

Why Astrology?

Do You Know Yourself?

They Say You Have Been “Marked at Birth”. Besides the **Universal Birth Mark (Nav-EI)**; what indicates such a mark?

“Man, Know Thyself” is a Philology and Philosophy phrase, which is ancient among the Ancient Ones. It has been repeated by many, yet the common natural peoples, to whom that “self—knowledge” phrase has been presented, have long suffered the sting of artificially instituted ignorance. This negative social status is due to the Roman Domination Powers’ “**Index Librorum Prohibitorum**”, which has been enforced by all European Colonial pseudo-governments and by their entrenched slave holders who have operations in North America, etc. These Inquisition policies have also been infused into their religious institution dispensations. Such artificially induced Ignorance and suppression of true knowledge, is a favored suppression social tool for the making of mental slaves. And so, these questions are now presented, “Do you know yourself?” and, “Do you know of your forefather’s ancient adherence to Divine Law? Do you know of the Planet’s most ancient Civilization Science? If you are in harmony with the Ancients, you are in harmony with Astrology.”

Man – Know Thyself
***A Brief About Astrology ***
An Ancient Moorish Science Culture – Tool

By Taj Tarik Bzy

It has long been declared by the ancient Sages and dedicatedly repeated by Philosophers, Prophets, Seers, Master Teachers, Gnostics, and the Neophytes of the ages, **“Man, Know Thyself”**. While this ancient philology and philosophy phrase has been commonly expounded upon for centuries, there has been little effort in these modern days to teach those methodologies necessary to assure proper education in the ancient “Self-knowledge” disciplines. Such ancient, cherished Civilization—instruction is blatantly absent from those who have been held to forced servitude systems under European Colonial rule in the occupied territories of North America.

An interesting aspect of modern education, and of the fallacious weaknesses found therein, is that little or no ancient, High Culture Knowledge was ever exposed to the subjugated masses through the status-quo school systems or by the anti-allodial teachers and instructors. Such knowledge-dilution practices are especially apparent in the Colonial—controlled Western Hemisphere.

An honest dispensation of Cosmology—instructions and proper dissertations upon the Philosophies, High Culture and Astrology Science Techniques is sorely needed to bring true freedom to the disaffected masses. The true Liberal Arts have been (since the beginning of recorded history) acknowledged as necessary for Human Progress and quality inter-social development. That one might better know of one’s natural—assigned role in life, the ancient Ones would calculate and interpret Horoscopes to assist the humbled seeker in such **“Self - Knowing”**. Insights into the character of the Natural Beings will certainly improve the quality of life for the common people on a major scale.

This short treatise is an elementary and abbreviated insight into **Astrology**, and what the Ancient Ones applied to society in their having, obtaining and possessing a universal knowledge - methodology for **“Self – Study”**.

Man

Man is a manifestation of all the experiences of mind, motion and matter. Man is a word, which applies to the human specie, as a whole (both feminine and masculine) and does not apply only to one gender, but to the whole. No Beings come to the Earth plane except by way of a Mother. The natural proof of this is evidenced by the universal birthmark, as left by the severance of the umbilical cord. Your ‘natal planets’ are determined by your Mother’s transits on the day of your birth (time, position, geographical location). These are of the first primal pieces of information one needs to record a Horoscope and Chart, to begin the mathematical process of “**knowing one’s self**”. We must go back to that state of mind of our Ancient Forefathers and apply the High Culture and disciplines, which have proven to be reflective and true to interpret what our planetary environment reflects.

Sun, Moon and Ascendant

(The Trinity)

We, the Divine Beings, are all here on the Earth plane for a reason and a purpose. We all have missions or assignment in this life. None of us are here to merely bend and sway as the winds that blow would move us - Know Thyself! Every Natural Person or Divine Being (manifested in human flesh) has a constitution (make – up) or ‘individuality’. The ‘Individuality’ is expressed through the **Sun**; which is conjoined with ‘personality’ – the **Moon**; and accented with ‘temperament’ – the **Ascendant**. This ‘**Trinity**’ (Sun, Moon and Ascendant) comes together – blending as the mental and physical of the Natural Being. Nevertheless, a synthesizing of the complete **Natal Chart** or **Horoscope** must be analyzed so that One can objectively study One’s complete Self or Divine Entity.

Ephemeris

An indispensable tool of Astrologers, Ancient Doctors and Cosmology Scientists, is an **Ephemeris**. This is a Star Diary book or journal, which is a table of coordinates involving one or a number of celestial bodies at a number of specific times in a given period. It is essentially an Astronomical Almanac, and is produced for every year, giving the **Sidereal Time** and the planets’ positions or places for each day. It also gives **logarithms** to reduce the time it takes for calculating, and a **Table of Houses** which lists the

Signs and **Cusps**, etc. Sidereal time is that time measured by means of the stars; and the Sidereal year is the space of time, in which the Sun returns to the same star from whence it departed.

Glyphs

A Glyph is a symbolic figure or inscription, either engraved or inscribed. Glyph is also short for Hieroglyph. One must learn about the **Glyphs** and about the **Language** of Astrology; as these are keys to the language of the Solar System. The Houses; The Signs; The Planets; The Aspects; and The Basic Zodiac Wheel, etc., are all included. Like any other discipline or Science, Astrology takes time to learn, so study and dedication is necessary to become proficient. Astrology should be taught to the children (Seed) at a very young age, so as to become a normal part of their conscious daily life activities. Astrology is, by Nature's workings, already a part of everyone's everyday life cycle. However, many are not conscious of that natural fact and should be made aware of the 'cause and effect' workings of Nature.

Aspects

An Aspect is a configuration of the stars or planets in relation to one another or to the subject. Aspects are vital determinants to be observed in the interpretation of Horoscopes and Charts.

Understanding The Psychology of The Generations (Cosmologically Speaking)

The many past and present Generations of the Human Family are definitely marked by the cycles and ages in which they are born. The following is based on **Neptune**, a 13—15 year window of movement, which constitutes a generational influence. **Pluto** is a broader 28—30 year influence, and **Uranus** is an indicator of more frequent change, based on a 7 year influence, in harmony with the growing changes of the body from birth, to puberty and beyond. (*Age calculations have been updated to reflect the current year of 2009 CCY [1429 MCY].*)

The Generation of those born between the years **1943 — 1957 (aged 66 to 52)** have witnessed a dissolving of harmony and peace. Alliances built on expediency and diplomacy, brings the harvest of discord. Challenges in Law and legislation. Until lessons of love are learned collectively and recognition of the rights of every man are re-

spected, there will be no end to war and no peace on earth. Love as a Principle, not an emotion, must be observed. Karmic lessons regarding unions and marriages. Change of consciousness must occur for better relationships to exist nationally and internationally.

The Generation of those born between the years **1957 to 1970 (aged 39 to 52)** will be drawn to what is hidden from the public view and will want to uncover the truth. This is the influence of Scorpio.

The Generation of people born between the years **1970 to 1985 (aged 24 to 39)** will be exposed to foreign cultures, higher learning, philosophy and freedom. This is the influence of Sagittarius.

The Generation born between **1985 and 2000 (aged 9 to 24)** will make use of the inspirational ideas of the previous Generation, particularly in science, chemistry, things of the Earth and natural resources. Only those who have found inner self will be able to survive these years. Time of self purification. They will replenish the gifts of the Earth, and possess great courage. This is the influence of Capricorn.

Those born between the years **2000 and 2012 (aged 9 to unborn)** will tear down or destroy; they will build for a 'grand' future, as they possess a 'Flame of Conscience' and will aid mankind. This is the influence of Aquarius.

Those born between the years **2012 and 2026 (unborn Generation)** will possess qualities of spirituality and creative genius. They will be deep thinkers with profound understanding and 'intense psychic powers'. They will bring peace and tranquility to the world, and will not overvalue materialism. They will be keen on the exploration of the inner Man and Woman, and will rise to great 'Self—Realization'. This is the influence of Pisces.

New Growth

A trying issue faces many of us in these days, involves the damaging residuals of ignorance and close-mindedness, due to the forced illiteracy initiated by European slave holders in North America and abroad. High levels of social, economic, political and spiritual ignorance runs rampant throughout suppressed communities across the Land, due to the Inquisition—subjugation culture and colonial—imposed ignorance. The natural people have been markedly stagnated by an absence of knowledge about 'The Divine Laws of Nature' and of the absolute connections between those natural Laws and themselves.

By the masses of the oppressed peoples being made artificially absent of the ancient knowledge about the Cosmology “Keys to Civilization”, a corruptive disharmony with Nature has come to exist among the unsuspecting. The consequences of such ignorance exposes them to effects of causes, which they have little knowledge of. That, being a common social injury, alone, should inspire many of us to go back to those ancient governmental principles of our Foremothers and Forefathers and motivate us to study.

Question: Can one intelligently claim to have an understanding or knowing of anything or any entity outside of one’s own self, when one has no clear knowledge of one’s own self? **So, on that note, let us turn our hearts back to our ancient Forefathers and let the Astro-studies begin.**