

ANALOGUE
BLACK TERROR

ANALOGUE BLACK TERROR

Between the late 80's and 2000 , a fringe of the extreme heavy metal youth culture decided to secede from the contemporary scenes to express their deep disgust and hostility towards organized religions, democracies, human rights, the modern world, and humankind in general. Driven by hatred, misanthropy and Satanism, fueled by juvenile passion, and with very limited

means, they produced myriads of home made Black Metal recordings which left no room whatsoever to tolerance, mercy, or any kind of positive energy. Some were spoiled brats in search for a reason to rebel, some were convicted murderers, arsonists, grave desecrators or rapists, others were merely incredibly talented artists with a sincere will to put their work in the service of a greater evil.

Little consideration was given to sophisticated production, and given how much money was available in the scene, fancy options were not on the table anyway. Home-xeroxed duplicated tapes were spread hand-to-hand within local scenes, or worldwide, via snail mail, amongst a network of individuals all gathered around one idea : to remain an elite that stood alone against the modern world and prayed for its annihilation. A lot of them disappeared, a chosen few became legends - before falling into disgrace to represent the embarrassing circus that Black Metal mostly stands for a quarter of century later.

ANALOGUE BLACK TERROR is a 260 pages book gathering more than 300 bands and 450 visual archives of Black Metal demo tapes from the 80s until 2000. Harvested worldwide, these documents paint a cold and factual portrait of this youth gone spiritually fanatic.

ABOUT THE AUTHOR

Jean “Valnoir” Simoulin (1979) graduated in 2004 in Graphic Design. At first mostly influenced by the Slovenian collective NSK, he withdrew from commercial and corporate design to focus on extreme underground music scenes, such as noise, industrial, and Black Metal. In 2006, he wrote a manifesto stating that the client must trust the designer’s artistic stance from A to Z, accept or reject the project in its entirety, without any compromise. His work oscillates between visually overloaded religious/ totalitarian decors, violent narrative concepts, between graphic and experiments involving the human body, such as printing posters with human blood-based ink (2010), sewing patches onto human skin (2012) or making ink out of human bones (2013). In 2012, he joined the Norwegian director Morten Traavik in his art programme in DPRK (North Korea), to collaborate as a designer on various projects in cooperation with this state. In 2015, he took part in the Laibach tour in DPRK, for the first rock show in the history of the country. In 2016, Timeless published *Fire Work With Me*, a 300 pages monography gathering the first 15 years of his studio, *Metastasis*, and in 2017, he went back to DPRK to take part in the first contemporary art seminar of the state, the DMZ Academy. In 2018, he co-edits and signs with Traavik the book « *Liberation Days, Laibach in North Korea* » relating the whole project. He lives and works in Paris.

Author's previous publications
Kriegshallen - 2013(Timeless)
Croix de bois, croix de fer - 2014 (Timeless)
Fire Work with Me - 2016 (Timeless)
Liberation Days - 2018 (Timeless)

Book informations
monochrome
260 pages
33x33cm
cloth bound
silk-screened hardcover
exposed binding

instagram
@analogueblackterror
Publisher contact
Nuclear War Now !
nwnprod@gmail.com
www.nwnprod.com

BAZAS

Featured in

Analogue Black Terror

ABHORER	BEYOND DAWN
ABIGAIL	BHAOBHAN SIDHE
ABIGOR	BISHOP OF HEXEN
ABRUPTUM	BLACK DAWN
ABRUPTUM	BLACK DEATH
ABSENT SILENCE	BLACK FUNERAL
ABSU	BLASPHEMY
ABSURD	BLESSED IN SIN
ABYSMAL	BLOOD VICTORY
AGALLOCH	BLUTORDEN
AGATUS	BLUTRACHE
AKITSA	BRENORITVREZORKRE
ALGHAZANTH	BURZUM
ALTAR OF PERVERSION	CABARET FOR BEREAVED
ÂMES SANGLANTES	CANTUS BESTIAE
AMON	CARPATHIAN FOREST
AMPUTATION	CENTURIAN
ANCIENT	CHECKER PATROL
ANCIENT RITES	CHILDREN OF MÄANI
ANGEL CORPSE	CLANDESTINE BLAZE
ANOREXIA NERVOSA	CONQUEROR
ANTAEUS	COUNTESS
ANUBI	COVENANT
APERON	CRADLE OF FILTH
ARCKANUM	CRAFT
ARKHON INFAUSTUS	CRIMSON EVENFALL
ARYAN TORMENTOR	CROMM
ASKE	CRUCIFIER
ASMODEE	DARKNESS ENSHROUD
AURA NOIR	DARKTHRONE
AZAXUL	DARKWOODS MY BETROTHED
BACCHIA NERAIDA	DAWN
BAEL	DEATHCULT
BALAM	DEATHSPELL OMEGA
BARATHRUM	DECEMBER FOG
BATTLEHORNS	DEINONYCHUS
BEHEMOTH	DEMONIAC
BEHERIT	DENIAL OF GOD
BEHEXEN	DESASTER
BEKHIRA	DESTROYER 666
BELENOS	DESTRUCTION
BELKETRE	DIAMOND EYED PRINCESS
BESTIAL MOCKERY	DIAPSIQUIR
BESTIAL SUMMONING	DISMAL
BETHZAIDA	DISMAL EUPHONY

DISSECTION	HARVIST
DØDHEIMSGÅRD	HELHEIM
DORNENREICH	HELLPREACHER
DRAUGWATH	HELWETTI
DUB BUK	HIRILORN
DZILVARV	HOLOCAUST
EINHERJER	ICE WIND
EISENWINTER	IMPALED NAZARENE
EMBRYONIC	IMPIETY
EMPEROR	IN THE WOODS
EMPEROR	INCARNATOR
ENGRAVED	INFECT
ENOCHIAN CRESCENT	INFERNAL DEATH
ENSLAVED	INFERNUM
ENTHRONED	IRREVERENT
EPIC	ISENGARD
ETERNAL ECLIPSE	ISVIND
EVIL	JUODARAGIS
EVOL	KAMPFAR
FALKENBACH	KATHARSIS
FALLEN CHRIST	KATHARSIS / DEATHCULT
FAUN	KEEP OF KALESSIN
FILII NIGRANTIUM INFERNALIUM	KRISTALLNACHT
FIMBUL	KVIST
FIMBULWINTER	LANGSUIR
FINSTERE HERRSCHER	LEVIFER
FLEURETY	LORD
FORBIDDEN SITE	LORD WIND
FORGOTTEN WOODS	LORDS OF THE LEFT HAND
FROZEN SHADOWS	LUNAR AURORA
FULGOR	LUST
FULLMOON	MACTÄTUS
FUNEBRE INFERI	MAGOG
FUNERAL	MAGUS
FUNERAL MIST	MALDOROR
FUNERAL WINDS	MANES
GEHENNAH	MANIAC BUTCHER
GOATFIRE	MARTYRIUM
GOATPENIS	MASOCHIST
GOATVOMIT	MAYHEM
GODKILLER	MAYHEMIC TRUTH
GONTYNA KRY	MEGGIDO
GORGON	MERRIMACK
GORGOROTH	MOCK
GORUGOTH	MOËVÖT
GRABESMOND	MOONBLOOD
GRAND BELIAL'S KEY	MOONSORROW
GRAVELAND	MOONSPELL
GRIMM	MOONTOWER
HADEZ	MORBID
HAGALL	MORDOR

MORGUL
MORTEM
MORTIIS
MUSTA SURMA
MÜTILATION
MY DARKEST DREAM
MYR DAER ULVEN HYLER
MYRKVID
MYSTICUM
NACHTMYSTIUM
NAGLFAR
NAHASH
NAR MATARON
NARHZERHER
NÅSTROND
NEBIROS
NECROMANTIA
NECROPHOBIC
NIFELHEIM
NIOHOGGR
NOCTURNUS
NUIT NOIRE
OATH OF CIRION
OCCULT
OCTINOMOS
ODIUM
OHTAR
OLD FUNERAL
OPERA IX
ORDER FROM CHAOS
OSCULUM INFAME
OTUS SCOPS
PAGAN
PAGAN RITES
PARNASSUS
PARNASSUS
PAZUZU
PERDITION HEARSE
PEST
POCCOLUS
POSSESSED
PRIMORDIAL
PROFANATICA
PROPHECY
PUISSANCE
PURITAS VIRGINUM
RAGNAROK
RAVN
REFLETS D'UNE ÂME
ROTTING CHRIST
S.V.E.S.T.
SABBATHAN

SACRAMENTUM
SACRILEGEOUS EXCREMENT
SACRILEGIUM
SADISTIC INTENT
SAMAEL
SATANIC EVIL
SATANICUM TENEBRAE
SATYRICON
SECRETS OF THE MOON
SETH
SEThERIAL
SEVISS
SHADOWLORE
SIGH
SÓLSTAFIR
SORHIN
SORHIN
SPEAR OF LONGINUS
ŠTURM
SUMMONING
SUS SCROFA
TAAKE
TAARENES VAAR
TATIR
TEMNOZOR
THA-NORR
THE BLACK
THE BLACK FLAME
THE DARK REGIONS
THE EYE
THE HELHEIM SOCIETY
THE TRUE FROST
THE TRUE FROST / NARHZERHER
THOR'S HAMMER
THOU ART LORD
THOU SHALT SUFFER
THRONE OF AHAZ
THULE
THY SERPENT
TORGEIST
TORGEIST / VLAD TEPES
TRELDDOM
TRIUMPHATOR
TROLL
TRYSKELLION
TSJUDER
TULUS
TZAPHKIAL
ULVER
UNGOD
UNHOLY ARCHANGEL
UNPURE

URANIUM 235
URGEHAL
VAGÉZARYAVTRE
VALHALL
VARATHRON
VARGLEIDE
VED BUENS ENDE
VELES
VÈRMYPRE KOMMANDO
VLAD
VLAD TEPES
VOOR
VZAEURVBTRÉ
WALLACHIA
WAR AND SODOMY FOREVER
WARLOGHE
WAYLANDER
WELTRAUM
WINDIR
WINGED
WINTER FUNERAL
WITCHMASTER
WOLFSBURG
WROK
XANTOTOL
ZEMIAL

DOWNLOAD THE PROMOTIONAL DIGITAL LIMITED PDF

Edited by **Jean Valnoir Simoulin**

Designed by **Jean Valnoir Simoulin** for Metastazis,
assisted by **Charles Alligny**

Additional collages by **Sad**

Additional text By **Nicolas Ballet** and **Yosuke Konishi**

Translations by **Victoria Chakal** and **Amélie Derome**

Proof checking by **Valeria Sakseeva**

Published by **Nuclear War Now!**, 2019

Printed by Everbest during summer 2019

ISBN : 978-0-578-54774-9

© Nuclear War Now!, 2019

www.nwnprod.com www.metastazis.com

This book is a documentary archive, and a factual account of a bygone times.

The views expressed in these collected documents do not necessarily reflect those of the author or publisher.