

DOWN THE RABBIT HOLE

An Honest Discussion of Politics, Religion, and all Kinds of Things we are not Supposed to Talk About.
VOL 2: 13th EDITION You are Free to Copy This Information. February 13, 2017

A CONTINUED LOOK INTO THE KORAN

Penguin Edition, c. 1968

by Gertjan Zwiggelaar, B.A., B.Ed., EDE.

PART IV

We left off on page 115 of the Penguin Koran in last Friday's edition. It is interesting to note that today's DtRH is number 13 of this year and is posted on the 13th of February. For you numerologists out there, is that a number to note? Two 13s equal 26. Two and six are 8. I don't know... Numerology makes not much sense to me, which is how I feel about how people believe in ideas which make little sense; ideologies, dogmas, organized religions, main stream science, the Daily Newspaper... all of it. I stand on the idea that everyone should contemplate God in their own manner under their own tree and not bother anyone else; it is a private conversation between you and your creator. In the case of Christians, they mostly model themselves after a peace loving, gentle prophet, whereas Muslims model themselves after a blood thirsty psychopath. Just as Communists revere blood thirsty cutthroats like the Jew, Vladimir Lenin, Leon Trotsky, another Jew, Stalin, a Jew... and other vile, reprehensible villains such as that sanguine monster, Winston Churchill. Sane people revere Adolf Hitler and Jesus of Nazareth. I digressed...

Back to the Koran; the blueprint for the 'Religion of Peace.'

Members of that peaceful religion attacked people in a theatre in Paris in 2016. What the news media has withheld, at the bequest of the French Government is that the innocent theatre goers were horribly tortured before having their heads cut off. Eyes gouged out. Finger tips cut off. The first policeman on the scene, who entered the theatre on the second floor, came running out immediately in tears because of what he had seen. Decapitated corpses, body parts, men, whose testicles had been cut off and stuffed into their disembodied heads, women with knives up their vaginas,... and blood, everywhere! The United Patriots Front has posted a YouTube on Facebook in which a whistle blower reveals to you in graphic detail how deranged Muslims will treat you, regardless of how welcoming you have been to them. And do not be fooled into thinking, oh well, he is a Sunni and that one is a Shia and it's the Wahabbees... No! Do not be fooled! Allah is very specific what must be done with unbelievers. To wit, the abomination witnessed by police in that theatre of horrors in Paris last summer. Many of those first responders will never be the same. The level of revulsion is increasing amongst those politically hamstrung people. We at DtRH suggest to just start opening fire on those pre Medievalists and the Jews who are stirring them up. We are at WAR! I have not confirmed the whistle blower report. I take it on face value because the report is in keeping with what I have read in the Penguin Koran and the look on the presenter's face was revealing. So let us go on to the main subject.

Let us take a look at how narrow is the path of Islam. On page 118 of the Penguin Koran we read: 'We saved all the faithful in the town-We found in it but one household of true believers-and left therein a sign for those who fear Our woeful punishment.' ONE HOUSEHOLD was saved out of an entire town! Everyone was tortured and slaughtered but one family of *true* believers. Makes me wonder how many people would be left in

Eckville, Alberta, for example. Or, what about Viking or Vulcan? Likely none. That is what you can expect if you let the Caliphate take over your country. Look at London now. London, England has become, Londinistan and Sharia is the new rule. If I was living in London, I would be moving as far away as possible. The Orkneys, perhaps, or an island off the coast of Nova Scotia. The quote in question reminds me of something Mary Daly revealed in her amazing book, *Gyn/Ecology, the Meta Ethics of Radical Feminism*, where in some villages, after the witch hunters were done, not one woman was left alive. Entire villages were scrubbed of all women, including their girls. Surprisingly the Spanish Inquisition and the witch hunts took place during the Renaissance and all the way up into the, so called, Enlightenment; that period when the Illuminati really got their act together and eventually fomented the French Revolution where also a lot of innocent heads were cut off.

On page 120, ‘...a voice will cry out: “Cast into Hell every hardened unbeliever, every opponent of good works, and every doubting transgressor who has set up another god besides Allah. Hurl him into the fierce, tormenting flames!” ... ‘On the day We shall ask Hell: “Are you full?” And Hell will answer: “Are there any more?” Take note, Buddhists, as well.

The chapter entitled, *Mohammed*, follows on page 121 where Muslims are admonished, ‘when you meet the unbelievers in the battlefield strike off their heads.’ The battlefield is the planet and everyone who is not a Muslim is an unbeliever who should lose his or her head. Many heads have already been struck off. As you, who have been reading, DtRH and been following the updates regarding the Muslim invasion on Rense.com have learned that in the 1400 years Islam has been doing its thing, somewhere in the neighborhood of 600 MILLION!!! people have been put to death by those lunatics. That is a huge number, which makes the Jewish holocaust of Christians in Russia a small number by comparison; that number being around 100 to 135 million. When you consider that latter figure took place in less than 100 years, then you realize, HOLY MOLY! the Jews are even more psychopathic than the Muslims. If they did over 100 million in less than a hundred years, the Muslim figure would show they murdered less numbers per century. WOW!!! What a realization. At the rate of murder committed by Jews in Russia and now Palestine, and not to forget the figures of every major war on the planet since and including the French Revolution, Jews murder at a phenomenal rate, as well.

Okay, enough doom and gloom, let us take a look at the promise of Paradise, since that is the other main theme of the Koran. Hell fire on the one hand and even on the same page you can be promised such lovely ideas as the following: ‘...There shall flow in it, (Paradise) rivers of unpolluted water, and rivers of milk for ever fresh; rivers of delectable wine and rivers of clearest honey...’ This promise is on page 122. Lots of times one gets the impression that Paradise is kind of like Willy Wonka’s Chocolate Factory. And what is with the promise of wine in Paradise? Alcohol is not allowed on Earth, why is it allowed in Heaven? Kind of hypocritical wouldn’t you agree? The quote continues with the following, just so you get the idea, the Koran is very repetitive as you no doubt are beginning to realize: ‘Is this like the lot of those who shall abide in Hell for ever and drink scalding water which will tear their bowels?’ My question is, why not make Paradise on Earth and let the future take care of itself? I like surprises. I’d like Paradise to be a surprise. I don’t need it described for me before I go. I know it will be awesome! I’m in no hurry to get there. What about you? Let’s not lose our heads over metaphysics. Free Thought is my modus.

‘On the day when the unbelievers are brought before the fire of Hell they shall be asked: “Is this not real?” “Yes, by the Lord,” they will answer. “Then taste Our punishment,” He will reply, “for you were unbelievers.” Bear up then with patience, as did the steadfast

apostles before you, and do not seek to hurry on their doom. On the day when they behold the scourge with which they are threatened, their life on earth will seem to them no longer than an hour. That is a warning. Shall any perish except the evil-doers?' p 127-128

Do you recall George W. Bush referring to people, 'ovah deh in Eyerak,' as, 'evil doers'? Evil doers is not a common term people use to describe bad folks. Usually people use terms such as, *scumbags*, *criminals*, *terrorists*, that sort of thing, but not, *evil doers*. Did George read the Koran or was it taught to him? I'm convinced that Barrack Hussein Obama, who was named Barry Soetoro and changed his name when he became a Muslim, has read the Koran. I know that Barry can read because he has demonstrated his ability to follow a teleprompter. As for the man's ability to think, we at DtRH are of the opinion he is not very bright. When called upon to speak informally, such as to answer a question he was not given prior to the asking, Barry sounds as if he has but a very average mind; mediocre even. I digressed. Let's go back to the Koran and some more quotes to help you make an informed opinion regarding the ideology of the death cult presently hell bent upon world conquest.

On page 128 a new chapter begins titled: *Kneeling*. Here are paragraphs 4, 5 and 6: Paragraph One is the typical opening for most chapters: 'In the name of Allah, the Compassionate, the Merciful...' and then with some more words about the revelation. Anyway, lets look at the paragraphs in question:

Paragraph 4: 'Woe to the lying sinner! He hears the revelations of Allah recited to Him and then, as though he never heard them, persists in scorn. Forewarn him of a woeful doom. Those that deride Our revelations when they have scarcely heard them shall be put to a shameful punishment.' What about those of us who have actually read the Koran?

Paragraph 5: 'Hell is behind them. Their gains shall not avail them, nor shall the gods they serve besides Allah. A dreadful punishment awaits them.' If Allah is so great, then why does he have to scare people into believing in him? Jesus does not scare people.

Paragraph 6: 'Such is Our guidance. Those that deny the revelations of their Lord shall suffer the torment of a hideous scourge.' Punishment for thought crime. Good one. Not.

On page 130 the chapter concludes with information regarding the Hour of Doom, mentioned three times on that page and how, 'You shall see all the nations on their knees.' The third last paragraph: 'The evil of their deeds will manifest itself to them and the scourge at which they scoffed will encompass them...Hell shall be your home and none will help you. That is because you scoffed at Allah's revelations and were seduced by your earthly life...Praise, then, be to Allah, the Lord of the heavens and the earth, the Lord of the Creation. Glory be His in heaven and earth. He is the Mighty One, the All-knowing.'

On page 132 I found an interesting word not used much but definately one of those words most likely invented by that awesome wordsmyth, William Shakespear. The word is, *frippary*. Here is the quote: 'Those that desire the life of this world with all its frippary shall be rewarded for their deeds in their own lifetime: nothing shall be denied them. These are the men who in the world to come shall be rewarded with Hell-fire. Fruitless are their deeds, and vain are all their works.' Comforting, eh? I always thought that a religion was to be a comfort and a pleasure for one to contemplate to make life on Earth somewhat easier. So far I do not find the teachings of the Koran all that comforting but rather a book to instill paranoia and fear. What do you think? Further down the same page you can read how

others will be 'consigned to the flames of Hell.' 'Allah's curse is on the wrongdoers...Their punishment shall be doubled...' 'As for those that have faith and do good works and humble themselves before their Lord, they are the heirs of Paradise and there they shall abide for ever.' Phew. At least there is some hope if you have faith and do good works and humble yourself; as in get down on your knees five times every 24 hours starting at 5 A.M. If you live in a Muslim nation you will be woken up by loudspeakers when the call to prayer is announced; just as bells heralded church times in Christian nations; just not quite as annoyingly as those Muslim loudspeakers up in the minarets of the local mosque.

Just because there was some mention that you could spare yourself the torments of Hell on page 133, right at the top the Penguin Koran states: 'Beware of the torment of a woeful day.' Then there is more talk about dissing Allah and in the bottom third of the page you meet the scourge twice and you are again appraised of the fact that Allah is capricious. '...if Allah seeks to mislead you.' At the bottom of the page Allah is talking with Noah about the ark. Of course Allah has to tell Noah that, 'the wrongdoers: they shall all be drowned.'

Page 134 mostly tells the Noah story. I found the second paragraph contained an odd reference. See what you make of this. 'And when Our will was done and water welled out from the Oven, We said to Noah...' Water welled out from the *Oven*. Some kind of odd oven, wouldn't you say? I've never heard of water welling from an oven. Soggy bread would be the result. At the bottom of the page we read more of the same what we constantly read in the Holy Koran, just slightly different wording: 'We suffer them to take their ease in this world and then visit upon them a woeful scourge.' Allah likes that woeful scourge because He repeats it again on page 135. But this time, He 'delivered them from a woeful scourge.' So, there is the chance He might deliver you if Allah chooses to be Merciful.

Allah owned camels, apparently. I had no idea He owned things on Earth. Here is the quote to substantiate this: 'My people, here is Allah's she camel, a veritable sign for you. Leave her to graze at will in Allah's own land and do not molest her lest an instant scourge should fall upon you.' Do not molest her? What do you suppose that means? Generally when we use the word, *molest* it has a sexual connotation. So, in other words, Allah is saying, do not fuck my camel or I will fuck you up, big time. I may be wrong here. Perhaps an Imam can confirm or deny this for me. However, it can only be when I have a lot of time to listen to the man rant and rave about Islamic victimhood and justifications for Jihad. It is very tough, I have noticed, to get a straight answer out of one of those guys. Yes or no answers are not something they are capable of. Kind of like how Jewish rabbis talk around certain questions without actually answering them. I wonder if politicians get their lessons from those people.

Page 137: 'Irrevocable is the scourge which shall smite them.' blah, blah, blah...

Don't despair for on page 138 you are told right away in paragraph two that, 'My Lord is loving and merciful.' and yet, on page 139 you again read, ad nauseum: 'His punishment is stern and harrowing.' Black/White, On/Off, In/Out, My Way or the Highway. Allahu Akbar. Next issue of Down the Rabbit Hole comes out on Wednesday.

A CORRECTION

In last Friday's DtRH we ran a small advertisement informing you about: A Handbook for the Righteous, or, How to Beat the Unrighteous at Their Own Game by Emmanuel Truthseeker. The ad. stated there is a 49 page bibliography which is wrong. The essay is 49 pages. The bibliography is two pages. To order, please contact the author at: gertjan@shaw.ca. Please write: HANDBOOK in the subject line.

