approached, Southern musicians experimented with the aggressive

sounds of punk rock and American hardcore. Southern bands such as Corrosion of Conformity,

DRI (Dirty Rotten Imbeciles) and MDC (Millions of Dead Cops) embraced the national under-

ground movement of American hardcore. Although not an authentic regional movement, it

nonetheless represented a stark contrast with old style Southern music. It appears that musicians

during this stage of Southern music finally embraced a national underground movement. In a

sense, these Southern bands were more “American hardcore,” rather than something truly unique

to the South.

As the 1980s came to a close, however, a newer and more extreme musical style

emerged. As with the punk rock and American hardcore movements, this genre runs counter to

many antiquated sounds and styles in not just the American South, but the United States as a

whole. Known for blasphemous lyrics and chaotic musical sounds, death metal emerged within

the swamplands of Florida. This chapter tells the story of death metal as a national movement

that began in the South. The modern South, especially Florida, facilitated a movement that

launched its members into international infamy.

 Although death metal music is apparent in various regions throughout the globe, the ini-

tial and most influential bands, such as Death, Morbid Angel, Obituary, Deicide and, later, Can-

nibal Corpse (originally from Buffalo but relocated to Florida), emerged or gained success in

Florida. Chuck Schuldiner, the lead guitarist and vocalist for Death, is credited by many metal

12

 Mike Butler, “Lord, Have Mercy On My Soul: Sin, Salvation, and Southern Rock.” Southern Cultures 9 (Winter,

2003): 73-87.

11

enthusiasts as the father of death metal music.
13

 This new sound and style created a loyal and

rampant youth following. This subculture compounded the initial controversial elements of early

heavy metal, taking it to a new, more subversive level. Florida death metal not only challenged

collective notions of acceptable behavior and ideology; it also challenged traditional elements of

musical sound. The controversial themes of aggression, sexism and the occult celebrated among

its followers during the first wave of heavy metal evolved and became even more radical during

the latter stage of heavy metal subculture. Though there is no doubt that other bands played an

important role in the foundation of extreme music, the Florida scene was the site of its origin. It

was the region that gave birth to the genre’s notorious reputation and is therefore important when

demonstrating death metal authenticity.

The topic of death metal subculture has certainly been neglected within the scholarly

community; it is not entirely clear why this is the case, however. It might be attributed to the

crude and grotesque ideology death metal espouses, or it’s chaotic and often misunderstood mu-

sical sound. Or perhaps because such extreme cultures challenge and seek to reverse the course

of hard-fought progressive values such as gender equality. Whatever the reason, I believe death

metal subculture can be used to highlight larger social issues and is therefore worthy of critical

and academic investigation. Investigating heavy metal allows us to learn how subcultures con-

tend and cope with censorship, gender, and theology. Studying rebellious youth cultures also

helps us better understand the social majority. Popular values and ideologies are tested when

civil disobediences occur. How a dominant culture responds to such acts of rebellion provides

an individual with a view of society’s moral character. Does society overreact and violently

eradicate insurrectional movements, or does society reform and adapt in an effort to appease and

13

 Patricia Renda, “Chuck Schuldiner, The pain of a genius,” Metal Rules, 1999, http://www.metal-

rules.com/interviews/chuck.htm (accessed 4/2/2012).

12

accommodate dissenting points of view? This chapter will tackle these issues and others divided

in four sections.

 In order to fully understand this subculture and its motivations, it is pertinent to highlight

the aural aestheticism of death metal. The musical sound of death metal challenged popular or

“mainstream” notions of music in a distinctive way. An excessive virtuosic element along with

an unorthodox vocal component is conspicuous in death metal music and contradictory to most

forms of popular music, especially those of the American South.

After a working definition of death metal sound is established, it becomes important to

highlight the genre’s style and its “dual meaning.” Members of the subculture consider certain

stylistic and behavioral traits of metal to be both liberating and insurrectional. These same char-

acteristics, however, are abhorred by individuals outside the culture. Thus death metal’s ability

to function as a catalyst of cultural polarization becomes significant by allowing us a point of

juxtaposition that facilitates a better understanding of its style. This approach permits a compre-

hensive look at the death metal subculture and its deliberate deviation from conventional culture.

It then becomes important to highlight the response from the dominant culture against the

radical messages propagated by proponents of death metal. The “moral panic” that erupted

shortly after the emergence of death metal triggered a call to action. Various political and reli-

gious figures attempted to censor death metal music hoping it would protect American youth.

Finally, the chapter will conclude with an analysis of death metal as it relates to the

American South. Although the entire chapter acknowledges death metal as it relates to this re-

gion, this final section goes into more detail, highlighting some of the social and political chang-

es occurring during this era that help explain the ascendancy of death metal.

13

Death Metal Music: Musical Vanguard or Vociferous Rubbish?

Anthropologically speaking, music is a major factor in cultural observation. It can be

used to evaluate popular taste, values and rituals. There are always certain classes or groups of

individuals, however, who feel that popular music neglects or does not represent their true ideo-

logies. These are the sorts of people who feel that mainstream music does not capture their emo-

tional concerns. As a result, musical subcultures are formed.

Imaginative figures such as the Parisian vanguardist Erik Satie and American jazz artist

Jelly Roll Morton are great examples. They have consistently challenged popular music through

the creation of unique sounds, producing music that speaks to their beliefs, styles and emotions.

In the 1950s, Bo Diddley, Muddy Waters and other inventive individuals from the Delta of Mis-

sissippi created the sound of rock ’n’ roll, thought to be truly unique at the time.

The late 1970s and early 1980s gave birth to heavy metal, death metal’s antecedent. This

musical culture espoused nihilistic and hedonistic tendencies contradictory to previous musical

cultures such as the hippies that celebrated feelings of pacifism and love. The metal milieu ex-

pressed and, in many instances, celebrated violence, misogyny and the occult. Bands such as

Iron Maiden, Motorhead, Judas Priest, AC/DC and Mötley Crüe propagated these rebellious

messages through their unique lyrics and deafening musical sounds. Around the same era, punk

rock music continued this trend of rebellion by advancing a DIY (Do-It-Yourself) ethic, solidify-

ing their independence from corporate record labels. During this era, music was reduced to a

style that deemphasized talent and creativity while resurrecting the diminishing but critical ele-

ments of protest, passion and attitude.

The controversial style of death metal evolved from these rebellious trends. It continued

and augmented these creative and insubordinate styles in music. It was a musical genre that truly

14

deviated from mainstream or popular sound. But what was “mainstream” music around this time

and how did death metal rebel against it?

Of course, various mainstream styles of music existed during the late decades of the

twentieth century. The final stages of disco were prevalent as well as R&B, rock and the emer-

gence of hip hop. As always, the American South produced and celebrated numerous country

and bluegrass artists. Although these genres composed some great musical works, few popular

artists really challenged traditional musical composition. Many artists used computerized beats

to product music, while popular rock music followed the same verse-chorus-verse-chorus formu-

la. With the exception of hip hop, it seemed as if most American music neglected a rebellious

spirit.

As previously mentioned, punk rock emerged in the late 1970s, challenging not only ma-

jor record labels and their monopolistic hold on the industry, but also musical composition. This

was accomplished by minimizing the importance of technical components previously needed to

write and play music while implementing a harsh vocal style that blatantly mocked the harmo-

nies within popular music. The popular phrase “learn three chords and then start a band” helps

capture the rebellious efforts of the punk rock community during this era of music. Additionally,

punk rockers felt popular music neglected a call-to-action message. Despite a valiant effort,

however, punk eventually lost its avant-garde characteristic. This first wave of punk brought

about mass commercialization, limiting its insurrectional ingredient after being embraced by

popular culture.

Punk rock was designed to be an “anti-establishment” musical style. It opposed corpo-

rate recording labels, popular fashion and mainstream musical culture. The music was intended

to be a public mockery, a shocking display of rebellion, a provocative spectacle. When the mu-

15

sic gained popularity, it lost these authentic elements. When the former anti-establishment be-

came the establishment, it lost all credibility and ultimately failed.

 Punk rock, however, regained its subcultural potency and musical aestheticism. The sur-

facing of American hardcore music rekindled the rebellious components of punk rock. As de-

scribed by Steven Blush in American Hardcore, the music blended original punk rock attitudes

with relentless fast tempos and harsh vocal styles while staying true to an independent ethic.

This culture and sound had a tremendous impact on future subcultural sensations and dramatical-

ly influenced the outlook of live performances.
14

 Additionally, American hardcore greatly influ-

enced future musical subcultures especially that of Florida death metal.

In This Ain’t the Summer of Love: Conflict and Crossover in Heavy Metal and Punk, Ste-

ve Waksman argues that musical genres proliferate and blossom interdependently of one anoth-

er.
15

 This observation carries special force when reviewing the ascendency of death metal. The

harsh musical elements, insurrectional attitudes, and a “do-it-yourself” ethic that foreground the

punk rock agenda are all apparent within the death metal subculture. Furthermore, the genre

adopted the fast tempos and loud elements apparent in hardcore but rejected the limited instru-

mental technicality, replacing it with an intense musical virtuosity. Since the music is considered

extreme, smaller record labels such as Roadrunner, Nuclear Blast and Metal Blade began to

broadcast this new sound, much like the DIY labels that emerged with the American hardcore

movement.

As previously noted, however, the sound of death metal is different from punk rock or

hardcore. Although both styles possess certain rebellious elements, death metal is particularly

distinctive. The musical core of death metal, which lends it ideological expression, is centered

14

 Steven Blush, American Hardcore, (Port Townsend: Feral House, 2010),
15

 Steve Waksman, This Ain’t the Summer of Love: Conflict and Crossover in Heavy Metal and Punk, (Berkley:

University of California Press, 2009).

16

on ample bass. For example, the overwhelming double kick drum repeatedly peppered through-

out the music recreates the sound of machine gun fire and is symbolic of sounds of war. Death

metal continued to use the fast tempos pioneered by American hardcore, but instead added an

element of drumming technicality. Modern Drummer suggests that death metal drummers must

be both extremely skillful and athletically prepared to play the music. Gene Hoglan of the band

Death claims he practices with ankle weights so when he performs live, he can keep up with the

fast double bass tempos throughout the long playlist.
16

 Pete Sandoval reaffirmed this position by

illuminating the importance of bodily health and fitness in an effort to create the desired fast

tempo death metal drummers seek:

My drumming was powerful, fast and tight, because I took care of myself. I took the

right vitamins, and I took stuff that was for energy, like ginseng and honey. I really try to

do things that increase my energy level. Especially with our new songs—

they’re very difficult, and I can’t cheat it.
17

Electric guitar playing likewise contributed to the musical virtuosity of death metal.

Robert Walser, author of Running With the Devil, argues that metal guitar players are influenced

by both American blues and classical approaches to music. Iconic composers such as Bach, Bee-

thoven, Wagner and Vivaldi greatly influenced the virtuosic sound heavy metal guitarists wanted

to recreate:

Their appropriations and adaptation of classical models sparked the development of a

new kind of guitar virtuosity, changes in the harmonic and melodic language of heavy

metal, and new modes of musical pedagogy.
18

16

 Matt Peiken, “Death Metal Drummers: There May be Warning Stickers Slapped on Most Death Metal

Albums These Days, but the Ungodly Drumming Inside is What’s Truly Dangerous to Your Emotional and Physical

Heath,” Modern Drummer, Vol 19, issue 6, 1995.
17

 Matt Pelken, “Pete Sandoval of Morbid Angel”, Modern Drummer ,vol22, issue 10, 1998.
18

 Robert Walser, Running with the Devil: Power, Gender, and Musical Madness in Heavy Metal Music,

(Middleton: Wesleyan University Press, 1993), 58.

17

According to Walser, the purpose of writing Running With the Devil was “to contribute to

demystifying classical music’s aura of transcendent autonomy and to debunking stereotypical

notions of heavy metal’s musical crudity.”
19

 In other words, technical expertise is not limited to

classical music as evident by expert metal guitarists Richie Blackmore and Randy Rhoads.

Many musical observers continue to regard heavy metal as primitive because it possesses certain

chaotic and aggressive tendencies. Walser debunks this notion, however, by arguing against

mainstream musical scholarship.

As a result, heavy metal musicians, schooled in classical theory, invented a style of music

that appealed to insurrectional youth culture while overtly distancing their music from a high-

brow and prestigious coterie. According to musical scholars such as Walser, heavy metal is

characterized by obvious technical achievements. The culture and attitude, however, substantial-

ly deviates from typical classical tastes. This formula of technicality and attitude is espoused by

death metal musicians.

The vocal component in death metal music is the only element that lacks musical virtuos-

ity. This serves to solidify the music’s position outside the periphery of popular and acceptable

notions of music. Absent the grunting and screaming vocals, there is a chance that death metal’s

musical virtuosity would gain greater appreciation within popular culture. Death metal’s deafen-

ing vocal proliferations are symbolic, however, of defiance and rebelliousness against traditional

notions of music. This element is greatly needed and celebrated within the death metal subcul-

ture because they create a desired effect of shock value.

When put together, these musical components create a musical avant-garde. Death metal

is a musical genre that profoundly deviates from popular music. The vocal component almost

mocks quintessential notions of harmony while the instrumental background pushes musical

19

 Walser, XV.

18

technicality to the extreme, thereby re-solidifying death metal’s place outside the boundary of

popular culture.

Death Metal Style: Masculinity, Violence, and Satanism

The style of any subculture is filled with significance, lending it a unique identity. Dick

Hebdige provides an excellent definition of style in his work Subculture:

Style in subculture is, then pregnant with significance. Its transformations go ‘against na-

ture’, interrupting the process of ‘normalization’. As such, they are gestures, movements

towards a speech which offends the ‘silent majority’, which challenges the principle of

unity and cohesion, which contradicts the myths of consensus.
20

 Hebdige uses the subculture of punk rock to demonstrate this conviction. Punk rockers,

he claims, inverted the traditional meanings behind mundane objects and images, which thereby

provided them with a distinctive style that opposed dominant values. The safety pin, for exam-

ple, normally used to bind materials together, was used instead to pierce ears and other body

parts. Additionally, punk rockers liberated themselves from social norms by spiking and dying

their hair. Although thought to be improper and unacceptable, it provided this subculture with a

recipe for uniqueness. Additionally, it supplied them with a style that traveled against the main-

stream, a way of rebelling from conventionality. Thus, these items and others were deconstruct-

ed from their ordinary meaning. They instead, became objects of fashion that were considered

crass and unorthodox by popular culture.

How does death metal, then, “interrupt the process of ‘normalization?” The subculture of

death metal frequently celebrates anti-Christian values and sometimes even Satanic ones in order

to combat Christian hegemony. Although not all members of the death metal subculture espouse

Satanism, most would celebrate violence, war, gore and horror in an attempt to subvert tradition-

20

Dick Hebdige, Subculture: The meaning of Style, (London: Routledge, 1979), 18.

19

ally accepted Christian ethos. In fact, scenes from horror films were some of the most influential

elements contributing to death metal style as described by Morbid Angel guitarist Richard Bru-

nelle:

At the time we were all young—I was only 19—and me and Trey were heavily into read-

ing the occult and gore movies, and just doing everything on the dark side and trying to

shock people. It was pretty crazy. We used to stir up some attention. We used to go out

of our way just to shock people. It was more than just music. Music was a big part of it,

but it was a whole lifestyle.
21

 In order to put this into proper context, a brief description of hegemony is useful. The

term hegemony in this instance is defined as certain ruling institutions that can exercise authority

over subservient groups by winning over collective acceptance.
22

 Dominant ideology, then, is a

form of collective practice that forces subcultural groups to the social periphery. In this instance,

since Christianity is widely accepted among various cultures, groups, and classes (overwhelm-

ingly so in the South), it thereby cements its dominance over other theologies and beliefs. In do-

ing so, it fits the label of hegemony. The behavior portrayed by the members of Morbid Angel

and other metal groups, can be seen as an attempt to disrupt the flow of hegemonic values. It

becomes obvious that these musicians were surrounded by these values during adolescence, and

they came to view them as a threat to individual autonomy.

The bands Deicide and Cannibal Corpse provide another good example of “challenges to

the principles of unity and cohesion.”
23

 Deicide (meaning “kill God”) actively expresses anti-

Christian and Satanist messages. Songs like “Repent to Die,” “Behead the Prophet,” and “Holy

Deception,” clearly demonstrate their anti-Christian stance as well as an attempt to disrupt Chris-

21

 Albert Mudrian, Choosing Death: The Improbable History of Death Metal and Grindcore, (Port Townsend: Feral

House, 2004), 81.
22

 John Clarke, Stuart Hall, Tony Jefferson & Brian Roberts, Resistance Through Rituals: Youth Subcultures in Post-

War Britain (Hutchinson & Co 1976), 40.
23

 Hebdige, 18.

20

tian dominance. The song “Kill the Christian,” not only accurately portrays Deicide’s hatred di-

rected at Christianity, but additionally it demonstrates a possible prejudice toward practicing

Christian worshipers:

Armies of darkness unite, Destroy their temples and churches with fire,

Where in his world will you hide, Sentenced to death, the anointment of Christ,

In due time your path leads to me, Put you out of your misery,

The death of prediction, Kill the Christian, Kill the Christian...dead.
24

Deicide’s lead singer, Glen Benton, went as far as to burn an inverted crucifix into his forehead,

thereby cementing his lifelong abhorrence for Christian supremacy. This provocative spectacle

demonstrates how Satanism is associated within death metal style.

Cannibal Corpse, however, espouses the more violent and pornographic components of

death metal subculture. Their lyrics and song titles refrain from blatant Satanic rhetoric, instead

drawing inspiration from epic horror movies and novels and focusing on elements of torture and

gruesome death. Songs like “Hammer Smashed Face,” “Living Dissection,” and “Butchered at

Birth” all demonstrate their fascination with gore and repulsion. The song, “Meat Hook Sodo-

my” portrays a possible fascination with psychopathic killers common in many horror films:

Splitting bodies, spilling guts on the ground,

Sodomizing living beings with my utensils,

Stabbing on your life stripped of all your skin,

Disgusting to the world, Beauty to my eyes,

The body lying naked, discharging my infection,

Invigorating while I kill, intoxicating,

Invoking suffering on human beings.
25

Both Satanic and gore-infused musical elements helped create an image and style that

death metal enthusiasts call “brutal.” Obviously the components of brutality are not widely cele-

brated within popular culture. The fact that brutal images are commonplace in death metal al-

24

 Deicide, Once Upon The Cross, Roadrunner, 1995.
25

 Cannibal Corpse, Butchered at Birth, Metal Blade Records, 1991.

21

lows us to view the ways in which style disrupts the conditions and practices of the social ma-

jority in terms of music and culture.

Another important element of style within death metal subculture is masculinity. From

the early days of heavy metal in the 1970s, to contemporary metal, masculine behavior has al-

ways been evident. Heavy metal musicians had a propensity for exhibiting their muscles on

stage, accompanied by macabre stage décor and violent musical lyrics. As described by Robert

Walser, “it is not surprising to find that an important concern of metal is to represent male power

and female subordination. Music, lyrics, visual images and behavior serve to construct gender

identities.”
26

 One needs only to view a Mötley Crüe or Whitesnake video to see the blatant ob-

jectification of women.
27

 It was not uncommon to observe women in music videos voluntarily

submitting themselves to the will of male band members. Women are commonly displayed half-

naked, sometimes stripping for the men and thereby offering themselves to irresistible male sex-

uality. Death metal subculture continued this trend of masculinity set by its heavy metal fore-

bears; however as we will see, it embraced a very unique style aimed at celebrating mankind’s

primitive instinct.

Before we investigate this element of death metal style, a description of gender is im-

portant. Joan Scott provides an excellent definition of gender in Gender and the Politics of His-

tory. Her two fundamental propositions are that: “gender is a constitutive element of social rela-

tionships based on perceived differences between the sexes and gender is a primary way of signi-

fying relationships of power.”
28

 These “perceived differences” are made apparent based on cul-

26

 Walser, XVI.
27

 Mötley Crüe, “Girls, Girls, Girls,” Produced by Tom Werman, Electra, 1987.

This video provides an excellent example of the objectification of women within the heavy metal milieu.
28

 Joan Scott, Gender and the Politics of History, (New York: Columbia University Press 1999), 42.

22

tural symbols that invoke various meanings and “normative concepts that set forth interpretations

of the meanings of the symbols.”
29

By applying Scott’s definition of gender to the dynamics of heavy metal, we can analyze

how these perceived differences help define death metal masculinity. Since gender is based on

“perceived differences” and how they socially interact between the two sexes, then we can con-

clude gender is socially, as opposed to biologically conditioned. With this in mind, the role of

the male in society is not an innate function but a function constructed by social and religious

values—a hegemonic faith that defines male social behaviors. By rejecting the Christian notion

of a civilized man and by embracing primal masculine attributes we are able to construct a viable

identity of death metal masculinity.

Gail Bederman likewise provides a helpful analysis of gender. In her work Manliness

and Civilization: A Cultural History of Gender and Race in the United States, 1880-1917,

Bederman constructs a working definition of the difference between masculinity and manliness.

“Masculinity” is the defining attributes of a man’s primal instinct. It is his rugged, brutish be-

havior that distinguishes him over his female counterpart. “Manliness,” however, is the charac-

ter of masculine attributes combined with Protestant Victorian chivalry.
30

 According to Victori-

an ethic, a man was bound in etiquette, self-restraint and control. A civilized man could control

his barbaric urges in public. An uncivilized man, however, could not refrain from an overt pub-

lic display of masculinity. He did not possess the appropriate “innate” functions to that of the

civilized man and was therefore marginalized within the social hierarchy.

With this method outlined, we can view how death metal style is linked to masculine be-

havior. The most obvious portrayal of death metal masculinity is the blatant celebration of vio-

29

 Scott, 43.
30

 Gail Bederman, Manliness and Civilization: A Cultural History of Gender and Race in the United States, 1880-

1917, (Chicago: University of Chicago Press, 1995), 172.

23

lence. Obituary’s “Find the Arise” provides us with a perfect example with the infatuation of

death and violence within the music:

Go find the arise, Kill at first sight,

Fight, live through the hell, War is our prize,

Twisting their minds, Kill at first sight,

Go find the arise, Kill at first sight.
31

In the model provided by Bederman, society requires man to possess civilized traits and

control his primal instincts. Death metal enthusiasts celebrate these uncontrolled primitive char-

acteristics in an attempt to disrupt collective notions of civilized man. Violence and war have

traditionally been male endeavors, and to celebrate such characteristics, illustrates a subcultural

rejection from “civilized” progress. The concept of “civilized” is dictated by dominant values,

thereby provoking a response from the death metal subculture in an attempt to subvert common

notions of manliness. In a sense, the adoption of primal and barbaric behaviors is a statement

against social male progression. Collective man is supposed to be caring, affectionate and civi-

lized. According to individuals within the death metal milieu, these characteristics eliminate

mankind’s natural barbarity and obstruct his freedom to behave instinctively.

The vocal component of death metal music provides another excellent example of mascu-

linity. The provocative guttural sound, sometimes referred to as Cookie Monster singing (the

character from Sesame Street with a deep voice), is a technique that few women have the biolog-

ical capability to master. Generally, men are given the natural ability to sing and speak in a

deeper tone. This capability is celebrated in death metal subculture. The vocal technique is a

deep “demonic and beastly” sound that is indicative of the sounds of chaos, death and misery.

This beastly sound is used to intimidate outsiders and terrorize the notion of manliness.

31

 Obituary, Cause of Death, Roadrunner, 1990.

24

When reviewing masculinity in music, one can observe sexist behavior as far back as the

beginnings of rock ’n’ roll. Sue Wise highlights in her article “Sexing Elvis,” that the King of

Rock was an iconic symbol of masculinity. Women were frequently sexually motivated by Elv-

is’s overwhelming masculine features. It was even rumored that Elvis “enlarged” a certain male

body part by strategically placing a metal rod in his pants. Wise then argues that his substantial

genital area was symbolic of militant weaponry. This connection, Wise demonstrates, was cele-

brated by the highly male-dominated media. “When these male writers saw him on stage they

saw a ‘weapon’ of ‘heroic’ proportions,” highlights Wise.
32

 This weapon was used to conquer

“vulnerable” women who were unable to release themselves from the grasp of Elvis’s devastat-

ingly masculine attributes.

Furthermore, the electric guitar is sometimes linked to “phallic” symbols within rock mu-

sic. The way the player gyrates and thrusts the guitar raises him to a level of superiority and

dominance over the audience. One might remember the controversy surrounding Prince’s Super

Bowl halftime show in 2007. The “wardrobe malfunction,” in this instance, was a thirty-three

second long silhouette of Prince touting his guitar. Some audience members felt this display

possessed phallic connotations.
33

 This display had sexual implications directed toward the fe-

male audience members, while creating a feeling of envy among male audience members. Being

on stage allows Prince a position of authority over his audience. The performance provided him

with an opportunity to display his musical talents, sexual overtones and other abilities. In a

32

 Sue Wise, “Sexing Elvis” in On the Record edited by Simon Frith and Andrew Goodwin, (London: Routledge,

1990), 397.
33

Associate Press. “Some See Phallic Imagery in Princes Show,” Today.com, Feb. 23, 2007,

http://today.msnbc.msn.com/id/17013425/ns/today-entertainment/t/some-see-phallic-imagery-princes-show/ (ac-

cessed March, 4, 2012). A Wardrobe Malfunction is a colloquial term referring to an onstage performance mishap

involving ones clothes. Usually the mishap implies sexual connotations.

25

sense, it allows him to entertain the audience. It appears his sexual pervasiveness is what female

audience members demanded and what male audience members wanted to emulate.

 If the guitar is indeed symbolic of a phallus, than how does this notion relate to death

metal? It is not uncommon to see death metal musicians playing guitars shaped like weapons.

The sharp and jagged edges on certain custom produced guitars are used to recreate images of

battle axes. In fact, guitars are commonly referred as axes among the musical coterie. Some

manufactures even replace the guitar’s head stock with devil horns creating a “beastly and de-

monic” appearance. Thus, the phallic guitar becomes a deadly weapon used to triumph over

weakness. The guitar player is displaying virtuosic skill with his weapon. Much like a warrior

heading into battle, a savvy weapons expert can intimidate and conquer vulnerability. In the case

of death metal, women are not helpless against overwhelming sexuality (as associated with Elv-

is), but rather are seen as helpless against the guitar’s militancy and the brutality of its controller.

In fact, blatant misogynistic song titles and lyrical content directly demonstrate this conviction.

Cannibal Corpse, for example, has been a band plagued with controversy over the years, not just

for graphic material, but for sado-masochist lyrical content. Songs depicting mutilated women

by overpowering men have raised questions about the band’s misogynistic tendencies. The song

“Entrails Ripped From a Virgin’s Cunt” provides a perfect example:

Tied to my mattress, Legs spread wide

Ruptured bowel, yanked from her insides,

De-virginized with my knife.
34

The final feature of death metal masculinity is apparent within the live gig and the result-

ing spectacle. In virtually all cultures, dance is a way for audiences to demonstrate appreciation.

Rhythmic body movements (or the lack thereof) are forms of expression. Dance is sometimes

34

 Cannibal Corpse, Tomb of the Mutilated, Metal Blade Records, 1992.

26

considered nonverbal communication. Some dance techniques are sexual while others are ritual-

istic. Simon Frith provides a good analysis of dance and youth culture:

The dance floor is the most public setting for music as sexual expression and has been an

important arena of youth culture since the dance crazes of the beginning of the century

when Afro-American rhythms began to structure white middle-class leisure, to set new

norms for physical display, contact and movement. Dance has been, ever since,

central to the meaning of popular music.
35

With the emergence of punk in the late 1970s, dance fundamentally changed as a form of

musical appreciation. The live performance took on distinct qualities that dramatically differed

from conventional musical shows.

Sarah Thornton highlights this dramatic change of the live gig as a response to high

quality record mass production. Advanced recording technology and the rapid distribution of

records permitted youths to listen to music at their own leisure. Radio stations, night clubs and

other social settings permitted DJ’s to play the musical favorites from various artists. These rec-

ords were more accessible than live bands, which had difficulty recreating the engineered quality

of a record. As a result “performance had to find its essence, its superior values, and its raison

d’être.”
36

Every musical genre eventually finds its spirit during live performance. It is the expres-

sion of dance, however, that blends most of these distinct genres together. During the twentieth

century, popular music and dance merged sexual behavior and drug experimentation as a form of

musical appreciation both on and off stage during musical performance. Although the drug of

choice and sexual expression differ among various genres, these are the basic components of

dance and celebration during live performance. Despite this conformity, however, all genres and

35

 Simon Frith, Sound Effects: Youth, Leisure, and the Politics of Rock’n’Roll, (New York: Pantheon Books, 1981),

244.
36

 Sarah Thornton, Club Cultures: Music, Media, and Subcultural Capital, (Hanover: Wesleyan University Press,

1996), 77.

27

generations of music were forced to show some sort of gratitude after musical culture was forced

to contend with recorded music and the live DJ.

As previously discussed, many elements of punk rock possessed certain subversive inten-

tions when the scene first erupted. Live performances were certainly no exception. The live gig

possessed unprecedented levels of enthusiasm and energy. Audience members started to partici-

pate during live shows, creating a chaotic spectacle. Dance was no longer a display of sex ap-

peal and drug influence, but rather an act of aggression. Punks engaged in violent rituals of

“moshing” and “slam dancing” to demonstrate their appreciation. As a result, women were

forced to the periphery of live participation, leaving men to celebrate violence and barbarity.

Death metal subculture continued this trend, adding more distinct elements of “stage div-

ing,” “circle-pit moshing” and “head banging” to the live show. Stage-diving and circle-pit

moshing are variations of punk rock celebration. Head banging in death metal, however, is the

activity of swinging your excessively long hair in various directions to the beat of the music.

The hair, in this instance, is so long and unkempt, that it recreates a “Cousin Itt” appearance (the

monstrous character from the Addams Family) because it covers every inch of their face and

most of their torso.

Violent lyrical and musical content caused many members to participate in these activi-

ties, sometimes with little regard for their fellow man. This fierce audience participation certain-

ly continues the masculine theme portrayed in other areas of death metal subculture. Engaging

in acts of mild violence during the live gig seems only natural when the lyrical and musical con-

tent is synonymous with such activities.

This resurgent element of masculinity apparent within death metal certainly deviates

from dominant culture in contemporary history. Former socially constructed gender roles of pa-

28

triarchy and masculine dominance began to deteriorate with the emergence of Second and Third

Wave Feminism. Men and women of all ethnicities, nationalities and sexual preferences were

starting to take on more equal functions, permitting joint social roles that eradicated or at least

limited gender dominance. These social and political changes could provide the evidence needed

to explain the emergence of death metal and its celebration of barbaric behavior. Meanwhile, the

rise of “Riot Grrrl” music (the escalating role of women in vociferous and aggressive rock) may

have led some men to push musical and cultural masculinity to the extreme in an attempt to

counterbalance the new visibility of women in aggressive sounding rock music.

The Cultural Response to Death Metal

When avant-garde subcultures gain enough cultural support they begin to challenge the

dominant ethos and the collective way of life. As a response, dominant cultures are forced to

take action against insurrectional behavior. This reaction is what the authors of Resistance

Through Rituals call a “moral panic.” They define a moral panic as “a spiral in which the social

groups who perceive their world and position as threatened, identify a ‘responsible enemy’, and

emerge as the vociferous guardians of traditional values.”
37

 As previously discussed, death met-

al subculture challenged many traditional values such as those found in religion, masculinity and

nonviolence. After these antithetical notions gained subcultural acceptance, members within

popular culture felt compelled to respond in an effort to protect established values.

The authors of Resistance Through Rituals define three thresholds of social tolerance.

First they discuss a “permissive threshold,” where subcultures threaten and challenge collective

social rule. The second is a “legal threshold,” where subculture groups “undermine social legit-

37

 Stuart Hall and Tony Jefferson, ed. Resistance Through Rituals: Youth Subcultures in post-war Britain. (London:

Hutchinson & Co, 1976), 72.

29

imacy” and the third is an “extreme violent threshold,” where acts of domestic terrorism and

crime actually take place.
38

 As with most subcultures, death metal only challenges the first two

thresholds. Although lyrical messages portrayed characteristics of extreme violence, it appears

most band members and death metal enthusiasts neglect real acts of domestic terror.
39

 As a re-

sult, popular culture fought the industry by acts of regulation and censorship to preserve social

youth from controversial material.

Before we continue to analyze death metal, a brief description of the Parents’ Music Re-

course Center (PMRC) is needed to successfully demonstrate the dominant culture’s response to

controversial heavy metal as well as other styles of music. As previously mentioned, the early

phases of heavy metal expressed and celebrated controversial traits such as Satanism, violence

and the occult. As a result, this brought harsh criticism from various forms of social leadership

such as the PMRC. The organization, founded in 1985, was led by Tipper Gore and other wives

of various Washington political elites. The committee’s objective was to intimidate record com-

panies into labeling their products with warning stickers. The stickers provided parents and po-

tential listeners with a caveat that labeled the record as vulgar and not suitable for children. Ad-

ditionally, the PMRC requested that certain broadcasters refrain from playing music from ques-

tionable artists and asked that lyric sheets be made available to the customer before point of pur-

chase. As a result of this campaign, some companies agreed to some of the requests and put the

“parental warning” labels on records considered controversial.

But was the action of the PMRC considered censorship? Deena Weinstein, author of

Heavy Metal, certainly feels the actions of the PMRC demonstrate censorship, despite the lack of

legal action against recording companies. She argues that the committee members knew that

38

 Hall and Jefferson, 79.
39

 I have not found any evidence of Florida Death Metal musicians engaging in acts of terror.

30

controversial material is considered free expression and is therefore protected. As a result, an-

other approach was needed to combat threatening lyrical content:

They (PMRC) hope that a labeling policy will cut off heavy metal at the point of distribu-

tion. Their idea is that chain stores will not stock labeled records if they face pressure

and loss of patronage from the members of conservative groups and their sympathizers,

and from concerned parents. Labeling, then, is a form of censorship through economic

pressure, tilting the balance between heavy metal and its despisers in favor of the latter.
40

As we can see, dominant leadership exercised their social power to preserve society’s es-

tablished values. These leaders use their popularity and media advantage to speak out against

“provocative” material. Thus, they inevitably created a social “moral panic” with the objective

of regulating consumerism by applying economic pressure on an industry they radically opposed.

 John Tardy (lead singer of Obituary) said “anytime you have a band that might have a

view slanted to one side or the other, be it political or religious, you have to expect some sort of

negative attention.”
41

 Tardy’s response successfully addresses popular culture’s reaction to

death metal. Although Obituary was never an overtly political band, their lyrical content, as well

as other death metal artists, provoked a response from various social leaders worldwide.

Cannibal Corpse and Deicide are two examples of bands that have experienced censor-

ship abroad. The governments of Australia, Germany and Korea have all banned certain Canni-

bal Corpse albums. Additionally these governments were successful in eliminating certain songs

from the Cannibal Corpse playlist during live performances.
42

 A school teacher in Germany ac-

tually managed to get the first three albums banned throughout the country for ten years. The

band was even forced to sign legal documents agreeing to the ban which subjected them to pros-

40

 Deena Weinstein, Heavy Metal: The Music and its Culture, (Da Capo Press, 200), 266.
41

 John Tardy, interviewed by author, August 9, 2011.
42

 Sam Dunn. Metal: A Headbangers Journey. Snelville Pictures, Warner Home Video, 2005.

31

ecution and penalties if there was a breach of contract.
43

 Additionally, Deicide was subjected to

international censorship. The mayor of Valparaiso, Chile discovered the band’s controversial

promotional posters dispersed throughout the city and led a successful campaign to disrupt their

live performances.
44

To censor or regulate an artist in the United States, however, is a bit more challenging.

Social leaders are forced to comply with First Amendment protections that limit their chances of

successfully eradicating provocative material. Awareness campaigns are the only effective

means to highlight controversial aspects of heavy metal. In the United States, the campaign

against heavy metal was a bipartisan crusade.

As Weinstein astutely acknowledges, “heavy metal is one of the few socio-cultural phe-

nomena in the United States that evokes the same response from those normally bitter opponents,

the politically correct progressive critics and the religious and populist right wing.”
45

 Right wing

conservatives such as Bob Dole and members of the 700 Club (a Christian coalition and talk

show) have broadcasted their distaste for death metal, labeling the music as a “corruptor of

youth.”
46

 Longtime civil rights activist C. Delores Tucker and conservative William Bennett to-

gether led a campaign against record companies pushing them to drop provocative artists from

their labels. The campaign brought support from other political leaders such as Sen. Joe Liber-

man and Sen. Sam Nunn (both Democrats at the time) in an effort to bring cultural awareness of

the content of some records.
47

 The idea was to create enough social recognition in order to eco-

nomically pressure record companies to drop offensive artists and win the cultural war.

43

 Grant Britt, “On the Offensive: Cannibal Corpse Stays Alive Despite Controversy,” Creative Loafing Charlotte,

October 3, 2007. http://clclt.com/charlotte/on-theoffensive/Content?oid=2146747 (accessed August 15, 2011).
44

 Dan Hammer, “Deicide Banned in Chile,” MetalHammer.com, posted Feb. 23, 2006.

http://www.metalhammer.co.uk/news/deicide-banned-in-chile/ (accessed August 15, 2011).
45

 Weinstein, 237.
46

 Britt.
47

 D.j. Salem-fitzgerald and Chuck Philips, Rap foes put 20 artists on a hit list, Los Angeles Times, May 31, 1996.

32

Additionally, many activist groups contributed to the “moral panic” uproar. During an

interview at his home, lead singer Glen Benton shot and killed a squirrel, claiming it was chew-

ing on house wires, and thus incurred a storm of protests and death threats from animal rights

activists.
48

 It is even rumored that the radical animal rights activist group “Animal Militia” set

off a bomb during a Deicide live performance in Stockholm, Sweden in protest of Benton’s ac-

tions and lyrics about animal cruelty.
49

Any kind of protest against “filthy” material, however, is more symbolic than effective.

Although restrictions on media have plagued certain record companies (large chain stores such

as Wal-Mart refuse to carry explicit music), the public attention given to death metal artists usu-

ally only serves to attract more disaffected youth to the genre. Cannibal Corpse, for example,

appeared in the popular motion picture Ace Ventura: Pet Detective (a PG-13 movie starring Jim

Carrey) suggesting the inefficacy of awareness campaigns. Morbid Angel even briefly enjoyed

some market success when their album Covenant was released by Giant Records (a smaller com-

pany under Warner) and actually witnessed a couple of their songs played on MTV’s Headbang-

er’s Ball.
50

 Despite popular culture’s effort to contain death metal, the awareness campaigns did

not eradicate the music and actually helped the style gain some mild economic success.

According to John Tardy, death metal is “the most extreme kind of music.”
51

 It is the

most extreme in terms of sound, image and lyrical content. Although many of the original artists

are still active, they must now negotiate certain physical limitations brought on by older age, to

successfully endure the hardships of playing extreme music. Shortly after the emergence of

48

 Ben Buckner, “Q & A With Decides, Glen Benton,” Decibel Magazine.com, July 19, 2000.

http://www.decibelmagazine.com/magazine/amon-amarth-78-%E2%80%93-april-2011/q-a-with-deicides-glen-

benton/ (accessed August 15, 2011).
49

 Michael Moynihan and Didrik Soderlind, Lords of Chaos: The Bloody Rise of the Satanic

Metal Underground. (Port Townsend: Feral House, 2005), 307.
50

 Purcell, 66.
51

 John Tardy, interviewed by author, August 8, 2011.

33

death metal, a new subculture emerged and attracted a larger social response. As we will see in

the next chapter, the black metal subculture extends the controversy beyond the activities of

death metal. This cultural phenomenon pushed the limits of the second threshold (when using

the model provided by Clark, Hall, Roberts and Jefferson) of “undermining social legitimacy”

and contributed to acts of domestic terror and violence. Additionally, issues of nationalism and

race brought Norwegian black metal under the global spotlight.

Modern Florida and the Perfect Storm for Death Metal

In order to successfully analyze Florida death metal, we must juxtapose modern Florida

with the modern South. Although contemporary history has experienced the birth of numerous

heavy metal scenes all over the continental U.S. and Europe, the conditions of modern Florida

produced the most radical, unique, and controversial death metal culture. An analysis of the An-

tebellum southern United States is absolutely pivotal in an attempt to explain this rebellious mu-

sical culture. As we will see, Southern music, over the course of the twentieth century, main-

tained strong musical traditions. These customs, however, break with the emergence of Southern

rock and later aggressive music.

A region stricken with poverty, the South turned to religious ideals to cope with the hard-

ships of southern life. Blues, bluegrass, and country frequently all pay tribute to Christianity and

the idea of salvation. The South gave birth to established musicians such as Ricky Skaggs and

Ralph Stanley who reached international fame with their combination of Southern folk and

Christian expression. With the emergence of Southern rock in later decades, however, the South

witnessed a musical genre that demonstrated “a constant struggle between Sin and Salvation.”
52

52

Mike Butler, “Lord, Have Mercy On My Soul: Sin, Salvation, and Southern Rock.” Southern Cultures 9 (Winter,

2003): 73-87.

34

According to scholar Michael Butler, Southern music (particularly Southern rock) was caught in

the middle of rebellion and Christian ethic. Southern rock musicians viewed this polemic as a

struggle between good versus evil or as Butler appropriately call “a preoccupation with damna-

tion and salvation.”
53

With the ascendancy of rock ’n’ roll and later the counterculture movement, youth culture

felt liberated from many conventional pressures. A drug-experimenting and pacifist musical

coalition erupted that challenged the collective establishment. Southern rock embraced some of

these rebellious characteristics. Social activism and drug experimentation merged with tradition-

al Southern typecasts that glorified “stereotypical male values such as fighting, gambling, and

sexual conquests.”
54

 In a sense, Southern Rock embraced certain lifestyles of modernized rock

but could not refrain from adding an element of Southern Nationalism. Additionally, some of

the hedonistic behaviors apparent in the movement forced Southern musicians to struggle with

the notions of sin and salvation, inevitably compelling them to choose between a Southern iden-

tity or a national identity. Just as it appeared that Southern music could become more amenable

to modern characteristics and social behaviors, it was pulled back into the maelstrom of con-

servative Southern ideology and Southern pride. The reason for this behavior can be explained

quite easily when analyzing Southern rock in the context of a changing twentieth century.

 The South has always been a region defined in relation to the North. It was a region that

was second tier to their industrial neighbor. After the Civil War, the South was left in a state of

dependency. Wealthy Northern industrialists and capitalists headed south during Reconstruction

to exploit unorganized and cheap Southern labor. Any profits generated during these ventures,

53

 Butler, 73.
54

 Butler, 73.

35

generally benefited the developed North. As a result, the South was left poor, fragmented and

subservient to Northern capitalists and Southern elites.
55

 As the mid-twentieth century approached, however, things would forever change in the

South. In order to keep pace with the rest of the nation, the South industrialized and formed a

very business-friendly environment. Additionally, the federal government finally struck a fatal

blow to the racialized Southern worldview when it forcefully ended segregation and passed Civil

Rights legislation. As a result, the South lost much of its autonomy and integrated with the rest

of the country. This, in turn, led many Northern and Midwestern Americans to the South to take

advantage of a booming economy and an industry welcoming atmosphere.

 Concurrently, born-and-raised Southerners were caught between the days of the Old

South and modernization. Local communities still practiced the Southern way of life while the

social landscape evolved. This point in Southern history helps explain the behaviors of Southern

rock musicians. These artists, and the culture that followed, were caught between opposing

worlds. The modern South brought a new demographic, facilitated industry and assisted certain

popular cultures such as rock ’n’ roll. Native Southerners evolved and welcomed some of this

change, however, it appears they struggled to cope with an emerging secular and sinful popular

culture. This behavior is evident in the lyrics and behavior of Southern musicians. They cele-

brated some of the rebellious attitudes of the counterculture and even attempted to Southernized

them, but at the same time, they were filled with guilt and were pulled back into the ideals of the

Old South.

 It is important to place Florida within this analysis of the modern South. Economist Stanley

K. Smith of the University of Florida stated that “rapid population growth has had a tremendous

impact on virtually all aspects of life in Florida, and no public issue can be fully understood

55

 C. Vann Woodward, Origins of the New South, 1877-1913, (Louisiana State University Press, 1971).

36

without a firm grasp of the state’s population dynamics.”
56

 According to Smith, Florida grew to

the fourth largest state in the United States in 1995 after being one of the smallest states east of

the Mississippi in the beginning of the twentieth century.
57

 Similar to other Southern states,

Florida experienced rapid industrialization which attracted migrants seeking employment oppor-

tunities. What sets Florida apart, however, is the growth in tourism. Travelers from all over the

country witnessed Florida’s warm winters and pristine beaches that eventually led to a dense re-

tiree population from the Northeast.

Florida additionally witnessed the birth of an enormous Hispanic population during the

1980s. According to sociologist Lisandro Perez, Florida’s Hispanic population increased by

eighty percent between the years of 1980-1990.
58

 Composed of primarily Cuban migrants, Flor-

ida’s changing racial composition certainly sets it apart from other growing Southern states dur-

ing the stages of the late twentieth century.

These statistics indicate that Florida modernized at a faster pace than other growing

Southern states. The state experienced rapid northern and Cuban migration that forever changed

the state’s political and cultural dynamics. These changes link modern Florida closer to the re-

maining nation at large than it does to its neighboring Southern states.

Now that we have finally demonstrated the process of Southern modernization in Florida,

we can now analyze the emergence of Florida death metal in its proper context. As previously

mentioned, the rise of aggressive music broke certain trends in Southern musical composition.

Bands such as Corrosion of Conformity, Millions of Dead Cops and the Butthole Surfers initiat-

56

 Stanley Smith, “Population Growth and the Demographic Change in Florida,” in Amid Political, Cultural and

Civic Diversity: Building a Sense of Community in Florida, edited by Lance deHAven-Smith and David Colburn.

(Dubuque: Kendall/Hunt, 1998), 25.
57

 Smith, 29.
58

 Lisandro Perez, “Florida’s Hispanics and the State’s political process,” in Amid Political, Cultural and Civic

Diversity: Building a Sense of Community in Florida, edited by Lance deHAven-Smith and David Colburn. (Dubu-

que: Kendall/Hunt, 1998), 93-94.

37

ed this break during the early 1980s. The sounds of aggressive punk challenged traditional

Southern music in both sound and mentality. At this point, Southern music no longer needed to

represent a conflict between sin and salvation. Death metal compounded this new musical men-

tality. No longer remorseful for sinful behavior, the death metal subculture directly challenged

the Christian establishment in the South as well as the nation at large. This inevitably led to the

controversy surrounding death metal.

The issue of misogyny, however, certainly raises some questions regarding Florida death

metal. If the artists were indeed rebelling against Southern Christian dominance, then they

should have rebelled against the patriarchal social structure espoused by Southern Christian cul-

ture. Instead they celebrated male dominance over women and rejected feminism. Taking this

under consideration, why would Florida produce a subculture that denigrated female liberation,

considering the fact that the state was more socially progressive compared to the remaining

South?

 Was Florida death metal stuck between this polarization? Up to this point, I have argued

that Florida death metal was a cultural avant-garde that represented a modern contrast with tradi-

tional Southern music. I have additionally argued that this movement was the first of its kind, a

subculture that did not piggyback on more rebellious and modernized Northern subcultures. If

this is the case, then why did Florida death metal reject gender equality and align itself more with

the old Southern worldview? Perhaps they were influenced by certain parts of Northern Florida

that retained some strong aspects of Southern culture. Or perhaps Florida briefly fell victim to

what some scholars call a “Southernization of America,” in which the entire nation has become

38

overwhelmed with Southern ideals.
59

 Despite these unanswered questions, it certainly appears

death metal caused intense controversy in not just the South or the entire nation, but around the

globe.

59

 James N. Gregory, The Southern Diaspora: How the Great Migrations of Black And White Southerners Trans-

formed America, (Chapel Hill: University of North Carolina Press, 2005). Although Gregory did not coin this

phrase, his text provides an excellent example of how Southern Ideals shaped the entire nation.

39

3. HEAVY METAL HITS NORSE LAND: THE SUBCULTURE OF NORWEGIAN

BLACK METAL

Until the early morning hours on June 6, 1992, the epic Fantoft Stave church stood tall

outside Bergen, Norway. Suddenly the church caught ablaze, bringing light to the night sky and

catching the eye of Norwegian authorities. Unable to contain the fire, policemen, firefighters,

and the church community sadly watched the building being destroyed. Over the course of a

single evening this historic landmark, originally built in 1150, was reduced to a pile of ashes.

After originally thinking it was an accident, authorities soon began suspecting arson. Almost a

month later, the Revheim Church in Stravanger, Norway caught fire and burned to the ground.

Soon after, the Holmenkollen Chapel in Oslo ignited and collapsed. These events later set off a

chain of incidents resulting in a total of twenty-four church arsons in Norway between the years

of 1992-1994. But who caused these events and how were they to be contained? The media

suspected juvenile delinquents, but could not find any hard evidence. After a leak to the press,

Norway came to find that a group of young adults, devoted to a new style of music, committed

these atrocious acts.

But what is black metal and why did members of this youth culture commit itself to the

destruction of these priceless cultural landmarks? Was it some sort of statement or was it, as

Kjetil Manheim from the band Mayhem said, “Adolescents attempting to gain acceptance within

a particular clique?”
60

 Even if these drastic actions were performed to gain some status within a

certain youth group, what would compel young adults to take such radical measures to achieve

approval?

What follows is an examination of this subculture; one that seeks to answer some of the

presently debated questions in Norway and within the heavy metal milieu. This chapter argues

60

 Once upon a time in Norway, Grenzeløs Productions, Another World, 2008.

40

that black metal was a cultural avant-garde in both musical advancement and cultural disloyalty.

By cultural disloyalty, I mean a subculture devoted to erasing certain elements cherished and

adored by mainstream society. Additionally, “Avant-Garde,” although difficult to define, will be

used to describe something that travels against the current of collective culture. Black metal, I

feel, truly captures these two descriptions

Black metal became a subversive subculture, combining the traditional heavy metal ethos

of masculinity, religious dissent and espousal of violence. They additionally, however, added an

element of Norwegian nationalism. Used as an insurrectional tactic against hegemonic culture in

Norway, these distinctive elements became a battle cry for black metal enthusiasts.

This chapter will begin with a brief description of black metal’s foundations, sounds, im-

age and attire. Only after we explore its cultural origins are we able to theorize the movement

and possibly gain a sense of cause for these drastic actions taken by black metal enthusiasts.

This essay will then discuss the importance of religion within the movement, a topic that is sali-

ent not only within the black metal milieu, but with extreme heavy metal in general. A compari-

son of religion to other genres of metal will facilitate an understanding of the exact role theology

plays inside black metal subculture. After religion is thoroughly explored, I will discuss at

length the issue of nationalism within black metal. Nationalism is directly related to the subject

of religion and will aid us in comprehending black metal identity. Finally, this paper will ex-

plore the issues of race and gender. A strong masculine persona combined with a Norse ethnic

background helps us grapple with the cultural polemic of black metal.

To accomplish the above tasks, the bands Mayhem, Darkthrone, Gorgoroth, Emperor,

and Burzum will be used as a case study. Although various other bands are useful to describe

41

this movement (and will be discussed heavily throughout this chapter) these five bands make up

the original actors involved within this controversial and subversive subculture.

These issues are comprehensive and interdependent. One must first grasp an understand-

ing of the relationship between religion and black metal before understanding nationalism and

masculinity. Second, all of the issues are again related to what Dick Hebdige calls “style.” De-

fined as something “pregnant with significance,” style “transformations go against nature, inter-

rupting the process of normalization.”
61

 I will again use Hebdige, Stuart Hall, Tony Jefferson and

various other authors from the Centre of Contemporary Cultural Studies as general guides for

this chapter. Their methods will help to define hegemonic culture as well as explain the insur-

rectional actions taken by the black metal community.

What is Black Metal Music? The Sounds and Symbols of a Genre

What can easily be depicted as musical dissonance by supporters of popular music, black

metal is a style of music that is sometimes described as an “unrelenting assault.”
62

 This “assault”

can be pleasing to some people, but for most, black metal is considered unpleasant. Truly a style

designed to challenge popular aesthetics, black metal can appropriately be labeled as an avant-

garde musical subculture.

Borrowing sounds from their forefathers Venom, Bathory, Hellhamer and Celtic Frost,

black metal artists emerged as a crass and unorthodox musical genre.
63

 These early bands prop-

agated darkish themes such as Satanism, the Occult and paganism, eventually earning the respect

of young Black Metalists. Additionally, these bands produced a very coarse and unrefined sound

later celebrated among the black metal coterie.

61

 Dick Hebdige, Subculture: The Meaning of Style (London: Routledge, 1979), 18.
62

 Ian Christe, Sounds of the Beast, (New York: HarperCollins Publishers, 2004), 269.
63

 Murder Music: A History of Black Metal, Directed by David Kenny, Available at Rockworld TV, 2007.

42

Concurrently, American death metal made an appearance in the global metal arena short-

ly after the emergence of Venom and Bathory. It was the controversial lyrical message and for-

bidden album artwork that challenged collective society. Although these musical influences had

a tremendous impact on black metal, the youth culture in Norway felt these musical styles were

too commercialized and that they neglected any true message. According to Varg Vikernes from

the band Burzum, “black metal was a revolt against the modern world and in particular against

the commercialized (Americanized) death metal scene.”
64

In order to distance themselves from other forms of popular music, including heavy met-

al, the youth culture in Norway adopted a new sound and image that spoke exclusively to Nor-

wegians. What really challenged conventional music at the time, especially early forms of heavy

metal, was the poor production and sound quality black metal desired and possessed. Black met-

al combined many musical elements of death metal such as the overwhelmingly fast snare beat

(called a Blast Beat) and the relentless pounding of the double kick drum, and yet chose to muf-

fle the sound with poor recording production. Varg Vikernes from Burzum especially finds this

element within black metal to be crucial. During the production of his self-titled album, he in-

sisted they record with the oldest and worst microphone possible in an attempt to “rebel against

good production.”
65

 Additionally, black metal neglected many of the virtuosic elements associ-

ated with death metal music. Instead, they wanted the music to resemble the darkest sounds pos-

sible, almost creating noise rather than music. Traditional music, in this context, would be some-

thing pleasing to the ear. It consisted of delightful harmonies, appropriate time signatures and

complimenting chord progressions. The “noise” the black metal bands wanted to achieve was

the antithesis of traditional music. It was something designed to offend the average pop music

64

 Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo, Interview by Chris Mitchell, Metal Crypt E-

Zine,http://www.burzum.org/eng/library/2005_interview_metalcrypt.shtml (accessed 12/05/2011).
65

 Until the Light Takes Us, directed by Aaron Aites & Ewell, (New York City: Variance Films, 2009) DVD.

43

listener. Freniz from the band Darkthrone believes the importance of this component within

black metal is absolutely critical. He argues that bad production is crucial in order to correctly

symbolize the “coldness” black metal aspires to recreate.
66

 The music is intended to create an

unsettling and “cold” feeling to audience members outside the black metal coterie. Poor produc-

tion helps facilitate this distressing feeling.

Black metal, in its early incarnations, can almost be labeled as anti-appealing. The music

itself is something significantly different from other musical genres including other forms of

heavy metal. Many bands developed a high pitch scream to codify the vocals contrary to the

deep belching vocals associated with the death metal genre. Many bands also implemented dis-

torted synthesizers within their music to establish a daunting sound while incorporating dishar-

monic Norwegian chants as backup choruses. Truly intended to shock listeners, this Norwegian

youth culture created a musical sound that profoundly deviated from popular music. In an effort

to distance themselves from convention music, black metal gained its authentic aestheticism.

By using Satanic and evil rhetoric, the lyrical content, in its early foundation, propagated

a strict allegiance to blasphemy. These crass and crude lyrical messages are emblematic of many

black metal songs. Mayhem’s “Carnage” provides us with an excellent example of this point:

Winds of War, Winds of Hate

Armageddon, tales from Hell

The wage of mayhem, the wage of sin

Come and hear, Lucifer sings.
67

Not surprisingly, black metal artists also compose songs representative of their surround-

ing environment. Norway is a cold and dark land with harsh winters. It is also a country filled

with epic landscapes, such as majestic mountains, rivers and oceans. Songs such as Emperor’s

66

 Until the Light Takes US, Aites & Ewell.
67

 Mayhem, Live in Leipzig, Obscure Plasma Records, 1993.

44

“Beyond the Great Vast Forest” and “The Burning Shadows of Silence” are evidence of the envi-

ronmental quality black metal possesses. The song “The Majesty of the Night Sky” successfully

captures the landscape in Norway:

Like the tide, shadows flow towards the shore of light,

The night comes whirling like a maelstrom.

Warring waves of crackling clouds embrace this nightside landscape.

The heavens bleed, through open wounds, the dim light of the Moon.

The winds are crying mournfully and tears fly with the gusts.

They whip my clenched faces freezing skin with ice-cold burning cuts.
 68

After exploring much of the lyrical content, it becomes clear that black metal is symbolic of the

Norwegian environment. It is music produced to capture the essence of its surroundings. The

dark, harsh and discordant sounds and lyrical messages is a reflection of the climate and land-

scape the youth culture developed around.

The cover art on black metal records also deeply differentiates them from most popular

music, including “commercialized” death metal. Most American death metal artists imposed

morbid and grotesque animated imagery on and within each record, but black metal experiment-

ed with photography. Darkthrone’s albums such as A Blaze in the Northern Sky (see appendix

1.1) and Transilvanian Hunger, along with Mayhem’s Live in Leipzig album, used a contrasted

black and white color scheme to create a dark and cold feeling truly symbolic of the sound, land-

scape and image they were attempting to create.
69

 The overuse of negative space and the lack of

any color in the piece creates the focal point of a howling face exhibited on the Transylvanian

Hunger album (see appendix 1.2). The facial expression and make-up used in the photograph

lend it an inhuman, evil quality echoed by the inverted crosses and the candles which give off no

light. The same technique is used in the photograph for the cover of “Live in Leipzig,” but with

68

 Emperor, In the Nightside Eclipse, Candlelight, 2004.
69

 Darkthrone, A Blaze in the Northern Sky, Peaceville, 1992 and Transilvanian Hunge, Peaceville, 1994. Mayhem,

Live in Leipzig, Obscure Plasma Records, 1993.

45

a slightly more realistic effect (see appendix 1.3). Again, the face seems inhuman, but here the

candles only serve to highlight those monstrous qualities. As the movement evolved, album art-

work became more representative of their surrounding natural landscape by use of animation.

Records would impose painted representations of scenic environments such as Emperor’s In the

Nightside Eclipse which portrays a painted landscape of epic mountains and dark forests inun-

dated by mass amounts of snow (see appendix 1.4). The sky in the piece is tumultuous while the

mountains expose their sharp and dangerous qualities. The forest is dark and threatening, allow-

ing the piece to resemble the pristine Norwegian environment during the harsh winter. It is not

uncommon to view black metal’s visual art as an attempt to place the individual within his natu-

ral habitat—to reduce the individual back to his original and primitive state before Norwegian

modernization. The land and the environment are truly important elements apparent within black

metal and are used to create a unique identity that profoundly differentiates from other forms of

popular music including heavy metal.

One of the most effective methods to describe black metal’s distinctiveness is by discuss-

ing the provocative element visible during live shows. More suitably called a “live spectacle,”

black metal certainly transformed the notion of the live performance. Again, according to Sarah

Thornton, author of Club Cultures, musicians throughout the twentieth century reinvented the

live performance. Advanced recording technology and the rapid distribution of records permit-

ted youths to listen to music at their own discretion. Since technology made it possible to listen

to music at one’s own leisure, musical subcultures were forced to recreate the meaning of a live

gig. As a result, musicians began to express their emotions and art via live performance.
70

70

 Sarah Thornton, Club Cultures: Music, Media, and Subcultural Capital, (Hanover: Wesleyan University Press,

1996), 77.

46

Throughout rock ’n’ roll history, musicians developed a provocative live show to accom-

pany their musical performance. Alice Cooper and Iggy Pop were some of the original contro-

versial live performers to modernize the live “gig.” Their violent stage antics and sexual ges-

tures caused many to question the artists’ motives and in some instances led to censorship. Alice

Cooper invoked certain theatrical elements during his performance such as provocative execu-

tion scenes and morbid stage exploits. Iggy Pop embraced live spontaneity rather than dramatic

reenactments, resulting in self-mutilation and inappropriate sexual displays. Steve Waksman,

author of This Ain’t the Summer of Love, explains that the “two artists exemplified two distinct

modes of performance. One is geared toward the production of a large-scale spectacle (Alice

Cooper); the other is tailored to a more intimate space (Iggy Pop).”
71

So how does black metal relate to the model described by Waksman? Also, how does it

deviate from other live performances? Do the artists perform a theatric spectacle or do they put

on shows geared toward intimacy and raw passion emblematic of artists such as Iggy Pop and

various other punk-like icons? Although a variety of performance styles exist with the black

metal movement, this genre encompasses both descriptions. Performances truly intended to

challenge what some considered oppressive cultures; Gorgoroth and Mayhem cleverly combined

both polarized reinventions of the live performance.

In Krakow, Poland 2004, in what certainly qualifies as a controversial live spectacle,

Gorgoroth took the stage to perform in front of thousands of fans. Reacting to a highly publi-

cized show, Gorgoroth decided to challenge the Polish establishment by taking their live act to

the next level of absurdity. What took place was a macabre live performance. Impaled sheep

heads, nude models pinned up against four Crucifixes covered in blood, and plenty of blasphe-

71

 Steve Waksman, This Ain’t the Summer of Love: Conflict and Crossover in Heavy Metal and Punk (Berkeley:

University of California Press, 2009), 72.

47

mous imagery covered the stage, arousing controversy.
72

 In fact, a police investigation took

place that contemplated prosecution for actions of animal cruelty and violation of Poland’s anti-

blasphemy laws.
73

 Although no serious indictments took place, Polish authorities imposed hefty

fines on the show organizers.

The band Mayhem provides another excellent example of the live spectacle. One of the

original black metal groups, Mayhem additionally stirred controversy not only because of their

onstage theatrics such as impaled pig-heads and plenty of blasphemous imagery, but because of

their front man, Per Yngve Ohlin (aka “Dead”). A very disturbed and psychotic individual, Per

Ohlin fundamentally altered the live spectacle, reaching a level seldom witnessed before.

Soon after the band’s formation, Ohlin joined the band as the vocalist with the objective

of transforming the meaning behind the live performance. Truly obsessed with death, Ohlin

would apply face paint before all shows with the sole objective of recreating the image of a liv-

ing corpse. Later given the name “Corpse Paint,” future black metalists embraced this image

distinguishing the genre from previous forms of metal. Additionally, Ohlin would bury his

clothes in the ground for weeks upon end, and then proceed to wear them on stage after they

started to deteriorate and rot in an effort to appear as a zombie-like figure. Perhaps even more

disturbing, Ohlin supplemented this dark appearance with onstage self-mutilation. Known for

severely cutting himself onstage, Ohlin would shock his audience by fusing the live spectacle

with intimate participation with the audience. His blood from his onstage mutilation would find

its way on the audience members that were brave enough to view the performance from the front

row. If this were somehow not grotesque enough, he would inhale the stench of dead animals

onstage contained in a plastic bag to supplement his extravagant performance and to facilitate his

72

 Gorgoroth, Black Mass in Krakow 2004. Metal Mind Production, 2008.
73

GORGOROTH: Controversial Krakow Concert To Be Released On DVD, News Archives

www.roadrunnerrecords.com/blabbermouth.net 3/14/08 (accessed 11/05/2011).

48

growing character.
 74

 According to Kjetil Manheim, the band Mayhem wanted to find an expres-

sion that attacked the establishment. To foster this position, they used Satanism and other dis-

turbing onstage theatrics to certainly push the level of musical and performing absurdity.
75

Ohlin lived his short life truly devoted to his onstage character. In fact, the desired death-

ly and morbid image Ohlin aspired for eventually inundated his personality. Severely depressed,

his dark personality became the bane of his existence. While in a friend’s apartment on April 8,

1991, Ohlin took his own life after hours of self-mutilation. In an effort to continue the band’s

infamous image, his band mate Øystein Aarseth photographed Ohlin’s mutilated body and pro-

ceeded to make it the album cover of Dawn of the Black Hearts.
76

When reviewing black metal, the musicians’ subversive intentions become obvious; the

sound, the image, and lyrical content are all deviations from popular music. Popular music’s lyr-

ical message, sound, song structure and culture are certainly more accepted within the dominant

milieu. Black metal emerges in opposition to what is considered tolerable. Their aim is to dis-

rupt the conditions of acceptability by pushing the limits of the status quo and by creating an al-

ternate reality. As described later in this essay, this musical alternative evolved into a militant

subculture centered on eradicating what they deem as an oppressive ethos. As we will see, such

artists later evolved into a group determined to make their music a reality.

Religion and Black Metal

74

 Michael Moynihan and Didrik Soderlind, Lords of Chaos: The Bloody Rise of the Satanic Metal Underground,

(Port Townsend: Feral House, 1998, 2003), 54.
75

 Once upon a time in Norway, Grenzeløs Productions, Another World, 2008.
76

 Mayhem, Dawn of the Black Hearts, Warmaster Records, 1995.

49

 It has been said that without Christianity, heavy metal would cease to exist.
77

 After re-

viewing metal’s musical evolution and influences, I believe this notion to be accurate. It is ap-

parent, from heavy metal’s preliminary phase, that religion played an important role in every-

thing from the musical composition to image, attire and stage presence. Credited as the Godfa-

thers of heavy metal, Black Sabbath easily proves this conviction. Albums such as Sabbath,

Bloody, Sabbath, We Sold Our Soul for Rock N Roll, and Heaven and Hell suggest the influence

of Christianity. In fact, the name itself, “Black Sabbath” indicates a possible struggle against or

rejection of Christian faith.

The religious influences of metal are additionally apparent through the musical composi-

tion and structured sound. Early metal bands such as Black Sabbath and Iron Maiden adopted

the formerly forbidden musical interval known as the tritone. This musical interval, originally

prohibited in medieval ecclesiastical singing and avoided in early modern European musical

composition, is synonymous with summoning the devil.
78

 The embracement of the tritone would

help define the image of metal. The music began to venture into the forbidden in both musical

composition and style.

So how does Christianity, or the rejection of Christianity, relate to black metal subcul-

ture? As previously mentioned, black metal propagated blasphemous rhetoric by preaching sa-

tanic messages. Additionally, images correlated with evil, Satan and darkness were plastered

sporadically during live performance.
79

 Reenactments of execution, and vast amounts of fake

(and sometimes real) blood along with dead animals symbolized their abhorrence for Christiani-

ty. As the movement evolved, however, the messages became blasphemous for different reasons

77

 Interview With Deena Weinstein in, Metal: A Headbangers Journey, directed by Sam Dunn, Snelville Pictures,

Warner Home Video, 2005
78

 Metal: A Headbangers Journey, directed by Sam Dunn, Snelville Pictures, Warner Home Video, 2005.
79

 Gry Mork, “On old School black Metal.” In Contemporary Religions: Satanism, edited by Jesper Aagaa Peterson,

(Burlington: Ashgate Publishing Company, 2009) 187.

50

altogether. Metal enthusiasts began to celebrate Paganism and used ancient Norse mythology to

reject the dominant faith of Christianity. But the question becomes, why does black metal sub-

culture reject this faith and how does their rejection compare to other metal subcultures?

The black metal movement evolved into something more than just controversial lyrical

messages and album art celebrating violence, war, and horror. In an effort to distance them-

selves from previous metal genres that used blasphemy as a publicity stunt, black metal musi-

cians and fans felt compelled to embrace the anti-Christian message beyond lyrics, album art and

stage performance. Blasphemy was more than just a gimmick for many members of the black

metal genre, who began “to challenge the social democratic ideology through various acts of

vandalism,” according to sociologist Pers Solvang.
80

 The members of the scene were not content

with propagating anti-Christian lyrics and worshipping evil through their music. The members

of the black metal community felt trapped and enslaved by the restraints of Christianity in Nor-

way, and that fact became apparent through their actions.

Shortly after the emergence of Satanic black metal bands, other artists surfaced that bla-

tantly celebrated pagan ideologies. Centered on ancient Norse mythology, bands such as Bur-

zum, Enslaved, Ulver and Emperor combined a harsh metal sound with a mild folk component

that celebrated traditional Norwegian culture. Earning the title “Viking Metal,” these bands used

Norse theology to oppose Christian forces.

These two styles within the black metal movement combined in an attempt to eradicate

traces of Christian culture in Norway. As previously mentioned, the most obvious example of

rebellion and hatred for Christian culture is through the numerous and frequent church burnings

throughout the region. Black metal is truly a subordinate culture in Norway. In order to chal-

lenge popular Christianity, black metal threatened their worldview through church arson. These

80

 Torstein Grude, Satan Rides the Media, Svend Aavitsland Wolfe, Subfilm in co-production with TV2, 1998.

51

gestures were statements and rituals designed to attack the Christian establishment and provide

this subordinate culture with a sense of power. Although the success of such gestures remains

debatable, it nonetheless resulted in another heavy metal moral panic. Authority figures attempt-

ed to preserve the status quo of their culture against these subversive individuals. Shortly after

the church arsons, certain members of the black metal milieu such as Jorn Inge Thunsburg (gui-

tarist for Hades) and Vargs Vikerne of Burzum were arrested and convicted for the destruction of

these sacred properties.

Black Metal and Norwegian Nationalism

It is important to think about black metal, not just as a subversive culture against Chris-

tian hegemony but also as a subculture responding to globalization and foreign influence. Alt-

hough black metal and heavy metal are musical subcultures that react against similar dominant

entities, black metal responds uniquely to cultural authority. It takes on a separate national quali-

ty because it is reacting to a distinct national issue. Black metal is not just a musical subgenre of

heavy metal because it responds to similar issues and is somewhat musically related, but rather

something truly “Norwegian” in essence. The church burnings provide an excellent case study

when arguing this point. Other foreign influences that we will discuss supplement this convic-

tion.

While responding to a series of questions concerning his conviction for arson of the

Asane Church, Jorn Thunsburg replied by saying “it is a statement against Christianity… The

most important thing that happened is the church burned down and that is something I stand

for…something I will stand for till I die.”
81

 “Church burnings are something I support one hun-

dred percent and they should be done much more and will be done much more in the future”

81

 Metal: A Headbangers Journey, directed by Sam Dunn, Snelville Pictures, Warner Home Video, 2005.

52

said Gaahl from Gorgoroth
82

 In a separate interview, Thunsburg added “Norway should not

have been Christianized.”
83

 Additionally, Bård Guldvik "Faust" Eithun, former drummer for

Emperor, said, “the burning of churches symbolize taking back the land from, what many call,

the Middle Eastern Plague.”
84

 So what do all these comments mean? Do they represent adoles-

cent angst against traditional authoritative figures, or do these comments represent other issues at

large, possibly something only emblematic of Norwegian culture?

The burning of the Fantoft Stave Church near Bergen represents a symbolic gesture to rid

Norway of its unwanted Christian influence. According to Varg Vikernes, “What the Christians

did was move this church from another place and put it not close to this holy site but on top of

it.”
85

 During a different interview Vikernes added, “The church is built on holy ground, a natural

circle and a stone horg [a pagan alter]. They planted a big cross on the top of the horg and built

the church in the midst of the holy place.
86

According to Vikernes, these fervent actions were committed in retaliation against Chris-

tianity. He feels that the Christians purposely disrespected traditional Norwegian culture. These

militant gestures attempted to save the archaic Norwegian culture that once permeated the land-

scape.

Additionally, black metal music took on a distinct native sound and image to counteract

the undesired foreign influence. Although heavy metal is not a musical genre indigenous to

Scandinavia, the subversive characteristics associated with the global movement would trans-

form and adapt to Norwegian metal culture and be used to liberate Norwegian youth against in-

ternational influence. Burzum’s music clearly represents the national characteristics within black

82

 Metal: A Headbangers Journey, Dunn.
83

Torstein Grude, Satan Rides the Media, Svend Aavitsland Wolfe, Subfilm in co-production with TV2, 1998.
84

Until the Light Takes Us, Aites & Ewell.
85

Until the Light Takes US, Aites & Ewell.
86

Moynihan and Soderlind, 93.

53

metal and demonstrates how subversive heavy metal evolved to shape the needs and desires of

subservient youth culture in difference cultural spaces.

Burzum’s Balder's Død (released in 1997) provides an excellent example of the evolu-

tionary patterns of black metal. Contrary to many of the Satanic themes in Burzum’s early work,

Balder’s Død tells of the death of the Norse God, Balder. In Norse mythology, this story is of

great importance: the death of Balder led to the rise of another God named Holtherus. When

viewing the cover of the record, the piece portrays the brutal death of several Viking warriors as

they bow in front of Christian missionaries (see appendix 1.5).
87

 The death of Balder and the

rise of Holtherus serve as a symbol of the death of Viking culture and the ascendancy of Christi-

anity. Other examples include Hlidskjalf (1999) which refers to the place where Odin sits to ob-

serve the behavior of all beings and Belus (2010), which elucidates the importance of the Norse

deity of light and how she has, according the Burzum, “played a major role in the forming and

shaping of Europe.”
88

Other bands such as Enslaved and Windir additionally demonstrate how black metal

evolved and was used to celebrate traditional yet endangered Norwegian culture from Christian

presence. These artists would supplement the black metal sound with traditional Norwegian in-

struments, creating an ambient and emotional element within the movement. Einherjar, which

literally translates as “warriors chosen by Odin,” provides an additional example of a band that

propagates their Norwegian lineage.
89

 According to the band, “Einherjer is a Viking’s life after

death. When a Viking was slain in battle, he was brought up to Valhalla by the Valkyries, for

87

 Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo, www.burzum.org, 1991-2011 (accessed

4/25/2010).
88

 Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo www.burzum.org, 1991-2011 (accessed

4/25/2012).
89

 John Lindow, Norse Mythology: A Guide to the Gods, Heroes, Rituals, and Beliefs (New York: Oxford University

Press, 2001), 104.

54

them to join the army of Einherjers and join the Gods in their clash against the Giants in the age

of Ragnarok.”
90

 This musical identity, combined with the violent acts of Church desecration,

suggests an attempt to eradicate the traces of unwanted and “foreign” Christianity because it is

deemed as threat to the antiquated Norwegian tradition.

An expected response to globalization, the continuance of Christian dominance in Nor-

way is suggestive of a problem fostered by Americanization. In 2005, Vikernes remarked:

I think the growing disregard for the environment, culture and heritage is a natural conse-

quence of capitalism. When people care more about profit than the world they live in that

is what happens. Capitalism in the "Western" world in turn is just a natural consequence

of Christianity, because Christianity created a spiritual void when it ousted Paganism, and

all that is left is materialism and a religion with no meaningful contents.… The concept

of multiculturalism is just brain-dead crap, as one culture will eventually prevail at the

expense of the other cultures in the same area, so if we wish to see our own culture sur-

vive we have to be intolerant and conservative, and reject - and even destroy - alien influ-

ences. Today the USA is the main problem in this context, because the USA is doing just

like the culture of Carthage did. The USA too conquer by trade. The whole world is

flooded in American consumer products. The Coca-Cola company, McDonald's, Levi-

Strauss, Microsoft, the Hollywood "entertainment" industry, and so forth, are destroying

all cultures on planet Earth, and are trying to replace it with the American lack of culture.

This "cultural" imperialism is of course linked to capitalism.
91

As this passage suggests, the preservation of tradition is absolutely pivotal within the

black metal movement. It becomes apparent that black metal is not just an undeveloped subcul-

ture centered on musical platitudes such as sex, drugs and rock ’n’ roll. Larger issues of globali-

zation and Americanization that threaten Norwegian tradition helped foster this subculture and

cement black metal with passionate ideology despite how radical it might appear to outsiders.

90

 The Official Myspace of Einherjer, 2003-2010 MySpace.com, www.myspace.com/einherjermusic (accessed

4/25/2010).
91

 Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo, Interview by Chris Mitchell, Metal Crypt E-

Zine,http://www.burzum.org/eng/library/2005_interview_metalcrypt.shtml (accessed 11/14/2011).

55

Gender and Race

As discussed in the previous chapter, masculinity is an important component of heavy

metal. Throughout its history, artists have adopted a zealous masculine persona to symbolize the

power of the music and to provide the culture with an exclusive identity. Everything from their

appearance on stage to their lyrical content is suggestive of overwhelming masculinity. Gim-

micks such as medieval weaponry and torture devices have made appearances within album art

and onstage theatrics. Many bands would perform shirtless to expose their muscles while some-

times singing misogynistic lyrics clearly to display their dominance. Heavy metal has tradition-

ally been a “boy’s club.”
92

 Perhaps it is because the violent musical and lyrical content speaks to

the primal instincts in man or possibly because the dance custom of the “Mosh Pit” expresses

man’s aggressive tendencies. Although women are slowly gravitating to the subculture, we can

only speculate as to why it attracts a predominately male following.

Black metal certainly continues this trend. Violent, misanthropic and misogynistic lyrical

messages and on-stage spectacles prove this notion to be accurate. It becomes imperative, how-

ever, to discuss why the members within the black metal scene felt compelled to reestablish their

masculine features as it relates to their race. The individuals within the movement fundamental-

ly transformed metal’s masculine characteristic by adding an element of racial identity in an ef-

fort to create a unique subculture that substantially deviates from most musical genres.

Gail Bederman, in her book Manliness and Civilization, again provides us with an excel-

lent method to theorize black metal as it relates the race and masculinity. Bederman suggests

that “the discourses of civilization link both male dominance and white supremacy to a Darwinist

92

 An interview with Deena Weinsteen in Sam Dunn, Metal: A Headbangers Journey, Snelville Pictures, Warner

Home Video, 2005.

56

version of Protestant millennialism.”
93

 Using President Theodore Roosevelt as an example, she

concludes that the perfect male race, seen from the eyes of Roosevelt, was a hybrid of civilized

Victorian ideals, and masculine primal abilities rooted in ruggedness and barbaric behaviors. All

men possessed a certain degree of masculinity; however, it was the Protestant Victorian ideals

that distinguished the civilized male from the uncultured male. It would appear that the perfect

male stood for an institution of “moral discipline” allowing him to refrain from degenerate im-

morality. This characteristic was something subordinate males lacked since birth, indicating that

moral discipline is an innate quality passed on through lineage.
94

In an effort to rebel against acceptable and ideal behavior, heavy metal zealously cele-

brates man’s primitive instincts of masculinity and barbaric behavior. It is clear that Protestant

ideology required men to act in a civilized manner during formal situations and public settings.

This behavior was a quality that feeble or uncivilized men and races inherently lacked. Heavy

metal celebrated these characteristics in an attempt to subvert these Protestant and Victorian

qualities that are very much present in today’s society.

The most effective method for highlighting the parallel of race and gender as it relates to

black metal is to connect the primitive ideology embraced by heavy metal and demonstrate how

it accommodates the Norwegian movement. Black metal differs because the primitive and bar-

baric behavior celebrated in previous heavy metal generations is instead linked to traditional

Norwegian culture associated with paganism and Viking heritage. This resurgent primitive and

barbaric behavior, apparent within black metal, serves as a reminder of a Norwegian’s natural

state before the emergence of Christianity and the Victorian ethic.

93

Bederman, 25.
94

 Daniel Joseph Singal. The War Within: From Victorian to Modernist Thought in the South, 1919-1945, (Chapel

Hill: University Press of North Carolina, 1982), 5.

57

In 1994, Darkthrone released Transylvanian Hunger with a provocative statement printed

on the backside of the album. “Norsk Arisk Black Metal” or (“Norwegian Aryan Metal”) was a

statement that caused quite some controversy. The band insisted the statement meant, “True

Norwegian Black Metal,” but most people did not accept the translation. Frustrated, the band

issued another controversial, follow-up statement saying: “We wish to state that Transylvanian

Hunger is beyond criticism, and any man who attempts to do so should be thoroughly patronized

for his obvious Jewish behavior.”
95

 Discouraged with the band, Peaceville dropped Darkthrone

from the record label and in response, the band swore to never work with anyone or anything in

the business who was not a “true” Norwegian.

The chaotic and primal messages peppered throughout the album clearly renounce civi-

lized and acceptable behaviors. Songs such as “Flitter Mice As Satan's Spies” and “Over Fells

and Through Thorns” not only discard the establishment in terms of religion, but additionally

celebrate the wilderness and the underdeveloped surroundings. By celebrating the pristine envi-

ronment before mass urbanization and development, black metal abandons acceptable notions of

civilization. The celebrated environmental component indicates that an uncontaminated Norwe-

gian is best represented in his natural environment before civilization. The primitiveness and the

anti-Christian messages attempt to eradicate any forms of modernization which “polluted” the

“true” Norwegian ethic. Even the deliberately poor production quality of the albums repudiates

the cultured and educated establishment in terms of sound engineering. The supplemental com-

ponent of racial superiority, however, clearly argues that the barbarity and savage-like references

is inherent to the true Norwegian male.

Varg Vikernes argued that Odinism and other Norwegian mythological philosophies are

exclusively Norwegian faiths. He states, “We are not Christian. Christianity is a Jewish reli-

95

 Biography of Darkthrone, Peaceville Records, http://peaceville.com/bands/2194, 2006 (accessed 03/23/2012).

58

gion…originally a Jewish sect.” He believes the faith was designed to “replace the pagan

soul.”
96

 When combining these anti-Semitic and anti-Christian comments with his nationalistic

musical sounds and messages, it comes as no surprise that Vikernes is rumored to have been an

active player within the Heathen Front: an organization devoted to ideas of National Socialism,

neo-heathenism, anti-Christian ideologies, and environmentalism. Although Vikernes denies

these allegations, the Allgermanische Heidnische Front (a more powerful and internationally

recognized organization) currently circulates his writings such as the Germansk Mytologiog

Verdensanskuelse (Germanic Mythology and Worldview), which some compare to infamous

works such as The Turner Diaries and Hunter.
97

 Vikernes is also the author of Vargsmal which

“deals with the history and destiny of his native homeland and appeals to his kinsmen to abandon

the materialistic and antihuman ‘modernism’ in favor of the ancient and heathen beliefs of their

elders.”
98

 Additionally the book provides provocative rhetoric linked to racial supremacy, anti-

Christian ideals, and nationalism.
99

When reviewing these statements, affiliations, writings and criminal convictions, it is ob-

vious that Varg Vikernes is a nationalist with controversial racial views. When one coalesces the

violent and misanthropic masculine features within black metal music, with the nationalist ideol-

ogy centered in Norwegian superiority, Vikernes and his followers appear to want to eradicate all

traces of contemporary culture that threaten the former prevalent and rich Norwegian culture.

This barbaric and primitive ideology, when using the model provided by Bederman, does not

suggest itself as less human or inferior to civilized culture and races, but rather it evokes an orig-

inal and unspoiled culture and race before the arrival of civilization.

96

 Until the Light Takes US, Aites & Ewell.
97

 Moynihan and Soderlind, 177.
98

 Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo

http://www.burzum.org/eng/library/vargsmal.shtml (accessed 11/20/2011).
99

 Moynihan and Soderlind, 165.

59

Looking back at this behavior, it becomes clear that these activities do not necessarily

support the convictions of white supremacists, but something more communally centered in

Norwegian lineage. The obvious racial element apparent within black metal is directly related to

Norwegian nationalism. The fact that Darthrone exclusively worked with “true Norwegians”

after their mishap with Peaceville records proves that some individuals within the movement

view their national identity as a separate race apart from other European white ethnicities.

 Clearly the youth culture of black metal adopted a nationalist identity to combat domi-

nant influences such as internationalism, globalization, and immigration. The small nation of

Norway has produced a subculture that attempted to counter these modern trends by embracing

an exclusive racial and national identity. This xenophobic and racist identity is something we

need to examine further.

When new cultures settle in Norway, they can unwittingly threaten a customary tribal el-

ement that provides the natives with a sense of national identity. John Clarke provides us with a

good example of this behavior with his work “The Skinheads & The Magical Recovery of

Community,” in Resistance Through Rituals. The subculture of the Skins in centered on ideas of

“territory” and “community.” “The underlying social dynamic for this style…is the relative

worsening of the situation of the working class.”
100

 As a result, the Skinhead culture felt exclud-

ed from their surrounding environment and developed an “us versus them” mentality. The Skin

subculture condemns outsiders that threaten the traditional working-class British communities.

This results in xenophobic tendencies and a hyper-masculine virility cemented by violent and

gang-like behaviors. This approach can certainly be linked to Norwegian black metal and their

sense of “community” and “territory.”

100

 John Clarke, “The Skinheads and the Magical Recovery of Community” in Resistance Through Rituals: Youth

Subcultures in Post-War Britain (Hutchinson & Co 1976), 99.

60

The individuals with the black metal milieu view modernism as synonymous with mate-

rialism, commercialism, globalization and possibly industrialization. The original “community”

is a group indigenous to Norway that obviously shares a common “territory” linked to the land-

scape and the environment. These descriptions of modernism threaten their pristine worldview

and prehistoric culture. The once dominant culture throughout Europe diminished with the arri-

val of Christianity, later followed by immigration, industrialism and globalization. In order to

combat the new status quo, black metal evolved to embrace strong anti-Christian values and an

Old Norse mythological ideal associated with strong masculine attributes along and certain racial

components. In a sense, what we are witnessing is the resurgence of a similar culture that once

dominated Europe before the arrival of Christianity. Black metal not only rejects Victorianism,

as it is seen by the larger heavy metal milieu, but additionally rejects certain modernist traits in

an attempt to reset the culture of Norway to a primal, pre-Christian era.

Black metal signals the end of controversial heavy metal. Although radical metal contin-

ues to flourish, no musical genre seems to outperform black metal in terms of absurdity and sub-

versive intent. When reviewing the growth of black metal, it becomes difficult to imagine what

the next dissident subculture will look like and what ideology they will rebel against. There is

always an underlying factor of competition prevalent among subcultures. A desire to constantly

outperform the preceding subculture is the ultimate objective.

Most subcultures, however, fail to successfully subvert the establishment. A common

reason for this collapse is due to commodification. When subversive style or art becomes com-

monly recognized and accepted among collective society, the movement and its aesthetic value

fundamentally transforms. Examples of this can be seen in many artistic and musical cultures

especially the Avant-Garde. Marcel Duchamp (an early twentieth century French artist) and his

61

provocative “Ready-Mades” of mass produced objects, provide us with a good example of evolu-

tionary impulses within the avant-garde and subculture. Duchamp’s “Ready-Mades” demon-

strated an explicit negation of an artist’s individual expression.
101

 Duchamp subverted dominant

culture and the hegemonic encoded meaning within popular art by mocking its intentions and its

intrinsic value. Initially intended to shock the established artistic milieu, Duchamp’s “Ready-

Mades” instead gained extreme popularity that attracted the attention of many frustrated individ-

uals within the art establishment. Peter Burger, author of Theory of The Avant-Garde, argues

that once “the protest of the historical avant-garde against art as institution is accepted as art, the

gesture of protest of the neo-avant-garde becomes inauthentic.”
102

 Once this display of mockery

or rejection becomes accepted as art, any attempt to provoke simply concedes to the current trend

and no longer displays an authentic message of rebellion.

This model successfully captures the black metal movement. It appears the church burn-

ings and other provocative behaviors within the black metal movement triggered international

attention and popularity. This coverage attracted the interest of many youth cultures worldwide.

As a result, the movement became a mass produced commodity losing its once forbidden and

mysterious image. The movement seems to encompass many of the traits it formerly rebelled

against. For example, the movement globalized, becoming the most exported musical item from

Norway.
103

 Furthermore, the once harsh and poor production element used to rebel against

sound quality is currently recognized as a common style providing future generational black

metal artists with a recipe for recreation.

However this global phenomenon cannot suitably be labeled black metal. Many of the

original actors involved within the preliminary black metal subculture have either stopped per-

101

 Peter Burger, The Theory of the Avant-Garde, (Minneapolis: University of Minnesota Press, 1984).
102

 Burger, 52-53.
103

Murder Music: A History of Black Metal.

62

forming altogether or have fundamentally altered their musical sound. Darkthrone, for example,

is currently producing techno sounds while Emperor disbanded permanently with former mem-

bers producing a variety of music outside the black metal scene. Although Mayhem and Gorgo-

roth still perform and continue to develop their sound, the provocative element within the music

seems more common place than controversial. Black metal, then, appears to have slowly died

when the movement became emblematic of the characteristics it formally rebelled against.

63

4. CONCLUSION

Around 1000AD, the rulers of Norway were heavily engaged in foreign trade, wars and

pilgrimages. As a result of these interactions, King Olaf I and later King Olaf II introduced

Christianity in Norway after being exposed and baptized in the faith overseas. Both encouraged

many foreign bishops and priests to make the journey to Norway to aid the transition from Pa-

ganism to Christianity.
104

 The conversion to Christianity, however, did not go smoothly. Olaf II

was a violent ruler that forcibly introduced Christianity to many resistant Norwegian villages.

Rumors suggest that, in response to his ruthlessness, his own Christian subjects drove him to ex-

ile in Russia.
105

 Throughout the long conversion process, rulers of Norway strategically placed

Christian churches and symbols on tops of sacred Pagan sites as a symbol of disrespect. With

time, however, the Norwegian people accommodated this change. King Olaf II became the first

ruler to unite the country under Christianity.
 106

 Over the centuries, Norway became an over-

whelmingly Protestant nation.

Considering these circumstances, it does appear the conversion to Christianity in Norway

was heavily influenced by people from other European nations. It also appears, despite the

growth and success of Christianity, that Norwegians are still very much connected to their Vi-

king heritage and their pagan faith. But why, 1000 years later, did the youth culture of black

metal feel compelled to continue to resist Christianity?

104

 Sverre Bagge and Sabjorg Nordeide, “The Kingdom of Norway.” In Christianization and The Rise of Christian

Monarchy: Scandinavia, Central Europe and Rus’ c. 900-1200, edited by Nora Bernard (Cambridge: Cambridge

University Press, 2007), 121-166.
105

 Encyclopedia Britannica Online, s.v. "Germanic religion and mythology,"

http://www.britannica.com/EBchecked/topic/231102/Germanic-religion-and-mythology (accessed 3/24/2012).
106

 Encyclopedia of World Biography online, s.v.“Olaf II.” http://www.encyclopedia.com/doc/1G2-

3404704848.html (accessed 3/24/12).

64

If the arrival of Christianity was indeed unwelcome for many Norwegians during the ear-

ly eleventh century, then it is certainly understandable as to why this faith was considered “for-

eign.” It is also easy to fathom why some individuals resisted this change. This anti-Christian

sentiment, however, seems to only makes sense when linking it to the events of 1000 years ago.

When black metal erupted several centuries later harboring similar anti-Christian feelings, we

have to ask ourselves, what common links do these two events share? When connecting these

events of the past to modern black metal, it appears similar issues are at play.

Modern Norway is a nation that is experiencing similar foreign influences, particularly

immigration. Between the years of 1990-2009, a total of 420,000 non-Nordic people immigrated

to Norway and almost one-half were immigrants from Asia, Africa, or Latin-America.
107

 Con-

sidering the fact that Norway consists of about five million people, this is a staggeringly high

percent of immigrants. Additionally, these immigrants are bringing their cultures, customs, and

languages to Norway. This could help explain the xenophobic and nationalistic tendencies of

some of the members within the black metal scene. The effects of globalization and world-trade

have transformed Norway into a melting-pot nation, inadvertently destroying some its traditions

and its histories.

Contemporary Norway, as well as other European nations, is a region that seems to have

serious problems concerning nationalism. In the summer of 2011, Anders Breivik terrorized the

citizens of Norway, killing dozens of innocent and defenseless people. This attack was done in

protest against a “Marxist” Norway that additionally catered to internationalism, immigration

and Islam. Although this attack dramatically exceeds the actions within the black metal milieu,

it does appear they share anxieties about potential threats to national homogeneity.

107

 Statistics Norway, http://www.ssb.no/innvandring_en/ (accessed March 19, 2012).

65

Similar to Varg Vikernes and his connections to the Heathen Front, Breivik was appar-

ently in close contact with comparable extremist groups such as the European Military Order, the

English Defense League and the Criminal Tribunal of Knights of Templar (groups dedicated to

the expulsion of Islam and the protection of white Europe).
108

 Additionally, it appears Breivik

also possessed a hyper-masculine fervor, similar to that of many black metal enthusiasts. Ac-

cording to Michelle Goldberg (a journalist for the Daily Beast), the attacks in Norway were mo-

tivated by an anti-feminist enthusiasm. Breivik’s manifesto, “2083: A European Declaration of

Independence” blames modern feminism for the destruction of Europe and the growth of Is-

lam.
109

 According to Breivik and other ultra-conservative ideologues, feminism threatens a pa-

triarchal social order that is related, inevitably, to declining birth rates in white or western popu-

lations. As a result, this apparently permits other religions and races to settle in and take over

any given area through increased rates of reproduction. The hyper-masculine characteristic with-

in the black metal scene seems to connect with these other, far Right ideologies in Europe. It

appears European (especially Norwegian) women are then reduced to a role of pronatalism (the

practice of encouraging child bearing) to counter the rise of foreign peoples and the threats they

pose to traditional European cultures. Although black metal artists and listeners fight Christiani-

ty rather than Islam, they nonetheless share a similar xenophobic conviction. They, instead, re-

duce the “problem” of foreign influence back to the arrival of Christianity. The ideal Norway,

according to some black metal enthusiasts, is a nation that was pure and pristine before the rise

108

 William Underhill, “Britain’s Right-Wing Hate,” The Daily Beast, June 25, 2011.

http://www.thedailybeast.com/articles/2011/07/25/anders-breivik-s-manifesto-echoes-loudly-in-britain.html, (ac-

cessed, March 19, 2012.)
109

 Michelle Goldberg, “Norway Killer’s Hated of Women,” The Daily Beast,

http://www.thedailybeast.com/articles/2011/07/24/norway-massacre-anders-breivik-s-deadly-attack-fueled-by-

hatred-of-women.html (accessed March 19, 2012).

66

of Islamic influence and especially before Christianity. To facilitate this conviction, it seems Eu-

ropean patriarchy must prevail over apparent Islamic intrusions.

The Florida death metal movement appears to neglect the anti-immigrant and xenophobic

fervor within black metal. An anti-Christian enthusiasm, however, is a characteristic both genres

strongly support and share. Christianity, nevertheless, takes on differing characteristics within

the death metal movement. It is not a philosophy viewed as foreign or un-American but rather a

belief system indigenous to the United States, especially the American South. Rebelling against

the Christian establishment was not a campaign that attempted to reset the American social envi-

ronment to a more “unspoiled” period. Rather, rebellion was a condition of American (especial-

ly Southern) modernity in response to an outdated social landscape. As we witnessed, however,

this was not a smooth break with the past. Florida death metal could not escape the grasp of

Southern patriarchy. Additionally, it could not break free from aspects of stereotypical Southern

virility, such as fighting and violence.

The intentions of death metal patriarchy are unclear. It does not appear, however, that this

characteristic was exercised to reduce females to a role of pronatalism in order to combat an in-

truding and unwanted foreign presence. The death metal movement did, nonetheless, dramati-

cally exceed the boundaries of the Old South mentality. It appears black metal rebelled against

the social establishment to restore or perhaps preserve the Norwegian past while Florida death

metal rebelled to escape the American past.

Final Thoughts

This paper has highlighted the Norwegian transformation from paganism to Christianity.

Additionally, this paper has captured the Norwegian change from a Viking civilization to a mod-

67

ern civilization. We have seen black metal ascend to battle against modern Norway, to eradicate

the present, and restore the past. This essay has illustrated the struggle and conversions of

Southern culture against the changes of a growing and modern South. Additionally, we have

placed Florida within the context of an evolving South and have concluded that it was more so-

cially progressive than the South at large. We have used the issues of race, religion and gender

to demonstrate these transformations over time.

 Despite these conclusions, however, some additional questions inevitably arise. What is

the next stage of heavy metal subculture? Are the individuals in Norway going to accept the na-

tion in its present state or will they continue to fight against modern Scandinavia? What is going

to be the next phase of heavy metal in the United States and the American South?

Furthermore, we are presently witnessing the growth of Southern sludge metal (a

bluesy/Southern rock heavy metal style). Will this style continue to possess a distinct regional

identity centered on Old South nostalgia or will it branch out and become a national musical

phenomenon? Is the North going to produce its own unique style of heavy metal to counter the

resurgent subcultural South? Will the country perhaps stop fragmenting subculture into regions

and possibly unite to produce a distinct “American” heavy metal subculture?

 Whatever the answers are to these questions, only one thing seems clear. Heavy metal

will probably continue to grow and produce new sounds, styles and, of course, some controversy.

When reviewing popular music in the twentieth century, it appears heavy metal is one of the few

styles that continue to evolve. Although certain subgenres of metal lose subcultural potency, the

genre as a whole continues to grow. Heavy metal continues to shape, mold and adapt to the con-

stant changes of modern society in a much different manner than other late twentieth century

subcultures.

68

BIBLIOGRAPHY

Primary Sources:

Albums:

Cannibal Corpse. Butchered at Birth. Metal Blade Records, 1991.

Cannibal Corpse. Tomb of the Mutilated. Metal Blade Records, 1992.

Darkthrone. A Blaze in the Northern Sky. Peaceville. 1992.

Darkthrone. Transilvanian Hunge. Peaceville. 1994.

Deicide. Once Upon The Cross. Roadrunner, 1995.

Emperor. In the Nightside Eclipse. Candlelight. 2004.

Mayhem. Live in Leipzig. Obscure Plasma Records. 1993.

Mayhem, Dawn of the Black Hearts, Warmaster Records, 1995

Obituary, Cause of Death. Roadrunner, 1990.

Documentaries

Dunn, Sam. Metal: A Headbangers Journey. Snelville Pictures, Warner Home Video, 2005.

Gorgoroth. Black Mass in Krakow 2004. Metal Mind Production. 2008.

Grude, Torstein. Satan Rides the Media. Svend Aavitsland Wolfe, Subfilm in co-production with

 TV2, 1998.

Murder Music: A History of Black Metal. Directed by David Kenny. Available at Rockworld

 TV, 2007.

Once upon a time in Norway, Another World, 2008.

Until the Light Takes Us. Directed by Aaron Aites & Ewell. New York City: Variance Films,

 2009. DVD.

69

Newspapers, Magazines and Online Articles:

Associate Press. “Some See Phallic Imagery in Princes Show.” Today.com, Feb. 23, 2007

 http://today.msnbc.msn.com

Biography of Darkthrone, Peaceville Records, http://peaceville.com/bands/2194, 2006

Britt, Grant. “On the Offensive: Cannibal Corpse Stays Alive Despite Controversy.” Creative

 Loafing Charlotte, October 3, 2007.

 http://clclt.com/charlotte/on-theoffensive/Content?oid=2146747

Buckner, Ben “Q & A With Decides, Glen Benton,” Decibel Magazine.com, July 19, 2000.

 http://www.decibelmagazine.com/magazine/

Burzum and Varg Vikernes, Hosted by Space Web, www.burzum.org, 1991-2010.

Burzum and Varg Vikernes, Hosted by Mother Russia Majordomo, Interview by Chris Mitchell,

 Metal Crypt EZine,http://www.burzum.org/eng/library/2005_interview_metalcrypt.shtml

Country Music Television, http://www.cmt.com

Einherjer, MySpace.com, www.myspace.com/einherjermusic. 2003-2010.

Goldberg, Michelle. “Norway Killer’s Hated of Women,” The Daily Beast, June 24, 2011.

 http://www.thedailybeast.com.

Grand Ole Opry, http://www.opry.com.

GORGOROTH: “Controversial Krakow Concert To Be Released On DVD”. News Archives

 www.roadrunnerrecords.com/blabbermouth.net 3/14/08.

Hammer, Dan. “Deicide Banned in Chile,” MetalHammer.com, Feb. 23, 2006.

 http://www.metalhammer.co.uk/news/deicide-banned-in-chile.

Kirpalani, Reshma. “Ground Zero Mosque Clears Legal Hurdle to Build,” ABC WorldNews With

Diane Sawyer, July 13, 2011, http://abcnews.go.com.

Peiken, Matt. “Death Metal Drummers: There May Be Warning Stickers Slapped on Most

 Death Metal Albums These Days, But the Ungodly Drumming Inside is What’s Truly

 Dangerous to Your Emotional and Physical Heath.” Modern Drummer, Vol 19, issue 6,

 1995.

Pelken, Matt. “Pete Sandoval of Morbid Angel.” Modern Drummer, vol 22, issue 10, 1998.

Philips, Chuck and D. J. Salem-Fitzgerald, "Rap foes put 20 artists on a hit list." Los Angeles

Times, May 31, 1996.

70

Renda, Patricia “Chuck Schuldiner, The pain of a genius,” Metal Rules, 1999,

 http://www.metal-rules.com

Statistics Norway. http://www.ssb.no/english/.

Underhill, William. “Britain’s Right-Wing Hate,” The Daily Beast, June 25, 2011.

 http://www.thedailybeast.com

Weinraub, Bernard, “Films and Recordings Threaten Nation's Character, Dole Says". The New

York Times, June 1, 1995.

Books:

Moynihan, Michael and Soderlind, Didrik. Lords of Chaos: The Bloody Rise of the

 Satanic Metal Underground. Port Townsend: Feral House, 2005.

Secondary Sources:

Alexander, Michelle. The New Jim Crow: Mass Incarceration in the Age of Colorblindness. New

 York: The New Press, 2010

Bederman, Gail. Manliness and Civilization: A Cultural History of Gender and Race in the

United States. Chicago: University of Chicago Press, 1996.

Burger, Peter. Theory of the Avant-Garde. Minneapolis: University of Minnesota Press, 1984.

Bush, Steven. American Hardcore: A Tribal History 2nd ed. Port Townsend: Feral House, 2010.

Butler, Mike. “Lord, Have Mercy On My Soul: Sin, Salvation, and Southern Rock.” Southern

Cultures 9 (Winter, 2003): 73-87.

Cash, W. J. The Mind of The South. New York: Vintage Books, 1991.

Christe, Ian. Sounds of the Beast. New York: HarperCollins Publishers, 2004.

Frith, Simon. Sound Effects: Youth, Leisure, and the Politics of Rock’n’Roll. New York:

 Pantheon Books, 1981.

Gregory, James N. The Southern Diaspora: How the Great Migrations of Black And White

 Southerners Transformed America. Chapel Hill: University of North Carolina Press,

 2005.

Hall, Stuart and Jefferson, Tony, ed. Resistance Through Rituals: Youth Subcultures in post-war

71

Britain. London: Hutchinson & Co, 1976.

Hebdige, Dick. Subculture: The Meaning of Style. New York: Routledge, 1981.

Mork, Gry. “On old School black Metal.” In Contemporary Religions: Satanism, edited by

 Jesper Aagaard Peterson, 187. Burlington: Ashgate Publishing Company, 2009.

Mudrian, Albert. Choosing Death: The Improbable History of Death Metal and Grindcore.

 Port Townsend: Feral House, 2004.

Perez, Lisandro . “Florida’s Hispanics and the State’s political process,” in Amid Political,

 Cultural and Civic Diversity: Building a Sense of Community in Florida, edited by Lance

 deHAven-Smith and David Colburn. 93. Dubuque: Kendall/Hunt, 1998.

Lindow, John. Norse Mythology: A Guide to the Gods, Heroes, Rituals, and Beliefs. New York:

 Oxford University Press, 2001.

Purcell, Natalie. Death Metal Music: The Passion and Politics of a Subculture. North Carolina:

 McFarland & Company, 2003.

Scott, Joan. Gender And the Politics Of History. New York: Columbia University Press, 1999.

Smith, Stanley. “Population Growth and the Demographic Change in Florida,” in Amid Political,

 Cultural and Civic Diversity: Building a Sense of Community in Florida, edited by Lance

 deHaven-Smith and David Colburn, 25. Dubuque: Kendall/Hunt, 1998

Bagge, Sverre and Nordeide, Sabjorg “The Kingdom of Norway” in Christianization and The

 Rise of Christian Monarchy: Scandinavia, Central Europe and Rus’ c. 900-1200, edited

 by Nora Bernard 121-166. Cambridge: Cambridge University Press, 2007.

Clarke, John. “The Skinheads and the Magical Recovery of Community” in Resistance Through

 Rituals: Youth Subcultures in Post-War Britain 99. Hutchinson & Co 1976.

Thornton, Sarah. Club Cultures: Music, Media and Subcultural Capital. Hanover: Wesleyan

University Press, 1996.

Walser, Robert. Running With The Devil: Power, Gender, and Madness in Heavy Metal Music.

Middleton: Wesleyan University Press, 1993.

Waksman, Steve. This Ain’t the Summer of Love: Conflict and Crossover in Heavy Metal and

 Punk. Berkley: University of California Press, 2009.

Weinstein, Deena. Heavy Metal: The Music and Its Culture. Da Capo Press, 2000.

Willis, Paul E. Profane Culture. London: Routledge & Kegan Paul, 1978.

72

Wise, Sue. “Sexing Elvis” in On the Record, edited by Simon Frith and Andrew Goodwin,

 London: Routledge, 1990.

Woodward, C. Vann. Origins of the New South, 1877-1913. Louisiana State University Press,

 1971.

Singal, Daniel Joseph. The War Within: From Victorian to Modernist Thought in the South,

 1919-1945. Chapel Hill: University Press of North Carolina, 1982.

73

APPENDIX

Fig 1.1

Fig 1.2

74

Fig 1.3

Fig 1.4

75

Fig 1.5

