
SCUM MANIFESTET

söndagen den 5:e augusti 2007

SCUM PÅ SVENSKA *Uppdatering*
Jag la ut halva texten 2007 när jag var blott 17 år. Sedan glömde jag bort den, men intresset
för SCUM verkar ha växt väsentligt sedan dess. Fick ett mejl som påminde mig om detta. Så
nu läggs hela texten ut. Jag tycker fortfarande att ni ska stötta den som översatte texten till
svenska, Sara Stridsberg. Hennes bok Drömfakulteten är till exempel helt overkligt bra.
Tänker också lägga till länkar, t.ex. till Valerie Solanas pjäs "Up your ass" och annat smått
och gott.

Systerskap & kärlek! <3
__

SCUMMANIFEST
VALERIE SOLANAS

ÖVERSÄTTNING och FÖRORD

av SARA STRIDSBERG

Valerie Solanas »SCUM Manifesto« (Society for Cutting Up Men) från 1967. Äntligen i bokform
på svenska.

»SCUM Manifesto« har varit svårt att få tag på i Sverige. För några år sedan såldes det ibland på
feminist- och anarkatillställningar i AK Press engelska utgåva från 1996. Det har funnits på nätet på
engelska, franska, spanska, tyska och tjeckiska.

SCUM borde ha översatts till svenska för länge sedan.

Jag har aldrig älskat en text som jag älskar Valeries text. Ingen text har förändrat mig så. Ingen
händelse eller företeelse. Den har förändrat mitt sätt att tänka, mitt hjärta & min fitta, mitt sätt att
röra mig genom staden, den har lärt mig allt jag behöver veta.

Jag blir en häxa och en hora när jag läser Valerie. Jag vill bara prata med Valerie. Jag kan inte sluta
tänka på Valerie.

Valerie Jean Solanas [1936–1988], författare och feministisk teoretiker. Geni.

SCUM är en text som är omöjlig att komma förbi när du väl hittar den. Den borde ha en hedersplats
i varje kvinnas hjärta och bokhylla. Varje liten man och varje litet patriarkat har all anledning att
frukta den. SCUM är den enda referens du behöver.

Men SCUM är en farlig text. SCUM gör saker med kvinnor. Det är en text som förändrar sin läsare
för alltid. Som läsare blir du genast en stygg och farlig jävel. Du blir fräck och aggressiv och
egoistisk, en beskäftig helveteskvinna. En arrogant och flabbande Universumsregerare som börjar

http://svenska-scum.blogspot.se/2007/08/scum-p-svenska.html
http://www.mediafire.com/?mquahlkn7wexbrw
http://www.adlibris.com/se/product.aspx?isbn=9100111856

längta efter att få stöta en ishacka i första bästa mans arsle. Du blir allt det som Big Daddy
(patriarkatet) har sagt att du inte får vara, allt det du kämpat så hårt för att inte förfalla till.

Med SCUM i din hand litar du plötsligt bara på dina egna rännstensinstinkter, du blir en hatisk och
våldsam bitch som bara vill slå bort alla de som kliar dig i tänderna. Du blir helt och hållet asexuell,
börjar ickearbeta på ditt arbete och fucka upp alla situationer du hamnar i (seminarier, tillställningar,
rendez-vous, romantik, möjligheter). Handväskan blir full av högfärdiga anteckningar. Ljuset faller
så konstigt omkring dig. På nätterna drömmer du att du har hundratusen systrar vid din sida, du
skrattar högt och hest, det är ett mörkerskratt, det ekar mellan höghusen där du går. Ditt språk (och
dina kläder) är alltid skitigt, alltid respektlöst.

Höga klackar, hetta. I tunnelbanan känns det som om du rör dig i flock fast du är alldeles ensam.
Det är sommar, det är alla årstider, det är snökristaller överallt där du går.

Och hela tiden tänker du på Valerie.

Valerie drömmer om sina systrar, om SCUM, om en skrattande våldsam mobb som tar över hela
världen. Valerie drömmer att hon inte är ensam. Hon är tio år före sin tid. Hon är hundratusen år
före sin tid. Hon är framtiden. The generations to come.

SCUM är en text som överlever.

SCUM är någonting så ovanligt som en text om män skriven för kvinnor. Textens adressat är all
världens kvinnor. Daddy's Girls och Universumsregerare (SCUM-are). Män varken tilltalas – de är
textens objekt, de är problemet och sjukdomen som ska diagnostiseras, begripas, de är avvikarna,
defekterna – eller tillfrågas om de gillar Valerieutopia eller inte.

Det är enkelt. Män har förverkat sin rätt att leva. SCUM kommer att komma efter deras arslen.
(Män som intresserar sig för SCUM: »Creeps. Masochists.«)

Avsändare: Valerie Jean Solanas. Född i Ventor, Amerika, 1936 av Dorothy och Louis
(barnknullare) Solanas. Författare. Prostituerad. Surfare. Forskare i psykologi. Feministisk
teoretiker. Tvättäkta manshatare (yeah!). Tiggerska. Uteliggare. Inget systerskap. Mentalsjukhus,
fängelse. Mera mentalsjukhus. F Ö R F A T T A R E.

Det har alltid betydelse vem som är avsändare av en text. Det har betydelse vem du knullar med, om
du är kvinna eller man, om du har ett hus, om du har pengar, om du säljer din fitta eller inte.

Gatan är den ensammaste platsen i världen, gatan är patriarkatets hjärta. Ett flämtande skrikande
svart hål av kvinnohat och kletiga kroppsvätskor. SCUM är skrivet ur den erfarenheten. Klarheten
(texten tar bort dimman från dina ögon, plötsligt ser du helt klart) och det skoningslösa (den här
texten har inga lojaliteter mot män, mot ingen, skyddar ingen) kommer av det. Valerie våldtogs av
sin pappa när hon var liten. Valerie levde under stora delar av sitt liv som prostituerad.

Det som sägs om patriarkatet från den platsen är det enda som är värt att veta om patriarkatet.

Svindlande klar. Skitig. Lejonhjärta.

SCUM är en litterär text (»mästerverk«), ett manifest, en teori om patriarkatet, en (»spränglärd«)
betraktelse över patriarkala tankesystem och idétraditioner. En utopisk, romantisk text (texter,
tankar, teorier är annars sällan utopiska), en helt och hållet kompromisslös affär. Den tar sig rätten
att vara orimlig. Den är helt rimlig.

SCUM är en världsomfattande feministisk våldsorganisation. En utopi, en massrörelse, en blobb

som långsamt breder ut sig över världen. Antal medlemmar? Okänt. All världens kvinnor eller bara
du.

Potentiella medlemmar: arroganta och själviska kvinnor i hela världen som inte orkar vänta och
hoppas längre på avprogrammeringen av miljoner arslen.

SCUM är ett tillstånd och en attityd, ett sätt att röra sig genom staden; skitiga tankar, skitig
klänning, skitiga låga avsikter. SCUM är också sin författare och avsändare. Det är så väldigt
mycket Valerie Jean Solanas. SCUM kan läsas som en biografisk text. Om du vill.

En ökens ensamhet. Skyskrapetankar.

I juni 1968 går Valerie till fabriken, The Factory, för att skjuta Andy Warhol (»Stor Konst«).
Möjligheten att vara författare, vara en som alla lyssnar på (det enda hon vill) försvinner. Hon blir
Andy Warhols feministiska mardröm. Hon blir ingenting annat än det. Det är så alla kommer att
minnas henne.

Vad spelar det för roll om det finns möjligheter?

Under rättegången mot Valerie Solanas för mordförsöket på Andy Warhol kallades hon av
amerikanska radikalfeminster för den feministiska rörelsens Viktigaste taleskvinna. Själv befann
hon sig alltid i utkanten av allt; av det »feministiska projektet« och alla andra projekt som folk ingår
i; kärlek, hus, »hederliga« arbeten, grupper, tillställningar, »trevligheter«, vänner. Norman Mailer
har kallat henne feminismens Robespierre.

Det finns ett foto från Maryland University. Det är 1958. De andra flickorna har vita pärlhalsband,
leenden, permanentat hår. Valerie har arbetsskjorta och blåställ, glor aggressivt in i kameran. Hon
läser psykologi (tar examen och börjar på forskarutbildning). Inget stöd hemifrån, hon finansierar
allt genom prostitution. På nätterna arbetar hon i psykologiska institutionens djurlaboratorium.

Människor som träffar Valerie säger alla samma saker. Hon är extremt skärpt, snabb i huvudet,
snabb i käften, har en fantastisk humor, ett fantastiskt språk, hon är helt omöjlig att ha att göra med.
Det är alltid det där med humorn. Att hon är så rolig. Dr. Ruth Cooper som träffar henne direkt efter
skotten säger: »Valerie Solanas är utmanande och stimulerande. Hon har en storslagen humor, hon
är besatt av kön, vänder alltid all konversation till favorittemat Mäns Underlägsenhet.«

Utanför allt, men medlem i Universumsregerarorganisationen SCUM.

Utanför allt, men SCUM i hjärtat.

Genialitet är inte en gåva utan ett sätt för människor att under desperata förhållanden tolka livet,

säger Sartre.
Lite utgivningshistoria:

1968 sitter Valerie på Ward Island Hospital. Daddy's Girls marscherar genom Fifth Avenue. Maurice
Girodias (Olympia Press) publicerar manifestet med ett eget förord. Det säljer som fan. Valerie
skriver till Maurice: »Why didn't you have the guts to let the manifesto stand or fall on its own?
Why were you so cowardly as to try to explain it away before it had a chance to speak for itself?«

Tio år senare, 1977, ger hon ut det själv. Med ett eget förord. 1983 ger en kvinnogrupp (Martriarchy
Study Group) i London ut det. Tack vare dessa kvinnor finns manifestet kvar överhuvudtaget.
(Modernistas svenska utgåva bygger på denna version.) Kring 1990 ges manifestet ut igen. 1996 gör
Mary Harron en spelfilm om Valerie. Titeln: »I Shot Andy Warhol«.

Det spelar ingen roll att hon sköt Andy. Det är så mycket annat som spelar roll.

Ventor, the ocean. Det var så länge sedan. Var Valerie och Dorothy i öknen. Männen kom körande i
sina öppna bilar. Ut och in Dorothy. Under blodhimlarna.

Valerie är en arg flicka. Slår en nunna som försöker bestämma över henne i skolan. Mejar ner
pojkar som torterar och terroriserar flickor. Kissar i en elak flickas juice.

Det finns inte så mycket att säga om Andy. Han snodde Valeries pjäs. Vitt fluffigt silverhår, det där
stammande, tveksamma sättet att prata.

Valerie säger:

»It is not often I shoot somebody. I didn't do it for nothing.«»Han hade för mycket kontroll över
mitt liv,«»Talking to him is like talking to a chair, a snake couldn't live on what he pays out.«»He
had me lock, stock and barrel.«»Jag betraktar det som en moralisk handling. Och jag betraktar det
som omoraliskt att jag missade. Jag skulle ha övat mig mer.«»Läs mitt manifest. Det berättar vem
jag är.«

1966 kommer Valerie till New York. Det är i början av den amerikanska kvinnorörelsens andra våg
(den första var rösträttsrörelsen). Femtiotalet har just varit där, McCarthys femtiotal, en amerikansk
mardröm av mexitegel, olyckliga hemmafruar och män som far in och ut i förorterna med sina bilar.
Älsklingstvserien i alla amerikanska hjärtan: »Father Knows Best«.

Valerie är ett femtiotalsbarn. Hon är uppväxt i den amerikanska mardrömmen; »My heart belongs to
Daddy«.

Det är en politisk tid. Det är anti-kapitalism, anti-imperialism, det är raskrigen i Amerika,
presidenten släpper bomber i ansiktet på människor långt borta. Betty Friedans »Den feminina
mystiken« har tagit sig in i hemmafruarnas hjärtan, miljoner kvinnor älskar den. Gloria Steinem blir
medias feministiska »glamourflicka«. Tjugo år senare reviderar Betty Friedan sitt feministiska
projekt i »Det andra stadiet«, hon har blivit en Reaganälskare och hon gör sig löjlig över Valerie och
SCUM. (När SCUM kommer efter hennes arsle kommer hon att skärpa sig fort.)

»The New Left« är lika antifeministisk som presidenten. Women's Liberation's Movement växer ur
medborgarrättsrörelsen (Civil Rights Movement). År 1966 bildas NOW, National Organisation of
Women, den tidens stora kvinnorörelse i USA. Det är en heterosexuell medelklassig rörelse. Det är
en rörelse för Daddy's Girls. För Daddy. Grundarna lever i amerikanska små mardrömmar med
»räntor och mopsar och barnskit«. Redan från början beslutar sig grundarna av NOW för att
samarbeta med män. Den amerikanska kvinnorörelsen är en rörelse som talar med män, som vädjar
till män. Valerie befinner sig utanför kvinnorörelsen. Valerie befinner sig utanför allt. Hon är en
manshatare, hon definierar sig själv som lesbisk (»My instinct tells me to dig chicks. Why should
my standards be lower than yours?«), hon är en hora och en knarkare och en häxa. Mansvänliga
kvinnorörelser har alltid varit dåliga på att ta hand om sina systrar.

När Mary Harron gjorde research för sin film, »I Shot Andy Warhol«, pratade hon med många av
1960-talets mest inflytelserika feminister. I princip ingen av dessa hade träffat Valerie. Vissa av dem
avfärdade henne helt. Andra sa att SCUM var en milstolpe i det feministiska projektet. Flera sade att
hon varit viktig eftersom hennes raseri och kompromisslöshet hade gjort att »normal« ilska över
patriarkatet framstod som mer rimlig. Alla var de överens om att Valerie aldrig var del av någon
feministisk grupp. Valerie var alltid ensam.

Kära Universumsregerare och Daddy's Girls. Det här är en agenda för Evigheten och Utopia.

Magnifik och brinnande. SCUM är en helt vild och respektlös text, den tycks vara skriven i ett enda
extatiskt rus, i ett enda genialt svep. SCUM är en text som brinner och tar sönder och lever och
svänger. Den är lycklig, den är asfaltssvart. Fräck, beskäftig, jävlig, helt utan inställsamhet, frågar
ingen om lov, försöker ställa sig in hos ingen. En text med rötter i ett svart jävla hål av ingenting,
gatan, främmande mäns sperma i din mun.

SCUM får dig att skratta helvetesskratt. SCUM får dig att gråta slut på alla dina tårar.

I Valerieland står det feministiska slaget inte mellan kvinnor och män utan mellan kvinnor och
kvinnor. Valeries antipatriarkala projekt omfattar överhuvud taget inte män.

Adressaterna: all världens SCUM:are och all världens Daddy's Girls.

Daddy's Girls är kvinnorna som förverkligar sig själva som dörrmattor och avelsdjur, som vill
fortsätta att hänga med aporna och vältra sig i kloakerna. Daddy's Girls som känner sig säkra bara
med Big Daddy i beredskap, med en stor, stark man att luta sig mot och ett fett hårigt ansikte i Vita
Huset. SCUM:arna är stygga, våldsamma, själviska, arroganta och självupptagna kvinnor som
känner sig redo att regera universum. Krassa enkla typer som är för egoistiska för förorter och
barnskit, för själviska för att uppfostra män och barn, för ociviliserade för att bry sig ett skit om
någon annans uppfattning om dem, för arroganta för att respektera tramsigheter som Big Daddy och
Stor Konst.

Är du Daddy's Girl eller SCUM?
SCUM är en diagnos av patriarkatet, ett skoningslöst strippande. Valerie Solanas ber ingen om lov –
feministiska texter är ofta löjeväckande vädjande, mannen är bättre än manssamhället etc, de duttar
och daltar (»pandering« som Valerie skriver) med mäns känslor, inte Valerie. I Solanaland är det
aldrig någonsin kvinnor som är defekta. Daddy's Girls är visserligen inställsamma kukslickare som
hatar sig själva, men detta har sin grund i deras olyckliga historia i patriarkatet. Och Daddy's Girls
är förändringsbara – när SCUM kommer efter deras arslen kommer de att skärpa sig fort – män är
det inte. Problemet är männen och problemet med männen är att de är skittråkiga, att de har skapat
en skittråkig och skitful värld med fula motorvägar och Stor Konst, sex och andra meningslösheter
som kvinnor tvingas slösa bort sin tid på. Mannens (av naturen och också helt obotliga) defekta
karaktär har präglat världen, hans besatthet av döden, av sex, av att förstöra saker. Världen är en
kopia och en spegling av honom. Han är en maskin, en vandrande dildo, en emotionell parasit, en
biologisk olycka. Manlighet är en bristsjukdom. För civiliserade SCUM:are och
Universumsregerare återstår bara att förstöra det manliga könet.

Kära Universumsregerare och SCUM:are. Kära Daddy's Girls, Vi måste omedelbart göra
detta.
Det är den där blixtklarheten laserblicken rakt in i mörkret rakt upp i ansiktet, en ökens ensamhet,
det där sättet att skona ingen, svindlandet och svindlandet vid avgrunden. Valerie och texten står
och svindlar till ingenting. Har ingenting att skydda, ingenting att förlora. Ingenting som kan tas
ifrån henne.
Och så det där som en del kallar för naivitet. Det utopiska. Hennes gränslösa tro på tekniken (det
var visserligen en sådan tid) som befriare. Hennes universums tro på kvinnorna. Hennes rörande tro
på att allting är möjligt.

»SCUM Manifesto« är troligen skrivet under 1966. Året därefter, 1967, börjar Valerie sälja det på
New Yorks gator i häftade stenciler. En dollar. En halv dollar. En kopp kaffe, några cigaretter. Året
innan har hon skrivit »Up Your Ass«. En pjäs om en manshatande tiggartjej som säljer sin fitta i
gathörnen. Pjäsen lämnar hon ifrån sig till Andy Warhol som låter den försvinna i fabriken. »SCUM
Manifesto« och Valerie letar efter ett förlag.

Hur ska vi läsa »SCUM Manifesto«?

Vi kan läsa det bokstavligt. Vi ska läsa det bokstavligt. SCUM är en helt allvarlig och bokstavlig
affär. SCUM menar vad det säger. SCUM drar allting till sitt slut, det är helt logiskt, SCUM har
ingen anledning att vara konstruktivt och rimligt. Patriarkatet är inte rimligt.

Vi kan läsa det metaforiskt, cutting up betyder ju också kritisera, ifrågasätta på engelska. Våldet mot
männen kan läsas som en metafor för mäns våld mot kvinnor. Och SCUM:s idéer om män, och
utopin om deras utplåning, är förvillande lika mansidéerna om kvinnan som löper genom historien
och samtiden (Valerie är samtida med såväl 1967 som 2003). Vi kan läsa SCUM som en text full av
referenser.

Vi kan läsa det som en parodi på historien om »tänkandet« om människan. Den historien är
historien om en hoper löjliga lögnaktiga karlar som har ljugit oss fulla med skit. Idéer som framstår
i all sin tarvlighet i Valeries text. När du läser SCUM är det lätt att tänka på till exempel en liten
kille som Aristoteles som beskriver kvinnan som en ofullkomlig varelse, ett slags deformitet.
Mannen är i hans »tänkande« av naturen överlägsen, han har nått ett högre utvecklingsstadium än
kvinnan. Det är lätt att komma att tänka på lilla Rousseau och hans »tankar« om kvinnan som roten
till civilisationens fördärv, på 1800-talets biologistiska trams om kvinnan som natur och kropp,
biologin som hennes öde, sekelskiftets antirösträttskampanjer eller 1990-talets biologistiska
skitsnack i Sverige.

Och argumentationstekniken är densamma i SCUM som i mannens historia om kvinnan. Det är det
ständiga upprepandet (mantrat, cirkelresonemangen) om mannens natur som hans öde. Eftersom
han är en ofullgången varelse kan han inte det ena och det andra och det tredje och ingenting.
SCUM är en hjärntvätt. Metoden och angreppssättet är gamla och beprövade. Liksom manstänkarna
påstår hon kategoriskt något som redan är bevisat (genom trollformeln att naturen har bestämt att
det ska vara så) och detta får i sin tur bestämma ytterligare ett faktum om, eller en egenskap, hos
objektet. Manshistoriens trollformel har varit livmodern, SCUM:s är mannens sexualitet
(besattheten av att knulla, tendensen att drunkna i sitt eget passiva kött). Och tonen (raljant och
aggressiv) är också den förvillande lik. Tänk bara på Rousseaus djupsinniga betraktelse: »Kvinnor
kan inte springa. Kvinnor kan inte springa eftersom deras springställning är så löjlig att de liknar
gräshoppor.«

Historien är en hjärntvätt. SCUM är en avprogrammering. Valerie kan sina Manstänkare, hon kan
sin Manshistoria. Valerie skojar med dem alla.

SCUM och Valerie hatar sex. Sex är en hang-up. Antisex är svaret. Men du måste gå igenom en
massa sex för att komma till antisex. Valerie levde som lesbisk. Valerie levde inte som lesbisk. Det
enda som är helt säkert är att hon sålde sitt arsle till män hela livet.

Hon säger:

»My instinct tell me to dig chicks. Why should my standards be lower than yours?«»Jag är inte
lesbisk. Jag har inte tid med sex av något slag. Sex är en hang-up.«»Jag har haft en del konstiga
upplevelser med konstiga män i konstiga bilar.«»I have always been a lesbian. Although at that time
I wasn't sexual, I was into all kinds of other things.«

Ytterligare några texter som inte har försvunnit:

Pjäsen »Up Your Ass«. (Uppsatt i San Francisco första gången år 2000. Av George Coates.)

Hybriden »A Young Girl's Primer, or How to Attain to the Leisure Class«, publicerad 1966 i
Cavalier Magazine.

Texter som handlar om en respektlös och manshatande tiggande prostituerad gestalt som skojar runt
med allt och alla. En gestalt som väldigt mycket liknar rösten i SCUM.

Världslitteraturen och världsdramatiken behöver sådana gestalter.

Hur ska vi läsa våldet i SCUM? Manliga läsare brukar fundera på just det. »En studie i våld«, skrev
Maurice Girodias i sitt förord. Vi kan läsa det bokstavligt. Vi ska läsa det bokstavligt. Att kvinnor
slår tillbaka är helt logiskt. Det är till och med att rekommendera.

Vi kan också läsa det metaforiskt. Valerie hatar våldet. Våld är en helt manlig kvalitet i hennes
begreppsvärld. Hon är mitt i det. Prostitution. Psykos. Paranoia.

Det finns en nyckelmening i SCUM:

»En kvinna vet instinktivt att det enda som är fel är att skada andra och att meningen med livet är
kärlek.«

Valerie själv betraktade SCUM som ett litterärt verk. I en intervju i Village Voice 1977 säger hon att
SCUM är hypotetiskt. Sedan tar hon tillbaka det. Hypotetiskt är fel ord, säger hon.

Sedan säger hon: »Det är bara ett litterärt grepp. Det finns ingen organisation som heter SCUM.«

Valerie säger: »Det var bara jag. Eller det var inte ens jag. Jag tänkte på det som ett tillstånd.
Kvinnor som tänker på ett speciellt sätt är SCUM. Män som tänker på ett särskilt sätt är en del av
SCUM:s manliga hjälptrupper.«

»Det var bara jag.«

Eller.

»Det var inte ens jag.«Solen går ner, skyskraporna slocknar. Valerie går till fabriken, the Factory.
»Det var inte ens jag.«

Valerie går omkring i en amerikansk mardröm. Starkt vitt ljus över allt hon ser. Det är svårt att leva
i en sådan klarhet och inte gå sönder. Paranoia, schizofreni, röster, droger, sjukhus. Valerie går
sönder och sönder.

Diagnosen: Du lever i en vanföreställning; en schizofren reaktion av den paranoida typen.

[Elmhurst Psychiatric Hospital, 1968]
Klarhet eller galenskap?

Är patriarkatet i Valeries hjärna eller är det i patriarkatet?

Exempel 1: 114 av Vancouvers prostituerade har försvunnit. Vancouvers downtown eastside, The
Low Track.

Prostituerade kvinnor försvinner hela tiden.

Exempel 2: På en bondgård i Pickton fann de styckade kvinnor i ett kylrum. Sereena Abotsway,
Mona Wilson, Jacqueline McDonnell, Heather Bottomley, Diane Rock, Angele Josebury, Brenda
Wolfe. Bland andra.

Exempel 3: The Green River Killer i Seattle. Under fem år mördade han 49 prostituerade kvinnor.
Den första kvinnan hittades i vattnet vid Peck Bidge, strax intill områdets slakteri. Vattnet var svart

och blankt, hennes kropp var alldeles vit.

SCUM är en avprogrammering i rättan tid. Allt du trodde att du visste innan var bara lögner och
propaganda.

SCUM säger åt dig att inte lita på någon. Inte på Big Daddy – auktoriteter och män med makt. Till
exempel stora konstnärer, till exempel förläggare (se dödslistan) – inte på Gudsrepresentanter, inte
på någon annan än dig själv och dina skitiga rännstensinsikter.

Lita på ingen. Lita inte på Modernista. (Den manlige rebellen är ett skämt, alla förläggare ska dö.)

Ur förordet till Valeries egen utgåva 1977:

Olympia Press gick i konkurs så rättigheterna till SCUM återgick till mig, VALERIE SOLANAS,
och nu ger jag ut den KORREKTA versionen, MIN utgåva av SCUM... Jag kommer att låta alla
som vill sprida det, kvinnor, män, Hare Krishna. Maurice Girodias, du är alltid i ekonomiskt
trubbel. Här är din stora chans – sprid SCUM. Du kan sälja det på gatan i massagedistrikten. Anita
Bryant, du kan finansiera din antibögkampanj genom att sälja den enda bok som är värd att sälja
–»SCUM Manifesto«. Andy Warhol – du kan sälja den på alla de där heta skitiga partyna du går
på... Minimibeställning för säljare är 200 ex. Ingen kredit, ingen rabatt. Jag gillar inte aritmetik. Och
lägg av med gängkrigen i andras distrikt. Det är inte trevligt.«

56th Mason Street 25 april 1988, Bristol Hotel Tenderloin. Valerie dör ensam på ett socialfallshotell
i torskdistriktet i San Francisco, porrbiografer och flickor och fittor för ingenting.

Lungemfysem, lunginflammation, en ökens ensamhet.

I polisrapporten står det att hon knäar vid sängen (gråter hon?), att rummet är i ordning.
Anteckningar överallt. Manifestet, utkast, idéer, pjäser, manuskript. Hennes kropp är täckt av
maskar. Några veckor tidigare har en anställd sett henne sitta och skriva vid fönstret.

En hög med papper på skrivbordet, silverkappan, cigaretterna. Utkast överallt. Sol kanske. Vita
moln.

Kära SCUM-kvinna, kära Daddy's Girl! Det här är en agenda för Evigheten och Utopia. Läs
SCUM, bli SCUM, skratta hest (som en häxa och en hora) mellan höghusen, hitta dina
systrar, rör dig alltid i flock, ha alltid en ishacka redo i handväskan, du behöver inte
vyssja/slicka/suga/peppa några fler mansarslen nu. Kom ihåg: Sex är bara en hang-up. Vi har
inte tid att slänga bort tiden på meningslös sex. Det är nu eller aldrig. Framtiden är SCUM.
Framtiden är redan här.

– S A R A S T R I D S B E R G –

SCUMManifest

Livet i det här samhället är – i bästa fall – skittråkigt, och ingen aspekt av det är överhuvudtaget
relevant för kvinnor. För civiliserade, ansvarstagande, spänningssökande kvinnor återstår bara att
störta regeringen, eliminera det ekonomiska systemet, införa total automatisering, och förstöra det
manliga könet.

Vi har nu tekniska möjligheter att reproducera oss utan mäns hjälp (eller för den delen kvinnors)
och att producera endast kvinnor. Vi måste omedelbart börja göra detta. Att behålla mannen har inte
ens ett mycket tvivelaktigt biologiskt syfte.

Mannen är en biologisk olycka: Y-genen är en ofullständig X-gen, det vill säga en gen med en
bristfällig uppsättning kromosomer. Med andra ord, mannen är en ofullständig kvinna, ett
vandrande misslyckande, strandad redan på genstadiet. Att vara man är att vara bristfällig,
känslomässigt begränsad. Manlighet är en bristsjukdom och män är känslomässiga
krymplingar.

Mannen är helt och hållet egocentrisk, fångad i sig själv, oförmögen till empati och identifikation
med andra, oförmögen till kärlek, vänskap, ömhet, omsorg. Han är en alldeles isolerad enhet,
oförmögen att interagera med andra. Hans reaktioner är kroppsliga, inte intellektuella; hans
intelligens är bara ett verktyg för hans drifter och behov; han är oförmögen till själslig passion,
själslig interaktion; han kan inte relatera till någonting annat än sina egna fysiska
sinnesförnimmelser. Han är en halvdöd, oemottaglig massa, oförmögen till att både ge och ta emot
njutning och lycka. Han är i bästa fall skittråkig, en oförarglig klump, eftersom bara de som har
förmågan att ta in andra människor kan vara charmerande. Han är fångad i skymningslandet mellan
apa och människa, och han är betydligt mer illa ute än aporna, eftersom han, till skillnad från dem,
är förmögen till en hel här av negativa känslor; hat, svartsjuka, förakt, äckel, skuld, skam, tvivel.
Dessutom är han medveten om vad han är och inte är.

Trots att mannen är helt och hållet kroppslig är han oduglig till och med som avelsdjur. Även om vi
förutsätter rent mekaniska egenskaper, något som få män har, är han för det första oförmögen till en
skön och lustfylld avrivning. Istället är han uppäten av skuld, skam, rädsla och osäkerhet; känslor
som har sina rötter i den manliga naturen, något som den mest upplysande utbildning bara kan
begränsa. För det andra är den fysiska känsla han uppnår nästintill obefintlig. För det tredje känner
han ingen empati med sin partner utan är besatt av hur det går för honom, han utför sin
topprestation, gör ett bra rörmokarjobb. Att kalla en man ett djur är att smickra honom; han är en
maskin, en vandrande dildo. Det sägs ofta att män utnyttjar kvinnor. Utnyttjar dem till vad? Inte till
njutning i alla fall.

Då mannen är uppäten av skuldkänslor, skam, rädsla och osäkerhet uppnår han, om han har tur, en
knappt förnimbar fysisk känsla. Mannen är icke desto mindre besatt av att knulla; han simmar
genom en flod av snor, vadar till näsan i mil av spyor, om han tror att det finns en vänlig fitta som
väntar på honom. Han knullar kvinnor han föraktar, vilken snedtandad hagga som helst, och
dessutom betalar han för möjligheten. Varför? Lätta på det fysiska trycket är inte svaret, till det
duger onani. Inte heller är det för att tillfredsställa egot. Det förklarar nämligen inte att han knullar
barn och lik.

Det faktum att mannen är fullständigt egocentrisk, att han är oförmögen att relatera till, känna
empati med och identifiera sig med andra människor, samt att han är uppfylld av en massiv,
genomträngande och diffus sexualitet gör honom psykologiskt passiv. Han hatar sin passivitet och
därför projicerar han den på kvinnor. Han definierar mannen som aktiv och sätter sedan igång och
bevisar att han är det (»bevisar att han är Man«). Hans främsta strategi för att försöka bevisa det är
att knulla (Stor Man med en Stor Kuk gör en Stor Grej). Men då han försöker bevisa en ren
felaktighet måste han »bevisa« den gång på gång. Att knulla är därför ett desperat, tvångsmässigt
försök att bevisa att han inte är passiv, att han inte är en kvinna. Men mannen är passiv och han vill
vara kvinna.

Eftersom mannen är en ofullständig kvinna tillbringar han sitt liv med att försöka komplettera sig,
att försöka bli kvinna. Detta genom att ständigt söka upp kvinnor, beblanda sig med dem, försöka
leva genom dem och smälta samman med dem. Detta genom att påstå att de kvinnliga egenskaperna

är hans egna – känslomässig styrka och oberoende, kraft, dynamik, beslutsamhet, lugn, saklighet,
bestämdhet, mod, integritet, vitalitet, intensitet, karaktärsstyrka, coolhet, etc – och genom att
projicera de manliga egenskaperna på kvinnor – fåfänga, lättsinne, banalitet, svaghet, etc. Dock ska
det sägas att mannen har ett område där han vida överglänser kvinnan – PR. (Han har gjort ett
strålande arbete med att övertyga miljoner av kvinnor att män är kvinnor och kvinnor är män.)
Mannens påstående om att kvinnor förverkligar sig genom moderskap och sexualitet speglar bara
vad männen själva tror de skulle förverkliga sig genom om de vore kvinnor.

Kvinnor lider med andra ord inte av penisavund, män lider av fittavund. När mannen accepterar sin
passivitet och definierar sig själv som kvinna (nu tror både män och kvinnor att män är kvinnor och
kvinnor är män) och blir transvestit kommer han att bli av med sitt begär efter att knulla (eller att
göra något överhuvudtaget för den delen; han förverkligar sig själv som transa) och få sin kuk
avknipsad. Han kommer då att uppnå en ständig och diffus sexuell känsla av att »vara kvinna«. Att
knulla är för en man ett försvar mot hans önskan att vara kvinna. Sex är i sig en sublimering.

Mannen har med sin besatthet av att kompensera att han inte är kvinna, i kombination med sin
oförmåga att relatera till andra människor och känna medlidande, förvandlat världen till ett
skitställe. Han är ansvarig för:

Krig
Mannens normala metod för att kompensera att han inte är kvinna, nämligen den att skjuta av sin
Stora Pistol, är helt otillräcklig då han bara kan fyra av den ett mycket begränsat antal gånger.
Därför fyrar han av det i riktigt stor skala och bevisar för hela världen att han är »Man«. Och
eftersom han inte kan känna medlidande, inte har någon förmåga till empati eller kan identifiera sig
med andra är hans mandomsprov värt ett ändlöst antal lidande och lemlästade, ett ändlöst antal liv,
inklusive hans eget – hans eget liv är värdelöst. Han skulle hellre dö ärodöden än att bittert sträva på
i ytterligare femtio år.

Trevligheter, artigheter och ”värdighet”
Varje man vet innerst inne att han är en värdelös skit. Överväldigad av en känsla av primitivism och
i djup skam över det, och med ett mycket primitivt konstruerat nervsystem som lätt upprörs av den
minsta känsla eller sinnesrörelse försöker han – inte för att uttrycka sig utan för att dölja sin totala
kroppslighet, sin totala självupptagenhet och det förakt han känner för andra män samt, inför sig
själv, dölja det hat och förakt han misstänker att andra män känner för honom – upprätthålla en
»social« kod som försäkrar fullständig förbindlighet, renad från alla spår av känslor och upprörande
åsikter. Han använder termer som »kopulera«, »sexuellt umgänge«, »ha relationer med« (för män är
det överflödigt att säga »sexuella relationer«) utstyrda i svulstig stil; kostymen på en schimpans.

Pengar, äktenskap och prostitution; arbete och förhindrande av ett automatiserat samhälle

Fitta. Då mannen föraktar sitt högst bristfälliga jag överväldigas han av en intensiv ångest och en
djup och grundläggande känsla av ödslighet när han genom sitt tomma jag desperat och i dimmigt
hopp om att komplettera sig själv försöker förena sig med första bästa kvinna. I den mystiska tron
att han genom att röra vid guld själv kommer att förvandlas till guld kräver män ständigt sällskap av
kvinnor. Den lägsta kvinnans sällskap är att föredra framför hans eget och andra mäns sällskap,
vilket bara fungerar som en påminnelse om hur motbjudande han är. Kvinnor måste däremot, om de
inte är väldigt unga eller sjuka, tvingas eller mutas till manligt sällskap.

Det förser den icke-relaterande mannen med en nytto-illusion och gör det möjligt för honom att
försöka legitimera sin existens genom att gräva hål och fylla igen dem. Ledig tid skrämmer mannen
då han inte har någonting annan för sig förutom att fundera på sitt groteska jag. Då mannen är
oförmögen att älska och relatera till andra människor måste han arbeta. Kvinnor kräver fängslande,
känslomässigt tillfredsställande och meningsfulla aktiviteter, men i brist på möjlighet och förmåga

föredrar de att dagdriva och slänga bort sin tid på olika sätt – sova, shoppa, bowla, spela biljard,
spela kort och andra spel, föröka sig, läsa, gå omkring, dagdrömma, äta, leka med sig själva, käka
piller, gå på bio, gå i analys, resa, uppfostra katter och hundar, hänga på stranden, simma, se på TV,
lyssna på musik, inreda sina hus, trädgårdsarbeta, sy, gå på nattklubbar, dansa, göra visiter,
»förbättra sitt förstånd« (ta kurser), sluka »kultur« (föreläsningar, pjäser, konserter, »Konst«filmer).
Följaktligen skulle många kvinnor, även om vi förutsätter ekonomisk jämlikhet mellan könen,
föredra att leva med män eller sälja sina arslen – och därmed ha den mesta tiden för sig själva –
framför att göra av med en massa timmar på tråkigt, förslöande, icke-kreativt arbete för någon
annan, där de knappt används som djur ens, utan som maskiner, eller, i bästa fall – om de är kapabla
att få ett »bra« jobb kan få sam-bossa med skithögen. Det som kommer att befria kvinnor från
männens kontroll är alltså inte ekonomisk jämlikhet inom ramen för det nuvarande systemet, utan
ett fullständigt avskaffande av pengar-arbete-systemet.

Makt och kontroll. Då mannen är maktlös i sina personliga relationer med kvinnor uppnår han en
maktkänsla genom att hantera pengar och allt och alla som kontrolleras av pengar. Allt och alla med
andra ord.

Kärlekssubstitut. Oförmögen att ge kärlek eller ömhet ger mannen pengar. Det får honom att
känna sig moderlig. Modern ger mjölk; mannen ger deg, han är Familjeförsörjaren.

Det håller mannen med ett mål. Eftersom mannen är oförmögen att njuta av nuet behöver han
någonting att se fram emot, och pengar håller honom med ett ständigt och evigt mål. Tänk bara på
var du kan göra med 80 biljoner dollar – investera dem! På tre år har du 300 biljoner dollar!!!

Det säkerställer grunden för mannens främsta medel att kontrollera och manipulera kvinnor–
faderskap.

Faderskap och mentalsjukdom(rädsla, feghet, blyghet, ödmjukhet, osäkerhet, passivitet)

Modern vill det som är bäst för hennes barn. Daddy vill bara det som är bäst för Daddy, det vill säga
lugn och ro – vilket underblåser hans illusion om värdighet (»respekt«) – en vacker återspegling
(status), och möjligheten att kontrollera och manipulera, eller, om han är en »upplyst« far, att »ge
vägledning«. Därtill vill han ha sin dotter sexuellt – han ger bort hennes hand till äktenskapet,
resten är åt honom själv. Och Daddy kan, till skillnad från modern, aldrig ge efter för sina barn,
eftersom han till varje pris måste behålla vanföreställningen om sin beslutsamhet, om att alltid ha
rätt, om kraft och styrka. Att aldrig få sin vilja igenom leder till en brist på självförtroende när det
gäller att hantera världen och till ett passivt accepterande av sakernas tillstånd. Modern älskar sina
barn även om hon ibland blir arg; ilska blåser hastigt bort och den utesluter inte kärlek och
grundläggande respekt. Då Daddy är känslomässigt störd älskar han inte sina barn; han uppskattar
dem – om de är »duktiga«, vilket betyder att de är trevliga, »respektfulla«, lydiga, tysta, undergivna,
och inte tenderar att hemfalla åt opassande känslodemonstrationer, vilket är väldigt upprörande för
Daddy’s lättstörda manliga nervsystem. Med andra ord om de är passiva grönsaker. Om de inte är
»duktiga« blir han inte arg – inte om han är en modern, »civiliserad« far (det gammalmodiga,
gormande grottdjuret är att föredra eftersom han är så löjlig att han lätt han föraktas) – han uttrycker
snarare ogillande, ett tillstånd som till skillnad från ilska inte går över utan utesluter grundläggande
respekt och lämnar barnet med en livslång besatthet av att bli bekräftad och en känsla av att vara
värdelös. Resultatet blir rädsla för självständiga tankar, eftersom dessa leder till okonventionella,
icke-accepterade åsikter och livsstilar.

För att få barnet att längta efter Daddy’s gillande måste Daddy sätta sig i respekt, och eftersom
Daddy är skräp kan han bara försäkra sig om att han är respekterad genom att vara otillgänglig och
hålla sig borta och genom att agera enligt rättesnöret »förtrolighet föder förakt«, vilket naturligtvis
är sant om man är föraktlig. Genom att vara fjär och otillgänglig kan han fortsätta att vara okänd,

mystisk, och därigenom skapa rädsla (»respekt«).

Ogillandet av känslosamma »scener« leder till rädsla för starka känslor, rädslor för vrede och hat,
rädsla för att konfrontera verkligheten, eftersom en konfrontation med verkligheten till en början
alltid leder till vrede och hat. Rädsla för vrede och hat, i kombination med en brist på
självförtroende när det gäller att hantera och förändra världen och när det gäller att på det allra
minsta sätt påverka sitt öde, leder till en oreflekterad tro på att världen och de flesta människor i den
är trevliga, och att de mest banala triviala förströelser är jätteskojiga och djupt tillfredsställande.

Faderskapets effekt på män är specifikt att det gör dem till »Män«, det vill säga, gör dem starkt
defensiva gentemot alla impulser till passivitet, bögighet och önskningar att vara kvinna. Alla
pojkar vill imitera sin mamma, vara hon, smälta samman med henne, men detta förbjuder Daddy;
han är modern, han får smälta samman med henne. Därför säger han åt pojken, ibland rakt ut,
ibland mer indirekt, att han inte ska böga sig; att uppföra sig som en »Man«. Pojken som är skiträdd
och »respekterar« sin far fogar sig och blir precis som Daddy, den där modellen av »Man«-lighet –
alla amerikaners ideal – det väluppfostrade heterosexuella puckot.

Faderskapets effekt på kvinnor är att det gör dem manliga – beroende, passiva, husliga, primitiva,
trevliga, osäkra, bekräftelse- och trygghetssökande, fega, underdåniga, »respektfulla« mot män och
auktoriteter, slutna, oemottagliga, halvdöda, banala, tråkiga, konventionella, tillplattade, och
alltigenom föraktliga. Daddy’s Girls – som alltid är spända och lättskrämda, ocoola, icke-analytiska
och saknar objektivitet – uppskattar Daddy och därmed andra män, på grund av sin uppväxt i skräck
(»respekt«). De är inte bara oförmögna att se det tomma skalet bakom den oåtkomliga fasaden, utan
accepterar också mansdefinitionen av mannen som överlägsen, som kvinna, och sig själv som
underlägsen, som man, vilket de tack vare Daddy faktiskt också är.

Det är tillväxten av faderskap sedan 1920-talet – som kommer sig av det ökade och mer allmänt
spridda välstånd som faderskapet behöver för att frodas – som har skapat den generella ökningen av
själlöshet och de amerikanska kvinnornas förfall. Den nära sammankopplingen mellan välstånd och
faderskap har, i de allra flesta fall, lett till att bara fel flickor, närmare bestämt »privilegierade«
medelklassflickor, har fått »utbildning«.

Sammanfattningsvis har faderseffekten frätt sönder världen med manlighet. Mannen har ett negativt
Midas-drag – allting han rör vid blir till skit.

Förtryck av individualitetPrimitivism (familjeliv och moderskap)Funktionalism
Mannen är ett knippe betingade reflexer, oförmögen till alla former av mentala och fria gensvar.
Han är bunden vid sin tidiga betingelse, helt och hållet bestämd av sina tidiga erfarenheter. Hans
första erfarenheter är förknippade med modern och han är under hela sitt liv alltigenom bunden till
henne. Det blir aldrig helt klart för mannen att han inte är en del av sin mor, att han är han och hon
är hon.
Mannens främsta behov är att bli vägledd, omhändertagen, beskyddad och beundrad av Mama (män
förväntar sig att kvinnor ska beundra det som de själva ryggar tillbaka i skräck inför – männen
själva), och eftersom han är helt och hållet fysisk längtar han efter att fördriva sin tid (den han inte
fördriver »ute i världen« med att ihärdigt försvara sig mot sin passivitet) vältrande i basala primitiva
aktiviteter – äta, sova, skita, slappa och bli vyssjad av Mama. Daddy’s Girls – passiva viftare med
skallrorna och alltid angelägna att bli bekräftade – reduceras, för en klapp på huvudet, för att få
»respekt« av vilket skräp som helst, enkelt till Mama, en själlös administratör av fysiska behov;
vyssjare av gnällspiken, apansiktet, peppare av det ynkliga egot, uppskattare av den vidrige; en
varmvattenflaska med tuttar.

Processen med att reducera de kvinnor som hör till de mest efterblivna segmenten av samhället till
djur – de »privilegierade, utbildade« medelklasskvinnorna, efterdyningar av mänsklighet där Daddy

regerar helt – har varit så genomgripande att dessa kvinnor i den mest moderna nationen i världen i
det tjugonde århundradet försöker gå igång på födslovärkar och att skräpa runt med bebisar
hängande i tuttarna. Och det är inte för barnets skull – trots att »experterna« säger till kvinnorna att
Mama ska stanna hemma och kräla i primitivism – utan för Daddy’s. Tuttarna är till för Daddy att
hänga sig fast i; födslovärkarna är till för Daddy att gå igång på (då han är halvdöd behöver han
fruktansvärt starka stimuli för att reagera).

Att reducera kvinnan till ett djur, till Mama, till man, är nödvändigt av såväl psykologiska som
praktiska skäl: mannen är inget mer än en simpel medlem av arten, utbytbar mot vilken annan man
som helst. Han har ingen individualitet att tala om eftersom individualitet kommer sig av det som
intresserar dig, det som fängslar dig utanför dig själv, av det du relaterar till. Eftersom männen är
fullständigt absorberade av sig själva och bara förmögna att relatera till sina kroppar och fysiska
förnimmelser skiljer de sig från varandra bara när det gäller graden av försvar, och genom sätten på
vilka de försvarar sig mot sin passivitet och sin längtan att vara kvinna.

Kvinnans individualitet, vilken han är akut medveten om, men varken begriper eller är förmögen att
relatera till eller greppa känslomässigt, skrämmer och upprör honom och fyller honom med avund.
Därför förnekar han individualiteten i henne och fortsätter att definiera alla i termer av hans eller
hennes uppgift eller funktion, och han tillskriver sig själv, förstås, de viktigaste uppgifterna –
doktor, president, forskare – och skaffar sig därigenom en identitet, om än inte en individualitet.
Han försöker övertyga sig själv och kvinnan (han lyckas bäst i att övertyga kvinnorna) om att
kvinnans uppgift är att föda och uppfostra barn och att lugna, trösta och peppa det manliga egot; att
hennes funktion är sådan att den gör henne utbytbar mot alla andra kvinnor. I själva verket är
kvinnors uppgift att leka, att relatera till och älska andra människor, att vara sig själva, ersättliga av
ingen. Mannens uppgift är att producera sperma. Idag har vi spermabanker.

Kvinnors uppgift är i själva verket att utforska och upptäcka, att uppfinna, lösa problem, skoja och
göra musik – och allt det med kärlek. Med andra ord, skapa en magisk värld.

Förhindrandet av privatliv
Trots att mannen skäms över vad han är och över nästan allting han gör och trots att han insisterar
på privatliv och sekretess har han ingen riktig känsla för det privata. Eftersom han är tom
inombords, eftersom han är en ofullständig, inte helt avskild varelse, inte har något eget jag att odla
och ständigt är i behov av kvinnligt sällskap ser han inget som helst fel i att tränga sig in i tankarna
på vilken kvinna som helst, även totala främlingar när som helst och var som helst. Snarare känner
han sig indignerad och både sårad och förvirrad när han blir tillsagd. Han kan inte för sitt liv
begripa varför någon skulle föredra så mycket som en minuts ensamhet framför sällskapet av vilket
äckel som helst. Då han vill bli kvinna strävar han efter att ständigt vara i kvinnors närhet, vilket är
det närmaste han kan komma att vara en. Därför har han skapat ett »samhälle« grundat på familjen
– man-och-kvinna-par och deras barn (ursäkten för familjens existens) – som i praktiken lever på
varandra i ett hänsynslöst kränkande av kvinnans rättigheter, privatliv och mentala hälsa.

Isolering, förorter ochförhindrandet av gemenskap
Vårt samhälle är inte en gemenskap, det är bara en anhopning av isolerade familjeenheter. Och då
mannen är förtvivlat otrygg och fruktar att hans kvinna ska lämna honom om hon konfronteras med
andra män, eller för något som avlägset liknar liv, försöker han isolera henne från andra män och
den lilla civilisation som finns. Därför flyttar han ut henne till förorten, en samling självupptagna
par och deras barn. Isolering gör det möjligt för honom att behålla sina pretentioner på att vara
individ genom att bli en »hård individualist«, en ensamvarg, som jämställer icke-samarbete och
eremitliv med individualitet.
Det finns ännu ett skäl för mannen att isolera sig; varje man är en ö. Fångad i sig själv,
känslomässigt isolerad och oförmögen att relatera till andra människor känner mannen fasa inför
civilisationen, människor, städer; till andra människor. Därför rusar han iväg som en rädd liten

kanin, drar med sig Daddy’s lilla arsle ut till vildmarken, förorterna, eller i »hippiens« fall – han är
helt flippad, Man! – hela vägen ut till kohagarna där han kan knulla och föröka sig ostört och strula
runt med sina glaspärlor och spela flöjt.

»Hippien«, vars längtan att bli »Man«, en »hård individualist« inte är riktigt lika stark som
genomsnittsmannens – och som dessutom är upphetsad av tanken på att ha en massa kvinnor
tillgängliga – gör uppror mot strängheten i Familjeförsörjarens liv och monotonin i att bara ha en
kvinna. I delaktighetens och samarbetets namn skapar han kollektivet, eller stammen, vilka med all
sin samhörighet, och delvis på grund av den (då kollektivet är en utökad familj är det också ett
utökat förtryck av kvinnors rättigheter, privatliv och mentala hälsa), inte är mer än en gemenskap än
vad ett vanligt »samhälle« är.

Ett verkligt samhälle består av individer – inte bara medlemmar av arten, inte par – som respekterar
varandras individualitet och privatliv och som samtidigt interagerar känslomässigt och mentalt med
varandra – fria själar i fria relationer – som samarbetar med varandra för att uppnå gemensamma
mål. Traditionerna säger att samhällets grundläggande enhet är familjen; »hippisarna« säger
stammen; ingen säger individen.

»Hippien« babblar på om individualitet, men han har inte mer begrepp om det än någon annan man.
Han längtar efter att få återvända till Naturen, till vildmarken, till de pälsklädda djurens hemland
där han hör hemma, bort från staden där det finns åtminstone ett spår, en liten början till en
civilisation, för att leva på artnivå där hans tid upptas av icke-intellektuella aktiviteter – odla,
knulla, trä pärlor. Den viktigaste gemensamma aktiviteten, på vilken gemenskapen baseras, är
gruppsex. »Hippien« är lockad av kollektivet framförallt på grund av utsikten till fri fitta – den
huvudsakliga handelsvaran att dela på, att få bara genom att fråga – men förblindad av girighet
misslyckas han med att förutse det faktum att han måste dela med alla andra män på samma sätt
som han misslyckas med att förutse avundsjukan och ägandebegäret hos fittorna själva.

Män kan inte samarbeta för att nå gemensamma mål eftersom varje mans mål är att få all fitta för
sig själv. Kollektivet är därför dömt att misslyckas; varje »hippie« kommer i panik att hugga första
bästa pucko som gillar honom och förpassa henne till förorten så snabbt han bara kan. Mannen kan
inte utvecklas socialt, han svingar sig bara fram och tillbaka mellan isolering och gruppsex.

Likriktning
Trots att mannen vill vara en individ är han rädd för allting inom honom som på det minsta sätt
skiljer honom från andra män, det gör att han misstänker att han inte är en riktig »Man«, att han är
passiv och helt och hållet sexuell – en mycket upprörande misstanke. Om andra män är A och han
själv inte är det måste det vara så att han inte är en man – han måste då vara bög. Därför försöker
han bekräfta sin »Manlighet« genom att vara som alla andra män. Avvikelser i andra män, såväl
som i honom själv, hotar honom; det betyder att de är bögar och bögar måste han till varje pris
undvika, därför försöker han se till att alla män är likadana.
Mannen vågar vara annorlunda i den mån han accepterar sin passivitet och sin längtan att vara
kvinna, sin bögighet. Den mest flippade mannen är transan, men han är, trots att han är olik andra
män, precis som alla andra transor. Men som funktionalisten har han åtminstone en identitet – han
är en kvinna. Han försöker göra sig av med sina problem, men han har fortfarande ingen
individualitet. Eftersom han inte är helt övertygad om att han är kvinna – han är högst osäker på om
han är tillräckligt mycket kvinna – fogar han sig tvångsmässigt i den av manshand skapade
feminina stereotypen och slutar som ett knippe bombastiska beteenden.

För att vara säker på att han är en »Man« måste mannen se till att kvinnan klart och tydligt är
»Kvinna«, motsatsen till en »Man«, vilket betyder att kvinnan måste agera som en bög. Daddy’s

Girls, vars alla kvinnoinstinkter är stukade sedan barnsben, anammar enkelt och snällt den rollen.

Auktoriteter och regering
Då mannen saknar känsla för rätt och fel, saknar samvete, vilket bara kan härstamma från en
förmåga till empati med andra… inte har någon tilltro till sitt icke-existerande jag – med
nödvändighet tävlingsinriktad och av naturen oförmögen att samarbeta – känner han ett behov av
yttre vägledning och kontroll. Därför skapade han auktoriteter – präster, experter, chefer, ledare, etc
– och regering. Eftersom han vill att kvinnan (Mama) ska vägleda honom, men är oförmögen att
acceptera detta faktum (han är ju när allt kommer omkring en MAN) och eftersom han vill spela
Kvinna, bemäktiga sig hennes uppgift som Vägledare och Beskyddare, ser han till att alla
auktoriteter är män.
Det finns ingen anledning till att ett samhälle som består av rationella, fullständiga varelser i stånd
att känna empati och utan naturliga orsaker att konkurrera skulle ha vare sig regering, lagar eller
ledare.

Filosofi, religionoch moral baserad på sex
Då mannens oförmåga att relatera till någon eller någonting utanför honom själv gör hans liv
poänglöst och meningslöst (den ultimata mansinstinkten är att livet är absurt) uppfann han filosofi
och religion. Eftersom han är tom inuti letar han utanför sig själv, inte bara efter vägledning och
kontroll, utan efter frälsning och livets mening. För honom är lycka omöjlig på jorden, därför
uppfann han Himlen.
För en man – som inte har förmåga att känna empati med andra och som är helt och hållet sexuell –
är »orätt« lika med sexuell »frihet« och »avvikande« (»omanliga«) sexuella praktiker, det vill säga
praktiker som inte går ut på att försvara sig mot hans passivitet och totalsexualitet, vilken, om den
fick fritt utlopp, skulle förstöra »civilisationen«, eftersom »civilisationen« är helt och hållet grundad
på mannens behov att försvara sig mot dessa karaktärsdrag. För en kvinna är »orätt« (enligt män)
alla beteenden som kan locka män till sexuell »frihet« – det vill säga alla beteenden som inte
placerar mäns behov framför hennes egna liksom alla icke-bögiga beteenden från hennes sida.

Religionen förser inte bara män med ett mål (Himlen) och hjälper inte bara till att hålla kvinnor
fjättrade till män, den erbjuder också ritualer genom vilka mannen kan försöka sona den skuld och
skam han känner på grund av att han inte försvarar sig mot sina sexuella impulser; i själva verket
den skuld och skam han känner för att han är man.

De flesta män, skitfega som de är, projicerar sin medfödda svaghet på kvinnor, betecknar den som
kvinnlig svaghet, och tror sig själva om att ha kvinnors styrka. De flesta filosofer som inte är riktigt
så fega inser att manliga brister existerar i män, men kan fortfarande inte inse att de bara existerar i
män. Därför rubricerar de mäns villkor som det Mänskliga Villkoret. De lägger fram sina
intighetsproblem, vilka skrämmer dem, som filosofiska dilemman och ger därigenom status åt sin
primitivism; rubricerar högtravande sin intighet som ett »Identitetsproblem«; och fortsätter att
pladdra pompöst om »Individens Kris«, »Varats Väsen«, »Essensen föregår Existensen«,
»Existentiella Former av Varat«, etc, etc.

En kvinna tar inte bara sin identitet och individualitet för given, hon vet också instinktivt att det
enda som är fel är att skada andra och att meningen med livet är kärlek.

Fördomar(ras, etnicitet, religion, etc)
Mannen behöver en syndabock på vilken han kan projicera sina misslyckanden och sin
otillräcklighet och på vilken han kan få utlopp för sin frustration över att inte vara kvinna. De olika
formerna av diskriminering har också den praktiska fördelen att de avsevärt ökar fittpotten för män
med makt.

Konkurrens, prestige, statusformell utbildning, okunnighet ochsociala och ekonomiska
klasser
Då mannen är besatt av att bli beundrad av kvinnor utan att ha något egentligt värde, konstruerar
han ett mycket artificiellt samhälle som ger honom möjlighet att lägga beslag på ett värdigt yttre.
Detta ger honom pengar, prestige, »höga« sociala klasser, grader, yrkespositioner, kunskap och
genom att professionellt, socialt, ekonomiskt och utbildningsmässigt trycka ner så många andra män
som möjligt.
Syftet med »högre« utbildning är inte att utbilda, utan att exkludera så många som möjligt från olika
yrken. Även om mannen, som är fullständigt fysisk och oförmögen till själsliga relationer, är
förmögen att förstå och använda kunskap och idéer, kan han inte relatera till dem, greppa dem
känslomässigt. Han uppskattar inte kunskap och idéer för deras egen skull (de utgör bara medel för
olika ändamål) och följaktligen känner han varken behov av själsfränder eller av att ägna sig åt den
intellektuella utmaningen i andra människor.
Tvärtom ligger okunskap i mannens intresse. Okunnighet ger ett fåtal välunderrättade män ett
avgjort övertag över de okunniga, och dessutom vet mannen att en upplyst medveten
kvinnobefolkning betyder slutet för honom. Den sunda, självupptagna kvinnan vill omge sig med
jämlika kvinnor som hon kan respektera och gå igång på. Mannen och den sjuka, osäkra
manskvinnan utan självförtroende längtar efter småkryps sällskap.

Ingen verklig social revolution kan åstadkommas av män, eftersom mannen i toppen eftersträvar
status quo och alla män på botten vill bli herren på täppan. Den manliga »rebellen« är ett skämt. Det
här är mannens »samhälle«, skapat av honom för att tillfredsställa hans behov. Han är aldrig
tillfredställd, eftersom han inte är förmögen att bli tillfredsställd. Vad den manliga »rebellen« gör
uppror mot är i själva verket att vara man. Mannen förändras bara när han tvingas till det av
tekniken, när han inte har något val, när »samhället« kommer till det stadiet att han måste förändras
eller dö. Vi har kommit till det stadiet nu; om kvinnor inte får igång sina arslen snabbt kommer vi
alla att dö.

Förhindrandet av konversation
Då mannen är helt självupptagen och oförmögen att relatera till någonting utanför sig själv är hans
»konversation« – då den inte handlar om honom själv – ett opersonligt surr, fjärran från allting som
har med mänskliga värden att göra. Manlig »intellektuell konversation« är ett spänt och
tvångsmässigt försök att imponera på kvinnan. Och Daddy’s Girls, som är passiva, anpassliga,
respektfulla och imponerade av mannen, tillåter honom att pracka på dem sitt ohyggligt korkade
tjatter. Något som inte är alltför svårt på grund av den bristande coolhet, den otrygghet, det
självtvivel och den osäkerhet på de egna känslorna och sinnesförnimmelserna som Daddy ingjutit i
henne för att göra hennes uppfattningsförmåga ytlig och göra henne oförmögen att se att en
skitsnackare är en skitsnackare, att mannens babbel är joller. Precis som när det gäller det estetiska
»uppskattandet« av kladdet som kallas »Stor konst« tror hon att hon går igång på det som tråkar
skiten ur henne. Det är inte bara det att hon låter hans babbel dominera, hon anpassar också sin egen
»konversation« efter hans.
Drillad sedan barnsben i trevligheter, artigheter och »värdighet« och i att dalta med det manliga
behovet av att dölja sin primitivism, är hon tillmötesgående och reducerar sin konversation till
småprat – ett förbindligt och intetsägande undvikande av alla ämnen bortom de riktigt triviala –
eller om hon »utbildats« till »intellektuella« diskussioner, det vill säga opersonliga föredrag om
irrelevanta abstraktioner – BNP, den gemensamma marknaden, Rimbauds influens på det
symboliska måleriet. Och hon är så van att dalta med män att det till slut blir som en andra natur
och hon fortsätter att göra det även när hon är i sällskap med bara andra kvinnor.

Vid sidan av daltandet med mannen är hennes »konversation« dessutom begränsad av rädslan för att
uttrycka avvikande eller originella åsikter. Likaså hindrar självupptagenheten, som grundar sig i
osäkerhet, hennes konversation från att bli charmant. Trevligheter, artigheter, »värdighet«, osäkerhet
och självupptagenhet bidrar knappast till intensitet och slagfärdighet, kvaliteter som en konversation

måste ha för att vara värd namnet. En konversation av det slaget blir knappast sjövild, det är bara
helt självsäkra, arroganta, utåtriktade, stolta, hårdhudade kvinnor som är förmögna till en intensiv,
bitchig och skojig konversation.

Förhindrandet av vänskap (kärlek)
Män föraktar sig själva och alla andra män, som de betraktar mer än helt flyktigt och som de inte
tror är kvinnor (till exempel »förstående« analytiker och »Stora konstnärer«) eller
Gudsrepresentanter, alla kvinnor som respekterar och daltar med dem; de osäkra
bekräftelsetörstande, vädjande manskvinnorna som föraktar sig själva och alla kvinnor av sin egen
sort. Självsäkra, coola, spänningssökande kvinnokvinnor föraktar män och insmickrande kvinnor.
Kort sagt, förakt står på dagordningen.
Kärlek är varken beroende eller sex, kärlek är vänskap och därför kan kärlek inte existera mellan
två män eller mellan en man och en kvinna. Kärlek kan inte existera där en eller båda är en själlös,
osäker och insmickrande man. Liksom konversation kan kärlek bara existera mellan två säkra,
frifräsande, oberoende, coola kvinnor. Detta eftersom vänskap baseras på respekt, inte förakt. Men
även bland coola kvinnor är djup vänskap ovanligt i vuxen ålder, då nästan alla kvinnor antingen är
fjättrade vid män för att överleva ekonomiskt eller har kört fast när de försökt hugga sig en väg
genom djungeln och hålla sina huvuden ovanför den oformliga massan.

Kärlek kan inte blomstra i ett samhälle som är grundat på pengar och meningslöst arbete; kärlek
kräver fullständig ekonomisk och personlig frihet, fri tid och möjlighet att engagera sig i intensiva,
fängslande och känslomässigt tillfredsställande aktiviteter som när de delas med människor du
respekterar leder till djup vänskap. I vårt »samhälle« lämnas praktiskt taget inga möjligheter att
engagera sig i sådana aktiviteter.

När mannen har berövat världen konversation, vänskap och kärlek erbjuder han följande tarvliga
substitut.

”Stor konst” och ”Kultur”
Den manliga »konstnären« försöker lösa dilemmat med att inte vara förmögen att leva, att inte vara
kvinna, genom att konstruera en mycket artificiell värld i vilken mannen är heroiserad – det vill
säga ståtar med kvinnliga karaktärsdrag – och kvinnan är reducerad till ytterst inskränkta,
intetsägande, underordnade roller, det vill säga att vara man.
Då mannens »konstnärliga« strävan inte är att kommunicera (eftersom han inte har någon på insidan
har han ingenting att säga) utan att kamouflera sin primitivism flyr han till symbolism och
obegriplighet (»djupa grejer«). Den stora majoriteten – och särskilt de »utbildade« som saknar
tilltro till sina egna omdömen och är underdåniga och respektfulla gentemot auktoriteter (»Daddy
vet bäst« kan översättas till vuxenspråk; »Kritikern vet bäst«, »Författaren vet bäst«, »Filosofie
doktorn vet bäst«) – luras lätt att tro att det dunkla, undflyende, obegripliga, indirekta, ambivalenta
och långtråkiga är tecken på djup och briljans.

»Stor konst« bevisar att män är överlägsna kvinnor, att män är kvinnor, detta genom att nästan alla
som rubriceras som »Stor konst« – vilket antifeminister älskar att påminna oss om – skapades av
män. Vi vet att »Stor konst« är stor eftersom manliga auktoriteter har sagt oss det, och vi kan inte
hävda något annat, eftersom endast de med utsökt sensibilitet, vida överlägsen vår egen, kan
uppfatta och uppskatta storheten i »Stor konst«. Och beviset på deras överlägsna sensibilitet är att
de uppskattar den sentimentala smörja de uppskattar. Uppskattning är de »kultiverades« enda
förströelse. De är passiva och inkompetenta, saknar vett och fantasi och måste försöka hantera detta.
Eftersom de är oförmögna att skapa sina egna förströelser – oförmögna att skapa en egen liten värld
och på det minsta sätt påverka sin omgivning – måste de acceptera det som är givet. Då de är
oförmögna att skapa och oförmögna att relatera till sin omgivning tittar de passivt på. Att sluka
»kultur« är ett desperat, ursinnigt försök att gå igång på en tråkig värld, att fly fasan i en steril,
själlös existens. »Kultur« mutar den inkompetentes ego, »kultur« är ett sätt att rationalisera passivt

stirrande. De kan berömma sig av att ha förmågan att uppskatta »finare« saker, att se en juvel där
det bara finns skit (de vill bli beundrade för själva beundrandet). Då de saknar tilltro till sin förmåga
att förändra saker och är resignerade i sakernas tillstånd måste de se skönhet i skit, eftersom så vitt
de kan se, skit är allt de någonsin kan få.

Vördnaden för »Konst« och »Kultur« leder – förutom att den tvingar många kvinnor till tråkiga,
passiva aktiviteter som distraherar dem från viktigare och mer givande verksamheter och från att
ägna sig åt sina egna talanger – till ett konstant intrång i våra känsloliv av svulstiga
doktorsavhandlingar om den djupa skönheten i den ena eller den andra skiten. Detta tillåter
»konstnären« att göra anspråk på att vara någon som sitter inne med högre känslor, uppfattningar,
insikter och omdömesförmåga. Därigenom undermineras den osäkra kvinnans tro på värdet och
giltigheten i hennes egna känslor, uppfattningar, insikter och sin egen omdömesförmåga.

Eftersom mannen har ett väldigt begränsat antal känslor, och följaktligen en väldigt begränsad
iakttagelse- och omdömesförmåga samt en begränsad förmåga till insikter behöver han
»konstnären« för att vägleda honom, för att tala om för honom vad livet handlar om. Men den
manliga »konstnären« kan, eftersom han är helt och hållet sexuell och oförmögen att relatera till
någonting bortom sina egna fysiska förnimmelser och inte har någonting att säga förutom insikten
att för mannen är livet meningslöst och absurt, inte vara konstnär. Hur kan han som inte är
förmögen att leva tala om vad livet handlar om? En manlig »konstnär« är en självmotsägelse. En
degenererad person kan bara producera degenererad »konst«. Den sanna konstnären är varje sund,
självsäker kvinna och i kvinnornas samhälle kommer den enda Konsten, den enda Kulturen, att vara
självupptagna, galna och coola kvinnor som går igång på varandra och på allting annat i universum.

Sexualitet
Sex är inte en del av en relation. Tvärtom är det en mycket ensam upplevelse, inte alls kreativ, och
innebär en stor tidsförlust. Kvinnan kan enkelt – mycket enklare än vad hon tror – förhandla bort sin
sexlust; detta gör henne fullständigt lugn och klar och fri att ägna sig åt sant värdefulla relationer
och aktiviteter. Mannen däremot, som verkar gilla kvinnor sexuellt och som ständigt försöker kåta
upp dem, hetsar den starkt översexualiserade kvinnan till vansinneslust, han pressar in henne i
slampfacket, från vilket få kvinnor någonsin lyckas fly. Den liderlige mannen eggas av den
vällustiga kvinnan, han är tvungen till det. När kvinnan transcenderar sin kropp, reser sig ur
primitivismen, kommer mannen, vars ego består av hans kuk, att försvinna.
Sex är tillflyktsorten för den själlöse. Och ju mer själlös en kvinna är desto djupare inbäddad är hon
i den manliga »kulturen«. Kort sagt, ju trevligare hon är, desto mer sexuell. De trevligaste
kvinnorna i vårt »samhälle« är förvirrade sexgalningar. Men även om de är förfärligt trevliga så
nedlåter de sig självfallet inte till att knulla – det är ohyfsat – snarare älskar de, umgås förtroligt
genom sina kroppar och etablerar sexuella relationer. De litterära gör det i samklang med
Universum och Eros bultande slag, de religiösa har andligt umgänge med den Gudomliga
Sensualismen, mystikerna går upp i den Erotiska Principen och smälter samman med Kosmos och
dom på syra kontaktar sina erotiska celler.

De kvinnor som å andra sidan är minst inmurade i den manliga »Kulturen« är de minst trevliga.
Krassa, enkla själar som reducerar ett knull till ett knull; som är för barnsliga för den vuxna
förortsvärlden, för räntor, mopsar och barnskit; för själviska för att uppfostra män och barn; för
ociviliserade för att bry sig ett skit om någon annans uppfattning om dem; för arroganta för att
respektera Daddy, de »Stora« och de Gamlas djupa visdom; som bara litar på sina egna
rännstensinstinkter; som tycker att brudar och Kultur är samma sak, och vars enda tidsfördriv är att
jaga känslomässiga kickar och spänning. Krassa, enkla själar som hänger sig åt äckliga, syndiga,
upphetsande »scener«, hatiska våldsamma bitchar som slår bort dem som kliar dem i tänderna; som
gladeligen skulle sänka en kniv en mans bröst eller stöta en ishacka i hans arsel, om de visste att de
skulle komma undan med det. Helt enkelt, de som med den här kulturens standard är SCUM…
kvinnor som är coola, har hjärna och rör sig i gränslandet till asexualitet.

Fria från egendom, trevligheter, takt och finess, fria från den allmänna opinionen och »moral«, fria
från »respekten« för arselhålor och alltid coola, låga och skitiga drar SCUM runt runt runt… SCUM
har sett hela showen, varje del av den, knullscenen, sugscenen, flatscenen – SCUM har varit i alla
hamnområden, under varje kaj och pir, PetterNiklaspiren, fittpiren. Du måste gå igenom en massa
sex för att komma till antisex, och SCUM har varit igenom allt och är nu redo för en ny show;
SCUM vill kräla ut ur hamnbassängen, sätta igång, dra iväg, störta ut. Men SCUM härskar inte än;
SCUM är fortfarande i rännstenen av vårt »samhälle«, vilket om det inte viker från sin nuvarande
kurs, om de inte släpper bomben, kommer att knulla sig självt till döds.

Leda
Livet i ett »samhälle« skapat av och för varelser som när de inte är arga och deprimerade är
komplett skittråkiga kan bara när det inte är dystert och deprimerande vara skittråkigt.

Sekretess, censur, förtryckav kunskap och idéer, avslöjanden
Varje mans hemligaste, djupast liggande och mest ohyggliga rädsla är rädslan att det ska upptäckas
att han inte är kvinna, att han är man, ett underutvecklat djur. Detta trots att trevligheter, artigheter
och »värdighet« förhindrar att han blottas på ett personligt plan. Men för att förhindra ett mer
generellt blottande av det manliga könet och för att bevara sin onaturliga, dominanta position i
»samhället« måste mannen tillgripa:
Censur. Då mannen reflexmässigt reagerar på enstaka ord och fraser snarare än på intellektuellt
fullödiga betydelser försöker han förhindra upptäckten och uppväckandet av hans primitivism
genom att censurera inte bara »pornografi«, utan också alla verk som innehåller »fula« ord, oavsett i
vilket sammanhang de används.

Förtryck av idéer och kunskap som kan blotta honom eller hota mannens dominerande position i
»samhället«. Mycket biologisk och psykologisk information förtigs eftersom den utgör bevis för
hans flagranta underlägsenhet jämfört med kvinnan. Inte heller kommer problemet med
mentalsjukdom att lösas så länge mannen behåller kontrollen eftersom den för det första ligger i
hans intresse – bara kvinnor som har väldigt få hästar hemma kommer att tillåta män att ha den
minsta uns av kontroll över någonting – och för det andra kan mannen inte erkänna den roll som
faderskap spelar i orsakandet av mentalsjukdom.

Avslöjanden. Mannens största glädje i livet – så långt nu den spände, dystre mannen nu någonsin
kan sägas glädjas av någonting – är att avslöja andra. Det spelar inte så stor roll vad de avslöjas
som, så länge som de avslöjas. Det flyttar uppmärksamheten från honom själv. Att avslöja andra
som fientliga agenter (Kommunister och Socialister) är ett av hans favorittidsfördriv, eftersom det
flyttar hotet inte bara från honom själv utan från landet och från Västvärlden. Flugorna i hans arsle
är inte i honom, de är i Ryssland.

Misstro
Då mannen är oförmögen till empati, ömhet och lojalitet och bara ser till sina egna intressen har han
ingen känsla för rent spel. Eftersom han är feg måste han hela tiden vädja till kvinnan för att vinna
hennes gillande, han är hjälplös utan det, och han befinner sig alltid i fruktan för att hans
primitivism, hans manlighet, ska upptäckas. Då han alltid är i behov av att täcka upp för något
måste han ständigt ljuga. Och eftersom han är tom har han varken heder eller integritet - han vet
inte vad dessa ord betyder. Mannen är kort sagt opålitlig och den enda rimliga attityden i mannens
»samhälle« är cynism och misstro.

Anskrämlighet
Eftersom mannen är totalt sexuell och oförmögen till mentala och estetiska gensvar, och dessutom
fullständigt materialistisk och girig har han förutom att påtvinga världen »Stor konst« inrett sina
onaturliga städer med fula byggnader, fula dekorationer, reklampelare, motorvägar, bilar, sopbilar
och, allra mest uppseendeväckande, sitt eget ruttna ansikte.

Hat och våld
Mannen är uppäten av spänningar, av frustration över att inte vara kvinna, över att inte vara
förmögen att någonsin nå tillfredsställelse eller njutning av något slag. Han är uppäten av hat –inte
rationellt hat riktat mot dem som skadar eller förolämpar honom –utan ett irrationellt,
urskillningslöst hat... i grund och botten avsky för sitt eget värdelösa jag.
Omotiverat våld fungerar, förutom att det »bevisar« att han är »Man«, också som utlopp för
mannens hat, och dessutom ger det honom –han är bara förmögen till sexuella reaktioner och
behöver väldigt starka stimuli för att pigga upp sitt halvdöda jag –en liten sexuell kick.

Alla sjukdomar är möjliga att bota, och då åldrandeprocessen och döden har sin grund i sjukdomar
är det möjligt att aldrig åldras och att leva för alltid. Faktum är att problemen med åldrande och död
skulle kunna lösas på några år om ett fullständigt och massivt vetenskapligt anfall gjordes mot
problemet. Detta kommer hur som helst inte att hända inom ramen för det manliga etablissemanget,
eftersom:

De många mansforskare som skyggar för biologisk forskning är skräckslagna för upptäckten att
män är kvinnor, och de visar påfallande stort intresse för virila, »manliga« krigs- och dödsprogram.

Många potentiella forskare motarbetas i sina forskarkarriärer genom rigiditet, långtråkighet, höga
kostnader, tidsstölder och den orättvisa exklusiviteten i vårt »högre« utbildningssystem.

Propaganda sprids av osäkra mansakademiker som svartsjukt vaktar sina positioner med den följden
att bara ett mycket litet antal utvalda kan greppa abstrakta vetenskapliga begrepp.

Vida spridd brist på självförtroende skapad av faderssystemet avskräcker många talangfulla flickor
från att bli forskare.

Brist på automatisering råder. Det existerar nu en stor mängd information som, om den ordnades,
skulle visa på botemedlet mot cancer och många andra sjukdomar och antagligen också nyckeln till
livet självt. Men denna information är så omfattande att den kräver höghastighetsdatorer för att
ordna upp allt. Och under mäns kontroll kommer inrättandet av datorer att fördröjas i det oändliga,
eftersom mannen är skräckslagen vid tanken på att bli ersatt av maskiner.

Pengasystemet har ett omättligt behov av nya produkter. De flesta av de fåtal forskare som inte
arbetar i dödsprogrammen sitter fast i forskning för bolagen.

Mannen tycker om döden –den hetsar upp honom sexuellt och eftersom han redan är död på insidan
vill han dö

Pengasystemet har en böjelse för de minst kreativa forskarna. De flesta forskare kommer från
relativt förmögna familjer där Daddy's regim råder.

Då mannen är oförmögen till positiva lyckotillstånd –det enda som kan legitimera ens existens –är
han i bästa fall avslappnad, bekväm och blank, men dessa tillstånd är extremt kortlivade då
tristessen –ett negativt tillstånd –snart sätter in. Därför är mannen dömd till en existens i lidande
som bara kan lindras av tillfälliga och flyktiga stunder av vila –ett stadium han bara kan uppnå på
bekostnad av en kvinna. Mannen är av naturen en blodsugare, en emotionell parasit, och förtjänar
därför av moraliska skäl inte att leva, eftersom ingen har rätt att leva på någon annans bekostnad.

På samma sätt som att människor, på grund av att de är mer utvecklade och har ett högre
medvetande, har större rätt att leva än hundar så har kvinnor större rätt att existera än män.
Utplånandet av mannen är därför en rättfärdig och god handling, en för kvinnor mycket välgörande
handling och också en ren barmhärtighetsgärning.

Emellertid kommer denna moraliska fråga slutligen att bli ett helt teoretiskt spörsmål, detta på
grund av det faktum att mannen sakta men säkert utplånar sig själv. Förutom engagemanget i
ärofyllda, klassiska krig och rasuppror blir män antingen mer och mer bögiga eller så utplånar de
sig själva genom droger. Kvinnan kommer slutligen –vare sig hon tycker om det eller inte och om
inte annat för att hon måste –att ta kommandot över världen. Mannen kommer av praktiska skäl inte
att existera.

Denna trend förstärks av det faktum att fler och fler män skaffar sig upplysning för sin egen skull.
De inser mer och mer att kvinnans intresse är deras intresse, att de bara kan leva genom kvinnan
och att ju mer kvinnan uppmuntras att leva och förverkliga sig själv, att vara kvinna och inte man,
desto närmare livet kommer han. Han inser att det är enklare och mer tillfredsställande att leva
genom henne än att försöka bli hon; tillskansa sig hennes egenskaper och hävda att de är hans egna,
trycka ner henne och hävda att hon är en man. Bögen, som accepterar sin manlighet, det vill säga
sin passivitet, femininitet, och det faktum att han är helt och hållet sexuell, har också bäst nytta av
kvinnor som är riktiga kvinnokvinnor, eftersom det då är enklare för honom att vara man, det vill
säga feminin. Om män vore smarta skulle de försöka bli riktiga kvinnor. De skulle hålla på med
biologisk forskning som skulle leda till att män genom operation i hjärnan och nervsystemet skulle
ha möjlighet att transformeras såväl kroppsligt som psykologiskt till kvinnor.

Huruvida vi ska fortsätta att använda kvinnor för reproduktion eller låta reproduktionen äga rum i
laboratorier kommer också att bli en helt teoretisk fråga. Vad händer när alla kvinnor från tolv och
uppåt rutinmässigt tar Pillret och det inte längre förekommer några olyckshändelser? Hur många
kvinnor skulle avsiktligt bli eller (vid en olyckshändelse) fortsätta vara gravida? Nej Virginia,
kvinnor tycker inte om att vara avelsston, trots att en hjord av robotar, hjärntvättade kvinnor,
kommer att säga det. När samhället består av endast fullt medvetna kvinnor kommer svaret att vara
ingen. Skulle en del av kvinnorna med våld sättas åt sidan för att tjäna som avelsston åt arten?
Uppenbarligen kommer det inte att bli så. Svaret är laboratorieproduktion av barn.

Och när det gäller frågan om huruvida vi ska fortsätta producera män eller inte betyder inte det
faktum att de – liksom sjukdomar – alltid har funnits ibland oss att de ska fortsätta existera. När det
är möjligt med genkontroll –och det kommer det snart att vara –är det självklart att vi ska producera
endast hela och fullständiga varelser som inte är fysiskt defekta eller bristfälliga, inräknat
emotionella bristfälligheter som att vara man. Precis som att avsiktlig produktion av blinda
människor skulle vara högst omoralisk skulle avsiktlig produktion av känslomässiga krymplingar
att vara det.

Varför producera ens kvinnor? Varför framtida generationer? Vilket är deras syfte? När åldrandet
och döden är utplånade, varför fortsätta reproducera oss? Varför skulle vi bry oss om vad som
händer när vi är döda? Varför ska vi bry oss om att det inte finns några framtida generationer som
kan efterträda oss?

Till slut kommer naturens vederbörliga ordning, den sociala evolutionen, att leda till kvinnors totala
kontroll över världen och därefter till upphörandet av produktionen av män och slutligen också till
upphörandet av produktionen av kvinnor.

Men SCUM är otåligt; SCUM låter sig inte tröstas av tanken på framtida generationers framgång;
SCUM vill hugga åt sig lite skoj för egen del. Och om en stor majoritet av kvinnor vore SCUM
kunde de skaffa sig full kontroll över det här landet på några veckor bara genom att dra sig tillbaka
från arbetsstyrkan och därigenom paralysera hela nationen. Ytterligare åtgärder för kvinnorna –
vilken som helst av dem skulle vara tillräcklig för att helt ta sönder ekonomin och allting annat –
skulle vara att hoppa av pengasystemet, sluta köpa och bara råna och helt enkelt vägra lyda alla
lagar som de inte bryr sig om att lyda. Polisstyrkan, Nationella Gardet, Armén, Flottan och Marinen
skulle inte med gemensamma krafter kunna krossa ett uppror där mer än hälften av befolkningen

deltar, särskilt inte när den utgörs av människor som de är i högsta grad hjälplösa utan.

Om alla kvinnor helt enkelt lämnade män, vägrade att någonsin ha någonting med någon av dem att
göra skulle alla män, regeringen och den nationella ekonomin kollapsa fullständigt. Och även utan
att lämna män kunde kvinnor som är medvetna om vidden av sin överlägsenhet och makt över män
på några veckor skaffa sig fullständig kontroll över allt och åstadkomma mäns totala underkastelse.
I ett sunt samhälle skulle mannen lunka lydigt efter kvinnan. Mannen är foglig och lättledd, han
domineras enkelt av vilken kvinna som helst som har lust att dominera honom. Faktum är att
mannen förtvivlat gärna vill styras av kvinnor, han vill att Mama tar befälet, han vill överlämna sig i
hennes vård. Men detta är inte ett friskt samhälle och de flesta kvinnor är inte ens dimmigt
medvetna om var de befinner sig i relation till män.

Konflikten är alltså inte mellan kvinnor och män utan mellan SCUM och Daddy's Girls. Mellan
dominanta, trygga, självsäkra, stygga, våldsamma, själviska, oberoende, stolta, spänningssökande,
frifräsande, arroganta kvinnor som tycker att de är redo att regera universum, som har levt på
gränserna till det här »samhället« och som är färdiga med vad det har att erbjuda – och trevliga,
passiva, anpassliga, »kultiverade«, artiga, värdiga, kuvade, beroende, rädda, själlösa, osäkra,
bekräftelsetörstande Daddy's Girls som inte står pall för det okända, som vill fortsätta att vältra sig i
kloakerna, vilka om inte annat är bekanta, som vill fortsätta att hänga med aporna. Daddy's Girls
som känner sig säkra bara med Big Daddy i beredskap, med en stor stark man att luta sig mot och
ett fett hårigt ansikte i Vita Huset. Daddy's Girls som är för fega för att möta den vidriga sanningen
om vad en man är, om vad Daddy är; som har gjort gemensam sak med svinen, som har anpassat sig
till primitivismen. Daddy's Girls som på ytan känner sig bekväma med det, som inte känner till
något annat sätt att »leva« och som har reducerat sitt förstånd, sina tankar och sin synförmåga till
mäns nivå, som på grund av sin brist på känsla, fantasi och förstånd bara är värda något i ett manligt
»samhälle«, som kan få en plats i solen –eller snarare, en plats i slemmet –bara som tröstare, ego-
peppare, avspännare och avelsdjur. Daddy's Girls som avfärdas som inkonsekvenser av andra
kvinnor och som projicerar sina brister, sin manlighet, på alla andra kvinnor och som betraktar
kvinnan som ett kryp.

Men SCUM är för otåligt för att hoppas och vänta på avprogrammeringen av miljoner arslen. Varför
skulle coola kvinnor fortsätta streta sorgligt med de tråkiga männen? Varför skulle de häftigas och
de äckligas öde vara sammanflätat? Varför skulle den aktiva och fantasifulla konsultera den passiva
och tråkiga när det gäller socialt beteende? Varför skulle de självständiga hållas fängslade i
kloakerna med de osjälvständiga som måste ha Big Daddy att klamra sig fast vid?

En liten handfull av SCUM kan ta över landet på ett år genom att konsekvent fucka upp systemet,
selektivt förstöra egendom och döda män:

SCUM kommer att operera i anti-arbetsstyrkan och fucka-upp-styrkan. De kommer att skaffa sig
arbeten av olika slag och ickearbeta där. Till exempel kommer SCUM-försäljarflickor inte att ta
betalt för varorna, SCUM-telefonoperatörer kommer inte att ta betalt för samtalen; SCUM-kontors-
och fabrikspersonal kommer, förutom att fucka upp sitt arbete, i hemlighet att förstöra utrustning.

SCUM kommer att ickearbeta på ett ställe tills de blir avskedade, därefter skaffa sig ett nytt arbete
och ickearbeta där.

SCUM kommer med våld att befria alla busschaufförer, taxichaufförer och spärrvakter från deras
arbeten och köra alla bussar och taxibilar och dela ut gratisbiljetter till allmänheten .

SCUM kommer att förstöra alla värdelösa och skadliga saker – bilar, skyltfönster, »Stor konst«, etc.

Slutligen kommer SCUM att ta över alla radio och TV-stationer. Detta genom att med våld befria

alla radio- och TV-anställda från sina arbeten om de hindrar SCUM:s intåg i etern.

SCUM kommer att par-krascha –tränga sig in i mixade par (man-kvinna) var de än befinner sig och
spränga sönder dem.

SCUM kommer att döda alla män som inte ingår i SCUM:s manliga hjälptrupper. Männen i
hjälptrupperna är män som arbetar flitigt för att utplåna sig själva, män som oavsett motiv gör gott,
män som spelar på SCUM:s villkor. Några exempel på männen i SCUM:s manliga hjälptrupper är:
män som dödar män; biologiforskare som arbetar i konstruktiva forskningsprogram – till skillnad
från biologisk krigföring –journalister, författare, redaktörer, förläggare och producenter som
sprider och verkar för idéer som kommer att leda till verkställandet av SCUM:s mål; bögar som
genom sina skimrande, glödande uppenbarelser uppmuntrar andra män att avmanifiera sig själva
och därigenom göra sig relativt oförargliga; män som konsekvent ger bort saker – pengar, saker,
tjänster; män som säger hur det är (hittills har ingen gjort det), män som talar om för kvinnor hur det
ligger till, som avslöjar sanningen om sig själva, män som ger den själlösa manskvinnan korrekta
meningar att använda, som säger till henne att en kvinnas främsta mål i livet är att mosa sönder det
manliga könet (för att hjälpa män i denna strävan kommer SCUM att leda Skitsammankomster, i
vilka alla närvarande män kommer att hålla ett tal som börjar med meningen: »Jag är en skit, en
anspråkslös eländig skit« för att sedan övergå till att lista alla de sätt på vilka han är det. Belöningen
för detta kommer att vara möjligheten att efter sammankomsterna under en hel och obruten timme
få fraternisera med de SCUM:are som är där. Trevliga renlevnadskvinnor kommer att bli inbjudna
till sammankomsterna för att få hjälp med att klara ut alla tvivel och missförstånd som de kan
tänkas ha om det manliga könet). Några andra exempel på männen i SCUM:s manliga hjälptrupper
är: tillverkare och främjare av sexböcker och sexfilmer, etc, som påskyndar dagen då allt som visas
på vita duken är Sug och Knull (männen kommer så som råttorna följde Råttfångaren att lockas till
sin undergång av Fittan, de kommer att överväldigas och översvämmas och slutligen drunkna i sitt
eget passiva kött); samt knarklangare och knarkförespråkare som påskyndar mäns försvinnande.

Att vara med i SCUM:s manliga hjälptrupper är nödvändigt, men inte tillräckligt, för att hamna på
SCUM:s undantagslista – det räcker inte att göra gott – för att rädda sina värdelösa arslen måste de
också undvika ondska. Några exempel på de mest motbjudande och farliga manstyperna är:
våldtäktsmän, politiker och alla som tjänar dem (valarbetare, medlemmar i politiska partier); dåliga
sångare och musiker; ordföranden i styrelser, familjeförsörjare; hyresvärdar; ägare till skitiga syltor
och restauranger som spelar Muzak; »Stora konstnärer«; billiga snåljåpar och walesare; snutar;
magnater; forskare som jobbar med döds- och förstörelseprogram eller i den privata industrin
(praktiskt taget alla forskare); lögnare och fåntrattar; diskjockeys; män som på det minsta vis stör en
främmande kvinna; fastighetsägare; börsmäklare; män som talar när de ingenting har att säga; män
som driver omkring sysslolösa på gatorna och vanställer landskapet med sin närvaro; bedragare;
låtsaskonstnärer; nedskräpare; plagierare; män som på det minsta vis skadar en kvinna; alla män i
reklamindustrin; psykiatrer och kliniska psykologer; oärliga författare, journalister, redaktörer,
förläggare, etc; censorer både i det privata och i det allmänna; alla medlemmar i de väpnade
styrkorna, inklusive hjärnorna bakom (Lyndon B. Johnson och McNamara ger order, men militärer
verkställer dem) och särskilt piloter (om de släpper bomben kommer inte Lyndon B. Johnson att
släppa den, det kommer en pilot att göra). I det fall då en mans beteende faller inom ramen för dessa
båda kategorier får en subjektiv helhetsbedömning göras av honom för att avgöra om hans
beteende, vägt i vågskålen, är gott eller ont.

Det är mycket frestande att tillsammans med männen också ta med de kvinnliga »Stora
konstnärerna«, de kvinnliga lögnarna och fåntrattarna, etc, men detta vore oklokt, då det inte skulle
stå helt klart för den stora allmänheten att den döda var en man. Alla kvinnor har skit i sig, mer eller
mindre, men det härrör från en livslång samvaro med män. Om männen elimineras kommer kvinnor
att skärpa sig. Kvinnor är utvecklingsbara, män är det inte även om deras beteende är det. När

SCUM kommer efter deras arslen kommer de att skärpa sig fort.

Vid sidan av uppfuckandet, plundrandet, par-kraschandet, förstörandet och dödandet kommer
SCUM att värva medlemmar. SCUM kommer sedan att bestå av rekryterarna, elitkåren och
hardcoreaktivisterna (upp fuckarna, plundrarna och förstörarna) och eliten av eliten – mördarna.

Ge upp är inte svaret; fucka upp är det. De flesta kvinnorna har redan gett upp; de var aldrig med.
Att ge upp lämnar istället över kontrollen till de få som inte gör det, och det är precis det som
etablissemangets ledare önskar. Det spelar fienden i händerna, stärker systemet istället för att
underminera det. Detta eftersom systemet helt och hållet går ut på icke-deltagande, passivitet, apati,
och icke-inblandning av kvinnomassorna. Att ge upp är emellertid en förträfflig policy för män, en
policy som SCUM entusiastiskt kommer att uppmuntra.

Att söka på insidan efter frälsning och fundera över sin navel är, som Ge-Upp-Folket vill få dig att
tro, inte svaret. Lyckan ligger utanför dig själv, den uppnås genom interaktion med andra. Att
glömma bort sig själv borde vara målet, inte att vara upptagen av sig själv. Mannen, som är
förmögen bara till det senare, gör en dygd av en obotlig brist och betraktar självupptagenhet inte
bara som något gott, utan också som det Filosofiskt Goda. Därigenom får han också cred för sitt
djup.

SCUM kommer inte att demonstrera, marschera eller strejka för att försöka uppnå sina mål. Sådana
metoder är för trevliga och fina damer som med gott samvete vidtar endast garanterat ineffektiva
åtgärder. Dessutom är det bara anständiga, renlevande manskvinnor –vältränade i att dränka sig
själva i arten –som agerar på mobb-basis. SCUM består av individer; SCUM är inte en mobb,
SCUM är en blobb. Bara så många SCUM-are som behövs för ett jobb kommer att göra det. Inte
heller kommer SCUM, som är coola och själviska, att gå med på att få batonger i skallen, det är för
trevliga »privilegierade, utbildade« medelklassdamer med stor aktning för och en rörande tro på
Daddy's stora godhet och polismäns godhet. Om SCUM någonsin demonstrerar kommer det att vara
över Presidentens korkade vidriga ansikte; om SCUM någonsin strejkar kommer det att ske i
mörkret med ett sextums knivblad.

SCUM kommer alltid att operera utifrån en kriminell basis, i motsats till en civil-olydnads-basis,
alltså i motsats till att öppet begå brott mot lagen och sedan gå i fängelse för att dra
uppmärksamheten till en orättvisa. Sådana metoder bekräftar endast systemet och används bara för
att modifiera det obetydligt, förändra specifika lagar. SCUM är emot hela systemet, själva idén om
lag och regering. SCUM är ute efter att förstöra systemet, inte att uppnå vissa rättigheter inom
ramen för det. SCUM kommer också alltid – alltid själviska, alltid coola – att sträva efter att
undvika att åka fast och bli straffade. SCUM kommer alltid att vara hemliga, lömska och smygande
(även om SCUM:s mord alltid kommer att vara kända som SCUM:s).

Såväl förstörelsen som dödandet kommer att göras selektivt och med åtskillnad. SCUM är emot
maniska, planlösa uppror utan klara mål i åtanke, i vilka många av vår egen sort går åt. SCUM
kommer aldrig att anstifta, uppmuntra eller delta i upplopp av något slag eller i någon annan form
av urskillningslös förstörelse. SCUM kommer långsamt – kallsinnigt och i hemlighet –att sprida sig
och helt diskret sätta igång med dödandet. Förstörelsen kommer aldrig att vara sådan att den
blockerar vägar som behövs för transport av mat och andra nödvändigheter, förgiftar eller stänger
vattentillförseln, blockerar gator och trafik så att ambulanser inte kan komma förbi eller hindrar
sjukhusens verksamhet.

SCUM kommer att fortsätta förstöra, plundra, fucka upp och döda ända tills pengasystemet inte
längre fungerar och automatiseringen är helt och hållet genomförd, eller tills tillräckligt många
kvinnor samarbetar med SCUM så att våld inte längre är nödvändigt för att uppnå dessa mål. Det
vill säga, tills tillräckligt många kvinnor ickearbetar eller slutar arbeta, börjar råna, lämnar män och

vägrar lyda alla lagar som inte passar i ett sant civiliserat samhälle. Många kvinnor kommer att följa
SCUM medan många andra – som för länge sedan har överlämnat sig till fienden, som är så
anpassade till primitivism och manlighet att de gillar förbud och inskränkningar, som inte vet vad
de ska göra med frihet – kommer att fortsätta vara rövslickare och dörrmattor, precis som risbönder
fortsätter att vara risbönder när en regim störtar en annan. Några av de mer labila kommer att gnälla
och tjura och kasta sina leksaker och disktrasor i marken, men SCUM kommer att fortsätta ånga
fram över dem.

När det väl finns ett folkligt krav på ett fullständigt automatiserat samhälle kan detta mycket snabbt
och enkelt inrättas. Planerna finns redan och när väl miljoner människor arbetar på det kommer
genomförandet bara att ta några veckor. Och även om pengasystemet är avskaffat kommer alla att
vara glada att få hugga i och få det automatiserade samhället inrättat. Det kommer att markera
början på en ny fantastisk era och en festlig atmosfär kommer att omge det hela. Utplånandet av
pengasystemet och det fullständiga införandet av automatisering är grunden för alla andra SCUM-
reformer – utan dessa två kan inte de andra reformerna äga rum och med dem kommer de andra att
kunna genomföras väldigt snabbt. Regeringen kommer att kollapsa automatiskt. Med en fullständig
automatisering kommer det att vara möjligt för alla kvinnor att rösta direkt i alla frågor via en
elektronisk röstmaskin i hemmet. Eftersom regeringen ägnar sig nästan helt åt att reglera
ekonomiska affärer och att lagstifta mot rent privata angelägenheter kommer eliminerandet av
pengar och män som önskar lagstifta om »moral« att betyda att det praktiskt taget inte finns några
frågor kvar att rösta om.

Efter elimineringen av pengasystemet kommer det inte längre att finnas någon anledning att döda
män. De kommer då att vara plundrade på den enda makt de har över psykologiskt självständiga
kvinnor och de kommer bara att kunna dupera dörrmattor som tycker om att bli duperade. Resten av
kvinnorna kommer att vara upptagna med att lösa de få återstående problemen innan de kan planera
sin agenda för evigheten och Utopia. Fantastiska utbildningsprogram kommer att genomföras så att
miljoner kvinnor inom några månader kan tränas upp för högintellektuellt arbete, arbete som idag
kräver år av träning (detta kan väldigt enkelt göras när väl utbildningsmålet är att utbilda istället för
att permanenta en akademisk och intellektuell elit). Kvinnorna kommer att vara upptagna med att
lösa problemen med sjukdom och åldrande och död och med att helt designa om våra städer och
bostadskvarter. Många kvinnor kommer för en tid att fortsätta tro att de gillar män, men när de
vänjer sig vid ett kvinnosamhälle och blir uppslukade av sina projekt kommer de till slut att inse hur
banal och oduglig mannen är.

De få män som återstår kan leva sina sista sunkiga dagar utslagna av droger eller svassa omkring
och transa och passivt kolla på högeffektiva kvinnor i aktion. De kan förverkliga sig själva som
åskådare, som låtsaslevare. De kan odla kohagar tillsammans med rövslickarna eller också kan de
gå till närmaste trevliga självmordscenter där de snabbt, diskret och smärtfritt kan bli ihjälgasade.

Men innan automatiseringen har genomförts och män har ersatts av maskiner kan mannen vara till
användning för kvinnan; han kan passa upp på henne, tillgodose hennes minsta nyck, lyda alla
hennes kommandon, vara fullständigt undergiven och leva helt i hennes vilja, till skillnad från den
fullständigt depraverade degenererade situation vi har med män nu. Inte bara det att män alls
existerar och skräpar ner världen med sin skändliga närvaro utan också det att kvinnorna daltar och
krälar i stoftet för dem, miljoner kvinnor som snällt avgudar Guldkalven, hunden som leder matte i
koppel. Detta trots det faktum att mannen så när som på när han transar är minst olycklig när hans
hundighet erkänns, när inga orealistiska krav ställs på honom och när den samlade och fullständiga
kvinnan visar var skåpet ska stå. Rationella män vill bli tillplattade, tillskrynklade, söndertuggade
och stampade på. De vill bli behandlade som de byrackor och den smuts de är och därmed få sin
vidrighet bekräftad.

De sjuka irrationella männen som försöker försvara sig mot sin egen vidrighet kommer när SCUM

siktar med gevärspipan mot deras arslen att klamra sig fast i skräck vid Big Mamas Stora Feta
Tuttar, men tuttar kommer inte att försvara dem mot SCUM; Big Mama kommer att klamra sig fast
vid Big Daddy som kommer att sitta i ett hörn och skita i sina stora och starka kalsonger.

Män som är rationella kommer emellertid inte att bråka och sparka eller ställa till med något löjligt
ståhej, de kommer bara att tagga ner och tugga i sig. De kommer att njuta av showen och surfa på
vågorna till sin egen undergång.

Det kommer att vara elektroniskt möjligt för mannen att få in vilken kvinna han vill i bild och i
detalj följa alla hennes rörelser. Kvinnorna kommer välvilligt och tillmötesgående att acceptera
detta, då det inte på det minsta sätt kan skada dem och då det är ett underbart trevligt och humant
sätt att behandla dessa olyckligsaliga handikappade karlvarelser.

[tjugofyra]
ISBN 91-88748-57-X

Originalutgåva: ©Valerie Solanas, 1967
Originaltitel: SCUM Manifesto

Översattning & förord: © Sara Stridsberg, 2003
Omslagsfotografi: © Corbis/Scanpix, 2003

Redaktion: Pietro Maglio
Formgivning: Lars Sundh

www.modernista.se

http://www.modcrnista.s/

	SCUM MANIFESTET
	söndagen den 5:e augusti 2007
	SCUM PÅ SVENSKA *Uppdatering*

