TABOO OPINIONS #2

By Richard E. Geis rerwingeis@cs.com
Copyright 2004 by Richard E. Geis
For Adults Only!

3/18/2004 I note with a smile that the media willingness to toe the political correctness line in the matter of Kosovo is cracking.

'Ethnic violence' is the usual code phrase for the clashes between 'Serbs' and 'ethnic Albanians' in the former Yugoslavian province of Kosovo.

But in this AP story published today in The Oregonian, written by Fisnik Abrashi from Kosovska Mitrovica in Serbia-Montenegro, the taboo identification 'Orthodox Christian' is used to describe the Serbian side. Of course the Moslems fighting the Orthodox Christians are still referred to as 'ethnic Albanians.'

It is not explained what Albanians are doing in Kosovo. The U.N. knows, the Serbs know, the Albanian Moslems know, but the American people don't know, thanks to the major news media's Liberal, anti-Christian desire to mask the reality of a European religious war between Christians and invading Moslems, and to hide the reality that the United States went to war to aid the Moslems and succeeded in essentially taking Kosovo from Serbia-dominated Yugoslavia and giving it to the invading Moslems [under cover of the UN and NATO].

Especially this Kosovo reality is unwanted and embarassing now that the United States is in vicious wars with Moslems in Iraq and Afghanistan.

3/19/2004 'Nothing will prepare you for the men's room in the newly-designed Virgin Airways Clubhouse in New York's John F. Kennedy airport, terminal 4: Urinals shaped like a woman's mouth, dolled up with red lipstick, wide

open and ready for business.'

The above is a quote from Yahoo News. Some would decry the idea of figuratively peeing into a woman's mouth. They would be FemLibs screaming about woman-hating men, and others would be 'moralists' moaning about the degradation of our civilization.

But not me. I believe in letting it all hang out. Let's surface all the inner hates and fears and lusts and kinks. That's emotionally healthy, isn't it? I expect next to see a story about a toilet bowl shaped like a woman's mouth so that misogynists can seriously imagine dumping into the mouth of the woman they hate.

My problem---trying to be fair here!---is finding a way for women to get even in the bathroom. I imagine a toilet bowl shaped like a man's mouth, perhaps decorated with a mustache and beard. Oooo, it tickles!

3/19/2004 Mel Gibson's movie, The Passion of Christ, has been described by a famous TV producer as the most successful violence film of all time.

I agree, judging by the reviews I've seen. I haven't seen the film yet because of mobility problems, and may never see it on cable because I don't like extreme violence movies.

But I can contribute an opinion in re the furor over the film's 'anti-Semitism': that it blames the Jews for 'killing Christ'.

Jesus was a Jew, for God's sake! He was (in my view) a nut case who thought he was the coming Messiah. He went around rabble rousing the people against the established religion and even created an uproar in a temple. Naturally the elders of the religion wanted him gone and asked the Roman occupying force to kill the dangerous, delusional idiot.

Seems to me that if Jesus was the son of God (what a delusion of

grandeur!), then God exists (or did then, anyway), and that God is responsible for *permitting* the horrible killing of his son.

And thus the Christian Heresy was born. Since then it's all been about power over people, and money.

And no, at age 76, I do not believe there is life (or any kind of consciousness) after death. But I'm willing to be pleasantly surprised.

END SECOND ISSUE