

Class

1

7-Week Astrology / Cosmology

"Symbolism of Cosmology"

w/ Taj Tarik Bey

I S L A M

"**The Holy of Holies**" is an humble and unpretentious Moorish Heritage and Culture Lesson. It involves varied subjects and issues, relative to the Divine-given Birthrights of Man. A focus of 'The Holy of Holies' is most directed toward issues concerning "Thinking", "Free- Thought", "Mental Liberation" and the natural workings of the "Mind". Thus, in this instance, the phrase, "Self Study" need not be left to vague conjecture in relationship to the average Natural Person.

Cosmology is a primal part of the literary and cultural aspects of Ancient Canaanite / Moabite / Moorish Civilization, and is the true basis upon which Ancient Philosophy, Religion, Metaphysics and Ontology are conjoined. It set the foundation for High Culture on the planet, Earth. Cosmology is the study of the 'Universe' as a whole, and an acute study of the Laws that govern the Universe. In the philosophy that comprises a study of Cosmology, the world is recognized as a totality of all phenomena in space and time.

This literary work is an expansion upon a widely—circulated four [4] paragraph philosophy excerpt, derived of a Cosmology Lesson which was taught from the early to mid -1940's + by C. M. Bey, PhD. LL.D. 360 ° Degree Free Moorish Master Mason, Master Astrologer and Moorish Constitution Law Giver. C.M. Bey was the

First Class

25th Day of
November 2009

Classes every Wednesday

Doors Open 6 p.m. until 10 p.m.

National "Black" Theatre

125th and 5th Harlem, New York

Founder of "The National Club School of Cosmo Science of Cause and Effect", located at Cleveland, Ohio Republic, United States Republic Territory, North America / Northwest Amexem. The Cosmo School of Science (in harmony with principled Moorish Organization High Culture Standards) demonstrated teachings and instructions in the development of Human Character, Philosophy, and The Science of Moral Government. Key parts of this Cosmo information were commonly presented to students of Moorish Science and Philosophies for unnumbered ages, and are thus, weaved within the context of most general Moorish Science and Culture Classes and studies.

The core concepts embodied within Cosmo - knowledge (Gnosis) are common fare for all Philosophers and Scholars of the "Order Of The Great Seal". Philology, as a standard, is part of any pristine education. Ancient Canaanite / Moabite Philosophies are always included within the studies of PhBs, PHDs., LL.Ds., Sheiks, Adepts, Master Masons, Eastern Stars, Metaphysicians, Philosophers, Imams, The Rabbinate, High Priests, Seers, Psychics, Amanuenses Masters, and World Government Rulers, Industrialists, etc. Those who 'Rule' must know of the 'Rules'!

Do not confuse nor equate Cosmo Gnosis / Knowledge with the commonly misheld and misdirected biases, exercised by those who have been groomed to promote 'self-righteous' pseudo-religious competitions, and those who play 'blind-faith' games of competing pseudo-religions. It is not of them, nor of such selfish and vile characters. Yet many legitimate religions across the globe have derivative root in Cosmology.

Being 'Universal' in disposition, and 'Humanitarian' in its nature, this valuable bit of information is being shared with the Moorish Nation of Northwest Amexem / North America, with others, and with humanity, at large.

NO BODY (individual or collective) can exist in any form of true FREEDOM and integrity, nor can one exist in a FREE political STATE, wherein there dwells an ignorant, suppressed and enslaved MIND. Thus, this crude Treatise is humbly presented to the Moorish Nation of North America [The North Gate] of which I am "part and parcel". I trust it will serve my Nation well, to some beneficial degree; and contribute in some small and positive way to conjoin with the 'progressive others' who have been, and are, assisting in the ongoing "work-in-progress" of helping to uplift fallen humanity.

Holy Of Holies - Birthright

A natural truth, in need of exposure to all who are dwelling on the 'Terrestrial Plane' is that hidden or suppressed cognizance about the Ancient Knowledge (Gnosis), and the related influence and nature of, 'The Human Life Cycle' and of true 'Culture'. And so we embark upon an abbreviated, all-embracing, and timeless **Universal Lesson of Human Evolution and Progress.**

Rightful access to the ancient teachings of these Civilization truths can be viewed as analogous to the *'Birthrights'* of every Woman, Man and Child. Cosmic Evolution and Progress applies to the development of the Human Genus and to all else. Birthrights are those 'Rights' which arise at birth, and are divinely and naturally entitled by Hereditament to the 'Natural Being'. These Divine Rights are consonant with equity or the 'light' of nature.

Along the paths and travels of life on the physical plane, and at intermittent times in the life of the "Divine Being", manifested in human flesh, one will, and must, be tried, tempered, and tested. The "tempering" of the *Being* (Self) comes by, and is led through and by the experiences, sensations and nuances which are destined to allow one to "see" or to "in-see".

In - Seeing or [Insight] relates to that *'internal seeing'* or *'internal sight'* that (in the course of thought or meditation) is the active coalescence of one's mental perceptions. Insight evokes to project and to entify (in the mind) that which is abstract, by way of the 'eyes' of the mind.

The activation of 'insight' imparts a 'knowing', or a glimpse beneath the surface of things or matters, and moves to form a 'presence-in-mind' of, or into, the greater or truer meanings, causes, natures, motives, and / or purposes of things, occurrences, or experiences, etc. Thus, the Ancient Ones (our Fore-Mothers and Fore-Fathers) established high culture disciplines, wherein, and whereas, one could, or would, apply such disciplines for the purpose and function of *'Self-Study'* and for positive, applied *'Character Building and Development'*, etc. Much of the said 'Self-Study' philosophies and disciplines are embodied in Astrology / Cosmology, and was generally presented in glyphic forms, signs and symbols. One of the most ancient philosophical and religious phrases, known to civilization is the phrase, *"Man, Know Thyself"*. We share with you, some insight into that foundation of Ancient High Culture and Philosophy. And so we project to you, **I, Self, Law, Am Master**—(I.S.L.A.M.) - the Sacred Science of the Ancient Moabites / Moors.

Cosmo-Science was, and is, used to study and to chart one's course on the plane of things made manifest, and examined to best effect one's purpose, probabilities, possibilities, potentials, characteristics, and purposes. Thus, the projection of the *'In-Sight'* into the knowing of the *'Self'* and to intellectually and spiritually gain an *'In-Sight'* into why one is traversing upon the *'Plane of Earth'* in this Cycle, Space and Time. The greater lessons accessed or learned from the application of High - Culture, Cosmo- Science, is to *'in-view'* what one does, or does not do, (abstractly / spiritually) with aid of the considered knowledge or 'insights' acquired by such 'self-studies'. This is the truth of ancient religious philosophy—being a study of the Cosmos / Universe, and of its *'Ethereal'* relationships to the *'Self'*.

Apply these knowable truths to the anthropological, social, political, architectural, philosophical, and religious disciplines and symbolisms used by the Ancient Asiatics of the planet. And with this applied knowledge, include a rational reconsideration and review of history and of the extended families of man. Look at society, past and present, with renewed eyes. Then 'In-Sight' back to that state of mind of our ancient fore-Mothers and Fore-Fathers,

who have been, or are referred to, or named, Lemurians, Moabites, Muurs, Moors, Kamaatans (Egyptians), Canaanites, Hamites (Khamites), Kushites, Coptic, Chaldeans, and Olmecs, etc. All of these are variable names of the Aborigines of the planet earth, and / or of their descendants; being the same natural people of the extended human family, who came to be by way of expansion and territorial dispersion. Anthropologically, these peoples are loosely referred to as, Asiatics / Africans.

When the mysteries, symbols, and glyphs of ancient cultures are revealed and analyzed, the evolutionary myths, and mis-directives invoked by colonizing Romans can be removed, exposed or deciphered. All of the ancient roots of the world's major religions and sciences can be traced back to, or deduced to, Cosmo-Science or Astrology / Cosmology.

Know the truth about human civilization and culture, and free the 'Self' from the artificially - created fears, guilt, and superstitions which were purposefully and deviantly inflicted upon humanity by the unclean hands of selfish persons. There has been much suffering caused by the foul intent, and exploiting manipulations, initiated by avaricious high priests, vile sorcerers, and corrupted rulers.

The Self

Self is a substantive, which serves as a reflexive, or as an emphatic personal pronoun. The Self relates to one's personal welfare and to one's interests as an object of concern; and thus, emphatically indicates that the 'Self' references are made of, or to, the natural person mentioned, and not to some other.

We will take this time to present the fundamental metaphysical and meta-civic meanings of the Five (5) Symbols of I.S.L.A.M. This will reveal the universal nature of its philosophical dispensation for character building for all humanity.

Excerpts from *"The Holy of Holies - Monad Master"*
1992 A.D. - Taj Tarik Bey
Moors Order Of The Roundtable
Moorish American Heritage Series
Northwest Amexem

Next Week's Class: "The Inherent Higher and Lower Self"
(Studying the Blended Effects of the Raw Universal Energies)