

Sanne Akkermans

S4810279

Master Kunstbeleid en Kunstbedrijf

Masterscriptie 2020

MAYHEM IN DE METALWERELD

Een masterscriptie over black metalband Mayhem
en hun satanistische invloed op hun luisteraars

Inhoud

Inleiding	3
Introductie	3
Inleiding casus en onderzoeksvraag	4
Afbakening	5
Belang	6
Theoretisch kader en SQ	7
Hypothese	8
Onderzoeksmethode	9
Eerder onderzoek	10
Eerder Onderzoek black metal en Mayhem	11
Theoretisch kader	14
Metal	15
Black metal	16
<i>Keep it simple, make it fast!: an approach to underground music scenes</i>	18
Metal Music Studies	21
Conclusie black metalgenre	28
Satanisme	31
Satanisme in de metalscene	45
Satanisme in black metal	47

Identiteitsvorming.....	51
Mayhem	54
Tragische gebeurtenissen.....	55
Film <i>Lords of Chaos</i>	58
Mayhem in de black metalscene.....	64
Mayhem en satanisme	68
Mayhem en het anti-satanisme	72
Muziek	72
Gedrag	76
Conclusie Mayhem en anti-satanisme	77
Identiteitsvorming luisteraars Mayhem.....	78
Enquête	78
Interviews.....	80
Conclusie	81
Summary/abstract.....	84
Bibliografie	86
Bijlagen.....	88

Inleiding

Introductie

'Black metal band Mayhem sloopt hotelkamer in Tilburg' luiden de koppen van verschillende nieuwsbladen en –websites, waaronder *3voor12*. In november 2009 treedt Mayhem op in de Hall of Fame in Tilburg. De nacht erna verblijven ze in een hotel in Tilburg. Toen een medewerker van het hotel de volgende ochtend kwam werken, zag ze dat de hotelkamer waarin de bandleden verbleven compleet vernield was: planten waren op straat gegooid; de spiegels, wastafel en lamellen in de badkamer waren kapot gemaakt; de bedden en tv waren vernield en de muren bevlekt. De medewerker belde hierna de politie en de band en crew werden opgepakt. De schade werd geschat op 5000 euro.

De titel van het artikel zegt al genoeg: Mayhem is geen fijne band om in je hotel te laten overnachten. Zoals in het artikel ook wordt beschreven: Mayhem is een band met een reputatie, die door deze gebeurtenis alleen nog maar slechter werd. De schrijver van het artikel op de site van *3voor12*, Atze de Vrieze, schrijft dat Mayhem als een van de grondleggers van de Noorse black metal wordt gezien en al vanaf het begin af aan 'omringd was met dubieuze praktijken'. De Vrieze benoemt zelfmoord, moord en kerkverbrandingen. De liveshow zelf verliep zonder problemen volgens programmeur Barry Verhaaren. Verhaaren benadrukt dat de Hall of Fame zich goed heeft voorbereid op de komst van de controversiële band:

We hadden begrepen dat deze band een reputatie heeft. Zo heeft de zanger een paar jaar geleden eens een donkere jongen geld geboden om op het podium te komen. Vervolgens heeft hij hem als zijn slaaf aan de ketting gelegd. Dat soort dingen vinden wij niet kunnen. Maar gisteren is er niet zoiets gebeurd. Het publiek was vriendelijk. Het enige opvallende is dat we - toen het publiek allang weg was - nog een bloedspoor hebben gevolgd dat door de voordeur naar buiten liep. We hebben niets aangetroffen. (Verhaaren, De Vrieze)

Uit bovenstaande citaat wordt meteen duidelijk dat de reputatie van Mayhem niet geheel positief en vooral controversieel is. Ze staan bekend om hun controversiële, transgressieve acties zoals het genoemde voorbeeld over de donkere jongen aan de ketting leggen. Zelfs het bloedspoor lijkt Verhaaren niet te verbazen.

Jurgen van den Brand, medewerker voor Roadburn Festival, een bekend metalfestival dat elk jaar in april plaatsvindt in Tilburg, kent de reputatie van Mayhem ook maar al te goed. Hij vindt het zelfs een wonder dat 'dit soort dingen niet continu gebeuren'. Met dingen doelt hij hier op het vernielen van de hotelkamer. Van den Brand benoemt dat leden van Mayhem leven op 'allerlei vreemde poeders en pillen'. Van den Brand heeft ook begrepen dat ze een tijd met een varkenshoofd rondgereden hebben, totdat het varkenshoofd zo begon te stinken dat Mayhem er niet meer mee mochten toeren. Van den Brand stelt in het artikel van De Vriese: 'Volgens mij zitten er nogal wat verknipte geesten in de band'.

Het korte, maar krachtige, artikel van 3voor12 maakt al veel duidelijk over Mayhem: ze hebben een reputatie die ze achtervolgt. Acties zoals het slopen van een hotelkamer en het meenemen van een varkenshoofd op tournee lijken normaal te zijn voor de band en te passen binnen hun reputatie. Zo komen ze dus ook over op de buitenstaanders.

Inleiding casus en onderzoeksvraag

Kenners van metalmuziek zijn bekend met de tragische achtergrond en het ontstaan van de black metalband Mayhem uit Noorwegen. Dit heeft er ook deels voor gezorgd dat Mayhem gelijk een heftige en negatievere reputatie kreeg. In 1991 pleegt Dead, de leadzanger van Mayhem, zelfmoord en in 1993 vermoordt Varg Vikernes van de band Burzum, Euronymous, de gitarist en medeoprichter van Mayhem. Naast deze heftige gebeurtenissen, wordt de band Mayhem ook in verband gebracht met brandstichting in kerken, moord en geweld. Mayhem wordt voornamelijk gezien als een van de eerste echte black metalbands en heeft veel invloed op het genre en black metalbands die na hen opkwamen. Hiernaast wordt Mayhem in verband gebracht met enkele andere aspecten: Mayhem maakt al sinds de band bestaat veel gebruik van satanistische en paganistische thema's in zijn muziek. In elke formatie van de band Mayhem zaten er wel enkele leden die zich identificeerden met het

satanisme. Door middel van hun muziek, de gebeurtenissen tijdens het ontstaan van de band en de acties van de bandleden geven ze een beeld af van een bepaalde vorm van het satanisme, een vorm waarmee ze afwijken van de originele westerse satanistische ideologie. Ik wil graag onderzoek doen naar hoe deze aspecten invloed hebben op het beeld dat luisteraars van Mayhem hierdoor hebben van black metalmuziek en het satanisme en hoe dit bijdraagt aan hun identiteitsvorming. Mijn onderzoeksvraag is daarom als volgt:

Hoe draagt de manier waarop Mayhem afwijkt van de westerse satanistische ideologie bij aan de identiteitsvorming van de luisteraars van hun muziek?

Om het onderzoek goed uit te voeren, wordt de onderzoeks- en hoofdvraag onderverdeeld in de onderstaande deelvragen en subhoofdstukken. Deze deelvragen en subhoofdstukken helpen antwoord te geven op de bovenstaande hoofdvraag.

- Theoretisch kader
- Introductie casus Mayhem
- Hoe past black metalband Mayhem binnen het black metalgenre?
- Op welke manier wijkt Mayhem af van de westerse satanistische ideologie?
- Op welke manier draagt de afwijking bij aan de identiteitsvorming van de luisteraars?

Afbakening

Tijdens dit onderzoek wordt één band geanalyseerd, namelijk Mayhem. De keuze voor deze band is gemaakt omdat de voorvallen rondom Mayhem, de moord, zelfmoord en brandstichting en de verbintenis met het satanisme belangrijke aspecten zijn binnen dit onderzoek. Omdat Mayhem wordt gezien als een van de eerste black metalbands en zij met hun extreme handelingen bekend zijn geworden onder een groot publiek, is de band een interessante casus wat betreft invloed en identiteitsvorming. Nog specifiek wordt er in dit onderzoek de muziek van Mayhem, een film en boek over het ontstaan van de satanische black metal, enkele gebeurtenissen, interviews, uitingen op social media of op albums en de luisteraars geanalyseerd.

Belang

Begin 2019 is er een film uitgekomen gebaseerd op de voorvallen rondom het ontstaan van de bands Mayhem en Burzum. De film, genaamd *Lords Of Chaos*, is deels gebaseerd op een boek genaamd *Lords of Chaos: The Bloody Rise of the Satanic Metal Underground* (2003). In dit boek staat de relatie tussen het ontstaan van satanistische black metal en de branden en de moord op Euronymous centraal. De film straalt een voornamelijk negatief beeld uit van de black metalscene en zijn luisteraars en bands. De bandleden in de film zijn onaardig, brutaal en gaan oneerlijk met vrouwen en elkaar om. Daarnaast wordt het satanisme negatief neergezet. Dit is niet alleen zo in de film, maar ook in de muziek van de band. Dit onderzoek is van belang, omdat het vaker voorkomt dat kunst een vertekend beeld schetst. Dit komt voor bij geschiedenis en geloofsovertuigingen, maar ook bij vele andere zaken zoals het Oosten, ras, muziekvoorkeur en omgeving. Een bekend voorbeeld hiervan is het Oriëntalisme, dat ook terug te zien is in de kunst en waarop veel wordt gereflecteerd in de kunst. Het oriëntalisme is een term bedacht door Edward Said in 1987. Het oriëntalisme is de dominante westerse, en vaak ook geromantiseerde, opvatting van de Oriënt, oftewel het Oosten. Het oriëntalisme komt vooral voor in de beeldende kunst ten tijde van de romantiek waarin luxe, romantische en exotische taferelen werden afgebeeld. Hierdoor kreeg het publiek een vertekend beeld van het Oosten te zien, door de ogen van Westerse kunstenaars. Terugkerend naar de casus, geeft de band Mayhem een incorrect beeld weer van het satanisme.

Ik wil met dit onderzoek analyseren op welke manier Mayhem afwijkt van de originele satanistische ideologie en hoe dit bijdraagt aan de identiteitsvorming van hun luisteraars, om aan te tonen dat Mayhem een van de vele kunstenaars is die een incorrect beeld schetst en veel invloed uitoefent met de kunst die de band maakt. Hierdoor hoop ik bij te dragen aan het debat dat kunst veel invloed kan hebben op de manier waarop mensen over iets denken.

Om dit onderzoek te kunnen uitvoeren zal ik gebruik maken van een aantal theorieën en teksten. Hiernaast interview ik luisteraars van Mayhem en van black metalmuziek om zo te analyseren wat hun visie is op Mayhem, black metal en satanisme en hoe dit heeft bijgedragen aan hun eigen identiteitsvorming en visie op het satanisme. Omdat dit onderzoek voornamelijk gaat over metalmuziek, satanisme en identiteit, zal ik gebruik maken van teksten en boeken waarin het theoretische kader van deze concepten wordt besproken. Om de casus Mayhem nog meer in detail te onderzoeken, analyseer ik ook hun muziek en uitingen in interviews en op social media. Hun teksten met satanistische en paganistische thema's hebben ook veel invloed op het beeld dat ze uitstralen van satanisme en black metal.

Bruce K. Friesen en Jonathon S. Epstein geven een definitie van metalmuziek in hun artikel 'Rock 'n' Roll ain't noise pollution: Artistic conventions and tensions in the major subgenres of heavy metal music' (1994). Ze schrijven dat metalmuziek sinds 1990 een populair genre begon te worden. Metal maakt gebruik van elektrische gitaren en in de muziek wordt geen gebruik gemaakt van een toetsenbord. Friesen en Epstein noemen metal een luid genre, vaak bekend om zijn brutale publiek (3). De metalmuziek begon volgens hen in 1960, met de band Black Sabbath. Metal heeft een sterk en redelijk stabiel ritme, waarop vaak de focus ligt. Drummers zijn dus ook erg belangrijk in een metalband (Friesen en Epstein 4).

Black metal is een sub-genre van metal opgekomen in de jaren 90 (McWilliams, 27). Jesse McWilliams formuleert een definitie van black metal in zijn artikel 'dark epistemology: an assessment of philosophical trends in the black metal music of Mayhem' (2014) door meerdere definities samen te voegen. Enkele overeenkomende kenmerken van black metal zijn de 'screaming vocals', zware riffs en thema's zoals het kwaad, duisternis, anti-conformiteit en abjecte en sociaal onacceptabele teksten. McWilliams schrijft ook dat Mayhem in het begin van zijn carrière onder geen enkel genre viel, maar wel past binnen de definitie van black metal, die later tot stand is gekomen (27). Er kan dus geconcludeerd worden dat met terugwerkende kracht, Mayhem behoort binnen het black metalgenre.

Mayhem produceert satanistische metal. Massimo Introvigne definieert in zijn boek *Satanism: A Social History* (2016) het satanisme als volgt: 'Satanism is (1) the worship of the character identified with the name of Satan or Lucifer in the Bible, (2) by organized groups with at least a minimal organization and hierarchy, (3) through ritual or liturgical practices' (Introvigne 3). Introvigne schrijft ook dat satanisme niet inhoudt dat het kwaad wordt aanbeden en dat dit alleen voorkomt in extreme metalmuziek (3). Mayhem is een voorbeeld van een band die satanisme en het kwaad als thema's gebruikt in hun muziek.

Omdat Mayhem zichzelf classificeert als een black metal band en als satanisten, neemt de band een identiteit aan. De leden van de band categoriseren en identificeren zichzelf als een satanistische black metalband. Dit kan gelinkt worden aan de sociale – en identiteitstheorie. Hierbinnen vallen de concepten categorisatie, identificatie en vergelijking. Door deze identificatie worden normen, waarden en ongeschreven regels opgelegd (Stets, Burke 225). Naast Mayhem zelf, identificeren de luisteraars zich ook op een bepaalde manier binnen de groep en in vergelijking met mensen buiten die groep. Door onder andere gedeelde ervaringen en smaak in muziek voelt de luisteraar zich deel van de groep.

Hierboven heb ik een aantal concepten en theorieën besproken. Het definiëren van metal, black metal en satanisme aan het begin van mijn onderzoek is gunstig voor dit onderzoek, omdat de lezer zo meer bekend raakt met deze termen en het onderzoek dat volgt beter zal begrijpen. Ik heb gekozen voor satanisme, (sociale) identiteitstheorie en – vorming als theoretisch kader. Met behulp van de theorie over de sociale dimensie van muziek kan ik het publiek analyseren. De bovenstaande besproken theorieën en concepten worden nog verder uitgewerkt in het hoofdstuk 'Theoretisch kader'.

Hypothese

Enkele uitkomsten die te verwachten zijn vanuit dit onderzoek zijn dat Mayhem invloed zal hebben op zijn publiek en hun identiteitsvorming. Mayhem heeft gezorgd voor kenmerken en conventies binnen de black metal en uiten hun eigen visie op de satanistische ideologie naar hun luisteraars, in hun muziek, interviews en op social media. Hun teksten over satanisme, zoals Introvigne aangaf, focussen zich op Satan als het kwaad, wat dus niet

volgens de kenmerken van het satanisme is die Introvigne beschrijft. Hierdoor zal Mayhem misschien een vertekend beeld schetsen over satanisme. Zo kan Mayhem ook invloed uitoefenen op de identiteitsvorming van de luisteraars betreft het satanisme. De exacte invloed op de identiteitsvorming van de luisteraars kan ik pas analyseren als ik de luisteraars de enquête heb laten invullen.

Onderzoeksmethode

Om dit onderzoek goed te kunnen uitvoeren, zal ik de volgende onderzoeksmethode gebruiken. Ik zal door middel van literatuuronderzoek, muziekanalyse, een grondige analyse van de band en hun uitingen op social media en interviews en een enquête en interviews tot een conclusie komen. Na een inleiding, bespreking van andere literatuur over Mayhem en satanisme en beschrijving van de indeling van de masterscriptie zal ik eerst een aantal concepten definiëren. Ik zal de concepten metal, black metal, satanisme en identiteitsvorming definiëren. Dit komt later in het onderzoek van pas en zo weet de lezer waar het onderzoek over gaat. Vervolgens zal ik Mayhem inleiden en het boek en film van dezelfde naam *Lords of Chaos* bespreken. Ook zal ik beargumenteren waarom Mayhem binnen het black metalgenre past. Daarna worden de voorvallen, dus de brandstichting, zelfmoord en moord, beschreven. Hierna analyseer ik de muziek, album art, uitingen op social media en in interviews. Vervolgens zal ik Mayhem verbinden aan het satanisme en analyseren op welke manier zij afwijken van de westerse ideologie. Dit doe ik onder andere door middel van het analyseren van enkele nummers en de voorvallen te bespreken. Als laatste zal ik een enquête en interviews afnemen onder luisteraars van Mayhem om te analyseren wat hun visie is op Mayhem, hun muziek en wat dit bijdraagt aan hun eigen identiteitsvorming en visie op het satanisme. Dit ga ik doen door middel van een korte enquête in Google Forms, waarbij daarna ook meteen in tabellen en grafieken de antwoorden te zien zijn. Ik verspreid deze enquête onder vrienden, kennissen en op social media. Omdat ik zelf thuis ben in de metalwereld, ken ik hierbinnen al veel mensen die de enquête kunnen invullen. Hiernaast zal ik nog enkele fans van Mayhem interviewen. Hierna zal ik beargumenteren hoe en waarom Mayhem afwijkt van de westerse satanistische

ideologie en op welke manier Mayhem invloed heeft op zijn luisteraars en de beeldvorming van satanisme.

Eerder onderzoek

Trouw brengt in november 2018 een artikel op hun website uit, geschreven door Bart Braun, met bijpassende titel 'Het oorverdovende gebrul van metal: voer voor de wetenschap'. In de inleiding schrijft Braun: 'Het is nauwelijks te verstaan, maar metal is taal, geschiedenis, cultuur en identiteit. En dus trekt het de aandacht van de wetenschap'. Verderop benoemt Braun ook dat enkele honderden wetenschappers zich bezighouden met metal en zijn bands en luisteraars. Hieronder vallen veel disciplines en richtingen. Voorbeelden hiervan zijn: antropologen; sociologen; muzikwetenschappers; taalwetenschappers; cultuurwetenschappers en nog veel meer. Er is zelf een gespecialiseerd vakblad, de *Metal Music Studies*, die onderzoeken bespreekt over analyses van gitaarsolo's, de cultureel-antropologische rol van de inheemse bevolking in de Argentijnse metalscene of historische aspecten in de teksten van muziek van Iron Maiden (Braun). In het artikel komt ook het satanisme binnen de metalmuziek aan bod.

Imke von Helden doet onderzoek naar Noorse metalbands. Ze schrijft:

Dat waren behoorlijk beruchte bands als Mayhem en de solo-act Burzum. Het waren maar een paar mensen, die helemaal niet zo populair waren, maar ze hadden een enorme culturele impact. Hun albums gingen over de pre-christelijke cultuurerfenis van Noorwegen, en over satanisme. (Von Helden, Braun)

Von helden benoemt dat de bands daarnaast ook werden geassocieerd met motorbendes en racisme en ze benoemt ook de brandstichting van de kerken die werden gesticht door leden van Mayhem en Burzum. Varg Vikernes, van de solo-act Burzum ging de gevangenis in voor moord op Euronymous en schreef daar volgens Von Helden nog meer albums en postte racistische blogposts (Von Helden, Braun). Als Von Helden gevraagd wordt waarom ze onderzoek is gaan doen naar metal, antwoordt ze dat metal een enorm brede cultuur heeft met verschillende mensen die metalmuziek gebruiken om op een of andere manier met hun

identiteit bezig te zijn. Dit sluit aan bij dit onderzoek. De luisteraars van Mayhem en hun identiteitsvorming vallen hier ook binnen.

Eerder Onderzoek black metal en Mayhem

In het eerdergenoemde vakblad, genaamd *Metal Music Studies* is al eerder onderzoek gepubliceerd over Mayhem. In volume 1, nummer 1 van het vakblad werd in 2015 het artikel 'Dark Epistemology: An assessment of philosophical trends in the black metal music of Mayhem' gepubliceerd, geschreven door Jesse McWilliams. In het artikel schrijft McWilliams over black metal ten tijde van het postmodernisme. Hij bespreekt de muziek en commentaar van enkele leden van Mayhem en de epistemologische 'darkness' die vaak als thema en filosofie voorkomt in de black metal en die ook een theorie en filosofie binnen het postmodernisme is. Het bespreekt de muziek van Mayhem en het commentaar van (oud)leden op filosofische thema's die voorkomen in hun albums vanaf het begin tot aan 2014. Ook McWilliams noemt nogmaals de gebeurtenissen die blijkbaar altijd rondom Mayhem blijven hangen en die hen altijd met het begin van de black metal verbindt, zoals de moord, zelfmoord en brandstichting.

McWilliams haalt een interview uit 2013 aan met Chase Ambler, de oprichter van het black metal project Deafest, die vertelt over de fluiditeit van black metal muziek:

People can and will continue to argue over what gets the privilege of being labeled as black metal and what falls outside the confines of the genre, but in my opinion, whether being played slow or fast, black metal needs a harsh sound. Distortion is the key in creating the black metal atmosphere. (McWilliams, 28)

Volgens Ambler is een hard effect, en dus in zijn mening *distortion*, een vervormend geluidseffect dat een gitaar teweeg kan brengen, belangrijk om de black metal atmosfeer te creëren. Verder in het artikel worden andere thema's besproken die volgens McWilliams, andere black metal kenners, – artiesten en (oud)leden van Mayhem binnen de black metal atmosfeer passen. In de volgende volgorde worden deze thema's besproken: duisternis, pessimisme, misantropie en ironie.

McWilliams beschrijft dat black metal een kunstvorm is die de epistemologische negativiteit omarmt. Dit is meteen terug te zien in de benaming van het genre: black metal. McWilliams schrijft: 'Blackness, the absence of colour, is the authentic state of existence' (31). Vervolgens wordt het thema pessimisme besproken. Hierover schrijft McWilliams dat Ambler in een interview uit 2013 benoemt dat: 'Black metal is opposed to mass morality in favor of personal viewpoints. Black metal views the judgment of the self as superior and strong compared to the morals of the collective which is diluted and weak' (32).

Vervolgens worden de laatste twee thema's besproken, waarbij ook Kjetil Manheim en Jørn Stubberud aan het woord komen. Manheim was de eerste drummer van Mayhem, maar is later uit de band gestapt en Stubberud is de bassist van Mayhem (26). Manheim zegt over het thema misantropie dat: 'black metal is an expression of opposition against the morality of the cultural majority' (32). Vervolgens schrijft McWilliams over het ironische gebruik van bepaalde religieuze symbolen van het kruis: 'Manheim states that Mayhem attempted to produce a sound that was more aggressive, but they also intended to invoke specific image' (34). Op bladzijde 28 en 29 wordt ook nog benoemd dat Mayhem, volgens Manheim en Stubberud, uniek en agressiever wilden zijn dan andere bands binnen het black metalgenre. Mayhem wilden nieuwe muziek maken, iets anders dan wat er al bestond. Dit artikel vertelt ons veel meer over black metal zelf, en iets minders over Mayhem dan de titel doet vermoeden. Wel valt eruit te halen wat een oud-lid en medeoprichter, en de bassist van Mayhem denkt over bepaalde thema's binnen black metal.

In een ander boek, genaamd *Keep it simple, make it fast!: An approach to underground music scenes* (2016), gepubliceerd door de Universiteit van Porto, bewerkt door Paula Guerra en Tania Moreira en geschreven door een tiental aan schrijvers wordt er ook een hoofdstuk gewijd aan Mayhem en de *black metal underground music scene*. Het subhoofdstuk 'Black Metal: history, trace of character and archetype', dat weer valt onder hoofdstuk zes *Theme tune 6/ Underground music scenes, fragmentation, borders and diasporas* is geschreven door José Filipe P. M. Silva. Silva begint het hoofdstuk met het volgende statement over black metal: 'Black Metal has proven itself to be the most consistently thoughprovoking, aggressive, depressive, misanthropic, obscure and essentially misunderstood of all the many offshoots of heavy metal' (215). Vervolgens beschrijft Silva

een paar 'iconic cases', zoals hij ze noemt in de titel van de paragraaf, van satanisme, nazisme en geweld binnen de black metal scene. Silva schrijft dat, door het gebruik van bepaalde non-mainstream muzikale en esthetische aspecten, black metal vaak verbonden wordt aan satanisten of nazi's: '(...) they are usually called Satanists or devil worshippers – as well as their fans. This denomination is, however, partially correct although many times exaggerated' (215). Silva benoemt dat het deels correct is dat veel black metalartiesten satanisten zijn, maar dat het vaak wordt overdreven. Hij benoemt dat het deels correct is doordat sommige artiesten, die behoorden tot de 'true Norwegian black metal' scene geassocieerd worden met geweld, moorden en kerken in brand steken. Daarnaast noemden sommige van deze artiesten zichzelf ook een satanist, nazi of heiden (215). Silva hint hier duidelijk naar de gebeurtenissen rondom de bands Mayhem en Burzum en somt ze hierna dus ook op. Hij benoemt dat mede door de gebeurtenissen Mayhem een hoge status verkreeg binnen de black metal scene: '(...) thanks to a combination of artistic innovation with personal misfortune, Mayhem achieved a truly legendary status within the genre' (215). Deze gebeurtenissen worden later in de scriptie meer in detail besproken.

Hiernaast wordt als voorbeeld ook nog Varg Vikernes van black metal éénmansband Burzum genoemd. In zijn tijd in de gevangenis, ten gevolge van moord en brandstichting, werd hij lid van *Heathen Front*, een neonazi organisatie. Daarnaast bleef hij schrijven en blogs posten op zijn website over het odalisme, Germaans paganisme en verschillende andere rechts-extreme en wit bevoorrechte ideeën. Hieruit wordt duidelijk dat hij zichzelf publiekelijk uit over zijn ideeën en associeert hij zichzelf al snel met neonazi's en rechts-extreme heidenen. Zijn éénmansproject Burzum wordt hierdoor ook al snel hieraan verbonden volgens Silva (216). In de conclusie van het artikel sluit Silva af met het volgende statement: 'In the end, people just need to release their aggression from the mundane life: and this is what Black Metal does' (219). Black metalmuziek is voor de artiesten en luisteraars dus een manier om hun agressie te uiten, in een veilige groep en omgeving en met mensen die hetzelfde erover denken.

Mayhem wordt, zoals hierboven te lezen valt, vaak verbonden met het begin en ontstaan van black metalmuziek en de black metalscene. Er is niet veel onderzoek naar Mayhem gedaan. Ze worden wel vaak genoemd en aangehaald in onderzoeken over black

metal of satanisme in de metalmuziek. Dit is ook het geval in het boek *Lords of Chaos: The Bloody Rise of the Satanic Metal Underground* (2003), dat het verhaal vertelt over het ontstaan en groeien van de satanische metalmuziek en –scene. Dit boek wordt meer in detail besproken in het volgende hoofdstuk ‘Theoretisch kader’.

In de voorgaande inleiding is het onderzoek geïntroduceerd en zijn er andere onderzoeken over het onderwerp en de casus van dit onderzoek besproken. Er is niet veel onderzoek gedaan dat zich alleen focust op Mayhem en er is geen onderzoek gedaan dat zich focust op de luisteraars van Mayhem. Vandaar dat dit onderzoek ook zo belangrijk is, het levert een nieuw onderzoek aan over Mayhem en satanistische black metal, en werpt ook een blik op de luisteraars, die uiteraard erg belangrijk zijn binnen een muzieksceen. In het volgende hoofdstuk wordt het theoretisch kader besproken. In dit hoofdstuk worden de concepten en theorieën die worden gebruikt voor het onderzoek besproken en gedefinieerd. Hieronder valt het genre metal, het genre black metal, het satanisme en de identiteitstheorie en identiteitsvorming. Daarna wordt de casus van dit onderzoek, de black metalband Mayhem, verder geïntroduceerd en besproken. Hierbij wordt onder andere ingegaan op de band, het ontstaan, de leden, gebeurtenissen rondom het ontstaan van de band en het boek en film met dezelfde naam *Lords of Chaos*.

Theoretisch kader

In dit hoofdstuk zal het theoretisch kader worden besproken en uiteengezet. Hiervoor wordt gebruik gemaakt van verschillende artikelen en boeken over de concepten en theorieën die belangrijk zijn voor dit onderzoek. Het theoretisch kader begint met het definiëren van de genres metal en black metal en een analyse van het ontstaan van het black metalgenre. Hierna wordt het satanisme besproken, waarbij gekeken wordt naar alle verschillende vormen van satanisme. Als laatste zal de identiteitstheorie en identiteitsvorming worden besproken aan de hand van theorieën en concepten van Georgina Born.

Metal

Zoals al besproken is in de inleiding, definiëren Bruce K. Friesen en Jonathon S. Epstein metalmuziek in hun artikel 'Rock 'n' roll ain't noise pollution: Artistic conventions and tensions in the major subgenres of heavy metal music'. Metalmuziek ontwikkelde zich vanaf 1990 pas tot een populair genre. Metal maakt gebruik van elektrische gitaren en laat de piano achterwegen. Het genre onderscheidt zich hiermee van rockmuziek. Volgens Friesen en Epstein is metal een luid genre, vaak bekend om zijn brutale publiek (3). De metalmuziek begon volgens hun in 1960, met Black Sabbath. Metal heeft een sterk en redelijk stabiel ritme, of 'beat', waarop vaak de focus ligt. Drummers zijn dus ook erg belangrijk in een metalband (Friesen en Epstein 4).

Keith Kahn-Harris bespreekt heavy metal, een andere benaming voor metalmuziek, en de opkomst van extremere metal in zijn boek *Extreme Metal: Music and Culture on the Edge* (2007). Kahn-Harris vertelt dat het woord 'heavy metal' al snel associaties bij mensen oproept. Lange haren, de zang in de vorm van schreeuwen en grunten, gitaren, buitensporig gedrag, mannelijkheid, zwart leer en *headbanging*. *Headbanging* is een veel voorkomende beweging die luisteraars van metalmuziek, ook wel metalheads genoemd, maken tijdens het luisteren naar metalmuziek. Hierbij schudden ze hun hoofden en haren op en neer (2). Kahn-Harris schrijft dat heavy metal ontstaan is in de late 1960 en vroege 1970. Net als Friesen en Epstein benoemt Kahn-Harris Black Sabbath als een van de eerste metalbands, naast Deep Purple en Led Zeppelin. Volgens Kahn-Harris bereikte metal zijn hoogtepunt van populariteit in de jaren tachtig. Volgens hem hadden de bands die ontstonden in de jaren zeventig zijn wortels in de rhythm en bluesmuziek. Vanaf de late jaren zeventig en de jaren tachtig haalde andere metalbands hun inspiratie uit de metalmuziek zelf, namelijk de bands waarmee de metal begon zoals Black Sabbath. Hieruit ontstond een zogenaamde 'New wave of British heavy metal' met bands zoals Iron Maiden, Saxon en Def Leppard. Hiermee begon heavy metal echt een definitie en vaststaande betekenis te krijgen. In de jaren negentig begonnen zich dan ook genres te vormen binnen de heavy metal. Kahn-Harris schrijft dat Deena Weinstein in 2000 heeft aangetoond dat deze 'fragmentatie' (2) binnen genres twee kanten op ging. De ene richting was de 'pop' of 'glam' metal en de andere richting was de zwaardere

'thrash' of 'speed' metal. Volgens Weinstein viel de laatste richting binnen het fundamentalisme. Hiermee, schrijft Kahn-Harris, wordt bedoeld dat er een afkeer was van de decadentie van pop- en glammetal en dat er een verlangen was om terug te keren naar de pure vorm van metal (2).

Black metal

Kahn-Harris schrijft vervolgens over de Britse band Venom, die in 1981 een album genaamd *Welcome to Hell* uitbracht en hiermee een nieuw sub-genre introduceerde, namelijk de thrash- en speedmetal (2). Met hun gebruik van occulte beelden inspireerde ze ook de opkomst van het black metalgenre (2). Venom inspireerde de opkomst van bekende bands zoals Metallica en Slayer (3). Thrash metal inspireerde andere extreme genres van metal, zoals deathmetal, grindcore en doommetal en dus ook black metal (4).

Kahn-Harris schrijft dat black metal in de jaren tachtig veelal gebruikt wordt als een paraplueterm voor satanistische vormen van metalmuziek. Pas in de vroege jaren 90 kwamen Noorse bands zoals Mayhem, Burzum, Emperor en Darkthrone op, die het genre van black metal zoals we dat nu kennen vormgaven (4). Black metal wordt volgens Kahn-Harris gekarakteriseerd door 'screamed, high pitched vocals, extremely rapid tempos, 'tremolo riffs', a 'trebly' guitar sound and simple production values' (4). Hoge tonen, bevende gitaarriffs en een simpel productieproces zijn dus belangrijk binnen de black metal. Volgens Kahn-Harris omarmden 'black metallers' (5) het satanisme en soms ook fascisme en racisme. Hij benoemt daarna ook de moorden, zelfmoord en brandstichtingen die gelinkt worden aan wat Kahn-Harris noemt, de protagonisten van black metal. Hiermee doelt hij op de bands Mayhem en Burzum.

In zijn boek deelt Kahn-Harris metalmuziek ook in kapitaalvormen in, geïnspireerd door Pierre Bourdieu en Sarah Thormon. Dit wordt besproken in hoofdstuk zes van het boek, genaamd 'Extreme Metal and Subcultural Capital'. Binnen een 'veld', zoals Bourdieu dit noemt, is de scene een plek van conflict, die wordt gekenmerkt door de strijd om kapitaal, een soort aanzien. Cultureel kapitaal kan worden verkregen door de competenties binnen een bepaalde culturele scene te laten zien (121). Binnen de metalscene is vooral cultureel

kapitaal belangrijk. Door je kennis en competenties binnen de metalscene te laten zien, groeit je cultureel kapitaal (121). Thormon bedacht het concept van *subcultural capital*, waarbij wordt gekeken naar het cultureel kapitaal dat iemand kan verkrijgen binnen een subcultuur, zoals de metalscene (121). Kahn-Harris deelt dit vervolgens binnen de metalscene in, in twee vormen: het *mundane subcultural capital* en het *transgressive subcultural capital*. Bij 'mundane' subcultureel kapitaal is het belangrijk dat luisteraars de scene zien als een collectief dat ze graag steunen, op een altruïstische manier (124). Er wordt niks voor terugverwacht. Luisteraars verkrijgen meer 'mundane' subcultureel kapitaal door een grote kennis te hebben van de metalscene en veel bands en nummers daarbinnen te kennen. Kennis van tradities en gebruiken binnen de scene zijn ook belangrijk voor het verkrijgen van 'mundane' subcultureel kapitaal (122). De andere vorm van subcultureel kapitaal is het transgressieve subcultureel kapitaal. Hierbinnen valt de black metalmuziek volgens Kahn- Harris. Het transgressief subcultureel kapitaal draait om het anders zijn dan de rest van het metalcollectief. Het draait om je uiten op je eigen manier, uniek zijn en je niet binden aan het collectief (127). Volgens Kahn-Harris past black metal hiertussen doordat ze sinds het ontstaan zich al proberen af te zetten van de andere vormen van metalmuziek. Ze probeerden de grenzen van de metalscene te overtreden. Black metal artiesten waren openlijk negatief over andere genres binnen de metalscene en vormden een kleine 'elite' binnen de black metalscene (128). Toch, schrijft Kahn-Harris, past black metal ook binnen het 'mundane' subcultureel kapitaal, doordat ze terug wilden naar het begin van de metalmuziek, die in 1980 opkwam en hiermee hun kennis van de metalmuziek laten zien (133). In deze paragraaf valt te lezen dat black metal zich afzette van de andere metalgenres, en iets unieks wilden neerzetten. Het willen maken van unieke muziek, het terugkeren en het geïnspireerd worden door traditionele metal en het benoemen van een elite is een belangrijk kenmerk van de black metalscene. Criminaliteit, racisme en een associatie met het politieke rechts worden ook nog door Kahn-Harris als kenmerken genoemd (132).

Bovenstaande alinea introduceert het black metal genre, door middel van aspecten die Kahn-Harris benoemt in zijn boek. Er worden instrumentale kenmerken en thema's van de muziek benoemt. Onderstaande paragrafen gaan nog gedetailleerder in op deze kenmerken van het black metalgenre.

In het eerder besproken boek *Keep it simple, make it fast!: an approach to underground music scenes* (2016) en hoofdstuk 'Black Metal: history, trace of character and archetype' wordt het black metalgenre ook gedefinieerd door schrijver van het hoofdstuk José Filipe P. M. Silva. Silva beschrijft, zoals Kahn-Harris, ook een eerste en tweede golf van black metalmuziek. De tweede golf, die Silva de *rebirth* van black metal noemt, bestaat dan ook onder andere uit de bands Mayhem en Burzum. Silva schrijft over het black metalgenre dat het de meest uitdagende, agressieve, depressieve, misantropische, obscure en verkeerd begrepen genre is binnen de metalmuziek. Dit heeft volgens Silva verschillende redenen, die ook enkele kenmerken van het black metalgenre samenvatten. Silva benoemt: hoge gitaartonen met zware vervorming en spelen in een snel tempo; snelle drumsolo's en *blast beats*; gezang in hoge tonen en gezang in de vorm van schreeuwen; rauwe opnames en productie waarbij veel bands gebruik maken van de goedkoopste materialen die ze kunnen vinden; onconventionele liedjesstructuur, waarbij veel gebruik wordt gemaakt van instrumentele herhaling; en het uiterlijk van de bandleden. Black metal artiesten dragen vaak zwart leer, schoenen met stalen neuzen en *corpsepaint*: een vorm van schminken waarbij de kleuren zwart en wit worden gebruikt en een schedel, of andere vormen, worden nageemaakt. Als laatste benoemt Silva dat black metalmuziek vaak antichristelijke ideologieën steunen (215). Verderop schrijft Silva dat Dead, een van de leadzangers van Mayhem, kan worden gezien als de eerste black metalhead die corpsepaint droeg. Uiteraard waren er andere artiesten die al voor Dead hun gezichten of lichamen schminkten, zoals KISS of Alice Cooper, maar hierbij was het uitgangspunt dat ze cool of kwaadaardig leken. Dead was de eerste die corpsepaint gebruikte om eruit te zien als een bederft lijk (216).

Silva benoemt dat, naar zijn mening, Friedrich Nietzsche een groot invloed heeft gehad op het heavy metal- en black metalgenre: 'for he consistently theorized both the human being's duplicity (the Apollonian-Dionysian dichotomy) and the chance of an "Übermensch" (Superman/Beyond-Man), which constitute two main aesthetic vectors of this particular subgenre' (216). De dubbelhartigheid van de mens en het idee van de *Übermensch* zijn volgens Silva twee uitgangspunten die vaak worden gebruikt in het black metalgenre. Het slechte in de mens en de supermens zijn vaak thema's verbonden aan het

black metalgenre. Zo is al eerder in dit essay genoemd dat McWilliams schrijft: 'Black metal views the judgment of the self as superior and strong compared to the morals of the collective which is diluted and weak' (32). Ze zien zichzelf als sterk en superieur en het collectief als zwak en slap. Dit sluit aan bij wat Silva beschrijft over de theorieën van Nietzsche.

Vervolgens noemt Silva nog enkele kenmerken op van het black metalgenre. Black metal gaat in de essentie namelijk over rebellie: 'rebellion against those who don't respect one's own heritage and culture. There is a strong sense of parenthood, personhood and sometimes loneliness that turn Black Metal into non-mainstream or even anti-mainstream – and this is the basic transversal philosophical line' (217). Silva beschrijft dat in black metalmuziek de thema's, dus de rebellie tegen degene die hun cultuur en afkomst niet respecteren; ouderschap; persoonlijkheid en eenzaamheid worden verkend en gerecreëerd op een extreme manier (217). Andere thema's in de black metalmuziek zijn emoties. De voornaamste emoties die worden gebruikt in het genre zijn trots, angst en haat: "'pride" of the ancient days; "anguish" for that long-gone past and "hate" for those who took it away' (217). Silva schrijft ook Gylva Nagel, één van de oprichters van de black metalband Darkthrone, is het eens met bovenstaande visie en voegt hier nog aan toe dat volgens hem black metal koud en donker moet klinken en dat beide ook thema's in black metalmuziek zijn (217).

Silva beschrijft vervolgens hoe het is voor luisteraars van black metalmuziek:

Thus, from the point of view of the listener, we can say the value of music is intrinsic and not merely instrumental; it results from a combination of things which are presented through the sound waves, the rhythm and the symphonies and his self-psychological experience, his inner world, his subjectivity. (217)

De waarde van de muziek is niet alleen van belang, maar daarnaast is de psychologische ervaring erg belangrijk in de black metalmuziek voor de luisteraars, het intrinsieke, de innerlijke wereld van iemand, iemands blik en iemands subjectiviteit, van luisteraar of artiest. Vandaar dat de besproken thema's ook zo belangrijk zijn voor de black metalmuziek.

De muziek is voor de luisteraars herkenbaar of geeft inzicht op iemand anders visie of subjectiviteit.

In het hoofdstuk worden er verschillende belangrijke denkers, waaronder Sigmund Freud en Friedrich Nietzsche besproken, en de overeenkomsten binnen hun theorieën met die van black metalmuziek. Hieronder vallen de ideeën en visies op God en op Satan, waarbij Freud, Satan en God beiden neerzet als een vaderfiguur. Nietzsche is vooral belangrijk voor de eerder besproken thema's binnen black metalmuziek, namelijk de Übermensch en de antichristelijke houding van black metalheads. Het artikel wordt afgesloten met de volgende conclusie en geeft deels een definitie van black metalmuziek: 'we must say Satan is a Terrible Father that appears not to nurture and comfort but to challenge his own sons, kicking them out of docility and spiritual dependence and forcing them to face reality without any protection' (219). Hierbij wordt de opvatting van Freud, waarbij Satan als vaderfiguur wordt gezien, gebruikt. Satan wordt hier, in tegenstelling tot God, gezien als een slecht vaderfiguur die zijn zonen verstoot, ze niks meer leert en ze spirituele vrijheid geeft, waardoor ze gedwongen de realiteit onder ogen moeten zien zonder bescherming.

Hier voegt Silva nog aan dat dit is waarom black metal als koud wordt gezien en waarom black metal luisteraars en artiesten hun eigen schild, wapens en onderdak nodig hebben. Dit schild, de wapens en het onderdak kunnen worden vertaald naar dat black metalheads hun eigen groep, muziekgenre en –stijl en vorm van uiting nodig hebben, om zich zo te beschermen en onderscheiden van de rest van de muziekgenres binnen de metal. Black metalmuziek is voor de 'zonen van Satan' de manier om zich te beschermen tegen de realiteit die ze onder ogen moesten zien van de vaderfiguur, Satan. In andere woorden, black metalmuziek is, volgens Silva, ook een uiting van agressiviteit, zoals al eerder werd genoemd in dit onderzoek. Hier valt agressiviteit naar de wereld, naar andere mensen, naar zichzelf, naar religie en overheid toe onder. Voor luisteraars en artiesten is black metalmuziek een enigszins veilige manier van uiten van agressiviteit.

Bovenstaand is het hoofdstuk 'Black Metal: history, trace of character and archetype' uit het boek *Keep it simple, make it fast!: an approach to underground music scenes* (2016)

besproken. Silva bespreekt hierbij verschillende thema's in de black metalmuziek, en hoe deze thema's een connectie hebben met belangrijke denkers zoals Freud en Nietzsche.

Metal Music Studies

In het hoofdstuk 'eerder onderzoek' binnen dit onderzoek is een artikel uit vakblad *Metal Music Studies* besproken genaamd 'Dark Epistemology: An assessment of philosophical trends in the black metal music of Mayhem' (2015), geschreven door Jesse McWilliams. De titel doet vermoeden dat het artikel vooral over Mayhem schrijft, maar McWilliams beschrijft ook kenmerken van en thema's in de black metalmuziek. Vervorming, of *distortion*, een hard geluid en de thema's duisternis, pessimisme, misantropie en ironie zijn onder andere kenmerken van het black metalgenre. In het hoofdstuk van eerder onderzoek is dit artikel al kort aangestipt, maar in dit hoofdstuk zal het meer in detail worden uitgewerkt en wordt er gefocust op het definiëren van het black metalgenre.

McWilliams haalt Aasdal en Ledang aan, die hebben benoemd dat black metal muziek een globaal fenomeen is geworden. Het belang van de muziek en de gebeurtenissen rondom bepaalde bands, zoals Mayhem, zijn volgens Aasdal en Ledang onbetwistbaar. Volgens Kjetil Manheim, een voormalig bandlid en tevens een van de eerste leden van Mayhem, zou black metalmuziek niet het fenomeen zijn dat het nu is zonder de gebeurtenissen rondom Mayhem. Ondanks dat men de gebeurtenissen altijd linkt aan de waarde en het ontstaan van black metalmuziek, schrijft McWilliams dat de waarde van black metal toch te danken is aan de muziek: 'Journalist Gunnar Saurman explains that the significance of black metal is found within the art, and its authentic meaning is most understood once it is differentiated from the extreme behaviours of early musicians' (26). Als mensen de black metalmuziek dus echt willen begrijpen, moeten ze volgens journalist Gunnar Saurman de muziek los zien van de gebeurtenissen en het gedrag van de eerste black metal artiesten.

Vervolgens haalt McWilliams Ambler aan die enkele kenmerken van black metalmuziek opnoemt. Black metalmuziek maakt gebruik van thema's zoals weerstand en afwijzing. In dit artikel wordt nogmaals genoemd, zoals in het hoofdstuk geschreven door Silva, dat black metalmuziek gebruik maakt van vervorming, hard geluid, tremolo gitaarriffs

en de zang in de vorm van geschreeuw in hoge tonen. McWilliams schrijft dat Spracklen black metal beschrijft als herhaling van de relatie met het kwaad, de duisterheid en anti-conformiteit. Hiernaast benoemt McWilliams nog dat Laura Wiebe Taylor black metal karakteriseert als muziek met geschreeuwde zang; snel tempo; vervorming; zwarte gitaarriffs en gebruik van abjecte of sociaal onacceptabele muziektekst, afbeeldingen en retorica (27). Tot nu toe zijn veel terugkomende kenmerken de zware gitaarriffs, vervorming, gezang met hoge tonen en verschillende overeenkomende thema's zoals de duisternis. McWilliams citeert vervolgens Taylor, die benoemt dat tijdens de vroege jaren negentig, Noorse black metal draaide om rauwe, primitieve esthetica: 'low production values, piercing drone, stripped down song structures and arrangements, and harsh imagery [...] The resulting sonic and visual noise could then serve to evoke, even enact a particular vision [...] where social interaction is based on perpetual strife and mutual hate' (27). De lage productiewaarden, hoge tonen in de muziek, bepaalde structuur en het gebruik van bepaalde afbeeldingen leidt tot en lokt een bepaalde visie uit: namelijk die van eeuwige strijd en gedeelde haat binnen de black metalscene.

McWilliams schrijft dat Jorn Stubberud, de bassist van Mayhem, benoemt dat black metal een uiting van agressie is. Manheim, een voormalig bandlid van Mayhem benoemt dat black metal een uiting is van extreme expressie:

Stubberud states that black metal is the release of aggression, and Mayhem attempted to produce a unique aggressive sound (Rydehed 2009). Manheim explains that black metal is the emergence of extreme expressions, and the music of Mayhem was intended to be more aggressive than that of other artists at the time. (28)

Beide benoemen dat Mayhem een unieke agressief geluid wilde maken en uitbrengen. Ze wilden unieker en agressiever zijn dan andere artiesten in hun begintijd. Uiting van agressie en expressie zijn belangrijke aspecten binnen de black metalmuziek.

McWilliams benoemt dat black metal een genre is dat moeilijk te definiëren is. Zo is vervorming van gitaarriffs en belangrijk kenmerk van black metalmuziek, maar de vervorming is in meerdere muziekgenres, waaronder veel binnen de metalmuziek, te vinden.

McWilliams schrijft: 'Any attempt to distinguish black metal from other art forms solely in aesthetic dimensions is negated by the stylistic continuity between supposedly distinct musical types' (29). De continuïteit tussen verschillende muziekgenres, maakt het moeilijk om black metal hiervan te onderscheiden. Daarnaast is het definiëren van het black metalgenre met het oog op de esthetische kwaliteiten moeilijk, omdat er veel verschillende vormen van black metalmuziek en –bands zijn binnen het genre. Vervolgens haalt McWilliams weer enkele mensen aan die black metal hebben proberen te definiëren. Zo beschrijft Schmitt, een ander voormalig bandlid van Mayhem, black metalmuziek als chaotisch en zonder een essentiële organisatie. Noys benoemt dat black metal nooit heeft bestaan als een abstract ideaal of genre, maar alleen in sommige voorbeelden, dus dat er alleen bepaalde bands zijn die black metal beoefenen. Lesourd benoemt dat black metal onverschillig is naar de verwachting van mensen. Black metalmuziek, volgens Lesourd, past niet binnen een bepaald genre of binnen een bepaalde categorie en zet zich juist af tegen het labelen van muziek. Manheim benoemt dat black metal een experimenteel muziekgenre is (29).

Toch beschrijft McWilliams enkele kenmerken en thema's binnen het black metalgenre. Te beginnen met duisternis: McWilliams schrijft dat het black metalgenre de duisternis omarmt, het genre heet daarom letterlijk black metal. De connotatie bij de woorden black metal is meteen een vorm van zwarte, duistere muziek. McWilliams schrijft: 'Black metal reveals the failure of transcendental faith, the foundation of absolute propositions (Silk 2013). It is an expression of epistemological nihilism, an acknowledgement of the inevitable limitations of subjectivity' (31). McWilliams verstaat hieronder duisternis dus ook het onder ogen zien van het falen van het geloof. Black metalmuziek is daarnaast een expressie van nihilisme en een herkenning van de onvermijdelijke begrenzing van de subjectiviteit.

Vervolgens wordt het thema pessimisme besproken. Wederom wordt de verwerping van religie aangekaart, maar dit is niet het enige dat black metalmuziek en –artiesten afwijzen: 'Black metal often expresses an opposition to religion, but this rejection extends to all forms of transcendental ideology that claims to supersede the limitations of subjectivity' (32). In het black metal genre worden dus ideologieën afgewezen die beweren dat er een

hoger iemand is waarnaar geluisterd moet worden en die ons de regels oplegt. McWilliams noemt dit *cosmic pessimism* (32). Kosmisch pessimisme is een bewustheid, op een negatieve manier, van deze subjectieve ervaring, waarbinnen de prioriteiten van de mens gemaakt en willekeurig zijn. Hierbij is de mens zich, op een negatieve manier, bewust van deze subjectieve ervaring dat je wordt meegevoerd door willekeurige, maar vooraf gemaakte opgestelde prioriteiten, deels ook onbewust beïnvloed door het collectief. Het is een ondermijning van de menselijke idealen en een inversie van traditionele moraliteit. Om nogmaals het citaat van Ambler aan te halen: 'Black metal is opposed to mass morality in favor of personal viewpoints. Black metal views the judgment of the self as superior and strong compared to the morals of the collective which is diluted and weak' (32). De zelf, je eigen visie en oordeel, stijgen ver boven die van het collectief uit, dat door Ambler, zelf een black metalartiest, zwak en verdund wordt genoemd. Dit sluit aan bij de visie van veel black metalmuziek en –artiesten op religie en transcendentale ideologieën. Een ideologie waarbij een collectief uitmaakt wat je denkt wordt dus afgewezen binnen de black metalscene, volgens McWilliams en de schrijvers die hij aanhaalt.

Het volgende thema dat besproken wordt is misantropie. McWilliams haalt Taylor aan die benoemt dat: "propensity for misanthropy" within the black metal community as demonstrated through 'celebrations of violence and war, and discourses about the survival of the fittest or the purging of the weak' (32). Volgens Taylor is er in de black metalmuziek dus een neiging naar misantropie, in de vorm van geweld, oorlog en zuiveren van de zwakken. Dit kan ook aansluiten bij wat Ambler benoemt over jezelf zien als superieur. De zwakkeren zouden in dit geval religieuze mensen kunnen zijn. McWilliams schrijft dat misantropie een gevoel is van minachting voor de mensheid en kunstmatigheid. Volgens McWilliams hebben sommige mensen zelfs beweerd dat black metal puur misantropisch is in haar ideologie. McWilliams haalt Spracklen aan: 'most individuals view 'black metal as something beyond the bounds of normal [...] society' '(32). Spracklen legt daarnaast nog uit dat veel individuen in de black metalgemeenschap erg afwijzend zijn naar *mainstream* cultuur, de heersende stroming in de cultuur. De conformiteit van erbij horen en passieve acceptie bracht de black metal gemeenschap vervolgens in contrast met het elite individualisme van black metal.

Volgens Shakespeare, een andere schrijver die McWilliams aanhaalt, toont black metal een nieuwe manier van subjectiviteit die het streven naar de dood negeert: dit houdt een onverschilligheid in voor de dood, die de grenzen tussen de mens en het onmenselijke genereert. Een andere subjectiviteit is namelijk de angst voor de dood en het streven naar de dood door middel van er altijd mee bezig zijn en het uiterste uit het leven willen halen. Voorbeelden hiervan zijn de afbeeldingen van natuur gebruikt in de black metalmuziek, videoclip en albumart. De natuur ziet er vaak eng, gevaarlijk en bedreigend uit. De natuur is het tegenovergestelde van de menselijke, geïndustrialiseerde wereld en wordt in de black metalscene als wild en gevaarlijk neergezet. Shakespeare zegt hierover: 'Nature breaks us. Its blackness, the blackness of earth, corrodes the solidity of existence from within [...] Nature refutes humanity's categories and values' (33). De natuur, het zwarte op de aarde, weerlegt de menselijke normen en waarden volgens Shakespeare. De dood, en daarnaast ook zelfmoord, zijn daarom veel voorkomende thema's in de black metal: 'Silk (2011) describes suicide as a transformative confrontation with the absolute. Realizing that truth is inaccessible, suicide provides the means with which one may escape this limitation through abjection, an affirmation of nature through the ultimate rejection of artificiality.' (35). Zelfmoord wordt dus gezien als een manier om te ontsnappen, en het afwijzen van het gemaakte en de absolute waarheid die zo wordt geprezen in de religie en ideologieën.

Als volgende wordt het thema ironie besproken. Spracklen merkt op dat black metal wordt beschreven als onafhankelijk van beperkingen en ideologische oriëntaties, maar daarnaast moet black metalmuziek wel bepaalde instrumentale regels naleven. Black metal is volgens Spracklen een expressedomein, maar moet wel werken met en via de percepties van hun luisteraars. Zelfs kunst, schrijft McWilliams, die beperkingen, regels en ideologieën afwijst, is afhankelijk van definities en symbolisme. Dit is op zichzelf al erg ironisch. Black metal wil onafhankelijk zijn van andere genres, regels en beperkingen, maar wordt tegelijkertijd wel onder één bepaald genre geplaatst. Spracklen benoemt: 'Individuals choose to consume black metal as a way of expressing their individuality and their ability to rise above instrumental rationalities [...] However, in many ways, black metal [...] reaffirms instrumental rationalities' (34). Omdat thema's zoals elitisme, duisterheid, dood en zelfmoord niet passen binnen de mainstream cultuur, wordt black metal al snel gezien als

iets anders en daarmee iets slechts. Black metal is dan ook, volgens Manheim, een symbolische uitdrukking van een oppositionele houding.

In black metal wordt veel gebruik gemaakt van symbolen, niet alleen figuurlijk binnen de muziek maar ook letterlijk. Het is volgens Manheim een expressie van duisterheid. Een bekend voorbeeld, schrijft McWilliams, is het omgedraaide christelijke kruis. Dit laat ook deels de afwijzing van christelijke religie zien binnen de black metal gemeenschap. McWilliams schrijft: 'in religious epistemological systems, the cross is a symbol for a god, the absolute, the ultimate origin of all truth and its revelations. The inverted cross is a symbol that explicitly rejects such assertions of absolutism' (34). Het is afwijzend naar de manier waarop binnen de christelijke religie de waarden en normen als absoluut en als enige juiste worden neergezet. Deze afwijzing van het 'absolute', wordt in de black metal ook wel gekenmerkt door het aannemen van een nieuwe identiteit in de black metalscene: 'Although this is not universal, it is one form of a realization that identity concepts are constructed perceptual artefacts. The establishment of a new identity enables artists to proceed in a manner that is not restricted by associations with their own' (35). Door het aannemen van een andere identiteit, zit je niet vast aan connotaties met je echte identiteit. Voorbeelden hiervan zijn bijvoorbeeld de corpsepaint of het aannemen van een andere naam. Varg Vikernes van Burzum noemde zichzelf bijvoorbeeld Count Grishnackh, naar een karakter uit Lord of the Rings en de gitarist van Mayhem, Øystein Aarseth noemde zichzelf ook wel 'Euronymous' (Kahn-Harris 45).

Als laatste wordt nog genoemd dat enkele black metal artiesten het black metalgenre zien als iets heel persoonlijks. Hieronder vallen Ambler, Manheim en Stubberud: 'Manheim explains that Mayhem was a means of individual development (Rydehed 2009). Stubberud describes black metal as a reflection of personalities, and he states that this music is a representation of individual identities (Rydehed 2009)' (35). De eigen identiteit, persoonlijkheid en visie blijken een belangrijk thema te zijn in het black metalgenre.

McWilliams sluit zijn tekst in de conclusie af met nog enkele opmerkingen over het black metal genre. Hij schrijft dat black metal niet te serieus moet worden genomen. Ze maken ironisch gebruik van andere filosofieën en het leven zelf, zelfs hun eigen bestaan.

Daarnaast benoemt McWilliams het nihilisme, dat hij klaarblijkelijk het meest kenmerkende aspect vindt van de black metal, waarbij het ironisch kijken naar het leven en hun eigen bestaan wordt gebruikt. Hij vergelijkt het black metalgenre met het postmodernisme. Black metalmuziek is volgens McWilliams afgestemd op het postmodernisme in de onverschilligheid voor een kunstmatige epistemologische propositie (35). Dit betekent dat black metal onverschillig is tegenover de kennistheorie, omdat ze ook zichzelf zien als de enige en juiste baas over hun visie, normen en waarden. Er is niet één kunstmatige epistemologische propositie, oftewel één waarheid. Zoals McWilliams het beschrijft, black metal wordt gekenmerkt door opzettelijke irrationaliteit (35). Het feit dat black metal niet goed kan worden gedefinieerd, past hier dus ook binnen. Schrijvers die McWilliams aanhaalt benoemen ook dat black metal niet wil worden gedefinieerd:

Scott Wilson (2012: 45) explains that black metal denies the validity of artificial attributions of meaning as it 'rings out in the impenetrable darkness of [...] intellectual emptiness'. It is a sovereign practice that is not dependent upon any conditional definition. It defines itself beyond any preconceived aesthetic requirement. It is independent of categorical limitations (Shakespeare 2012). Schmitt states that he purposefully does not offer explanations or definitions of his music in order to enable individual interpretations of meaning, and he explains that black metal is without some intrinsic direction (Rydehed 2009). Wilson (2012: 49) articulates this defiance when stating that 'no proper name exists for the hyperbolic breath that is my own. (35)

Volgens Scott Wilson ontkent het black metalgenre enige onderscheidende kenmerken te hebben, doordat de duisternis van het genre de intellectuele leegheid laat zien, er hoeft geen label of bepaalde kenmerken aan verbonden te worden. De ontkenning van één absolute waarheid, die als thema erg aanwezig is in de black metalmuziek, sluit aan bij het aspect van de intellectuele leegheid. Er is geen één absolute waarheid, dus kan black metalmuziek ook niet onder één absoluut, vaststaand genre vallen. Volgens Shakespeare is black metal daarom ook onafhankelijk van regels en begrenzingen. Omdat ze zichzelf geen bepaalde kenmerken en regels opstellen, zijn ze vrij om te maken wat ze willen. Deze uitspraken worden ook nog ondersteund door black metalartiesten. Zo benoemen Schmitt

en Wilson dat ze expres geen kenmerken geven aan het genre, en dat dit ook niet mogelijk is: er is geen goede benaming voor het black metalgenre volgens Wilson.

In bovenstaande paragrafen is een artikel uit het vakblad *Metal Music Studies* besproken. Het artikel gaf inzicht in het black metal genre, zijn instrumentale kenmerken en de thema's die veel gebruikt worden in de muziek. Daarnaast werden veel andere schrijvers aan het woord gelaten en liet het artikel ook mensen uit de black metal scene zelf aan het woord. Dit leidde tot een uitgebreide definitie van het black metalgenre. Thema's zoals duisternis, misantropie, pessimisme en ironie kwamen aan bod, maar daarnaast werd ook benoemd dat het black metalgenre niet te definiëren is. Buiten de definitie die hier wordt beschreven, kunnen er dus nog talloze andere bands of artiesten zijn die binnen het black metalgenre vallen. Het is een breed genre, dat zich niet aanpast aan regels, labels of kenmerken en hierdoor is het op muzikaal vlak breed in te vullen. Toch valt er te lezen dat verschillende teksten over het black metalgenre overeenkomsten bevatten in hun definitie van het genre. Zowel op instrumentaal vlak als in de bespreking van de thema's binnen het black metalgenre zijn er overeenkomsten tussen de drie verschillende besproken teksten te zien. In de conclusie van dit subhoofdstuk zullen de bovenstaande paragrafen, inclusief die over het boek *Keep it simple, make it fast* (2016) en van het boek *Extreme Metal: music and culture on the edge* (2007) worden samengevat, zodat er een korte en gevatte definitie kan worden gegeven van het black metalgenre.

Conclusie black metalgenre

Voorgaande paragrafen hebben veel kenmerken van de black metalmuziek en black metalscene besproken. In deze conclusie zullen deze kenmerken worden samengevat en de overeenkomsten en verschillen tussen de drie teksten besproken worden.

Kahn-Harris noemt enkele kenmerken van black metal op in zijn boek *Extreme Metal: Music and Culture on the Edge* (2007). Hieronder vallen het gebruik van occulte beelden, zang in de vorm van schreeuwen, grunten en zingen in hoge tonen; een simpel productieproces; gebruik van 'bevende' gitaarriffs'; snel tempo van de muziek; gebruik van thema's zoals het satanisme, fascisme en racisme; het maken van unieke muziek en de black

metalscene die zichzelf zien als een elite die boven de rest staat en waarbij het collectief als slecht wordt gezien.

Silva bespreekt de kenmerken van de black metalscene en -muziek in het hoofdstuk 'Black Metal: history, trace of character and archetype' in het boek *Keep it simple, make it fast!: an approach to underground music scenes* (2016). Onder deze kenmerken valt het gebruik van hoge gitaartonen en vormingen van gitaarriffs; het snelle tempo van de muziek en de drumsolo's; zang in de vorm van schreeuwen, grunten en zingen in hoge tonen; rauwe opnames en simpele productie met goedkope materialen; het uiterlijk van een 'black metallor' waaronder leer, schoenen met stalen neuzen en corpsepaint valt; gebruik van thema's antichristelijkheid, trots, haat, angst en Nietzsche's dubbelhartigheid van de mens en het idee van de übermensch; de scene die zichzelf ziet als sterk en superieur en het collectief als zwak ; rebellie ; persoonlijke uiting en hierdoor psychologische ervaring voor luisteraars en muzikanten en het kunnen uiten van agressie op een veilige en unieke manier binnen de muziek.

McWilliams bespreekt de kenmerken van het black metalgenre in zijn artikel 'Dark Epistemology: An assessment of philosophical trends in the black metal music of Mayhem' (2015). Hieronder valt de vervorming in de gitaarriffs; het harde geluid; zang in de vorm van geschreeuw, grunten en zingen in hoge tonen; snel tempo; thema's duisternis, pessimisme, misantropie, ironie, dood en natuur; lage productiewaarden; muziek als unieke uiting van agressie; black metalmuziek als experimenteel genre waar geen label aan te plakken is; gebruik van occulte symbolen; muziek als persoonlijke uiting en het idee dat er geen één absolute waarheid is.

De drie teksten bevatten elk overeenkomsten en verschillen in hun definitie van het black metalgenre. Er zijn veel overeenkomende kenmerken binnen de drie teksten, maar daarnaast worden sommige kenmerken maar in een of twee van de teksten benoemd. Over de instrumentale kenmerken van de black metalmuziek lijken de teksten het veelal eens te zijn. Overeenkomende kenmerken hierin zijn het gezang in de vorm van geschreeuw, grunten en zingen en hoge tonen en het snelle tempo van de muziek. Vervorming van de gitaarriffs, ook wel *distortion* genoemd, wordt ook genoemd in alle drie de teksten. In alle

drie de teksten wordt ook geschreven over het productieproces van black metalmuziek. In andere woorden zeggen ze vrijwel hetzelfde: het black metalgenre kenmerkt zich door een simpel productieproces met lage productiewaarden, het gebruik van simpele en goedkope instrumenten en rauwe opnames. McWilliams benoemt hiernaast nog het harde geluid van de black metalmuziek. Hiernaast wordt in alle drie de teksten benoemd dat het maken van muziek voor de artiesten een persoonlijke en unieke uiting is. Alleen Silva schrijft dat dit zorgt voor een psychologische ervaring voor muzikanten en luisteraars. Met psychologisch wordt bedoeld op de innerlijke ervaring voor muzikanten en luisteraars die teweeg wordt gebracht door het uiten van de visie en agressie in de muziek.

Er zijn ook nog enkele overeenkomsten die worden beschreven in twee van de drie teksten. Een kenmerk dat wordt genoemd in de teksten van Silva en McWilliams is dat het maken van muziek in de black metalscene wordt gebruikt voor het uiten van agressie. Een ander kenmerk is die van de black metal elite. Zowel Kahn-Harris als Silva beschrijven dat de black metalscene zichzelf als elite en superieur ziet en het collectief als zwak. McWilliams beschrijft hierover alleen dat binnen de black metalscene één absolute waarheid, zoals die wordt gepredikt door het christendom, niet bestaat. Hierbij wordt het collectief dat hierin gelooft dus ook als zwak gezien. Zowel Kahn-Harris als McWilliams beschrijven het gebruik van occulte beelden, zoals een omgekeerd kruis, ook als een kenmerk van het black metalgenre.

Over de thema's binnen de black metalmuziek wordt niet geheel hetzelfde geschreven. Kahn-Harris noemt de thema's satanisme, fascisme en racisme; Silva noemt de thema's antichristelijkheid, trots, haat, angst, rebellie en Nietzsche's dubbelhartigheid van de mens en het idee van de übermensch en McWilliams noemt de thema's duisternis, pessimisme, misantropie, ironie, dood en natuur. Hier komt wel weer het idee van de elite binnen de black metalscene en het idee dat de black metalscene superieur is terug in de thema's van trots en het concept van de übermensch. McWilliams noemt hiernaast als enige dat black metal wordt gezien als een experimenteel genre. Er zijn veel thema's besproken die terugkomen in de black metalmuziek, en mede doordat het genre zo experimenteel is, is het ook logisch dat er veel verschillende thema's worden besproken en toegekend aan de black metalmuziek. Silva beschrijft daarnaast als enige het uiterlijk van een 'black metallor':

gebruik van zwart leer, schoenen met stalen neuzen en corpsepaint. Dit is uiteraard een generalisatie, maar corpsepaint is wel degelijk een uiterlijk kenmerk dat door veel black metalbands en –fans wordt gebruikt, waaronder Mayhem. Silva benoemt Dead, een van eerste leadzanger van Mayhem als voorbeeld.

Satanisme

Zoals te lezen valt zijn het satanisme, het kwaad, de duisternis en anti-christelijkheid welbekende thema's binnen het black metalgenre. Als er alleen al wordt gekeken naar de titels van de albums en nummers van Mayhem kan dit worden geconcludeerd. Voorbeelden hiervan zijn: de albumtitels *De Mysteriis Dom Sathanas* (Over de Mysteriën van heer Satan); *Daemon* (Demon) en *Ordo ab Chao* (Orde uit Chaos), maar daarnaast ook titels van nummers zoals *Freezin' Moon*, *From the Dark Past*, *Deathcrush*, *Funeral Fog* of *Daemon Spawn*. Alle hiervoor genoemde titels hebben een duistere, pessimistische klank en sommige hintten direct naar Satan, satanisme of demonen. Het blijkt een van bekende thema's binnen de black metalmuziek te zijn. Black metalmuziek wordt vaak aan het satanisme verbonden, zoals terug te lezen valt in Silva's hoofdstuk over het black metalgenre: '(...) they are usually called Satanists or devil worshippers – as well as their fans. This denomination is, however, partially correct although many times exaggerated' (215). Hier slaat 'they' terug op artiesten en fans binnen de black metal scene. Voordat er verder wordt ingegaan op het satanisme binnen de black metalscene, zal dit hoofdstuk eerst ingaan op het satanisme zelf: het ontstaan, de regels, normen en waarden en de verschillende versies die in de jaren zijn verspreid. Hierna zal worden geschreven over het satanisme binnen de metal- en voornamelijk black metalmuziek, met ondersteuning van enkele onderzoeken op dit vlak. Waarom is het zo dat de black metalmuziek en –scene zo verbonden wordt met het satanisme, zoals Silva benoemt, en hoe komt het dat dit deels ook zo overdreven wordt.

Massimo Introvigne brengt onder uitgeverij Brill in 2016 een boek uit genaamd *Satanism: A Social History*. Hierin wordt alles van het satanisme besproken, van het ontstaan, tot de nieuwere vormen in de moderne tijd tot zelfs de connectie met black metalartiesten. Het boek bevat ook delen uit Introvignes andere boek over satanisme: *I satanisti. Storia, miti e riti del satanismo* (De geschiedenis van de mythen en rituelen van het

satanisme) (Sugarco, 2010), vertaald door Trancredi Marrone en Introvigne zelf. In de introductie van het boek wordt als eerst het satanisme geïntroduceerd en gedefinieerd, maar aan de kleine definitie zit veel meer vast, wat wordt uitgewerkt in de rest van het boek. Toen Introvigne begon met onderzoek naar het satanisme, werd hem door andere onderzoekers verteld dat het satanisme irrelevant is, dat het maar een fase is en het uiteindelijk weer vergeten zou worden. Toch breidde het satanisme uit na de zo vernomen 'fase' uit de jaren zestig. De reden dat het satanisme westers wordt genoemd in de onderzoeksvraag voor dit onderzoek, is omdat Introvigne zich in het boek alleen betreft op het satanisme in het Westen. Daar is het satanisme ontstaan en verspreid. Omdat Mayhem ook uit Noorwegen, een land in het Westen, komt, is er gekozen voor de term westerse satanistische ideologie.

Ondanks dat het bleef bestaan, gaf Introvigne wel toe dat het alsnog erg kleinschalig was. De proto-satanisten of vroege satanistische groepen die bestonden voor de Tweede Wereldoorlog waren erg klein en hadden nooit meer dan vijftig leden. Twee andere, wat grotere organisaties, de *Temple of Set* en de *Order of Nine Angles* hadden beide zo'n honderd leden. De grootste, niet Engelstalige satanistische gemeenschap was die van de Italiaanse *Luciferian Children of Satan*, die honderd leden telde. De grootste moderne satanistische groep, de *Church of Satan*, telde in zijn gloriejaren tussen de een en tweeduizend leden (2). Daarnaast bereikten boeken, muziek en websites natuurlijk duizenden mensen online en offline en dit kan daarom misschien wel de grootste satanistische gemeenschap ooit worden genoemd.

Omdat er een gebrek aan bovenstaande informatie is evenals een gebrek aan informatie over het ontstaan, en de sociologische geschiedenis van het satanisme, is Introvigne dit boek gaan schrijven. In de inleiding is al kort genoemd dat satanisme wordt gedefinieerd door Introvigne als: 'Satanism is (1) the worship of the character identified with the name of Satan or Lucifer in the Bible, (2) by organized groups with at least a minimal organization and hierarchy, (3) through ritual or liturgical practices' (3). Hij schrijft ook dat satanisme niet inhoudt dat het kwaad wordt aanbeden en dat dit alleen voorkomt in extreme vormen van metalmuziek (4). Veel mensen denken wel dat het satanisme inhoudt dat het kwaad wordt aanbeden, echter, maar weinig satanisten geloven hier echt in:

‘However, very few Satanists or Luciferians in fact want to glorify evil. Some examples of a glorification of evil are only found in fringes of Extreme Metal music’ (4). Satan wordt volgens Introvigne aanbeden doordat hij voor veel satanisten een positieve aanwezigheid is in de geschiedenis van de mens. Introvigne benoemt dat satanisme wordt georganiseerd door een groep, ook al is dit een erg kleine groep, met een goede organisatie en hiërarchie. Satanisme draait dus deels om georganiseerde groepen en dit is ook erg belangrijk voor deze definitie van satanisme. Introvigne benoemt dat een organisatie nodig is, omdat individuele beoefenaars, vaak ook schrijvers, een beeld neerzetten wat vaak weinig met Satan te maken heeft, ook wel het anti-satanisme genoemd. Hierover wordt later meer geschreven. Uiteraard kan anti-satanisme ook in een organisatie plaatsvinden, maar samen met de twee andere aspecten van Introvigne zijn definitie, valt alleen een bepaalde organisatie, met bepaalde rituelen en die Satan aanbidden binnen het satanisme.

Ruben van Luijk beschrijft in zijn boek *Children of Lucifer: The Origins of Modern Religious Satanism* (2016) en specifiek het hoofdstuk ‘The Christian invention of Satanism’ dat het satanisme een concept is dat is ontstaan binnen de context van het christendom. Het christendom speelde een belangrijke rol in de verspreiding van het concept van de duivel als aartsvertegenwoordiger van het kwaad en als kwaadaardig spiegelbeeld van een goede christen. Het kwaadaardige spiegelbeeld werd toegewezen aan onder andere ketters en joden. Daarnaast droeg het idee van het satanisme erg bij aan de heksenangst, waarbij het christendom verspreidde dat de heksen Satan aanbeden. Om het paganisme in bedwang te houden, werd er verteld dat Jezus iemand was die demonen uitdreef, en veel van de paganistische goden werden als demonen afgebeeld, zodat heidenen sneller zich zouden bekeren tot het christendom (22/23). Het demoniseren van de paganistische goden leidde ook tot het beeld dat men nu vaak heeft van Satan. Het beeld van een Satan met een geitenonderkant en hoorns, is afgeleid van de Griekse God Pan en de wezens Fauni en Silvani uit de Romeinse mythologie. In het Nijmeegse mirakelspel *Mariken van Nieumegen* (circa 1500/1520) wordt de duivel aangekondigd als ‘One-Eyed Moenen’ of ‘Moenen metter eender ooghe’, dat dicht in de buurt komt bij de heidense God Odin, die altijd afgebeeld wordt met één oog (24). Volgens Van Luijk wordt een religieuze groep die het satanisme beoefent als eerste genoemd door Epiphanius van Salamis (310-403). Epiphanius schreef

veel over ketterijen, maar noemde niet het satanisme. Het enige dat Epiphanius beschreef waren de 'Satanians', die hij plaatste onder een grotere groep en de paraplu-term 'altogether pagan'. Epiphanius schrijft:

But others in their turn thought of something still more crafty and said, as though consulting their own intelligence in their simplicity, "Satan is great and the strongest, and does people a great deal of harm. Why not take refuge in him, worship him instead [of God], and give him honour and blessing, so that he will be appeased by our flattering service and do us no harm, but spare us because we have become his servants?" And so, again, they have called themselves Satanians. (27)

Volgens Epiphanius was dit dus een groep die liever de duivel aanbood, dan God. Ze geloofden dat de duivel hun geen pijn zou doen omdat ze de bedienden van Satan zelf waren. Volgens Epiphanius ontmoeten ze elkaar in de publieke ruimte en spendeerden ze hun tijd dan aan bidden en zingen (27). Epiphanius noemt ze zelf marginaal en ongevaarlijk (28).

Introvigne benoemt dat zijn definitie zeker niet de enige juiste hoeft te zijn. Veel academici hebben zijn definitie bekritiseerd en vinden dat satanisme niet als een stroming moet worden gezien binnen de sociologie, omdat het te vaak wordt gebruikt als een soort label. Deze academici vinden ook dat satanistengroepen niet langer meer zo genoemd moeten worden, maar eerder de benaming 'Left-Hand Path' moeten krijgen (4). De 'Left-Hand Path' is een stroming die voornamelijk bekend is binnen de kleine groep van beoefenaars en academici van het esoterisme. De benaming draagt niet de negatieve connotatie van het satanisme mee. Granholm, een andere geleerde die Introvigne aanhaalt, stelt voor dat de 'Left-Hand Path' zich identificeert met en definieert door drie discourses: de ideologie van het individualisme, het doel van zelf-vergoddelijking behalen en een antichristelijke houding met betrekking tot het weigeren van religie en andere taboes (5). Introvigne is het niet helemaal eens met de complete naamsverandering: 'For the time being, it might be enough to say that most Satanists are part of the larger esoteric category of the Left-Hand Path, but not all left-handers are Satanists' (5). Een andere bekende opmerking over satanisme die Introvigne verwerpt is die van bezeten zijn of worden door de

duivel of een demon. Introvigne schrijft dat het bezeten zijn door de duivel of demon geen deel is van het satanisme en dit een heel andere praktijk is. Wel was er vroeger het geloof dat satanisten bezetenheid konden veroorzaken bij andere mensen. Deze, toen algemene opvatting, behoort tot de pre-geschiedenis van het satanisme. Introvigne schrijft 'what is interesting there is not the possession in itself but the idea that Satanists can cause and organize it' (5). De opvatting dat satanisten dit voor elkaar kregen, was vooral opvallend. Hier was er dus het geloof in een hogere macht en zelfs een hogere macht dan God alleen.

Introvigne vervolgt hierna zijn boek met de geschiedenis en het ontstaan van het satanisme. Daarnaast worden verschillende vormen en stromingen van satanisme benoemt, die wel of niet binnen de definitie van Introvigne passen. De eerste vorm die Introvigne beschrijft is die van het 'Romantic Satanism', het romantische satanisme en een vorm van anti-satanisme, waarbij een afbeelding van de duivel gebruikt wordt door politieke, culturele, literaire of zelfs religieuze of esoterische personen of groepen (7). Hierbij was hun grootste doel, opvallend genoeg, niet het aanbidden van Satan. Voor dit onderwerp haalt hij de scriptie aan van Per Faxneld uit 2014, die het gebruik van romantisch satanisme perfect uitlegt volgens Introvigne. Faxnelds lijst van gebruikers van romantisch satanisme bevatten enkele dichters, activisten, kunstenaars en gebruikers die de afbeelding van Satan gebruiken om hun rebellie te uiten: tegen bijgeloof, religie, de patriarch, moralisme, conventionele academische kunst, kapitalisme en nog veel meer. Ondanks het gebruik van de afbeelding van Satan, wilden de meeste van deze romantische satanisten geen groep of organisatie creëren en hierdoor behoren ze ook niet tot de definitie van satanisme van Introvigne. Daarnaast was het gebruik van de afbeelding ook geen vorm van aanbidding (7). Faxneld schrijft dat daarnaast Satan ook als een symbool werd gebruikt door socialisten en anarchisten, waarbij Satan werd afgebeeld als de eerste revolutionaire feminist en 'bevrijder van de vrouwen'. De afbeelding wordt ook wel gebruikt voor het tonen van anti-christendom, en niet zozeer voor het tonen van aanbidding van Satan (7). Voorgaande voorbeelden behoren dus niet tot de stroming satanisme hoe Introvigne het definieert, maar zijn wel belangrijk om te noemen.

Een andere stroming van anti-satanisme, die volgens Introvigne gescheiden moet worden van de definitie die Introvigne gegeven heeft aan satanisme, is die van het *Folk*

Satanism. Folk satanisme is een versie van satanisme herleid tot maar enkele, nauwelijks herkenbare, elementen van het 'originele' satanisme. Deze vorm is aanwezig in specifieke folkloristische subculturen (8). Volgens folklorist Bill Ellis zou folk satanisme niet bestaan zonder populaire literatuur en films waarin Satan wordt neergezet als het ultieme kwaad of waarin anti-satan(isme) een duidelijk thema is (9). Folk satanisme neemt dit idee van het kwaad en Satan als slecht over en wordt hierdoor juist de tegenovergestelde subcultuur van de satanistische stroming die Introvigne definieert. Dit wordt ook wel het anti-satanisme genoemd. Vormen van deze folk satanisme zijn de 'Adolescent Satanism' en het gebruik van het anti-satanisme door criminele groepen of metal- en rockartiesten. Bij adolescent satanisme wordt het idee van het anti-satanisme, en dus het idee van Satan als slecht en het kwade, aangenomen. Hierbij worden ook simpele rituelen van het satanisme overgenomen, maar gebruikt om angst uit te oefenen. Het anti-satanisme wordt vervolgens door deze stroming gebruikt om zich moorden en andere criminele daden te veroorloven. Een voorbeeld van een moord maakt gebruik van elementen uit de film *The Believers*, waarbij dus het anti-satanisme centraal staat. Ze maakten hierbij niet zozeer gebruik van elementen uit het originele satanisme. Ruben van Luijk beschrijft in zijn boek *Children of Lucifer: The Origins of Modern Religious Satanism* en specifiek in het hoofdstuk 'Adolescent Satanism, Metal Satanism, Cyber-Satanism' dat metalartiesten met Satan 'flirten':

Bands dressed in black sang lyrics praising Satan or exploring the macabre that could vie with the most extreme texts of the Bousingos and accompanied these with noise that was considerably louder. At their concerts, fans en masse raised their hands to make the sign of the horns. Not since the Romantic Satanists had there been a subculture that had thus openly identified itself with the Satanic. (382).

Van Luijk noemt de metalartiesten en –fans de eerste subcultuur sinds de romantische satanisten die zo openlijk zichzelf identificeerde met satanisten. Het gebruik van de handen vormen in hoorns, dus met de pink en wijsvinger omhoog, dat veel voorkomt bij metalconcerten, linkt Van Luijk dus aan het satanisme (382). Dit gebaar wordt ook wel 'devil horns' genoemd. De populaire cultuur en kunst stond in het folk satanisme dus centraal en dat is ook wat het folk satanisme kenmerkt. Daarnaast gebruiken metal- en rockartiesten en fans ook gebruik van het anti-satanisme folklore. Hierbij uiten ze gewelddadige meningen en

standpunten en wordt de afbeelding van een kwade Satan gebruikt (Introvigne 9). Echter, benoemt Introvigne, maken niet alle metal- en rockartiesten die gebruik maken van het thema satanisme gebruik van het anti-satanisme. Er zijn ook metalbands die later gebruik gaan maken van het thema van het originele satanisme.

Vervolgens maakt Introvigne een onderscheid tussen 'rationele satanisme' en 'occulte satanisme'. Beide passen binnen de definitie die Introvigne geeft aan satanisme, beiden hebben een organisatie, rituelen en aanbidden Satan. Er zit wel degelijk een verschil tussen en daarom stelde Introvigne een scheiding van twee vormen van satanisme voor in 1994. Rationele satanisten zien Satan als een metafoor voor het diepere potentieel in de mens. Rationeel satanisme ligt dicht bij atheïsme: hun idee is dat er geen God is, alleen wijzelf. Satan is daarbij gewoon een symbool van de menselijke ego die niet langer vastzit aan traditionele normen en waarden (9). Een groot deel van de rationele satanisten zijn LaVeyan satanisten, die de tradities opgezet door LaVey van de Church of Satan in 1966 aanhouden (10). Occulte satanisme daartegenover gelooft dat het Bijbelse verhaal over Satan het bestaan van een echt en bewust wezen bewijst, namelijk Satan. Door het oproepen van Satan denken occulte satanisten dat ze niet alleen in contact komen met hun diepere, ongeremde innerlijke zelf, maar ook met een echte persoonlijkheid die buiten het bewustzijn van de mens bestaat. Satan bestaat, maar is door de mens niet waar te nemen, toch geloven occulte satanisten dat er een soort van persoonlijkheid met de naam van Satan is. Dit houdt niet zozeer in dat de occulte satanisten de Bijbel accepteren en geloven, maar meer dat ze het zien als een mogelijkheid om de notie van Satan meer precies en in detail te zien. Hierbij wordt ook gekeken naar pre-christelijke bronnen (10). Sommige occulte satanisten noemen zichzelf ook wel theïstische satanisten, omdat zij wel geloven in Satan als een echt wezen, een soort god, waarbij de rationele satanisten niet geloven dat Satan echt iemand is, maar Satan meer zien als een symbool (10). Introvigne schrijft dat deze scheiding uiteraard niet perfect is, en dat er nog stromingen overlopen in beide vormen van het satanisme, maar het definieert wel twee hele verschillende vormen van satanisme met elk zijn eigen opvatting over Satan (11).

Introvigne beargumenteert dat anti-satanisme, zoals het romantische satanisme en folk satanisme, net zo belangrijk zijn voor de sociologische geschiedenis van satanisme als

het satanisme, waaronder rationele en occult satanisme valt. De een zou niet kunnen bestaan zonder de ander, en dit is ook waarom er in een boek over satanisme, ook over anti-satanistische groepen wordt geschreven (12). In zijn boek uit 1994, stelde Introvigne een theorie voor met drie fases die de interactie tussen het satanisme en anti-satanisme uitlegde. Deze drie fases beginnen telkens opnieuw, het is een cyclus dat van fase drie weer in fase één overloopt. Het laat de sociologische geschiedenis van het satanisme zien, maar is zeker nu nog toepasbaar (12/13). Deze drie fases zijn de volgende:

- In fase één komen satanistische bewegingen op aan de randen en grenzen van een al bestaande occulte subcultuur. Ze verzamelen langzaam bekendheid, die uiteindelijk verder reikt dan de oorspronkelijke subcultuur (12).
- In de tweede fase erkent de dominante religie en cultuur het bestaan van bovenstaande satanistische bewegingen, terwijl ze tegelijkertijd sterk weigeren de bewegingen te accepteren als een legitieme uiting. Daarentegen reageren de religieuze en culturele instellingen door het satanisme te criminaliseren, de omvang ervan te overdrijven en het met meerdere instrumenten uit te drijven. Voorbeelden van deze instrumenten zijn spot en complottheorieën. In deze fase staan de anti-satanisten en niet de satanisten centraal in de actie. Doordat zij Satan afbeelden als het kwaad, wordt dit kwaad door buitenstaanders gebruikt om te bestrijden of te criminaliseren en hierdoor wordt het idee van satanisme als het geloof in het kwade de algemene, maar dus ook onjuiste, opvatting van het satanisme. Er wordt ook gebruikt gemaakt van zogenaamde 'ex-satanisten', die waarschijnlijk nooit echt een satanist waren, maar die aangeven dat wegkeren van het satanisme een grote openbaring voor ze was. Hiermee wordt het satanisme nog slechter en negatiever neergezet (12/13).
- In de derde fase staan de anti-satanisten nog steeds centraal, ondanks het onjuiste beeld wat ze tekenen van het satanisme. Dit leidt tot verschillende complicaties. De eerste is het ontbreken van een duidelijke tegenstander. De satanisten hebben zich teruggetrokken en zich minder zichtbaar gemaakt, omdat ze voelen dat ze inferieur zijn aan de anti-satanisten en de religieuze en culturele bewegingen. Om het slechte beeld van satanisme te behouden, worden er steeds meer bekentenissen van 'ex-

satanisten' uitgebracht. De bekentenissen worden steeds extremer, waardoor ze steeds moeilijker te geloven zijn. De bekentenissen worden hierdoor ook nauwelijks nog geloofd en dit leidt tot dat de 'ex-satanisten' worden gezien als een afvallige, bedriegers. Mede hierdoor verliest de anti-satanistische beweging ook zijn geloofwaardigheid. Hierdoor kunnen de 'originele' satanisten, die zoals Introvigne benoemt tegen de dominante culturele structuren zijn, een hernieuwde positieve interesse in satanisme opwekken. Hierdoor wordt het satanisme langzaam gereorganiseerd binnen de occulte subcultuur en kan zich opnieuw zichtbaar maken en uit de schaduw komen. Dit geeft aanleiding tot een nieuwe cyclus, weer beginnend bij fase één (13).

Bovenstaande drie fases lopen in elkaar over en zijn dus ook in meerdere periodes aantoonbaar te zien. Introvigne benoemt drie van deze historische periodes. Dit zijn gelijk ook de drie delen waarin het boek is ingedeeld: het proto-satanisme in de 17^e en 18^e eeuw; het klassieke satanisme van 1821 tot 1952 en als laatste het moderne satanisme van 1952 tot 2016. Volgens Introvigne komt het satanisme op in de 17^e en 18^e eeuw en is het tot op het heden nog steeds aanwezig. In alle drie de historische periodes spelen anti-satanisten ook een grote rol, en daarom is het belangrijk om dit ook te betrekken bij het uiteenzetten van het satanisme.

In alle periodes wordt satanisme verbonden met andere fenomenen zoals hekserij, exorcisme, het kwade et cetera. De voorgeschiedenis van het satanisme begint in de zeventiende eeuw in Frankrijk, waarbij er een connectie werd gemaakt tussen satanisme en hekserij. Introvigne schrijft dat beide een geheel andere stroming zijn. Hekserij is een stroming die erg breed is, van oude middeleeuwse hekserij tot neo-hekserij genaamd wicca. Hekserij gaat om magische praktijken en rituelen die ervoor zorgen dat de heks invloed kan uitoefenen op mensen of dingen. In wicca valt dit samen met transformatie van de heks zelf. Als de praktijken en rituelen tot iets zouden leiden en dus 'werkten', dacht men vaak dat dit kwam omdat de heks een pact met de duivel had en dat heksen dus Satan aanbeden. Dit is ook het geval bij de moderne hekserij wicca. Wicca's, de mensen die wicca beoefenen, beweerden dat ze niet Satan aanbidden, maar juist de pre-christelijke goden (22). Toch kwam het voor, in de heksenprocessen in Frankrijk in de zeventiende eeuw, dat heksen

uitgebreid over rituelen vertelden waarbij Satan werd aanboden. Hiernaast waren er ook heksen die beweerden niks te maken hebben met de duivel. Het contrast is dus opvallend. De satanistische heksen vertelden over rituelen waarbij ze dansten, dronken en geslachtsgemeenschap hadden om de duivel te aanbidden. Sommige vertelden zelf dat de duivel dan verscheen in de vorm van een man of een kat. Sommige academici geloven dat deze getuigenis verzonnen of overdreven zijn, doordat de heksen zo gemarteld werden door de inquisitie, de mensen die op de heksen jaagden (23).

Toch kan er worden gezegd, volgens Introvigne, dat hier de sabbat, zoals het ritueel werd genoemd, en het aanbidden van Satan voor het eerst opkwamen en deel zijn van de voorgeschiedenis van het satanisme. De sabbat was een vorm van een ritueel door een groep, een organisatie, die elementen bevatten van paganisme, sociaal protest tegen het christendom, spreuken, vloeken en hallucinaties. Het is volgens Introvigne goed mogelijk dat de duivel tijdens dat ritueel echt aanboden en opgeroepen werd. Er zijn namelijk ook schriften gevonden waarin wordt beschreven hoe er een parodistische vorm van de katholieke mis werd gehouden, genaamd een *Black Mass*, die bekend was binnen de satanistische kringen (24). Introvigne schrijft dat satanisme is ontstaan als revolutie of uitwijking van de hekserij. Er wordt beweerd door sommige academici dat satanisme ontstond toen de hekserij zich verspreidde in de stedelijke *middle class*, maar andere zeggen weer dat men werd beïnvloed en geïnspireerd door de macht van de heksen en hun bekendheid verkregen door de processen. Doordat hekserij zich gingen verspreiden in de steden, werden de sabbatten, die vooral werden uitgevoerd door boeren, veranderd in de zwarte mis, die vooral werden uitgevoerd door de middelste klassen (26). Naast hekserij en de heksenprocessen in de zeventiende eeuw, werd er ook geschreven over de bezetenheidsprocessen, waarbij de schuldige onvrijwillig bezeten was door de duivel. Het kwam vaak voor dat de 'onvrijwillige' bezeten, uit hogere en rijkere families kwamen. Waarbij heksen er dus van beschuldigd werden vrijwillig een pact te hebben met de duivel, werden de mensen uit de hogere families vaak 'tegen hun wil in' bezeten. Toch gaven enkele bezetenen ook toe dat ze Satan aanboden (28).

Het woord satanist is voor het eerst gebruikt in het Engels in de zestiende eeuw en betekende toen een niet-orthodoxe christen of een ketter. Pas in de negentiende eeuw

kreeg satanist de betekenis van aanbidden van Satan toegewezen (44). In Zweden werd het woord *sathanister* gebruikt door een bisschop waarmee hij duidde op heksen en tovenaars die gebruik maakten van zwarte magie. Teksten uit het Zweden van de zeventiende eeuw beschrijven hoe duivelaanbidders de duivel veel sterker vinden dan God en hoe ze door zichzelf dan weer criminele daden veroorloofden. Hier is het gebruik van het folk satanisme duidelijk, waarbij de duivel als het kwade wordt gezien en gebruikt wordt als een soort excuus voor criminele daden (44): 'For these criminals, Satan became "a God of the outsiders and the dispossessed, a principle considered more powerful, more reliable, or more real than even God". (...) What was peculiar to Sweden was the frequent reference to Satan and his power, believed to be superior to God's' (45). Satan was dus toen al voor de criminelen een God voor de buitenbeentjes. Hier wordt Satan gebruikt als afbeelding voor iets machtiger en groters dan God. Deze criminelen kunnen dus worden gezien als de anti-satanisten van die tijd en gebied.

Introvigne noemt nog enkele voorbeelden waarbij het slechte gedrag van iemand of van een groep wordt geassocieerd met de duivel. Zo werd bijvoorbeeld het *quiëtisme* in Italië in verband gebracht met het aanbidden van de duivel (47), werd het slechte gedrag van iemand in het Engelse parlement in verband gebracht met dat diegene een groep satanisten zou leiden (54) en werd in Rusland eerst de duivel als een komisch figuur afgebeeld in literatuur, maar na een reformatie van de kerk werden russen bang voor de antichrist, de menselijke vorm van de duivel die ooit de aarde zou betreden (62).

Vervolgens gaat het boek over op de klassieke satanisme in de periode 1821-1952. Deze periode is kort na het einde van de Franse Revolutie, een revolutie die vaak verbonden werd met Satan als de protagonist en occulte reden van de revolutie (71). Deze periode kenmerkt zich ook door verschillende literaire werken die geschreven zijn over het satanisme en de duivel. Het tweede deel van de negentiende eeuw was, volgens de schriften, een periode waar pure satanisme boven water komt. Tussen 1851 en 1891 bloeit het satanisme op en schrijven veel schrijvers over het satanisme. Dezelfde schrijvers deden zich ook vaak voor als satanisten, maar, schrijft Introvigne: 'the true Satanists will not have been found among such flamboyant personages' (110). De echte satanisten leefden namelijk in geheim, lieten geen documenten of schriften achter en maakten ook geen reclame voor

deze satanische activiteiten waar de 'satanistische' schrijvers zo mee pronkten (110). In de laatste jaren van de negentiende eeuw en het eerste halfjaar van de twintigste eeuw bloeide het anti-satanisme en satanisme nog meer op. De werken die in de tientallen jaren ervoor waren verschenen over het satanisme, ook al waren de meeste geschreven door anti-satanisten, inspireerden een golf aan occulte stromingen (227). Doordat de werken van de anti-satanisten zo bekend waren, en de satanisten in de schaduw bleven en geen schriften uitbrachten, werd het anti-satanisme de meest bekende vorm van satanisme en hierdoor ook gezien als de originele vorm van satanisme. Hierdoor is het ook zo dat Satan nog steeds als het kwaad wordt gezien, terwijl dit niet zo is in het originele satanisme.

Vervolgens komt de periode van het moderne satanisme aan bod, in de periode van 1952 tot 2016. Van 1952 tot 1980 ontstond het moderne satanisme, dat behoort onder het rationele satanisme. Het rationeel satanisme is een van de twee vormen van het satanisme waarbij Satan niet als echt wezen, maar eerder als belichaming van bepaalde ideeën wordt gezien. Zoals eerder al te lezen viel is Anton LaVey (1930-1997), de stichter van de Church of Satan een belangrijk onderdeel in het rationale en moderne satanisme. Er zijn enkele uitzonderingen, en niet alle moderne satanisten zijn LaVey satanisten, maar een groot, aanzienlijk deel zijn wel LaVey satanisten (299). Hij is de oprichter van en een grote reden voor het ontstaan van het moderne satanisme. Veel satanistische groepen in Europa en de Verenigde staten hebben hun bestaan te danken aan LaVey (299). De Church of Satan heeft het grootst aantal volgers van alle satanistische groepen en organisaties (2). LaVey was een dubbelzinnig persoon, die zichzelf de satanistische priester noemde, waarvan velen niet wisten wat ze moesten denken. Na zijn dood heeft zijn dochter zelfs nog een boek uitgebracht die de gehele mythe van haar vader als satanistische priester ontkracht (299). LaVey loog veel van zijn leven aan elkaar, van geboortedatum tot naam, van ouders tot plekken waar hij gewerkt had. De enige reden dat we echt weten wat er uiteindelijk gebeurd is, is doordat verschillende mensen op onderzoek uit zijn gegaan en een echte biografie van LaVey schreven.

LaVey zijn interesse in het bovennatuurlijke kwam al snel naar voren. In 1957 gaf LaVey op vrijdagavonden, tegen een vergoeding, lessen over occulte en bovennatuurlijke onderwerpen zoals weerwolven, geesten en vampiers, maar ook over onderwerpen zoals

moord, kannibalisme en martelmethodes (304). Een vaak geziene gast van de vrijdagavondlessen was Kenneth Anger. Samen met Anger stichtte LaVey in 1961 *The Magic Circle* op. The Magic Circle was een groep bestaande uit de mensen die LaVey's vrijdagavondlessen het vaakst bezochten (306). The Magic Circle werd later de kern van de Church of Satan, die werd opgericht op 30 april, 1966, op walpurgisnacht, een belangrijk feest. Samen met Anger zorgde LaVey voor de belangrijkste uitgangspunten van het LaVeyaans satanisme van de Church of Satan. Ze noemden 1966 het 'eerste jaar van Satan' (306). De Church of Satan trok zelfs bekende acteurs en beroemdheden aan. Ondanks dat Anger ook een groot aandeel had in het oprichten van de Church of Satan, werd LaVey vaak als belangrijkste voor de organisatie gezien. LaVey, met zijn verleden in het circus, verkleedde zich vaak als de duivel, en trok hiermee de aandacht van de pers en van toekomstige leden (307). Hij stond daardoor bekend als het gezicht van de Church of Satan. In de, in 1969 uitgebrachte, *The Satanic Bible*, worden de negen uitgangspunten van de Church of Satan benoemt. Deze zijn ook te vinden op de website van de Church of Satan:

1. Satan represents indulgence instead of abstinence!
2. Satan represents vital existence instead of spiritual pipe dreams!
3. Satan represents undefiled wisdom instead of hypocritical self-deceit!
4. Satan represents kindness to those who deserve it instead of love wasted on ingrates!
5. Satan represents vengeance instead of turning the other cheek!
6. Satan represents responsibility to the responsible instead of concern for psychic vampires!
7. Satan represents man as just another animal, sometimes better, more often worse than those that walk on all-fours, who, because of his "divine spiritual and intellectual development," has become the most vicious animal of all!
8. Satan represents all of the so-called sins, as they all lead to physical, mental, or emotional gratification!
9. Satan has been the best friend the Church has ever had, as He has kept it in business all these years!

Bovenstaande negen uitgangspunten zijn de belangrijkste regels, normen en waarden die worden opgelegd in het LaVeyaans satanisme, en dus ook grotendeels in het modern, rationeel satanisme. Zoals te lezen valt is Satan hier inderdaad een belichaming van

bepaalde ideeën en regels en wordt Satan hier niet in verband gebracht met het kwade. Satan wordt in de uitgangspunten juist verbonden aan een bepaalde visie en wordt zelfs een goede vriend genoemd, ook al is het om zakelijke reden. Binnen de Church of Satan representeert Satan toegeeflijkheid; een vitaal bestaan; wijsheid in plaats van zelfbedrog; aardig zijn tegen degene die het verdienen; wraak in plaats van niks doen; verantwoordelijkheid en alle zogenaamde zondes, aangezien die volgens LaVey leiden tot fysieke, mentale en emotionele bevrediging. Voorbeelden zijn drugs, seks en alcoholgebruik. Daarnaast ziet Satan, volgens LaVey, de mens als elk ander dier, en niet zozeer als een mens. Satan ziet de mens als een dier dat spirituele en intellectuele ontwikkeling is ondergaan, waardoor de mens misschien wel het gevaarlijkste van alle dieren is. Buiten de wraak, en de zogenaamde zondes, wordt er geen vorm van Satan als het kwade en als een representatie van het kwade beschreven in de uitgangspunten. Zelfbetering, -bevrediging en je tijd spenderen aan degene die het verdienen zijn terugkerende punten in LaVey's uitgangspunten. De zelf is binnen de stroming van de Church of Satan erg belangrijk, en Satan is hier alleen een representatie van een bepaalde visie op hoe je je zelf kan verbeteren. De uitgangspunten vieren het dier dat in elk mens is terug te vinden, maar liggen ook erg dicht bij het idee van de Übermensch van Nietzsche (Introvigne 309). Het LaVeyaans satanisme en de Church of Satan groeide in de jaren daarna aanzienlijk (317).

Andere benoemingswaardige satanistische groepen zijn de *Temple of Set*, *The society of the Dark Lily*, *The Order of Nine Angles*, *Joy of Satan* en *The Order of the Left-hand Path*. De Temple of Set is een van de weinige satanistische organisaties die ontstaan is in de jaren zeventig en het overleefd heeft tot de 21^e eeuw met nog steeds een groot aantal leden en invloed op de occulte subcultuur (346). Michael Aquino richtte de Temple of Set op nadat hij een openbaring kreeg van Satan in 1975. De Temple of Set geloofde dus in Satan als een echt en levend wezen. Daarnaast had de organisatie ook connecties met het neonazisme. Andere satanistische organisaties, die ook eind 20^e en begin 21^e eeuw werden opgericht en die ook het idee hadden van Satan als een levend wezen en de connectie met het satanisme hadden waren The Society of the Dark Lily, The Order of Nine Angles en Joy of Satan (356). Een andere satanistische groep uit Nieuw-Zeeland, genaamd de Order of the Left-Hand Path, werd opgericht in 1990 door Kerry Raymond Bolton. Zij zagen Satan als een symbool voor

rebellie en verbonden dit aan politiek en kritiek op het marxisme en liberalisme. Hier is dus sprake van romantisch-satanisme. Bolton had ook een verleden in neonazisme (365/366). In de periode van het einde van de 20^e eeuw en het begin van de 21^e eeuw waren er dus genoeg satanistische organisaties die connectie hadden met het neonazisme en hierdoor wordt het moderne satanisme hier vaak ook in verband mee gebracht.

Satanisme in de metalscene

Een ander kenmerkend aspect voor het moderne satanisme is het gebruik van satanisme in de metalmuziek, en dan voornamelijk binnen de black metalscene. Tom Watson benoemt dit ook in zijn artikel 'The devil's chord: A history of Satanism in popular music' (2016). Hij beschrijft dat de angst voor Satan werd omgezet in een vaak gebruikt onderwerp in de populaire cultuur, waaronder kunst valt:

Our ideas and interpretations of Hell and The Devil have changed. Throughout the course of time, the concept of Satan has become less of an effigy of religious torment and more of a trendy reference point in pop culture. Since the 20th Century, Lucifer's nefarious aesthetic of blood, sacrifice and blasphemy has wormed its way into subversive art, literature and most significantly music. (www.crackmagazine.net)

In plaats van het concept van de duivel dat het Christendom gebruikte om angst in te praten, is Satan in de populaire cultuur meer een trend, waarbij bloed, offers en blasfemie worden gebruikt als thema's in de kunst, literatuur en het allermeest in de muziek. Hier wordt ook uitgebreid op ingegaan in hoofdstuk 12 van het boek van Introvigne, genaamd 'Satan the Musician: Black Metal and Satanism' en is uiteraard erg van belang voor dit onderzoek. Satan werd veel genoemd in de *Gothic* muziek. Gothic was een term voor een subcultuur die grotendeels werd gekenmerkt door 'gothic' rockmuziek, waarbij gebruikt werd gemaakt thema's zoals de dood en het bovennatuurlijke zoals vampiers, maar ook de duivel (462). Satan was niet alleen een thema in de gothic muziek. Andere rockbands, die niet vielen onder het gothic genre, zoals de Rolling Stones, brachten ook nummers uit over de duivel. Het nummer *Sympathy for the Devil*, van de Rolling Stones, vertelt het verhaal vanuit de

duivel (462). Binnen de gothic- en rockmuziek werd er ook gebruik gemaakt van nazisymbolen (463).

In november 2015 werd het Bataclan theater in Parijs binnengevallen door terroristen van ISIS, waarbij veel doden vielen. De rockband die die avond speelde, genaamd Eagles of Death Metal hadden het volgens islamitische en Christelijke fundamentalisten verdiend, omdat ze een nummer hadden uitgebracht genaamd 'Kiss the Devil', waarin liefde voor de duivel werd geuit. Buiten het, ironisch getinte, nummer hadden de bandleden van Eagles of Death Metal, geen connectie met het satanisme en behoorden ze niet tot een satanistische organisatie. Toch trok deze gebeurtenis weer de aandacht naar de connectie tussen metalmuziek en satanisme (466).

De interesse in het occulte en in de duivel zijn kenmerken binnen de metalmuziek en de connectie met het satanisme is het beste merkbaar in het sub-genre van de black metalmuziek (467). Voor black metal was ontstaan, was 'death metal' de radicaalste versie van extreme metal. Death metalartiesten maakten vaak ook gebruik van satanisme in hun muziek. Een death metalband genaamd Deicide had een fanatieke satanistische leadzanger, Glen Benton. Per Faxneld beschreef hem zelfs als 'the most vocal \fanatical Satanist in music, before being surpassed by Nordic radicals' (468). Benton was de eerste die aan zelfverminking deed tijdens optredens en dit wijdde aan zijn devotie voor de duivel. Zelfverminking werd later ook een belangrijk deel binnen de black metalscene, samen met corpsepaint. Black metal is het eerste genre die deze praktijken neerzetten als een ritueel eerbetoon en opoffering aan de duivel (469). Het verschil tussen death metal en black metal was dat death metal de duivel gebruikte om te provoceren en rebelleren. Bij black metal werd de duivel het middelpunt en werd het gebruikt om mensen samen te brengen die hetzelfde dachten.

De thema's satanisme en de duivel komen in veel metal sub-genres terug, maar het werd een groot kenmerk van de black metal. De eerste golf van black metal begon met metalband Venom in 1979, die hun tweede album 'Black metal' noemde, waar uiteindelijk dus de benaming van het genre vandaan komt (470). Bandleden van Venom beweerden satanisten te zijn en zongen daarom ook in 'first person', over hun eigen ervaringen met en

meningen over het satanisme. Toch kunnen Venom en zijn bandleden gerekend worden tot het anti-satanisme en juist niet tot het satanisme. Introvigne schrijft hierover:

In his fieldwork among Black Metal fans, Kahn-Harris found “a clear consensus that the band were not ‘really’ Satanists and that their attitude to Satanism was tongue-in-check”. Faxneld also believes that Venom’s so called Satanism was “never more than kitschy entertainment”, and Olson describes it as “largely a promotional technique”. (470).

Venom, maar ook de death metalartiesten, kunnen hierdoor gerekend worden tot het folk satanisme en specifiek het adolescente satanisme. Bij adolescent satanisme wordt het idee van het anti-satanisme, en dus het idee van Satan als slecht en het kwade, aangenomen. Hierbij worden ook simpele rituelen van het satanisme overgenomen, maar gebruikt om angst uit te oefenen, zoals bijvoorbeeld de zelfverminking en corpsepaint. In de muziek van Venom werd vaak gezongen over het duistere, de hel en het vuur en hierdoor worden er enkel negatieve aspecten verbonden aan Satan.

Satanisme in black metal

De eerste golf en tweede golf van black metal zijn niet precies vast te stellen, maar een duidelijk verschil tussen de twee golven is dat de eerste golf veel referenties had naar de Church of Satan en het LaVeyans satanisme. De tweede golf was daartegenover heel kritisch op LaVey. Bekende, eerste golf, bands waren Hellhammer, Bathory en Mercyful Fate (471). De leadzanger van Mercyful Fate was een satanist, lid van de Church of Satan en volgde de filosofie die LaVey voordroeg in zijn satanische Bijbel (471). Ondanks dat deze artiest wel een serieuze satanist was, waren genoeg andere bands het niet. Er was een verschil tussen bands die serieus het satanisme geloofden en uitoefenden en bands die er alleen maar over zongen (472). Bathory, gevormd in Zweden in 1983, werden geïnspireerd door het satanische aspect van Venom, maar benoemden in een interview dat ze geen serieuze satanisten waren (472). De Zwitserse black metalband Hellhammer maakte gebruik van en werd beïnvloed door de werken van surrealistische schilder Hans Ruedi Giger, die vaak Satan afbeeldde in zijn werken (472). Hierbij wordt dus, net zoals binnen het

romantische satanisme, een vorm van anti-satanisme, een afbeelding van satanisme gebruikt om een visie te uiten, maar niet zozeer omdat de band en bandleden satanistisch waren. Fischer, de oprichter van de band, beweert zelfs dat hij niet geloofde in georganiseerde religie, waaronder volgens hem ook het satanisme viel (473). Hieruit wordt duidelijk dat veel van de bands niet eens echte satanisten waren, maar het enkel gebruikten in hun muziek.

Satanisme betekende voor de eerste golf van black metal voornamelijk het satanisme van Anton LaVey: het rationele, LaVeyaanse satanisme (474). Dit is de vorm van satanisme die toentertijd opkwam, steeds groter werd en dus voor die bands de bekendste vorm van satanisme was. Dit valt bijvoorbeeld terug te zien in de leadzanger van Mercyful Fate die lid werd van de Church of Satan. Toch zongen de bands voornamelijk over de traditionele christelijke opvatting van de duivel en kwam dat niet overeen met de 'rationele bevrijder' die in het LaVeyaans zo belangrijk was (474). In black metalmuziek is satanisme niet een poging van een mens tot zijn uiterste potentie krijgen, maar meer een duistere, enge en nachtelijke bezigheid (474). Dit is daarom misschien ook wat het publiek ging verwachten bij satanistische bands, volgens Introvigne. Hij schrijft: 'After all, as Venom's Cronos put it, "we're entertainers. This isn't Anton LaVey's Church of Satan, this is a rockband"' (474). Zelfs een bandlid van Venom geeft hierbij toe dat het satanisme ook gebruikt wordt voor entertainment uiteindelijk en bedoeld is om publiek te trekken. Hierdoor kan Venom ook gerekend worden tot het romantisch satanisme, waarbij de afbeelding van Satan gebruikt wordt voor culturele uitingen of uitingen van een visie of rebellie.

Black metal bestaat niet alleen in het Westen, over de gehele wereld zijn er bands te vinden die onder het sub-genre van black metal vallen. Introvigne schrijft zelfs dat westers satanisme alleen door het medium van black metal in islamitische landen terecht is gekomen: 'There, some musicians struggle to adapt ideas born in Norway and elsewhere in the West to the Islamic theological scenario that includes Satan, the Lucifer-like Iblis, and the genies called jin' (477). Toch zijn er bands uit voort gekomen die zingen over de pre-islamitische tijd en hun afkeur voor georganiseerde religie (477).

De eerste en tweede golf van black metal zijn niet precies in te delen in jaartallen. De tweede golf van de black metal kenmerkte zich vooral door de afkeur van het LaVeyaans satanisme en de Church of Satan (480). Introvigne schrijft dat lezers van de satanistische Bijbel aan worden gespoord om blij te zijn en dat een LaVeyaans satanist, die dus de regels uit de satanistische Bijbel volgt, een persoon is die goed probeert te zijn en hierin geen wetten overtreedt. Dit werd door de tweede golf van de black metalmuziek vooral gezien als 'idiote humanistiek' (480). De tweede golf vond namelijk dat satanisme stond voor wanhoop, terreur, misdrijven en zelfmoord. Daarnaast was in de tweede golf het juist de overtuiging dat het goed was en je trots kon zijn in het overtreden van wetten en dat een 'echte satanist' angstaanjagend zou moeten zijn (480). De tweede golf van het black metalgenre stond dan ook bekend om een veel minder respectabele vorm van het satanisme, en dat werd een kenmerk van de black metalmuziek (480). De eerste gitarist van Mayhem, en daarnaast volgens Introvigne ook degene die de meeste vorm gaf aan de tweede golf van black metal, met als bijnaam Euronymous, zei hierover:

"The Church of Satan call themselves Satanists because they think it's funny and provoking. They are really atheists and are against the church because it has caused too much evil upon the time. They predicate that the Christians are evil and theirselves [sic] are good ones. We are against the Church of Satan because we are against goodness". (480)

Uiteraard is dit een mening van iemand die niet achter het LaVeyaans satanisme staat. Euronymous beweert ook dat hij dus tegen goedheid, en daardoor tegen de Church of Satan is. Er kan daarnaast ook worden gezegd dat Euronymous hierdoor niet achter het echte satanisme staat, maar eerder een anti-satanist is. Satanisme draait juist niet om slechtheid, maar om zelfontwikkeling en individualisme, zoals eerder al uitgelegd is over het rationele en occulte satanisme.

De tweede golf van de black metal begon in Noorwegen en verspreidde zich steeds meer via Zweden en Finland. Het centrum hiervan was de muziekwinkel in Oslo, genaamd 'Helvete', hel in het Noors, van Euronymous (480). Hier kwamen veel black metalbands samen (481). Euronymous, die Mayhem oprichtte in 1984 en daarnaast de eigenaar was van

muzieklabel Deathlike Silent Productions, zorgde er deels voor dat de harde vorm van het aanbidden van Satan geleidelijk aan werd omarmd. Een voorbeeld hiervan was bijvoorbeeld zelfverminking op het podium, dat door toenmalige leadzanger Dead werd gebruikt als vorm van aanbidding van de duivel (481). In 1992 werden verschillende misdrijven gepleegd door black metalartiesten en -fans, waaronder het in de brand zetten van oude, houten kerken in Noorwegen, die vaak van groot religieus en artistiek belang waren voor het land. Tussen 1992 en 1996 zijn er ongeveer vijftig religieuze gebouwen en kerken verbrand, waarschijnlijk allemaal door black metalartiesten of nabootsers (481). Het is niet zeker hoeveel kerken er verbrand zijn en hoeveel precies door black metalartiesten en -fans, maar het is wel zeker volgens Introvigne, dat dit idee begon in de intieme cirkel van black metalheads in de winkel Helvete (482). Hier kwam de zogenaamde 'Black Circle' of 'Inner Circle' samen. In deze groep werd Satan gezien als de kracht die de mens kon bevrijden van het christendom, Jezus en zelfs God. De cirkel stond bekend om het prijzen van Hitler, Staling en Mao Tse-Tung, puur omdat zij christenen vervolgden in hun tijd. Het christendom werd in hun ogen gezien als een infectie, plaag en een vorm van spirituele aids die verbannen moest worden (482).

Introvigne schrijft over de tweede golf van black metal dat:

What distinguished the second wave of Black Metal, at least in Norway, was its stated need of "passing into action". As opposed to LaVey, and also to the earlier generations of "satanic" musicians, they believed that talking, or singing, was not enough. It was a question of acting to spread death, destruction and terror, all in the name of Satan and against Christianity. (482)

De tweede golf stond dus bekend om actie ondernemen, in plaats van alleen over Satan zingen en praten. De tweede golf stond meer bekend om dood, destructie en terreur verspreiden, en dan alles in de naam van de duivel en uit afkeer van het christendom. Moord en kerkverbrandingen, uiteraard criminele acties, werden uitgevoerd door bekende black metalartiesten uit de tweede golf, waaronder door leden van de bands Mayhem en Burzum (482). Dit past ook binnen het concept van het anti-satanisme. Bij deze tweede golf wordt het anti-satanisme, waarvan zijzelf dus benoemen dat het echte satanisme is, door deze stroming gebruikt om zich moorden en andere criminele daden te veroorloven en angst te

veroorzaken. Over Mayhem, hun misdrijven en hun connectie met het satanisme zal later in dit onderzoek op worden ingegaan.

Identiteitsvorming

In dit hoofdstuk zal worden ingegaan op identiteitsvorming. Hierbij wordt gebruik gemaakt van de theorie van Georgina Born, ook omdat zij zich hierbij focust op identiteitsvorming binnen de muziekwereld. Identiteitsvorming is een belangrijk concept voor dit onderzoek, omdat het satanisme dat Mayhem naar voren brengt in hun gedrag en muziek, invloed kan hebben op de identiteitsvorming van luisteraars, maar ook buitenstaanders. Het kan invloed hebben op de visie op het satanisme en op black metalmuziek en hierdoor weer invloed hebben op de identiteit van deze personen. Mayhem zelf identificeert zich als een band binnen een bepaald genre, de bandleden identificeren zich met een bepaalde visie en de fans kunnen zich identificeren met een bepaald muziekgenre, of met een bepaalde groep, zoals met andere metalheads. Identificatie, categorisatie, vergelijking en identiteitsvorming zijn dus heel belangrijk binnen de muziekwereld en voor dit onderzoek.

Georgina Born schrijft in een hoofdstuk in Claytons *The Cultural Study of Music* (2012) over de sociale dimensie van muziek. Een belangrijk aspect dat ze noemt zijn de 'four planes of social mediation' (266). Het eerste niveau van sociale mediatie gaat in op de artiesten en hoe zij zich presenteren. Door middel van performance en uiterlijk creëren zij een bepaalde micromaatschappij. In het tweede niveau beschrijft Born dat muziek een 'imagined community' kan veroorzaken, doordat de kracht van de muziek zo groot is. Door de muziek identificeren luisteraars zich met een bepaalde groep en gemeenschap. Door deze sociale identificatie breekt het de grenzen van andere gemeenschappen, zoals ras, gender, nationaliteit. Het derde niveau van mediatie is dan ook dat de identificatie al deze verschillende gemeenschappen samenbrengt. Het vierde en laatste niveau gaat in op instituties zoals podia, concertzalen, maar ook reproductie zoals op YouTube en de merchandise van de artiesten (266). De vier vormen van sociale mediatie die Born benoemd zijn belangrijk voor de identiteitsvorming in de muziekwereld. Door het creëren van een micromaatschappij en daardoor het gevoel geeft van een bepaalde gemeenschap, die niet echt bestaat, maar wel echt aanvoelt, identificeren muzikanten en fans binnen die groep zich

met die gemeenschap. Door middel van podia en concertzalen, waar deze muzikanten en fans samen kunnen komen, wordt het gevoel van deze gemeenschap nog sterker. Door middel van de muziek luisteren op YouTube steun je de band en heb je connectie met andere fans in de reacties onder de video's. Daarnaast kunnen fans door het dragen van merchandise uitdragen naar de buitenwereld welke muziek ze leuk vinden en hierdoor ook andere fans ontmoeten die door de merchandise elkaar herkennen en spreken.

Over het vormen van een identiteit binnen een muzikscene heeft Born nog een ander artikel geschreven voor het *Journal of Material Culture*, genaamd 'Music and the materialization of identities' (2011). In dit artikel schrijft ze nogmaals over de vier niveaus van bemiddeling in de muziekwereld en verbindt ze dit aan het vormen van identiteit. In het artikel zal ze beargumenteren waarom muziek zo belangrijk is voor de identiteitsvorming:

I will argue that music is instructive in relation to conceptualizing the materialization of identity because it opens up new perspectives with regard to theories both of materiality and of affect; and moreover, that these perspectives are intimately related to the copious socialities of music, which themselves necessitate a novel social analytics – one that responds to current interests in re-theorizing the social. I will suggest that together these developments offer a framework for understanding the generative nature of the imbrication of musical formations and social formations. (377)

Muziek is belangrijk voor de vorming van de identiteit. Het geeft meer inzicht in theorieën zoals materialiteit en affect, en dat deze theorieën onlosmakelijk verbonden zijn aan de sociale aspecten van de muziekwereld. Door de muzikale formaties, worden sociale formaties gegeneerd en gevormd en dit brengt de muziekwereld en de vorming van identiteiten samen. Dit wordt door Born ook wel sociale formatie genoemd en hiervoor zijn volgens haar de vier niveaus van mediatie nodig.

Op het eerste niveau van mediatie brengt muziek haar eigen sociale relaties tot stand. Voorbeelden hiervan zijn de intieme sociale praktijk van muzikale uitvoering zoals concerten en optredens, de sociale relatie tussen en in bands of muzikale ensembles en de

arbeidsverdeling van de muzikanten en de crew. Bij het tweede niveau wordt door de muziek een 'imagined community' gecreëerd, waarbij luisteraars worden samengevoegd tot virtuele collectiviteiten en publiek op basis van muzikale en andere identificaties. Doordat luisteraars en fans dezelfde muziek luisteren en naar dezelfde concerten komen, komt er een soort groepsgevoel en gevoel van een gemeenschap. Die gemeenschap bestaat niet echt, vandaar ook 'imagined', maar bevindt zich wel in gedachte en gevoel van de luisteraars. De gemeenschap is voelbaar. Bij het derde niveau van mediatie zorgt de muziek ervoor dat het bredere sociale identiteitsvormen, zoals ras, leeftijd, gender en seksualiteit, overbrugt en doorkruist. In de 'imagined community' kan iedereen zich bevinden en door middel van muziekkeuze hebben ze daarin een overeenkomstige identiteitsvorm. Het vierde niveau is verbonden aan sociale en institutionele vormen zoals de markt en culturele instellingen zoals poppodia (378). De eerste twee niveaus gaan vooral over de ervaring die de muziek en concerten teweegbrengen en hoe dit leidt tot het vormen van een ingebeeld gemeenschap. Dat leidt tot identiteitsvorming voor de gehele groep en voor het individueel die zich verbonden voelt met de hele groep en hierdoor ook een identiteit aanneemt. De laatste twee niveaus gaan meer in op sociale en culturele omstandigheden zoals culturele instellingen en bredere sociale identiteitsvormen zoals etniciteit en seksualiteit, maar die toch door middel van muziek overbrugd worden en samen worden gebracht (379).

In bovenstaande paragrafen is (sociale) identiteitsvorming besproken aan de hand van theorieën, concepten en artikelen van Georgina Born. Born verbindt identiteitsvorming aan sociale aspecten van de muziek en deelt dit vervolgens in de vier besproken niveaus, die elk zijn eigen aspect bijdraagt aan de identiteitsvorming. Een belangrijk concept binnen deze vier niveaus is het idee van een 'imagined community'. Door een bepaalde identificatie, bijvoorbeeld met een bepaald genre van muziek zoals black metal, ontstaat het idee van die verzonden gemeenschap. Het voelt namelijk aan als een gemeenschap en met dit collectief wordt dan ook weer geïdentificeerd. Dit idee van de gemeenschap leidt dus vaak tot een bepaalde vorming van identiteit, in dit geval een identiteit van een (black)metalhead, satanist of Mayhem fan.

Het bovenstaande hoofdstuk van het 'Theoretisch kader' is ingegaan op metal, black metal, satanisme, satanisme in de (black)metalscene en identiteitsvorming en heeft deze

concepten en termen gedefinieerd. Al deze concepten zijn belangrijk voor het onderzoek dat hierna zal volgen. In het volgende hoofdstuk zal eerst de casus Mayhem worden geïntroduceerd. Hierbij wordt ook gekeken naar het boek, en de film die hierop gebaseerd is. *Lords of Chaos*, die grotendeels ingaan op het ontstaan van Mayhem en de tragische gebeurtenissen die daarmee gepaard gingen.

Mayhem

In dit hoofdstuk zal worden ingegaan op sub-hoofdstuk/deelvraag twee van de deelvragen die geformuleerd zijn in de inleiding, namelijk 'casus Mayhem'. In het hoofdstuk hiervoor is uitgebreid het theoretisch kader besproken en gedefinieerd. In dit hoofdstuk zal de casus van dit onderzoek, Mayhem, worden geïntroduceerd en verder in detail aan de lezer worden voorgelegd. Hierbij wordt gebruik gemaakt van het boek en de film *Lords of Chaos*. Hiernaast worden andere teksten die besproken zijn in het theoretisch kader aangehaald, omdat zij ook alinea's bevatten die de casus Mayhem bespreken. Er wordt beargumenteerd waarom Mayhem binnen het black metalgenre valt en op welke manier ze gebruik maken van satanisme in hun muziek en criminele gedrag.

Michael Moynihan en Didrik Söderlind brengen in 1998 een boek uit over het ontstaan van de satanische metal met de titel: *Lords of Chaos: The Bloody Rise of the Satanic Metal Underground*. De titel geeft al deels de inhoud van het boek weg, het gaat namelijk over de opkomst van satanistische metal en volgens Moynihan en Söderlind is de opkomst en het ontstaan dus bloederig. Het boek *Lords of Chaos* is gebaseerd op feiten en ervaringen van de schrijvers zelf. Daarnaast hebben beide schrijvers tussen 1995 en 1997 interviews gevoerd met verschillende black metalartiesten en personen uit Noorwegen. Er is voor mensen uit Noorwegen gekozen, omdat de schrijvers ook beargumenteren dat de satanistische metal in Noorwegen is ontstaan. In 2018 wordt een filmadaptatie van het boek uitgebracht, geregisseerd door Jonas Åkerlund, die valt onder het genre van historische fictie. Ondanks dat het boek gebaseerd is op waargebeurde gebeurtenissen en feiten, wordt in de film het verhaal verteld vanuit Euronymous, oprichter en eerste gitarist van Mayhem en

is het losjes gebaseerd op het boek en op de feiten. De film is dus niet geheel feitelijk en opent ook met 'Based on truth, lies and what actually happened'.

Mayhem werd opgericht in 1984 in Noorwegen. Ze werden geïnspireerd door andere belangrijk namen in de black metalscene, zoals Venom, Bathory en Hellhammer. De eerste bandleden namen allemaal een artiestennaam aan. Øystein Aarseth, de eerste gitarist van Mayhem, nam de naam Euronymous aan. De bassist noemde zichzelf Necrobutcher, de drummer noemde zichzelf Manheim en de leadzanger noemde zichzelf Messiah (45). In de eerste interviews met de band, noemde Mayhem zichzelf altijd 'Total Death Metal', maar later kwam Aarseth hierop terug. Hij beweerde later dat Mayhem vanaf het begin af aan alleen maar black metal speelde. Volgens Moynihan en Sjøderlind deden meer Noorse bands dit in die tijd (46). Volgens Moynihan en Sjøderlind maakten Mayhem in het begin van hun carrière geen gebruik van religieuze uitgangspunten, buiten het gebruik van omgedraaide kruizen. Hun imago draaide vooral om hun obsessie met de dood, geweld en 'having 'a fuckin' good time'' (46). In 1985 speelde Mayhem zijn eerste show en een jaar later brachten ze hun eerste album uit genaamd *Pure Fucking Armageddon* (46) Armageddon verwijst hier naar de eindstrijd. In de eerste jaren is Mayhem vaak veranderd van leadzanger. In 1987 verving iemand genaamd Maniac, Messiah en met hem werd een nieuwe lp genaamd *Deathcrush* uitgebracht in 1987. De 1000 kopieën waren snel uitverkocht. Het liet Mayhems kleine, maar belangrijke en snelgroeïende positie zien in de metalscene. Mayhem werd gezien als de meeste extreme band in het kalme, conservatieve land Noorwegen (47). In 1988 veranderde Mayhem weer van leadzanger, en verving de Zweedse Dead, Maniac. De drummer Manheim werd ook vervangen door Jan Axel Blomberg, die zichzelf Hellhammer noemde, naar de band. Ondanks dat de lp's snel uitverkochten en Mayhems reputatie steeds meer groeide, bleven de bandleden volgens Moynihan en Sjøderlind 'dirt poor' (47). De reden hiervoor zijn een aantal gebeurtenissen rondom Mayhem die deels ook gezorgd hebben voor de 'dirty' reputatie van Mayhem.

Tragische gebeurtenissen

Silva beschrijft in het eerder aangehaalde *Keep it simple, make it fast!: an approach to underground music scenes* (2016) en hoofdstuk 'Black Metal: history, trace of character and

archetype' dat: 'some of the performers – especially those of the second wave from the nineties, belonging to the "True Norwegian Black Metal" scene – were associated to crimes, murders, church burning and proclaimed themselves as Satanists, pagans or neo-Nazis' (215). Silva benoemt hierna enkele iconische gebeurtenissen die te maken hadden met de misdrijven, moorden en kerkverbrandingen die verbonden werden aan de 'True Norwegian Black Metal' scene. Veel van deze gebeurtenissen zijn terug te leiden naar Mayhem en eenmansproject Burzum van Varg Vikernes. Silva beschrijft dat mede door deze tragische gebeurtenissen en hun artistieke innovatie Mayhem een legendarische status verkreeg binnen het black metalgenre (215).

De eerste gebeurtenis die de wereld van Mayhem en black metal schokte was de dood van leadzanger Per Yngve Ohlin, ook wel Dead in 1991. Dead had zelfmoord gepleegd in het huis waar de band repeteerde en woonde. Dead stond bekend om zijn zelfverminking op het podium en Euronymous beschreef zelf in een interview dat Dead zichzelf soms uithongerde om zo eruit te zien als een lijk (Silva 216). Euronymous vond Dead en wat daarna gebeurde is ook erg bekend in de black metalscene. Euronymous belde namelijk niet meteen de politie, maar ging een wegwerpcamera kopen en maakte hiermee foto's van Dead (Silva 216). In het boek *Lords of Chaos* wordt een interview met Hellhammer, de drummer van Mayhem die ongeveer tegelijk met Dead bij Mayhem kwam, aangehaald. Er worden vooral vragen gesteld over de zelfmoord van Dead en wat daarna gebeurde. Hellhammer vertelde dat hij het ergens wel aan zag komen en bevestigt het verhaal van de foto's (49). Euronymous belde daarna pas de politie, Hellhammer liet de foto's ontwikkelen en de foto's werden later gebruikt als albumcover voor het album *Dawn of the Black Hearts* uit 1995 (Silva 216).

Bård Eithun, ook wel Faust genoemd, was de voormalige drummer van black metalband Emporer. In het boek *Lords of Chaos* wordt een interview met hem aangehaald waarin hem gevraagd wordt over zijn visie op Mayhem. Hierin worden mythes besproken rondom Mayhem, waarvan niemand echt zeker weet of het waar is, maar die volgens Euronymous alleen maar goed waren voor de reputatie van Mayhem (54). Eén daarvan was het gerucht dat Euronymous Dead had vermoord. Het was mede doordat Euronymous niet meteen de politie belde en foto's nam dat mensen dit dachten. Euronymous zei hierover

volgens Eithun dat 'Dead did it himself, but it is okay to let people believe that I might have done it because that will create rumors about Mayhem' (54). Een ander mythe ging over Euronymous die stukjes van Deads schedel had gepakt en hiervan kettingen had gemaakt voor de andere bandleden. Er ging ook een gerucht dat Euronymous een deel van Deads brein had opgegeten. Volgens Eithun vertelde hij tegen niemand hoe hij dat gedaan had, zodat mensen er zelf over gingen nadenken en er nog meer geruchten zouden ontstaan. Eithun gelooft zelf wel dat Euronymous stukjes van Deads schedel heeft gebruikt voor kettingen (54).

Introvigne beschrijft ook verschillende andere gebeurtenissen rondom Mayhem in zijn boek *Satanism: A social history*. Eithun heeft namelijk zelf ook een moord gepleegd. In augustus 1992 probeert een homoseksuele man Eithun te verleiden in een park in de stad Lillehammer. Eithun vermoordt de man als reactie daarop. Wanneer hij tegen Euronymous en Varg Vikernes zegt dat hij zichzelf wil aangeven, praten ze Eithun hieruit en in plaats daarvan nemen ze hem mee om Holmenkollen kapel in Oslo te verbranden, die een grote historische betekenis had voor Oslo (Introvigne 482). Deze verbrandingen waren terug te leiden naar de Black Circle of de Inner Circle. De Black Circle was volgens Eithun de benaming voor de mensen die vaak naar de platenwinkel Helvete kwamen en hier rondhingen (Moynihan, Sjøderlind 67). Het centrum van de black metalscene in Noorwegen was namelijk de winkel Helvete, van Euronymous, waar hij onder ander muziek verkocht van zijn eigen label Deathlike Silence Productions (Introvigne 481). Hier kwam de Black Circle ook vaak samen. De kerkverbrandingen worden daarom ook vaak teruggeleid naar Mayhem en Burzum. Vikernes gebruikte zelfs een foto van een kerk die aan het verbranden was voor het Burzum album *Aske* (1993), oftewel as. Er wordt van uitgegaan dat dit een kerk was die Vikernes zelf in brand had gestoken (Silva 216).

De, misschien wel meest bekende, tragische gebeurtenis in de black metalscene is de moord op Euronymous op 10 augustus 1993 door Varg Vikernes. Vikernes had Euronymous 23 keer gestoken met een mes, waarna Euronymous overleed (Introvigne 483). Vikernes, die uit Bergen kwam, en Euronymous kwamen in contact via de winkel Helvete. Hier kwam Vikernes vaak naartoe en Euronymous en hij raakten bevriend. Al snel hadden ze het over Vikernes' eenmansproject Burzum en een contract bij Euronymous' label Deathlike Silence

Productions (Moynihan, Söderlind 65). Mayhem nam tijdens het opnemen van album *De Mysteriis Dom Sathanas*, na de dood van Dead, Vikernes aan als bassist (Moynihan, Söderlind 147/148). Toen Euronymous vermoord werd, dachten veel mensen binnen de black metalscene dat Zweedse satanisten het hadden gedaan, zelfs Vikernes vertelde dit tegen de politie tijdens een ondervraging. Uiteindelijk werd Vikernes gearresteerd voor de moord op Euronymous in 1994 (Moynihan, Söderlind 115) (Introvigne 483). De motieven voor de moord zijn niet duidelijk, maar waarschijnlijk ging het om geld- of machtsproblemen (Moynihan, Söderlind 116).

Moord, verbrandingen, geweld en het mutileren van een lijk is maar een greep uit de gebeurtenissen die in de black metalscene zijn voorgekomen en dit zette meteen de toon voor de tweede golf van het black metalgenre. Het boek *Lords of Chaos* focust zich in het begin voornamelijk op het ontstaan van de tweede golf van het black metalgenre. Verschillende bekende bands uit de scene worden genoemd en vervolgens wordt er meer in detail ingegaan op Mayhem. Hierbij wordt vooral geschreven over de moorden en verbrandingen en andere misdrijven die zij begaan zijn. Er wordt veel gebruikt gemaakt van interviews, ook met de moordenaars zelf, wat leidt tot veel verschillende verhalen over dezelfde moord. Het boek vervolgt daarna met het uiteenzetten van andere moorden, die ook wel satanistische moorden worden genoemd door de schrijvers. De schrijvers van het boek denken dat de moorden, misdrijven en 'extreme' black metalmuziek voortkomen uit een soort 'odinic archetype' (188) waarbij wordt gerefereerd naar Odin, de 'allfather' van de Noorse religie (188).

Film *Lords of Chaos*

In 2018 komt de gelijknamige filmadaptatie van het boek *Lords of Chaos* uit. De film is geregisseerd door Jonas Åkerlund en geschreven door Dennis Magnusson en Åkerlund. In de film wordt het verhaal van het ontstaan van Mayhem en de tragische gebeurtenissen tot aan de moord van Euronymous verteld vanuit het perspectief van Euronymous. Zoals al eerder benoemd, is de film niet geheel gebaseerd op feiten. De film opent met 'Based on truth, lies and what actually happened'. De interviews die te lezen zijn in het boek *Lords of Chaos* vertellen niet allemaal hetzelfde verhaal en daarom weet men ook niet van alles wat

nu de waarheid of wat een leugen is. Omdat de film deels is gebaseerd op het boek, opent de film ook met bovenstaande zin. Daarnaast zijn bepaalde aspecten ook meer overdreven, verzonden of versneld, zoals de arrestatie van Vikernes.

De film begint met het introduceren van Mayhem, gitarist Euronymous, bassist Necrobutcher en drummer Manheim, die later vervangen wordt door Hellhammer. Na een tijdje nemen ze Dead aan en de film toont liveshows waarin Dead zichzelf snijdt, corpsepaint draagt en varkenshoofden naar het publiek gooit. Daarnaast zien we Dead zijn kleren begraven een dag voor de show, zodat hij ruikt alsof hij net uit een graf komt. Vikernes komt als eerste in beeld na een van Mayhems liveshows. Vikernes ontmoet Mayhem in een café en draagt een spijkerjas met patches van metalbands. Euronymous kijkt op hem neer door het dragen van patches van bands die niet black metal genoeg zijn. Mayhem leeft en repeteert samen in een huis in het bos en er zijn enkele clips te zien van Euronymous en Dead samen. Als Dead alleen thuis is, pleegt hij zelfmoord, waarna Euronymous hem vindt als hij door het slaapkamerraam van Dead naar binnen komt. Net zoals in het boek beschreven is, maakt Euronymous foto's van Dead voordat hij de politie belt. De film toont niet hoe Euronymous stukjes van Deads schedel tot ketting maakt, maar we zien wel dat de bandleden een ketting krijgen, waarna Necrobutcher verbaast hierover is en de band verlaat. Daarnaast zegt Euronymous zelf nog 'We should say I ate a piece of his brain' (27.07), waarmee de film dus wil insinueren dat dat gerucht niet echt is, maar expres verzonden is door Euronymous zelf.

Vervolgens verhuist Euronymous van dat huis naar de ruimte in en boven zijn eigen platenwinkel 'Helvete'. In de film wordt Helvete al meteen neergezet als een ontmoetings- en hangplek voor black metalartiesten en -fans. De term Black Circle wordt hier ook weer gebruikt voor de groep die er samenkomt. Anders dan wat er feitelijk gebeurd is, komt Vikernes ook naar de winkel, waar hij voor de tweede keer Euronymous ontmoet, maar nu compleet in andere kleren. Hij is donkerder gekleed en spot zelfs met Euronymous omdat hij platen in zijn winkel heeft van dezelfde bands die hij niet black metal genoeg vond. Ondanks dat Vikernes in eerste instantie niet geaccepteerd en zelfs gepest werd, krijgt hij later een belangrijke plek in de Black Circle door een demotape van zijn eenmansproject Burzum. Euronymous biedt hem zelfs een contract aan bij zijn label, Deathlike Silence Productions.

Later krijgt Vikernes nog meer respect van de Black Circle als hij vertelt dat hij een lokale kerk heeft afgebrand voor promotie van zijn nieuwe album. Euronymous voelt dat zijn plek als leider in de Black Circle wordt bedreigd en doet net alsof Vikernes geïnspireerd was door Euronymous. Euronymous neemt ook Vikernes als bassist van Mayhem aan. Vikernes stelt voor om nog een kerk te verbranden aan Euronymous. Vervolgens zien we Faust die wordt lastiggevallen door een homoseksuele man, en hem daarna vermoord in een park. Faust scheept hierover op tegen Euronymous en Vikernes en de drie gaan daarna nog een kerk verbranden.

Vikernes stapt vervolgens naar de lokale krant, om iedereen kennis te laten maken met de Black Circle. Euronymous is het hier niet mee eens en ze hebben hier ruzie over. Vikernes doet het interview vervolgens toch, anoniem en onder de schuilnaam Count Grishnack, maar wordt de volgende dag opgepakt voor de verbrandingen. Hij wordt al snel weer vrijgelaten, doordat er te weinig bewijs is. Tegelijkertijd wordt Euronymous onbewust geïnterviewd door Kerrang Magazine aan de telefoon. Vikernes wordt hierdoor boos op Euronymous en laat hem de editie van het Kerrang Magazine zien. Vikernes stapt daarna uit Mayhem en geeft de ketting met het schedelstukje terug, waarop hij zegt dat het gewoon een stukje kippenbot is. Doordat Euronymous erg boos is, uit hij dit tegen een vriend door te roepen dat hij Vikernes gaat vermoorden door Vikernes te taseren en vervolgens in het bos te vermoorden. Het gerucht gaat ook dat Euronymous er een film van wilde maken. Later wordt Euronymous weer rustig, de doodbedreiging is dan duidelijk gewoon iets geweest wat hij zei toen hij boos was en hij stuurt Vikernes een contract zodat Vikernes zijn rechten op de Burzum muziek weer terug kan krijgen. Het nieuws van de doodsb bedreiging komt al snel via via bij Vikernes terecht en hij reist met een huisgenoot van Bergen naar Oslo. De huisgenoot denkt dat het is om Euronymous te confronteren en weet niks van de echte intenties die Vikernes heeft. De huisgenoot denkt namelijk dat Euronymous het niet meende. In de auto naar Oslo verstopt Vikernes zich onder een deken en van tevoren koopt hij een film die zijn huisgenoot gezien heeft en zegt tegen hem 'okay we are gonna say we watched this tonight at my place' (1.32.41). Als zijn huisgenoot vraagt tegen wie ze dat moeten zeggen, geeft Vikernes geen antwoord. Als ze onderweg ergens tanken, verstopt Vikernes zich heel bewust onder de deken en is bang gezien te worden. Ondertussen wordt Euronymous zijn haar

kortgeknipt door zijn vriendin in zijn appartement, waarbij het lijkt dat hij afscheid wil nemen van de black metal en zijn stijl.

Kort nadat Euronymous zijn vriendin weg is, belt Vikernes aan en zegt dat hij het contract wil tekenen dat Euronymous hem gestuurd had. De huisgenoot van Vikernes blijft in de auto zitten. Euronymous laat Vikernes binnen en na een kort gesprek wil hij een pen pakken. Vikernes raakt in paniek omdat hij denkt dat Euronymous een stroomstootwapen gaat halen, en steekt Euronymous. Euronymous wordt hierna meerdere malen gestoken door Vikernes, smeekt voor zijn leven en weet de deur van zijn appartement open te krijgen. Hij rent de gang op en roept help. Vikernes achtervolgt hem en steekt Euronymous nog een keer meermaals, waarna een steek in het hoofd van Euronymous hem doodt. Vikernes rent weg en rijdt met zijn huisgenoot terug naar Bergen. Hierna wordt getoond dat de politie Euronymous fotografeert en dat het nieuws van zijn dood op de tv verschijnt over de hele wereld. Necrobutcher en Hellhammer zien het nieuws in een café en zijn geschokt. Beelden van een lege 'Helvete' winkel worden getoond en de woorden Black Circle worden herhaaldelijk genoemd. Vervolgens wordt Faust opgepakt en de huisgenoot van Vikernes wordt verhoord, waarbij hij niet duidelijk uit kan leggen waar de film over gaat die Vikernes had gehoord op de avond van de moord. Vervolgens wordt ook Vikernes opgepakt. We zien laatste beelden van een soort altaar voor Euronymous. De muziek wordt dan onderbroken en beëindigt door Euronymous die zegt

No! Fuck, stop the sentimental shit! Stop! There's nothing sad about my death or my life. I'm Euronymous, founder of Mayhem, the most infamous Black Metal band in the world. I had my own record store. I had my own record label. I created a whole new musical genre: True Norwegian Black Metal! And I created Mayhem. What the fuck have you done lately? Poser. (1.50.46)

De film eindigt dus met dit citaat en met een fictieve Euronymous die beweert dat hij een heel nieuw genre, namelijk de Noorse black metal, heeft uitgevonden. Hij noemt Mayhem een van de beruchtste black metalbands in de wereld en dit komt mede door de gebeurtenissen die worden afgebeeld in de film en beschreven in het boek.

De film *Lords of Chaos* is deels op feiten gebaseerd, maar ook deels een historische fictieve vertelling. De film vertelt vanuit het perspectief van Euronymous, zelfs na zijn dood. Er zijn enkele merkbare verschillen tussen wat er feitelijk gebeurd is en wat er in de film wordt afgebeeld. Daarnaast worden Euronymous en Vikernes ook op een bepaalde manier afgebeeld, samen met andere black metalfans en –artiesten. Als de winkel van Euronymous, Helvete, opent, staat er een groep black metalfans voor de deur. Ze vertonen asociaal gedrag en schreeuwen zelfs naar een moeder met kinderen (28.56). In de rest van de film worden de black metalfans meermaals negatief afgebeeld. Ze schreeuwen naar kinderen of oudere mensen, zijn respectloos tegen vrouwen en vernielen gebouwen. Uiteraard zijn er dingen waarvan we weten dat de Black Circle het gedaan of geïnspireerd heeft, zoals het verbranden van belangrijke nationale gebouwen, maar hun gedrag wordt in de film gegeneraliseerd tot negatief en respectloos. Deze invloed had de regisseur op de film, maar het brengt ook een negatief beeld van metalfans naar buiten en het wordt daarnaast niet zo besproken in het boek.

Daarnaast zijn er enkele feiten uit het boek verdraaid voor de film. Een voorbeeld hiervan is de eerste ontmoeting tussen Vikernes en Euronymous. In de film ontmoet Vikernes Euronymous na een show van Mayhem. Vikernes wordt uitgelachen omdat hij er volgens de rest niet uitziet als een echte black metalfan. In het boek wordt beschreven dat Vikernes en Euronymous elkaar ontmoet hebben in de winkel Helvete. Vikernes kwam hier vaak en raakte al snel bevriend met Euronymous. Er wordt niks beschreven over een plotselinge verandering van Vikernes zijn kledingstijl. Een ander voorbeeld is de moord van Faust op de man in het park. In het boek vertelt hij in een interview dat hij zichzelf wilde aangeven, maar dat hij in plaats daarvan door Euronymous en Vikernes werd overgehaald om een kerk in de brand te steken. In de film scheidt Faust over de moord op, en als hij aan het einde van de film wordt opgepakt heeft hij een soort trotse grijns op zijn gezicht. Dit komt niet overeen met de interviews in het boek en zet een geheel andere Faust neer als de Faust in het boek. Een ander voorbeeld is dat de makers van de film hebben besloten dat het gerucht dat Euronymous een deel van Dead zijn brein heeft opgegeten, ook echt door Euronymous is verzonden. Deels komt dit overeen met het boek, waarin wordt beschreven dat Euronymous het prima vond als zulke geruchten rondgingen, maar in de film verzint hij

dit gerucht dus zelf. Hiernaast zien we aan het einde van de film dat Euronymous zijn haar laat afknippen door zijn vriendin en een witte blouse draagt. Hiermee willen de filmmakers misschien laten zien dat Euronymous afstand neemt van de black metalscene, maar in het echt is dit niet voorgekomen en wordt dit ook niet beschreven in het boek. Het laatste voorbeeld dat aangepast is, is die van de huisgenoot van Vikernes. In de film rijdt een huisgenoot van Vikernes, Vikernes naar Oslo, om hier vervolgens op bezoek te gaan bij Euronymous. Onderweg huurt Vikernes ergens een film en bijna de gehele weg ligt Vikernes onder een deken. De huisgenoot weet niet wat Vikernes zijn intenties zijn en dus ook niet dat Vikernes Euronymous gaat vermoorden. In het boek wordt beschreven dat Snorre Westvold Ruch naar Oslo is gereden en een andere vriend van Vikernes in zijn appartement bleef om de film te kijken. Ruch wist van Vikernes' intenties, maar had hier geen mening over. Hij zegt hierover dan ook in een interview: 'I was neither for nor against it' (Moynihan, Söderlind 125). Ruch heeft zelfs nog gezien hoe Euronymous naar beneden kwam, al bebloed en roepend voor hulp, maar is daarna weggelopen en is met Vikernes terug naar Bergen gereden (125). Ruch moest hiervoor acht jaar naar de gevangenis (130). In de film wordt dit anders afgebeeld. De huisgenoot weet niks van Vikernes' intenties en ziet Euronymous ook niet naar beneden rennen. We zien hem ook niet opgepakt worden en in de film is er dus geen medeverantwoordelijke voor de moord op Euronymous.

Daarnaast worden Euronymous en Vikernes ook op een bepaalde manier afgebeeld. In eerste instantie wordt Vikernes gepest, waarna hij terugkeert naar Euronymous' winkel Helvete, in een compleet andere stijl. Vikernes wordt dan meteen afgebeeld als iemand die graag bij de Black Circle wil horen en daarvoor zijn kledingstijl en muzieksmaak aanpast. Hierna probeert hij zichzelf meermaals te bewijzen aan de Black Circle door kerken te verbranden. Euronymous wordt neergezet als iemand met ambitie en met de angst om zijn plek als leider van de Black Circle kwijt te raken en voelt zich hierdoor ook bedreigt door de groeiende status van Vikernes. Overeenkomend met de feiten, speelt hier dus ook een machtskwestie, die heeft geleid tot de moord.

Al met al geven deze veranderingen niet zozeer een feitelijk beeld van de gebeurtenissen en de Black Circle weer. Het geeft eerder een negatiever beeld weer dan wat er in het boek wordt beschreven. Faust wil zichzelf niet aangeven, Vikernes wordt in eerste

instantie gepest door de Black Circle, Euronymous verzint geruchten rondom de dood van Dead en aan het einde lijkt Euronymous weg te stappen van de black metalscene door zijn stijl te veranderen. De sfeer van de film is negatief en donker en zo worden ook de spelers in de film neergezet. De kijker krijgt hierdoor een bepaald beeld van Mayhem, Burzum, de Black Circle en van de black metalscene. Wel wordt er duidelijk gemaakt dat Mayhem een van de grotere namen was in de black metalmuziek en dat Euronymous zelfs beweert het nieuwe genre 'Norwegian Black Metal' te hebben uitgevonden.

Mayhem in de black metalscene

Zoals in de film en het boek *Lords of Chaos*, maar daarnaast ook in andere onderzoeken naar black metal, duidelijk wordt, is dat Mayhem een grote naam in de tweede golf van de black metalmuziek is. In dit hoofdstuk zal worden ingegaan op de derde deelvraag, namelijk: hoe past black metalband Mayhem binnen het black metalgenre? In dit hoofdstuk zal worden beargumenteerd hoe en waarom Mayhem binnen het black metalgenre valt en aan welke kenmerken ze voldoen. Hiervoor zal er gebruik worden gemaakt van eerder besproken artikelen en boeken, maar ook interviews met de band zelf.

Zoals eerder beschreven, noemde Mayhem zichzelf in de eerste interviews met de band altijd 'Total Death Metal', maar later kwam Euronymous hierop terug. Hij beweerde later dat Mayhem vanaf het begin af aan alleen maar black metal speelde (Moynihan, Söderlind 46). Volgens Moynihan en Söderlind zijn in de Noorse black metalscene het geloof en visie op bepaalde dingen belangrijker dan de muziek zelf. Het experimenteren met black metalmuziek werd vaak toegelaten, mits de bandleden een bepaald gedrag uitten (33). Tegelijkertijd, zoals in het theoretisch kader ook al naar voren kwam, zijn er geen vaststaande regels volgens Moynihan en Söderlind. De grenzen van de black metalmuziek en – genre worden met de tijd steeds meer uitgerekt. Vaak kwamen veranderingen aan de hand van belangrijke leden van de black metalscene. Volgens de schrijvers van *Lords of Chaos* wordt het black metalgenre veelal gedefinieerd door de personen die in de black metalscene zitten. Dit is ook het geval met Mayhem. Sommige zien Venom als de vaders van de black metal, maar Mayhem had eenzelfde positie in Noorwegen. Hun beruchtheid, die begon in Noorwegen, verspreidde zich al snel, mede door de moord op Euronymous. In Noorwegen

waren ze lang daarvoor al een black metallegende, waarbij de geruchten en het feit dat Mayhem als een van de eerste in Noorwegen black metal ging spelen, meehielpen aan hun groeiende status (33).

Jon Kristiansen, die zichzelf Metalion noemde, schreef vanuit zijn kamer in een Noorse stad, een tijdschrift genaamd *Slayer*. De eerste editie kwam uit in 1985 en viel dus samen met de groei van de black metalscene in Noorwegen. Metalions passie voor death- en black metal kwam nadat Venom ontstond en hun eerste nummers uitbracht. Metalion schreef dat er niet zoiets was in Noorwegen in die tijd en dat hij niet veel andere black metalfans kende (34). Toen hij zijn tijdschrift aan het verkopen was bij een Motorhead concert, ontmoette hij Mayhem, toen nog een beginnende Death metalband volgens Moynihan en Söderlind. Metalion had nog nooit zoiets gehoord als Mayhem, maar herinnert zich wel dat ze aan het begin niet zo serieus waren. Het was pas na een tijdje dat ze begonnen met het dragen van corpsepaint. Toen Dead in 1988 bij Mayhem kwam, begon de black metalscene in Noorwegen zich pas echt te vormen. Fans en bands bezochten elkaars shows, werden beïnvloed door elkaar en kwamen veel samen (37). Mayhem werd volgens Moynihan en Söderlind vooral geïnspireerd door Venom, Bathory en Hellhammer, alle drie bekende black metalbands (45).

In het eerder besproken artikel 'Dark Epistemology: An assessment of philosophical trends in the black metal music of Mayhem' (2015), uit vakblad *Metal Music Studies* geschreven door Jesse McWilliams komen er, naast het bespreken van belangrijke kenmerken van de black metalmuziek, ook drie voormalige Mayhem bandleden aan bod. Herr Schmitt, Kjetil Manheim en Jørn Stubberud zijn alle drie voormalige bandleden in Mayhem geweest of zijn nog lid van Mayhem en worden in het artikel van McWilliams vaak aangehaald met citaten over black metal en Mayhem binnen de black metalscene. Volgens Manheim is black metal erg beïnvloed door de gebeurtenissen aan het einde van de 20^e eeuw in Noorwegen: 'According to Kjetil Manheim, one of the earliest members of Mayhem, black metal would not be the phenomenon it is today without the events that occurred in Norway during the final decade of the twentieth century' (26). Volgens voormalig bandlid van Mayhem, Manheim, zijn dus de gebeurtenissen cruciaal geweest voor de vorming van black metalmuziek. Moynihan en Söderlind benoemen ook in hun boek *Lords of Chaos* dat

mede door de moord op Euronymous en de zelfmoord van Dead de status van black metal groeide in Noorwegen (Moynihan, Soderlind 33).

In alle drie de teksten die zijn besproken in het theoretisch kader over black metal, benoemen de schrijvers dat de black metalmuziek zich kenmerkt door een uniek geluid en een unieke en persoonlijke uiting in de muziek. Daarnaast noemen Silva en McWilliams ook beide dat agressie een belangrijk manier van uiten is. Manheim legt uit dat black metal een uiting van extreme expressie is en dat Mayhem hier ook gebruik van maakten: 'Manheim explains that black metal is the emergence of extreme expressions, and the music of Mayhem was intended to be more aggressive than that of other artists at the time' (McWilliams, 28). Stubberud benoemt dat Mayhem ook een uniek agressief geluid probeerde te produceren in hun muziek: 'Stubberud states that black metal is the release of aggression, and Mayhem attempted to produce a unique aggressive sound (McWilliams 28) Als laatste noemt Manheim in het artikel van McWilliams dat black metal experimenteel is: 'The members of Mayhem wanted to create something new and different from existing forms of metal music' (29). Mayhem heeft dus zeker enkele kenmerken die besproken zijn in het theoretisch kader van de black metalmuziek. Unieke muziek maken, muziek als uiting van agressie en het experimenteren zijn belangrijk aspecten voor de muziek van Mayhem waardoor ze passen binnen de black metalmuziek. Daarnaast zijn uiteraard het gebruik van thema's zoals satanisme, rebellie, anti-christelijkheid, duisternis, pessimisme, misantropie, dood en de natuur aanwezig in de muziek van Mayhem. Voorbeelden hiervan zijn bijvoorbeeld de songteksten van het nummer *Carnage* (1986): 'Command for blood, command for war, Command for Satan, command for Hell'; van het nummer *Pure Fucking Armageddon* (1986): 'Violent torture, Death has arrived, Armageddon, Terror and fright, Bleeding corpses, Rotting decay' of van het nummer *De Mysteriis Dom Sathanas* (1994): 'Welcome! To the elder ruins again. The wind whispers beside the deep forest. Darkness will show us the way'.

De Mysteriis Dom Sathanas (1994) is een van de bekendste albums van Mayhem, en daarnaast het eerste studioalbum dat werd uitgebracht. Euronymous en Vikernes zijn beide te horen op het album, als gitarist en bassist, waardoor het album nog meer een legendestatus kreeg. De vermoorde en de moordenaar stonden namelijk op hetzelfde

album. Mayhem heeft door alle gebeurtenissen in die tijd nooit goed kunnen toeren voor het album en dit gebeurt dan ook pas veel later, in 2015. Hierover schrijft Kory Grow in het artikel 'Mayhem's Long, Dark Road to Reviving a Black-Metal Classic' (2017) voor tijdschrift *Rolling Stone*. Er worden verschillende citaten van bandleden Hellhammer en Attila Csihar, zanger in Mayhem sinds 1994, aangehaald die passen binnen de black metalmuziek.

Hellhammer zegt over Mayhem: "We were repulsed by music about love and kindness – we just hated it," (...) "We wanted to make music that was the extreme opposite of that."

(Grow, Rollingstone.com). Csihar zegt over zijn eigen pessimisme: "But if you look at what's going on in the world, we are living in a nuthouse with fucking wars and governments controlling people. So it has been my personal path to understand and embrace the darkness". Ook in interviews komen de thema's duisternis, haat en rebellie naar voren.

Hiernaast wordt er ook nog kort iets aangestipt over de productie van het album uit 1994.

Hellhammer wilde namelijk zijn drums opnemen in de kelder van de studio waarin Mayhem het album aan het opnemen was. Hij geloofde namelijk dat de kelder en het lage plafond zijn geluid zouden dempen en dit komt weer overeen met het kenmerk van black metal over simpele en rauwe productiewaarden.

Over het album *De Mysteriis Dom Sathanas* schreef Grow het volgende:

Mayhem put out an album that radiated the sort of angst that spoke to Hellhammer, Csihar and their bandmates at the time: *De Mysteriis Dom Sathanas*, the title of which roughly translates to "Lord Satan's Secret Rites." Its lyrics speak of growing darkness, bottomless hellholes, pagan fears and the undead returning to recount their damnation. It's pure Stoker with a side order of Poe, uniquely orchestrated to caterwauling gothic guitar and death-rattle drums and topped by Csihar's avant-garde combo of growls, grunts and operatic howling. And it set the tone for musical extremism for a generation, inspiring legions of disaffected headbangers to dress in black and hail Satan literally. But for all its importance and mythos, the group was never able to tour behind it. (www.rollingstone.com)

In de korte beschrijving van het album, staan al enkele belangrijke kenmerken van de black metalmuziek. Het sprak de angst, een veel voorkomende thema in black metalmuziek, van

de bandleden aan. Daarnaast vertelden de songteksten over duisternis, bodemloze helputten, paganistische angsten en levende doden die terugkwamen om over hun verdoemenis te vertellen, alle vier thema's die passen binnen het black metalgenre. Het instrumentale, namelijk de jammerende gitaar, 'death-rattle' drums en de zang van Csihar, die zingen, grunten, grommen en huilen samenvoegde tot een avant-garde combinatie, zijn ook welbekend binnen het black metalgenre, waarbinnen vorming van gitaarriffs en zingen en grunten in hoge tonen een belangrijk kenmerk is.

Concluderend kan daarom ook gezegd worden dat Mayhem binnen het black metalgenre past en dit ook overeenkomt met de visie van de bandleden zelf. Het experimentele en de unieke uiting van agressie, samen met de thema's die veel voorkomen in de muziek van Mayhem en het instrumentale van hun muziek dat past binnen de kenmerken van black metalmuziek maakt dat Mayhem past binnen het black metalgenre.

Mayhem en satanisme

In dit hoofdstuk zal worden besproken op wat voor manier Mayhem satanisme gebruikt en uit in zijn muziek, gedrag en bijvoorbeeld in interviews of op social media. In dit hoofdstuk zal ook de vierde deelvraag beantwoord worden: op welke manier wijkt Mayhem af van de westerse satanistische ideologie? Hiervoor wordt eerst geanalyseerd hoe Mayhem en zijn bandleden tot het satanisme staan.

Moynihan en Sjøderlind beschrijven dat ze niet zozeer weten waar opeens het idee van een 'pro-evil' duivel aanbedding vandaan kwam, maar Euronymous en Vikernes begonnen deze ideeën te uiten in interviews en tegenover hun vrienden en de Black Circle. Vikernes vertelt later in een interview dat ze gewoon aan het grappen waren, en niet echt satanisten waren: 'We were joking about the Satanism. Øystein and all these guys in Oslo were saying how they were Satanists. I reasoned if you're a Satanist then you invert everything that Christianity was. Øystein wasn't serious about Satanism at all, though' (74). In de maanden nadat Helvete was geopend, werden de uitspraken van Euronymous en Vikernes over satanisme steeds heftiger. Ze hielden hun visie niet voor zichzelf, maar uiten het dus in interviews voor tijdschriften. Hierdoor begon het mensen in de metalscene op te

vallen dat er twee satanistische extremisten uit het Noorden grootse uitspraken deden en er werd soms ook aan ze getwijfeld. Euronymous en Vikernes hadden dit door en besloten te laten merken dat ze geen grappen maakten. Mede hierdoor besloten ze om kerken te verbranden, beginnende in 1992 (78). Vikernes en anderen die op zijn gepakt voor het verbranden van de kerken hadden als overeenkomstige visie wraak, het verbranden van de kerken was voor hun een vorm van gerechtvaardigde vergelding tegen het Christendom (82)

Esa Lahdenpera interviewt Euronymous een week voor zijn dood in 1993 voor het tijdschrift *Kill Yourself*. In dit interview beantwoordt Euronymous ook enkele vragen over satanisme. Hij beweert daarnaast ook dat een black metalband satanistisch moet zijn om binnen de black metal te horen: 'Firstly Immortal is NOT a black metal band, as they are not satanists'. Puur omdat Immortals bandleden geen satanisten zijn, valt de band volgens Euronymous niet in het black metalgenre. Euronymous vond dat Mayhem wel binnen black metal viel, en hierom kan beargumenteerd worden dat hij zichzelf zag als een satanist. Euronymous beschrijft dit ook in hetzelfde interview:

I believe in a horned devil, a personified Satan. In my opinion all the other forms of Satanism are bullshit. I hate that some people think up idiotic ways of making eternal peace in the world and dare to call it Satanism, like so many do. Satanism comes from religious Christianity, and there it shall stay. I'm a religious person and I will fight those who misuse His name. People are not supposed to believe in themselves and be individualists. They are supposed to OBEY, to be the SLAVES of religion.

Euronymous vertelt dus dat hij gelooft in een gehoornde duivel, een personificatie van Satan. Dit komt overeen met het occulte en theïstische satanisme dat Introvigne beschrijft, waarbij het Bijbelse verhaal over Satan een grote rol speelt en de occulte satanisten geloven in een echte, gepersonifieerde vorm van de duivel. Door het oproepen van Satan denken occulte satanisten dat ze niet alleen in contact komen met hun diepere, ongeremde innerlijke zelf, maar ook met een echte persoonlijkheid die buiten het bewustzijn van de mens bestaat. Hierin komt het niet geheel overeen met wat Euronymous zegt over het aanbidden van de duivel en zijn slaven zijn. Euronymous noemt ook dat mensen niet horen

te geloven in zichzelf of individualisten horen te zijn, maar dit is juist waar het satanisme om draait. In het occulte satanisme draait het ook om in contact komen met je innerlijke zelf en ben jijzelf, als individu, ook erg belangrijk. Hier valt dus al te merken dat Euronymous niet per se binnen het concept van een satanist past.

Hellhammer, de drummer van Mayhem, heeft ook uitspraken gedaan over zijn connectie met het satanisme in interviews. Een interview met Hellhammer uit 1998, afgenomen door Dmitry Basik maakt duidelijk dat Hellhammer geen connectie met het satanisme heeft en zichzelf of Mayhem niet als satanistisch ziet: 'But I am not a Satanist either. All the satanic things don't have any meaning for me. For me it's just the music' (webarchive.org). Hellhammer benoemt ook dat Mayhem niet langer een satanistische band is in 1998, dus na het overlijden van Euronymous en het vormen van een nieuwe line-up: 'Thus, MAYHEM is no longer a Satanic band. (...) Satanism is something very personal. No one in the band is a Satanist. Moreover, we are not a political band either. I prefer good musicians to Satanists'. Hij benoemt zelfs dat geen van de bandleden in de line-up van 1998 een satanist is en dat satanisme heel persoonlijk is. Mayhem is daardoor volgens Hellhammer geen satanistische band meer.

In een ander interview uit 1998 met Hellhammer, afgenomen door Dan Zimmer voor Sound of Death magazine, benoemt Hellhammer nog een keer dat Mayhem niet meer satanistisch is, maar zeker wel was aan het begin:

At that time it was very dark Satanic stuff, but that isn't what I feel Mayhem is about today. Back then we were very much into that kind of thing, but I've found out over the years that those powers are very dangerous and they can get out of control. We all used to laugh about it, but now we know that it's actually true. Mayhem's music is still dark, but I wouldn't say that it's Satanic. (webarchive.org).

Met 'At that time' en 'Back then' wordt bedoeld op de beginjaren van Mayhem en wat Mayhem voor de dood van Euronymous en voor 1998 was. Volgens Hellhammer, en volgens Euronymous in die tijd ook, was Mayhem toen een duistere satanistische band. Volgens Hellhammer is de muziek van Mayhem nog steeds duister, maar niet langer satanistisch.

Ondanks dat Hellhammer beweert dat Mayhem niet langer satanistisch was, zijn er genoeg aanwijzingen in de muziek en merchandise van Mayhem die wijzen op een connectie met het satanisme. Een voorbeeld hiervan zijn de T-shirts die Mayhem verkoopt als merchandise op hun website of tijdens concerten. De prints op deze T-shirts beelden vaak iets duisters af of beelden een vorm van de duivel af, meestal in de vorm van een geit of in de vorm van een gehoornd beest, dat veel gelijkenis heeft met de eerder besproken Griekse God Pan. 14 mei 2020 posten ze een T-shirt op hun instagrampagina @thetruemayhem, waarop een tourshirt te zien is van de tour in de Verenigde Staten (bijlage 1). Hierop is een brandend duivelhoofd, ook wel een Baphomet (bijlage 2), te zien met een pentagram op zijn voorhoofd. Het pentagram en de afbeelding van de Baphomet worden vaak in connectie gebracht met het satanisme en de Baphomet wordt vaak gebruikt als symbool voor de duivel. Dit is teweeggebracht door Lévi, die geen echte satanist was, maar met zijn symbolen wel veel invloed heeft gehad op het latere occulte gebruik van deze symbolen voor het satanisme (Introvigne 108). Het enige verschil met Baphomet is dat het pentagram op het hoofd van de duivel op de het T-shirt van Mayhem met twee punten naar boven staat, in plaats van de gebruikelijke één punt naar boven in de originele afbeelding van Baphomet. Lévi zei over de plaatsing van de punten van het pentagram: 'The goat which is represented in our frontispiece bears upon its forehead the Sign of the Pentagram with one point in the ascendant, which is sufficient to distinguish it as a symbol of the light' (108). De Baphomet en pentagram waren dus origineel bedoeld als een teken en symbool voor licht, maar wordt later gebruikt om zwarte magie en satanisme af te beelden. Introvigne schrijft hierover: 'Interestingly, for Lévi, a Pentagram with two points in the ascendant, rather than one, would be the symbol of malevolent black magic and Satanism' (108). Het pentagram die Mayhem gebruikt op de merchandise staat dus voor zwarte magie en satanisme, en samen met het afbeelden van het duivelse gehoornde hoofd is het duidelijk dat de merchandise afgebeeld in bijlage 1 een connectie maakt met het satanisme. Aangezien dit een nieuw, namelijk nog uit mei 2020, T-shirt is, kan er worden gezegd dat Mayhem zich nog steeds bezighoudt met het satanisme.

Ook in de muziek is het satanisme een vaak terugkerend thema. Voorbeelden hiervan zijn bijvoorbeeld songteksten van de volgende nummers:

- 'Carnage' van het album *Pure Fucking Armageddon* (1986): 'Command for blood, command for war, Command for Satan, command for Hell';
- Het nummer 'Pure Fucking Armageddon' van het album met dezelfde naam (1986): 'Anarchy, Violent torture, Antichrist, Lucifer, Son of Satan, Pure Fucking Armageddon'
- Het nummer 'Witching Hour' van het album *Deathcrush* (1987): Unveil the pentagram, And feel the demons lust, Come watch the holy men, Who look on in disgust, Come taste blood, And feel the heat of satan's breath, Look in the sky's and see, The warriors of death, All hell breaks loose, Hell's breaking loose, Witching hour.

De benaming van het album, die een nummer met dezelfde titel bevat, *De Mysteriis Dom Sathanas* (1994), betekend *De geheime rituelen van Satan* is ook een duidelijke verwijzing naar het satanisme. In nieuwere albums is Satan of andere soortgelijke benamingen voor de duivel ook een terugkerend thema. In het nummer 'Aeon Daemonium' (de eeuw van de demonen) van het album *Daemon* (2019) wordt gezongen over Satan in je hart toelaten: 'Stand up Legion, Rejoice, Let him fill your punctured heart, Sathanas cor tuum (het hart van Satan). Bovenstaande vijf voorbeelden, die van albums komen uit verschillende jaren, laten zien dat Mayhem satanisme gebruikt als thema in hun muziek en dit is blijven doen sinds het begin.

Mayhem en het anti-satanisme

In onderstaande paragrafen zal worden beargumenteerd op welke manier Mayhem afwijkt van de westerse satanistische ideologie die is uiteengezet in het hoofdstuk van het theoretisch kader aan de hand van het boek van Introvigne, *Satanism: A Social History* (2016). Hiervoor wordt gekeken naar de muziek en het gedrag van de voormalige of huidige bandleden van Mayhem.

Muziek

Zoals is beschreven in het voorgaande sub-hoofdstuk, zitten er genoeg verwijzingen naar het satanisme in de muziek van Mayhem. Samen geven ze een beeld weer van het satanisme of

de duivel zelf. Als eerste zal er worden gekeken naar de songteksten en de muziek van Mayhem. Hierbij worden de teksten over het satanisme geanalyseerd en wordt er gekeken of dit een correct beeld weergeeft van het satanisme. Dit wordt gedaan in chronologische volgorde van de albums.

Het eerste demo-album van Mayhem is *Pure Fucking Armageddon* uit 1986. Het bevat een aantal eigen nummers van Mayhem, een cover van Venoms 'Black Metal' en nog een paar instrumentale nummers. De verwijzingen naar het satanisme zitten vooral in het tweede nummer 'Carnage' en het vijfde nummer 'Pure Fucking Armageddon' van het album. 'Carnage' brengt Satan vooral in verbinding met hekserij, bloed, dood, vuur, marteling, pijn en moord: 'Witchcraft, blood and Satan, Meet the face of Death, Blood, Fire, Torture, Pain, Kill'. Satan wordt hier genoemd in een zin met andere, duistere, negatieve of aanstootgevende aspecten. Later in het nummer wordt er 'Command for blood, command for war. Command for Satan, command for Hell' gezongen en wordt Satan aangeroepen en in verband gebracht met oorlog en de hel. Het is duidelijk dat dit nummer een kwaadaardige Satan neerzet. De connectie met de negatieve en kwaadaardige aspecten die worden genoemd in het nummer weergeven geen positief beeld van de duivel en zijn dus ook niet in overeenkomst met het satanisme, maar eerder met het anti-satanisme, waarin een kwaadaardige duivel centraal staat. In het nummer 'Pure Fucking Armageddon', waar armageddon staat voor de eindstrijd, wordt gezongen over de connectie die de eindstrijd met (de zoon van) Satan heeft: 'Violent torture, Death has arrived, Armageddon, Terror and fright, Bleeding corpses, Rotting decay. Anarchy, Violent torture, Antichrist, Lucifer, Son of Satan, Pure Fucking Armageddon'. Opnieuw wordt Satan, en zijn zoon, verbonden aan negatieve en gewelddadige aspecten zoals geweld, marteling, de dood, bloed, lijken en angst. Hier is ook weer een overeenkomst met het anti-satanisme, omdat nogmaals Satan neer wordt gezet als een kwaadaardig wezen. Moynihan en Söderlind beschrijven ook in *Lords of Chaos* dat het imago van Mayhem voornamelijk draaide om negatieve en gewelddadige aspecten. Ze noemen het zelfs een obsessie: 'Their (Mayhem) image mainly emphasized an obsession with death, violence and having 'a fuckin' good time'' (46). Dit is ook duidelijk terug te zien in de besproken songteksten.

Het volgende album dat wordt geanalyseerd is *Deathcrush* uit 1987. Op dit album, dat bestaat uit alleen eigen nummers van Mayhem, is het enige nummer met een verwijzing naar Satan, en nogmaals zijn zoon, het nummer 'Witching Hour'. De songtekst vertelt over het heksenuur, waarin Satan en zijn zoon een belangrijk aspect van zijn:

Unveil the pentagram, And feel the demons lust, Come watch the holy men, Who look on in disgust, Come taste blood, And feel the heat of Satan's breath, Look in the sky's and see, The warriors of death, All hell breaks loose, Hell's breaking loose, Witching hour. Our work is now complete, The blood runs fast and free, And Satan takes his bride, And cry's of blasphemy, All hell rejoices at the child, That she will bear, And Satans only son, Shall be the worlds despair, All hell breaks loose, Hell's breaking loose, Witching hour.

Satan wordt hier in verband gebracht met het heksenuur en het losbreken van de hel. Er wordt beschreven dat de heilige mannen met walging kijken naar de gebeurtenis. Weer wordt Satan in verband gebracht met de dood en bloed. Daarnaast wordt er beschreven dat de zoon van Satan wanhoop naar de wereld zal brengen. Al met al zijn deze thema's weer negatief en gewelddadig en wordt Satan in verband gebracht met de hel die losbarst en met het brengen van de dood en wanhoop. De songtekst is dus ook weer een voorbeeld van het neerzetten van Satan als kwaadaardig en gewelddadig en past daarom ook weer binnen het anti-satanisme dat Introvigne beschrijft in zijn boek.

Het volgende album is het album uit 1994 genaamd *De Mysteriis Dom Sathanas* (de geheime rituelen van Satan). De albumtitel verwijst al gelijk naar Satan en zijn geheime rituelen, en het nummer met dezelfde naam vertelt de luisteraar dus over zo een ritueel:

Welcome! To the elder ruins again, The wind whispers beside the deep forest, Darkness will show us the way. The sky has darkened thirteen as, We are collected woeful around a book, Made of human flesh, Heic Noenum Pax, Here is no peace, De Grandaevus Antiquus Mulum Tristis, Arcanas Mysteria Scriptum. The books blood written pages open, Invoco Crentus Domini De Daemonium, We follow with our white eyes, The ceremonial proceeding. Rex Sacrificulus Mortifer, In the circle of

stone coffins, We are standing with our black robes on, Holding the bowl with unholy water. Heic Noenum Pax, Bring us the goat, Psychomantum Et Precr Exito Annos Major, Ferus Netandus Sacerdos Magus. Mortem Animalium.

Het ritueel vindt plaats in een ruïne in een bos, de lucht is donker en volgens de songtekst leidt die duisternis de mensen die het ritueel gaan uitvoeren. De dertien mensen staan rondom een boek dat gemaakt is van menselijk vlees en waarin geschreven is met bloed. De dertien mensen hebben zwarte gewaden aan, hebben een kom met onheilig water vast en staan in een cirkel van stenen graven. Er wordt gevraagd om een geit en deze wordt geofferd. Mortem Animalium staat namelijk voor dood van de dieren. Volgens de songtekst en de titel wordt hier een ceremonie uitgevoerd. Het is een duistere ceremonie, met een offer, een boek van vlees en bloed, onheilig water en mensen in zwarte gewaden. Door de titel van het nummer wordt Satan verbonden aan dit ritueel. Duisternis, bloed en dood zijn weer thema's in het nummer. Satan wordt nogmaals verbonden aan deze aspecten en aan het onheilige water. De titel van het nummer suggereert dat het een ritueel en ceremonie voor Satan is en nogmaals kan dit worden toegewezen aan het anti-satanisme. Het ritueel wordt namelijk neergezet als een duistere en onheilige ceremonie, waarbij dieren en onheilig water worden geofferd aan Satan. Voor luisteraars kan de titel en vervolgens de beschrijving in de songtekst van de ceremonie tot een geheel ander idee leiden van wat het satanisme inhoudt.

In het allernieuwste album, *Daemon* uit 2019, wordt er verwezen naar Satan in het nummer 'Aeon Daemonium' (de eeuw van de demonen): 'Stand up Legion, Rejoice, Let him fill your punctured heart, Sathanas cor tuum (het hart van Satan)'. Er wordt hier bedoeld op het toelaten van Satan in je hart en het starten van de eeuw van de demonen: ze moeten opstaan en zich verheugen. Er wordt later ook gezongen dat je je ziel over moet geven aan de duisternis en door het gehele nummer wordt je opgeroepen om engelen te verkrachten en te laten branden: 'Distressed screams from below, Hollow souls racking death, Planet black, God is dead, Rape the angels to their death. Aeon Daemonium. The Promethean flame will lead the way, Let the darkness take your soul, Feel the flame bursting, Suffer beyond the abyss. Rapturous killing of a holy man, Divine torture of God, Let the angels burn'. Opnieuw zijn geweld, marteling en andere gewelddadige acties een thema in het nummer. Omdat aan

het begin van het nummer gezongen wordt dat je Satan toe moet laten in je hart, is de connectie met Satan snel gemaakt. Opnieuw wordt Satan verbonden aan negatieve en gewelddadige aspecten, en in dit nummer dus specifiek aan de (eeuw van de) demonen. Het is dus nogmaals een duidelijke vorm van het anti-satanisme.

Er kan geconcludeerd worden dat de muziek van Mayhem onder een vorm van het anti-satanisme, namelijk het folk satanisme, valt. Introvigne schrijft hierover:

A third form of folk Satanism is the folklore of some bands of rock music, particularly in the genre of Extreme Metal, and of their fans. Their Satanism, in some cases expressed in particularly violent statements, also mirrored the image of the evil Satanists created by Christian anti-Satanists, and was so much simplified that it can be defined as folkloric. (9)

Zoals Introvigne beschrijft, uit Mayhem in zijn muziek met betrekking tot het satanisme vaak gewelddadige uitspraken en weergeeft hiermee het beeld van een kwaadaardige Satan en kwaadaardige satanisten, waardoor het dus past binnen folklore en hierdoor binnen het folk satanisme en het anti-satanisme.

Gedrag

In dit sub-hoofdstuk zal worden ingegaan op het gedrag en imago van Mayhem en zijn bandleden en wat dit zegt over hun connectie met het (anti-)satanisme. De gebeurtenissen rondom Mayhem, namelijk de moorden, verbrandingen, geweld en criminaliteit, zeggen veel over het imago van Mayhem. Euronymous had zelf ook een bepaald idee over het imago van Mayhem en andere (black) metalbands. In het boek *Lords of Chaos* wordt beschreven dat Euronymous black metalmuziek en –fans zag als ‘evil’, kwaadaardige mensen: ‘More and more Norwegian bands were shifting over to Black Metal, following the example of Mayhem. Now they would dedicate themselves fully to the ‘evil’ and anti-social inclinations which made the Death Metal bands look like humanists in comparison’ (65). Er wordt dus beschreven dat veel bands zich begonnen te verschuiven naar het black metalgenre, het voorbeeld van Mayhem volgend, en dat ze zich dan helemaal zouden overgeven aan de kwaadaardige en antisociale inclinaties die daarbij hoorden. Er wordt ook meermaals geschreven over de ‘evil’ image die Euronymous en Mayhem wilden uitstralen. Mayhem

werd gezien als een soort van leider in Noorwegen en mede doordat de Black Circle samenkwam in de winkel van Euronymous, Helvete, had Euronymous veel aanzien in de Black Circle en in de black metalscene in Noorwegen. Eithun beschrijft hierover ook dat het idee achter de Black Circle ook die van een illegale organisatie was: 'The idea was that we would make an organization which was mostly basing its action on illegal activities and not legal ones' (Moynihan, Söderlind 70).

Bovenstaande beschreven aspecten passen binnen een bepaalde vorm van het anti-satanisme die Introvigne beschrijft in zijn boek, namelijk die van het adolescent satanisme: 'Adolescent Satanism, which can become dangerous and in fact produced a certain number of murders, is practiced by bands of teenagers, occasionally with slightly older leaders, which adopt the anti-Satanist model of the "evil Satanist"' (9). Het idee van de kwaadaardige satanist, die volgens Moynihan en Söderlind dus werden aangenomen door bands als ze binnen de black metalscene terecht kwamen; de uitvoering van het adolescent satanisme door tieners; het hebben van een of meerdere leiders zoals bandleden van Mayhem of Euronymous; en het leiden tot moord en andere gevaarlijke en criminele dingen is van toepassing op het bovenstaande beschreven gedrag en imago van Mayhem en zijn bandleden.

Conclusie Mayhem en anti-satanisme

Concluderend kan er worden gezegd dat Mayhem en zijn muziek, gedrag en imago passen binnen verschillende vormen van het anti-satanisme beschreven door Introvigne. Hierdoor wijken ze dus af van de originele en echte westerse satanistische ideologie die beschreven wordt door Introvigne. De muziek van Mayhem, waarvan enkele voorbeelden zijn genoemd, past binnen de definitie van Introvigne van het folk satanisme en het gedrag en imago van Mayhem en zijn bandleden past binnen het adolescent satanisme, dat tevens onder het folk satanisme valt. Mayhem wijkt dus af van de westerse satanistische ideologie en beeld daardoor een incorrecte vorm van het satanisme, namelijk het anti-satanisme af. In het volgende hoofdstuk zal aan de hand van een enquête en interviews worden besproken wat voor invloed dit heeft op de identiteitsvorming van de luisteraars.

Identiteitsvorming luisteraars Mayhem

Om onderzoek te doen naar de identiteitsvorming van luisteraars van Mayhem en de invloed van Mayhem en hun uiting van het satanisme op de identiteitsvorming is er een enquête (bijlage 3) afgenomen onder enkele fans en zijn er daarnaast drie fans geïnterviewd met specifiekere vragen (bijlage 4). In dit hoofdstuk zal antwoord worden gegeven op de deelvraag: op welke manier draagt de afwijking bij aan de identiteitsvorming van de luisteraars? Identiteitsvorming is een concept dat veel voorkomt binnen de muziekcultuur en fancultuur. Georgina Born deelt de identiteitsvorming binnen de muzikscene in, in vier niveaus: De eerste twee niveaus gaan vooral over de ervaring die de muziek en concerten teweegbrengen en hoe dit leidt tot het gevoel van een 'imagined community'. Dat leidt tot identiteitsvorming voor de gehele groep en voor het individueel die zich verbonden voelt met de hele groep en hierdoor ook een identiteit aanneemt. In het geval van Mayhem kan dit gaan om het aannemen van een identiteit als metalhead, fan van Mayhem, of, belangrijk voor dit onderzoek, een satanist. De laatste twee niveaus gaan meer in op sociale en culturele omstandigheden zoals culturele instellingen, die muzikfans samenbrengen, en bredere sociale identiteitsvormen zoals etniciteit en seksualiteit, die door de muziek overbrugd worden.

Enquête

De enquête is ingevuld door 25 mensen. Nadat de vraag is gesteld of de persoon bekend is met de black metalband Mayhem, wordt de songtekst van het nummer 'De Mysteriis Dom Sathanas' voorgelegd en gevraagd of deze beschrijving van een satanistisch ritueel past binnen het beeld dat de persoon heeft van het satanisme. Voor tien mensen, 40 procent van de antwoorden, past dit binnen hun beeld dat ze hebben van het satanisme. Voor vijftien mensen, 60 procent van de antwoorden, past dit niet binnen hun beeld van het satanisme. Hier wordt al duidelijk dat de meerderheid doorheeft dat het idee van het satanisme die Mayhem uitstraalt niet binnen hun eigen idee van het satanisme valt. Alsnog past het voor tien mensen en 40 procent wel binnen het beeld van het satanisme, waarbij ze dus het anti-satanisme dat Mayhem afbeeldt zien als het echte satanisme.

Vervolgens wordt uitgelegd dat het satanisme dat Mayhem afbeeldt niet het echte satanisme is, en waarom, en wat dan wel het echte satanisme inhoudt. Op de vraag of de persoon nu anders denkt over wat het satanisme inhoudt, antwoorden negen mensen, 36 procent dat ze anders over het satanisme denken. Daarnaast antwoorden elf mensen, 44 procent, dat ze niet anders denken over het satanisme en vijf mensen, 20 procent, dat ze misschien anders denken over het satanisme. Hier is het contrast tussen de antwoorden ja en nee niet heel groot, maar een meerderheid beantwoordt wel dat ze niet anders denken over satanisme nadat er is uitgelegd dat Mayhem het anti-satanisme afbeeldt en waar dan het satanisme wel om draait.

Vervolgens wordt er gevraagd aan de enquête invullers of Mayhem invloed heeft op hun visie van het satanisme en als ze het niet veel luisteren, of ze denken dat Mayhem veel invloed kan hebben op de visie van het satanisme van de fans. Een meerderheid beantwoordt de vraag met ja, namelijk dertien mensen en 52 procent. De vraag wordt beantwoord met een nee door zeven mensen, 28 procent en beantwoordt met een misschien door vijf mensen, 20 procent. Een meerderheid van de personen vindt dus dat Mayhem invloed kan hebben op de visie van het satanisme van de fans en luisteraars van Mayhem, dat dus ook een grote invloed kan hebben op de identiteitsvorming van deze fans. Bij deze laatste vraag is ook de mogelijkheid gegeven om het antwoord bij de vorige vraag te beargumenteren. Hier zijn acht antwoorden gegeven.

Alle antwoorden, buiten één, zijn een beargumentering van degene die ja hebben geantwoord op de vorige vraag. Alle zeven antwoorden bevatten grotendeels hetzelfde argument: een bekende band zoals Mayhem kan wel degelijk invloed uitoefenen op het beeld van satanisme. Voorbeelden van antwoorden zijn: 'Ik denk dat er geen duidelijk beeld is van wat echt satanisme is dus dat mensen snel een verkeerd idee krijgen door bands zoals mayhem'; 'Het is een grote en bekende band en daardoor kunnen ze veel invloed hebben op fans die alleen bekend zijn met het satanisme die Mayhem uitbeeldt'; 'Ik denk zeker dat het beeld wat mayhem scheidt het beeld is wat de meeste mensen bij satanisme hebben. Ik denk dat dit niet waar is ik heb namelijk een beetje onderzoek gedaan naar satanisme en in de kern van satanisme staat zelfontwikkeling en expressie heel hoog'; 'Mensen die niet bekend zijn met de echte term van satanisme kunnen hierdoor een vervormd beeld krijgen en

termen door elkaar halen'; 'Hun optredens zijn performances, maar ik denk wel dat er mensen zijn die de dingen serieus nemen en dus het in verband brengen met hoe ze denken dat satanisme echt is'. Twee anderen benoemen dat Mayhem een negatief en foutief beeld weergeven van het satanisme, waarbij volgens hen ook een koppeling naar het kwade, offers, moord en verkrachting wordt gemaakt. Beiden benoemen ze dat Mayhem dit vertekend beeld zou kunnen aansterken. Hieruit wordt duidelijk dat het grote deel van de personen het erover eens is dat Mayhem invloed kan uitoefenen op de visie van het satanisme van de fans en luisteraars en hierdoor ook invloed kan uitoefenen op hun identiteit.

Interviews

Naast de enquête, zijn er ook nog drie fans van Mayhem geïnterviewd, die hierna N., B., en J. genoemd zullen worden. In dit interview zijn er drie specifiekere vragen gevraagd over de invloed van Mayhem op identiteitsvorming.

N. luistert al ongeveer vijf tot zes jaar naar Mayhem en Mayhem was de eerste band uit het black metalgenre die N. ontdekte. Op de vraag of het voor N. duidelijk was dat het satanisme een thema was in de muziek van Mayhem antwoordt N. 'Overduidelijk'. Op de vraag of dit invloed heeft op de identiteit(vorming) van N., antwoordt diegene dat:

Ik ben mij door bands zoals Mayhem wel meer gaan verdiepen in satanisme en andere occulte onderwerpen. Hierdoor kwam ik erachter dat het satanisme dat vaak wordt besproken in (black)metal een heel ander iets is dan 'echt' satanisme. Zelf associeer ik mezelf nooit echt met bands en hun ideeën/idealen.

Hieruit wordt duidelijk dat Mayhem juist de interesse van N. in het satanisme heeft opgewekt, waardoor N. er zelf ook achter kwam dat het satanisme dat Mayhem, maar ook andere (black)metalbands, uitbeelden juist heel anders is dan het originele satanisme.

B. luistert ten tijde van het interview ruim één jaar naar Mayhem. B. leerde Mayhem kennen via bandleden uit zijn/haar eigen band, die bekend zijn met black metal. Voor B. is het ook duidelijk dat satanisme een thema is in de muziek van Mayhem en B. vindt dit juist

erg 'vet'. B. vindt dat Mayhem hierom juist bekend staat en vindt dat ze dit uiten 'on stage' en in videoclip. Op de vraag of het thema van satanisme in de muziek van Mayhem invloed heeft op zijn/haar identiteit antwoordt B. met nee. B. benoemt dat die zichzelf niet ziet als satanist, maar dat de muziek B. gewoon heel erg aantrekt. Daarnaast heeft B. weleens de opmerking gehad dat hij/zij een satanist is, omdat hij/zij naar Mayhem luistert

J. luistert een halfjaar naar Mayhem en heeft dit leren kennen via zijn partner. J. vindt het thema van satanisme duidelijk naar voren komen in de muziek van Mayhem, maar vindt dit vooral duidelijk door de grote shows en de controversie rondom de band. Op de vraag of de invloed heeft op zijn identiteit(svorming), benoemt J., net zoals N, dat het geen invloed heeft gehad, maar J. wel heeft aangezet tot meer onderzoek doen naar satanisme en wat het echt inhoudt, in plaats van het satanisme dat Mayhem uitbeeldt.

Uit bovenstaande antwoorden van de geïnterviewden wordt duidelijk dat Mayhem geen invloed heeft op hun beeld van het satanisme, maar dat het N. en J. juist heeft aangezet tot meer onderzoek. Hieruit werd voor hun ook duidelijk dat het anti-satanisme dat Mayhem uitbeeldt niet het echte satanisme is. Daarnaast lezen we in de antwoorden van B. dat er wel buitenstaanders zijn geweest die dachten dat B. een satanist was door zijn muziekkeuze. Grotendeels denken mensen die de enquête hebben ingevuld dat Mayhem wel invloed kan hebben op mensen hun visie van het satanisme en dus de identiteitsvorming van de fans, maar de drie fans die geïnterviewd zijn, hebben juist meer onderzoek gedaan door Mayhem en geven aan dat het geen invloed had op hun identiteit(vorming).

Conclusie

Om dit onderzoek uit te kunnen voeren is er gebruik gemaakt van een theoretisch kader bevattende black metal, satanisme en identiteitsvorming. Voor black metal is er gekeken naar verschillende teksten: Kahn-Harris noemt enkele kenmerken van black metal op in zijn boek *Extreme Metal: Music and Culture on the Edge* (2007); Silva bespreekt de kenmerken van de black metalscene en -muziek in het hoofdstuk 'Black Metal: history, trace of character

and archetype' in het boek *Keep it simple, make it fast!: an approach to underground music scenes* (2016) en McWilliams bespreekt de kenmerken van het black metalgenre in zijn artikel 'Dark Epistemology: An assessment of philosophical trends in the black metal music of Mayhem' (2015). Hieruit kwam dat in het black metalgenre het gezang in de vorm is van geschreeuw, grunten en zingen en hoge tonen en bekend staat om het snelle tempo van de muziek. Vervorming van de gitaarriffs en het simpel productieproces met lage productiewaarden, het gebruik van simpele en goedkope instrumenten en rauwe opnames zijn ook kenmerken. Als laatste is het maken van muziek voor de artiesten een persoonlijke en unieke uiting is. Uiteraard is het thema van satanisme ook een belangrijk kenmerk in de black metalmuziek.

Massimo Introvigne definieert in zijn boek *Satanism: A Social History* (2016) het satanisme als volgt: 'Satanism is (1) the worship of the character identified with the name of Satan or Lucifer in the Bible, (2) by organized groups with at least a minimal organization and hierarchy, (3) through ritual or liturgical practices' (3). Introvigne schrijft ook dat satanisme niet inhoudt dat het kwaad wordt aanbeden en dat dit alleen voorkomt in extreme metalmuziek (3). Hiernaast is ook nog het anti-satanisme beschreven, waaronder onder andere het folk-, adolescent- en het romantisch satanisme valt.

Georgina Born schrijft in een hoofdstuk in Claytons *The Cultural Study of Music* (2012) over identiteitsvorming en muziek. Hiervoor maakt ze gebruik van vier niveaus. Het eerste niveau gaat in op de artiesten en hoe zij zich presenteren. In het tweede niveau beschrijft Born dat muziek een 'imagined community' kan veroorzaken, doordat de kracht van de muziek zo groot is. Door de muziek identificeren luisteraars zich met een bepaalde groep en gemeenschap. Door deze sociale identificatie breekt het de grenzen van andere gemeenschappen, zoals ras, gender, nationaliteit. Het derde niveau van mediatie is dan ook dat de identificatie al deze verschillende gemeenschappen samenbrengt. Het vierde en laatste niveau gaat in op instituties zoals podia, concertzalen, maar ook reproductie zoals op YouTube en de merchandise van de artiesten (266).

De muziek en het gedrag van Mayhem zijn geanalyseerd om te onderzoeken of en op welke manier zij afwijken van de westerse satanistische ideologie. De muziek en

songteksten, waarvan enkele voorbeelden zijn besproken, passen binnen de definitie van Introvigne van het folk satanisme en het gedrag en imago van Mayhem en zijn bandleden past binnen het adolescent satanisme, dat tevens onder het folk satanisme valt. Mayhem wijkt dus af van de westerse satanistische ideologie en beeld daardoor een incorrecte vorm van het satanisme af. Mayhem beeldt een vorm van het anti-satanisme af, dat dus de incorrecte vorm van het satanisme is en niet de originele vorm. Door songteksten en gedrag uiten ze dit naar fans en luisteraars. Door middel van een enquête en interviews is er vervolgens onderzocht of deze uiting van Mayhem van het anti-satanisme, invloed heeft op de identiteitsvorming van de fans.

De hoofdvraag voor dit onderzoek is: hoe draagt de manier waarop Mayhem afwijkt van de westerse satanistische ideologie bij aan de identiteitsvorming van de luisteraars van hun muziek? Concluderend kan worden gezegd dat Mayhem afwijkt van de westerse satanistische ideologie. Ze beelden een vorm van het anti-satanisme af, waarbij het kwaadaardige en duistere verbonden wordt aan de duivel. Hoe dit bijdraagt aan de identiteitsvorming wordt hierna beschreven.

Georgina Born beschrijft de 'imagined community' of verbeelde gemeenschap die kan ontstaan binnen een bepaalde groep, en dus ook binnen een bepaalde muzikscene, zoals de black metalscene. Luisteraars identificeren zich met een bepaalde groep en identiteit, waaruit een bepaalde identiteit wordt gevormd. De vier niveaus van mediatie zijn hiervoor belangrijk. De uiting van het anti-satanisme door Mayhem kan invloed hebben op de luisteraars en hun identiteitsvorming, maar ook op de vorming van de verbeelde gemeenschap. De groep kan zich bijvoorbeeld identificeren als satanistische gemeenschap of de luisteraars kunnen zichzelf identificeren als satanist door de muziek van Mayhem en het samenkomen tijdens een concert of online.

Uit de enquête kwam naar voren dat het grote deel van de personen het erover eens is dat Mayhem invloed kan uitoefenen op de visie van het satanisme van de fans en luisteraars. Uit de interviews kwam naar voren dat de fans juist meer onderzoek naar het satanisme gedaan hebben door Mayhem en ze geven zelfs aan dat het geen invloed had op hun identiteit. Uit de enquête kan worden geconcludeerd dat er wordt gedacht dat Mayhem

zeker invloed kan hebben op de visie van fans op het satanisme en hierdoor ook op hun identiteitsvorming. Hiernaast heeft het voor de fans die geïnterviewd zijn alsnog invloed op hun identiteitsvorming, omdat ze zonder Mayhem misschien nooit onderzoek hadden gedaan naar wat het satanisme echt inhoudt. Hieruit kan geconcludeerd worden tot Mayhem tot op zekere hoogte bijdraagt aan de identiteitsvorming van de luisteraars. Er wordt meer nagedacht over wat het satanisme inhoudt en er worden twijfels getrokken bij de uiting van Mayhem wat betreft het satanisme. Er wordt daarnaast ook geloofd door een groot deel van de enquête-invullers dat Mayhem invloed kan hebben op het beeld van het satanisme en hierdoor invloed kan hebben op de identiteitsvorming en ze denken ook dat andere fans kunnen denken dat het satanisme wat Mayhem uitbeeldt, het echte satanisme is.

Mayhem is een band die al sinds 1984 bestaat en in zijn werk veel refereert naar het satanisme en de duivel. In dit onderzoek is er geanalyseerd en uiteindelijk samengevat op welke manier Mayhem afwijkt van de westerse satanistische ideologie en op welke manier dit invloed kan hebben op de identiteitsvorming van de luisteraars.

Summary/abstract

In this master's thesis research has been done on the band Mayhem, the references to Satanism in Mayhem's work and how this can contribute to the formation of identity for the listeners of Mayhem. The main question for this research was: How does the way in which Mayhem deviates from Western Satanist ideology contribute to the identity formation of the listeners of their music?

After the introduction, the theoretical framework, consisting of the black metal genre, Satanism and identity formation, was introduced in detail. The black metal genre is characterized by the vocals in the form of screams, grunts and singing and high tones and is known for the fast tempo of the music. Distortion of the guitar riffs and the simple production process with low production values are also a number of characteristics. Satanism is also a common theme in black metal music, and it is also an important aspect for this research. Satanism is defined in this thesis by the definition of Massimo Introvigne as

follows: 'Satanism is (1) the worship of the character identified with the name of Satan or Lucifer in the Bible, (2) by organized groups with at least a minimal organization and hierarchy, (3) through ritual or liturgical practices' (Introvigne 3). After that, anti-Satanism is introduced, a form of Satanism in which an incorrect, evil and dark form of Satanism stands central. Finally, the four levels of social meditation related to identity formation within the music scene are discussed using Georgina Born's theory.

Then the behavior and music of Mayhem, and in addition Mayhem and his band members themselves, are analyzed and described why they fit within the black metal genre and how they deviate from Satanism described by Introvigne. After a small empirical study by means of a survey and interviews with fans and listeners of Mayhem, it was concluded that Mayhem deviated from Western Satanist ideology and thus influenced the listeners' identity formation. Mayhem depicts in their music a form of anti-Satanism in which the evil and the dark are connotated with the devil. In addition, they also express this in their behavior. The investigation made it clear that Mayhem contributes to a certain extent to the formation of the identity of the listeners through their expression of anti-Satanism, but listeners also largely realize that Mayhem depicts a form of anti-Satanism.

Bibliografie

Åkerlund, Jonas. *Lords of Chaos*, 2019.

Basik, Dmitry. *Interview with Hellhammer*, 1998, opgehaald van

www.web.archive.org/web/20070823184104/http://www.thetruemayhem.com/interviews/previous/hh-june1998.htm op 14 juli 2020.

Born, Georgina. 'Music and the materialization of identities.' *Journal of Material Culture*, Vol. 16, nr. 4, 2011, pp 376-388.

Braun, Bart. 'Het oorverdovende gebrul van metal: voer voor de wetenschap', *Trouw*, 2018.

Geraadpleegd op 10 mei, via www.trouw.nl/cultuur-media/het-oorverdovende-gebrul-van-metal-voer-voor-de-wetenschap~b1b9a348/?referer=https%3A%2F%2Fwww.google.nl%2F

Clayton, Martin et ea. *The Cultural Study of Music, a Critical Introduction*. Routledge, 2012.

De Vrieze, Atke. 'Black metal band Mayhem sloopt hotelkamer in Tilburg', *3voor12*,

november 2019. Geraadpleegd op 15 mei via www.3voor12.vpro.nl/lokaal/tilburg/artikelen/overzicht/2009/november/black-metal-band-mayhem-sloopt-hotelkamer-in-tilburg.html.

Friesen, Bruce K. en Jonathon S. Epstein. 'Rock 'n' roll ain't noise pollution: Artistic conventions and tensions in the major subgenres of heavy metal music.' *Popular music and society*, vol. 18, nr.3, 1994, pp 1-19.

Grow, Kory. 'Mayhem's Long, Dark Road to Reviving a Black-Metal Classic', *Rolling Stone*, februari 2017, www.rollingstone.com/music/music-features/mayhems-long-dark-road-to-reviving-a-black-metal-classic-129097/.

Introvigne, Massimo. *Satanism: A Social History*, Brill, 2016.

Kahn-Harris, Keith. *Extreme Metal: Music and Culture on the Edge*. Berg, 2007.

- Lahdenpera, Esa. 'Northern Black Metal Legends: Interview with Euronymous', *Kill Yourself! Magazine*, bewerkt, vertaald en uitgetypt door Thorns, 1999. Geraadpleegd op 10 juli via www.web.archive.org/web/20120207234358/http://www.fmp666.com/moonlight/mayhem.html .
- LaVey, Anton Szandor. 'The Nine Satanic Statements' *The Satanic Bible*, 1969, <https://www.churchofsatan.com/nine-satanic-statements/> .
- Luijk, Ruben van. *Children of Lucifer: The Origins of Modern Religious Satanism*, Oxford University Press, 2016.
- Mayhem. *De Mysteriis Dom Sathanas*, Deathlike Silence, 1994.
- Mayhem, *Deathcrush*, 1987.
- Mayhem, *Pure Fucking Armageddon*, 1986.
- McWilliams, Jesse. 'Dark epistemology: An assessment of philosophical trends in the black metal music of Mayhem', *Metal Music Studies*, Volume 1, Number 1, 2014, pp. 25-38.
- Moynihan, Michael en Didrik Söderlind. *Lords of Chaos: The Bloody Rise of the Satanic Metal Underground*, Feral House INC, 2003.
- Stets, Jan E. en Peter J. Burke. 'Identity Theory and Social Identity Theory', *Social Psychology Quarterly*, Vol. 63, Nr. 3, 2000, pp. 224-237.
- Silva, José Filipe P. M. 'Black Metal: history, trace of character and archetype', *Keep it simple, make it fast!: an approach to underground music scenes*, (ed.) Paula Guerra en Tania Moreira, University of Porto, 2016, pp 215- 220.
- Watson, Tom. 'The Devil's Chord: A History of Satanism in Popular Music', *Crack Magazine*, 2016. Geraadpleegd op 10 juli via www.crackmagazine.net/article/long-reads/satan-music/ .

Zimmer, Dan. 'Interview with Hellhammer', *Sound of Death Magazine*, 1998, geraadpleegd op 10 juli via www.web.archive.org/web/20070823184150/http://www.thetruemayhem.com/interviews/previous/hh-sod.htm op 14 juli 2020.

Bijlagen

Bijlage 1:

*Bijlage 1, Mayhem merchandise,
Instagram @thetruemayhem, mei
2020*

Bijlage 2:

Bijlage 2: Éliphas Lévi, 19e-eeuwse gravure voorstellende Baphomet.

Bijlage 3: Link naar enquête GoogleForms

[https://docs.google.com/forms/d/e/1FAIpQLSeGeboxq36O8BxvBl22rGkaE4MZf9LvE4xcKzr335G6e4uBFQ/viewform?usp=sf link](https://docs.google.com/forms/d/e/1FAIpQLSeGeboxq36O8BxvBl22rGkaE4MZf9LvE4xcKzr335G6e4uBFQ/viewform?usp=sf_link)

Bijlage 4: interviewvragen

Vraag 1: Hoe leerde je Mayhem kennen en hoelang luister je nu al naar Mayhem?

Vraag 2: Is het voor jou duidelijk dat het thema van satanisme aanwezig is in de muziek van Mayhem?

Vraag 3: Heeft het satanisme dat besproken wordt in de muziek van Mayhem en geuit in het gedrag van Mayhem invloed op jouw identiteit? Heeft het bijvoorbeeld invloed op jouw visie op satanisme, invloed op hoe je je verhoudt tot de band en tot andere fans en/of invloed op hoe jij jezelf ziet (bijvoorbeeld als satanist of niet satanist)?