

"FROM A DEAD LEVEL..."
ERADICATING THE NEGRO MIND
OPENING SPACE FOR CREATIVE
MIND

- Transformation from the inside out -

Brother B. Jenkins-El, M.A., M.A., D.M.

"FROM A DEAD LEVEL..."

ERADICATING THE NEGRO MIND

OPENING SPACE FOR CREATIVE MIND

- Transformation from the inside out -

Brother B. Jenkins-El, M.A., M.A., D.M.

© 2014, Brother B. Jenkins-El, M.A., M.A., D.M.

Transformation from the inside out

"The Moorish Science Temple is the largest mental institution in the world." These are the words of Grand Sheik L. Richardson Dingle-El, Prophet Noble Drew Ali the Third. When first I heard these words I was at a loss for comprehension. However, little time passed as the Truth of this statement set in, clarifying my vision and overstanding in this regard. These are the truest and most basic words upon which all Moors must establish their uplifting work, with the first person to be redeemed by this mental institution being one's Self. We cannot heal another without having begun our own healing FIRST. So as we embark upon this path of Self-knowledge, let us recognize that the only REAL uplifting work to be done is with and upon MYSELF! No one else. "If you ask me what to study, I would say yourself, and when you well have studied self and would ask me what next to study, I would reply yourselves'." "I am" responsible for my upliftment.

Two physical items cannot occupy the same physical space simultaneously, and so it is in the non-physical world of thought. Daily many thoughts flow to us and through us, yet one thought will prove dominant to the others at any particular time. In the case of people accepting and claiming the misnomers "negro, black, colored, etc." as their identity, these labels create a dominant thought which is overall impotent. In actuality, these misnomers designate those persons within whom this 'artificial intelligence'/thought, i.e. negro, has supplanted their Natural knowledge of, and Love for, Self. Laboring for centuries under this psychology, the victimized people think the "artificial intelligence" to be their natural intelligence and consider the "a.i." their "normal" state of mind. This negro artificial intelligence contains behaviors and conduct unbecoming the ever-present yet hidden Divinity.

As Moors affected by this psychological 'disorder' emerge from its influence, our efforts and attention are directed towards liberating ourselves from such a 'dead and deadly' mentality. Thus the intention and direction of this volume is that of helping those seeking the breaking of this seal of Rome and allowing the desired emergence and 'take over' of our True Self, our Divine Self.

Maintaining Divine Livity in Thought, Word and Deed

In Islam there are four levels of Jihad (Holy War). The fourth level is the one most commonly known which is the martyrdom of one's self for the sake of the Deen. The first is the most important however. The first level is called Jihad ul'Nafs. The Arabic word Nafs relates to the Carnal Self. Your Nafs is your carnal desire body. So Jihad ul'Nafs is a Holy War against your carnal self. This is the **first** level of Jihad and our first, foremost and utmost concern. .

Neutralizing, Countering and (eventually to the greatest extent possible) Eradicating this artificial intelligence, as we make available ever more 'space' for our Divinity to fully manifest through us, is the first and most important uplifting work for us to perform. For to attempt the uplifting of fallen humanity while still in the fallen mindset of 'negro, etc.' can only keep us in the depths of despair and degradation. Prophet Muhammad, the Conqueror, (Sallallahualaihiwa Salaam), when asked about his devil (lower self) is said to have stated that he had made his 'shaitan' a moslem. Certainly our task is the same as that of "the young David of the Light (who) slays the strong Goliath of the dark and seats the savior Love upon the throne". Until we do this, the M.S.T. of A. is doomed to failure. In other words, the success of the M.S.T. of A. is entirely dependent upon our successes INDIVIDUALLY in replacing our negro mindset (lower self) with our Divine Mind (higher self).

The lessons contained within the Circle Seven are designed to impart to us the lofty ideals to be attained and personified by every Moorish-American. LIVING the "Divine Instructions" is the mandate of membership for every Moorish-American. We are each "Rich and Poor", "Magistrate and Subject", "Master and Servant", Wise and Foolish, in our turn and through inculcation of these lessons we are enabled to achieve the higher while avoiding the pitfalls. This is the power of the Circle Seven when given life through our presence, our livity, our devotion to our Allah "in the Heart". One who IS the message has no need to speak for her Livity speaks for her. As the Hadith and Afrikan Proverb says, "What you do speaks so loud, what you say makes no difference."

(Womb)Man or Beast?

The book, "The Negro, A Beast: or in the Image of God", purports that the "negro" is the step/the link between beast and human, in the so-called evolutionary process, and is therefore of "sub-human flesh" and thereby deserving of sub-human status and treatment. "The Negro, a Beast..." was written with the intent to scripturally and scientifically substantiate both the artificial intelligence (mentality) and the mis-treatments and abuses bestowed thereon as Divinely Right, Sound and Just. En contraire, we know that "there is no one who is able to change man from his descendant nature unless his power extends beyond that of the Great Universal Creator God, Allah Himself." In other words, since the Creator of All that is, was and ever more to be DID NOT create the negro, there is no such member of the human family. In this vein, the book is correct. The negro is not a NATURAL phenomenon but rather a CONTRIVED mindset impressed upon the children of captive Moors. Psychological and physical torture, constituting generational brainwashing, occurred. The negro (artificial) mind lacks the knowledge-root of Spiritual Cultural Self. This is daily evidenced by the ongoing effects of this imposed artificial intelligence manifesting through "Hatred, Slander, Lewdness, Murders, Theft and everything that harms." This artificial intelligence represents a paradigm which dictates and limits the VISION, dictates and limits OPPORTUNITY, dictates and limits the CHOICES made thereupon as one perceives one's greatness and ability (or lack thereof) to encounter, address and surmount obstacles not to mention be able to CREATE moments for Self-Advancement, individually and collectively, especially in the area of nation-building, -maintenance and -growing. "*A beggar people cannot develop the highest in them, nor can they attain to a genuine enjoyment of the spiritualities of life.*" The NEGRO MINDSET is a well-designed SELF-DESTRUCT paradigm. It matters not the achievement of that mind, the benefit is always to the bestower of the mind, European Psychology, NOT to the person subjected thereto. Our challenge now is the throwing off of this deleterious mindset and opening ourselves to the natural process of reversion of our Divine Consciousness to occur in order to advance in our day-to-day operations or living.

Teaching and Learning

Noble Drew Ali said he began uplifting the Moorish-American community "by teaching them to be themselves." He also told us that we "the fallen sons and daughters of North America need to learn to Love instead of Hate, and LEARN of our higher selves..." On our Nationality Card the Noble Drew Ali emphasizes "...I do hereby declare that you are a Moslem under the Divine Laws of the Holy Koran of Mecca..." Only three examples of the Holy Prophet indicating an essential fact and factor of success in this process of throwing off the negro and taking on the Divine. With these three statements (and there are many more), The Noble Drew expresses his mission to show us the path upon which we must trod, the path upon which he, our Prophet, "...leaves his footprints clearly cut so all may see that he their master went that way." Yes, a Prophet's mission is to TEACH while the mission of those receiving the Prophet's words is to LEARN and APPLY those teachings. The Drew's mission is to teach. Our mission is to LEARN. It is OUR task to LEARN, INCULCATE and BE the Principles of Divine Self. We must LEARN to Love instead of hate. Do we consider ourselves Moslem? To be Moslem We each must, of our own accord and volition, DECLARE OURSELVES Moslem under the Divine laws of the Holy Koran of Mecca, i.e. "make/take KalimatShahadah", the Islamic Declaration of Faith. Every deen has its Declaration of Faith to be taken by initiates, novices, converts and reverts. Noble Drew Ali could not and cannot LEARN for me nor you. He cannot Love for me nor for you. He can NOT make MY declaration of Faith for me nor yours for you. The Holy Drew can NOT take our place in any of these declarations, interactions and communications. These are things I/We each must do for myself/ourselves. No one else, not even Prophet Noble Drew Ali, can do these things for us. We must do them OURSELVES. We must LEARN to BE uplifted and live accordingly. We must take on the responsibility of LEARNING to LOVE at every instance. Not always an easy task in this world, still we must commit ourselves to its accomplishment. Accordingly we must make our own declaration of Faith and live thereby. "Establish unto thyself Principles of Action and ever act according to them." This is all to say that the path to the empowerment of our National Government is embarked upon from the point of our Spiritual/Divine Empowerment individually and subsequently,

collectively. So our mindset now is to raise ourselves from a dead level of thinking, speaking and acting to a "LIVING perpendicular on the square", "...Upright, Independent and Fearless..." That we must resurrect our buried Divine Presence (by neutralizing that programmed self and "re-programming" ourSelf) with an ongoing, i.e. 24/7, Divine connection throughout our Livity is of paramount import. In effect, our Noble messenger gives us the keys to move from being recognized as "a beast" or as so many call themselves, "dog" to that of our Divine Birthright and Estate, "God". Changing from dog(Womb)Man to God(Womb)Man is our individual and collective Responsibility. Each Moabite and Moabites must do it himself/herself. A National government functioning, and National community living, in Divinity is our goal. This can only be done by each of us eradicating our negro. We must constantly remember that in Chapter 1 of Genesis, "male and female created we them". This "creation" occurred on the Plane of Spirit for the physical 'Adam and Eve', so-called, are created in Chapter 2 of Genesis. This tells us that contrary to the teachings of Eurocentricism we were and ARE of the Spirit first, the body being a manifest vessel through which the Spirit operates. I am Spirit manifesting through a physical body. We are NOT body, but Spirit. Therefore our success of Life is found through Spirit, not physicality.

Thought Creates - "All Moorish-Americans must keep their hearts and minds pure with Love..."

"We are Creators and create our own..." heaven or hell, in this place, in this present NOW. To degrees, we daily see and continue to experience, the 'hell' created by the negro mindset. So it is time we create our 'Heaven', in this place, in the present NOW. Our ability to PRECIPITATE physical creation occurs through three steps or phases. These are 1. Thought, 2. (Word) Sound, 3. Activity (Deed). We are aware of this principle even in the negro mind-state however deluded it may be. How often have we, under negro-thought, desired an object, perhaps transportation of some sort, and how did we acquire it? We first came to the conclusion that we were in need of a vehicle. This was the thought. After some

time of thinking on the subject we begin to talk, usually with friends and family, about our need and intent to acquire the vehicle. This is the SOUND phase. Then we embark upon some ACTIVITY to concretize the acquisition. Perhaps we work overtime and save the earnings to make real (manifest) the vehicle. The DEED done brings the state of acquisition. This, just one example of how we use our creative ability in an UNCONSCIOUS state. What happens when we, with Higher Self Thought, apply this principle, this law of manifestation to CONSCIOUSLY confronting, addressing, curtailing and, eventually, eliminating the artificial and replacing it with the "Mother of Virtues and the Harmonies of Life" breeding "Justice, Mercy, Love and Right"? We need but do it to see!

The European Psychology is a master-illusion and operating therefrom keeps us living the illusion, not the REALITY.

Thought

"Without a foe a soldier never knows his strength and character is developed by the exercise of strength." The artificial intelligence is sure to strive to maintain its dominance on our minds (and beings) yet it must cease and become null in our consciousness. To neutralize the artificial as we heighten our vibrational frequency we focus on thoughts higher, concepts cosmic, energies ethereal, deeds divine. Focus is the ability to maintain our attention on a divine thought regardless of the distractions of circumstance. To develop this skill of Focus, we read our Circle Seven DAILY in the A.M. and Shadow hour "until it is a part of every part." Doing so, we arm ourselves with higher thought-seeds to help us navigate our daily journeys through the Dun'ya (material world). With these thought-seeds we prepare ourselves to respond and react in the Dun'ya in such a way that our responses/reactions break the mold and CREATE the Divine result and cosmic end our Divinity holds for us. Identifying and weeding outside thoughts is critical. Outside thought is any thought that is not of our Divine Spark, our "still small voice", our Allah "in the heart". "Grief is natural to the mortal

world. The visits of Joy are by invitation." Allowing our frequency to drop allows energies operating on such lower frequency to visit or "frequent" our mind. Rising above said lower frequency(ies) dissipates and eventually eliminates the possibility of contamination. Living at a higher thought frequency helps make the visits of Joy more "frequent" and longer-lasting. All thought must begin in Love. To keep our "hearts and minds pure with Love" we have at the ready a Divine thought to counter any undesired thought which may attend you. Here is the moment of utilizing our Circle Seven Koran to extract from it the thought-jewels of Remembrance and Fortitude to counter negative thoughts while constantly sustaining ourselves at the highest thought-level possible. Remembrance is the reason Salah was prescribed as the second pillar of Islam. At the time of Prophet Muhammad (PBUH), the Asiatics of 'Arabia' were extremely unmindful of the oneness of Allah and lived a very brutal lifestyle. Salah was enjoined as a way of keeping their minds on Allah, on the Remembrance of Allah, five times per day, thereby helping them think higher and live higher. This is the purpose of prescribed prayer in Islamic life. Praise Allah! Dhi'kir (Islamic Mantric Recitation) of "Allahu Akbar"/Allah is Greatest, "Al Hamdullillah"/All praises are due to Allah, "Subhan'Allah"/Glorious (is) Allah, etc. also help in this way.

"Be still and know I am God." The "I AM" is the most powerful of thoughts and affirmations. Our Rise is dependent upon the adjective or noun we place after this Subject/Predicate. Higher thought demands that, in every instance, positive nouns and adjective follow "I am..."

I ask you, Which will do more for you? "I am Spirit" or "I am body", "I am Love" or "I am hate". "I am Truth" or "I am false". "I am Peace" or "I am Unrest". "I am Free" or "I am subject". "I am Just" or "I am unjust". "I am Blest" or "I am misery"...ad infinitum.

Be aware of how you think your "I AM" and all 'WILL' be well.

"Moors are Men, Upright, Independent and Fearless, who care for their loved ones and follow the Prophet to a destination which is not uncertain nor unknown."

Fear, Doubt, Worry

These are testers of one's Faith. They each are the reverse side of the coin of Faith. We live in a world of duality and Faith is the obverse (heads) side with any one of these three on the reverse (tails) side. Our blessing is that we don't have to flip the coin, we can choose which side is to be 'up'. We can exercise our thought-Resolution and Fortitude with the assuredness of victory from Allah, Most Glorious and Most High.

The trio of Doubt, Fear and Worry are the illusions of the thought-world by which are canceled out any positive thought preceding them. These three 'voices' of the illusory world are ever at the ready to give us pause in our Resolution of Action, whatever it may be. They relentlessly fill the negro mind seeking to arrest intended uplifting of the doubtful, fearful worrying Moor thereby sustaining their existence and negating advancement.

"**Doubt** is of thine own raising...", so says the Noble Drew. The indication is that doubt can ONLY EXIST within us. Eliminate the doubt. Allow it no space in your Cosmic Creation Chamber.

Here is where our Circle Seven readings and Dhi'kir are important and must be applied consistently.

Fear is a paralytic state, a state in which NO resolutory MOVEMENT occurs because of anticipated danger, etc. As believers in the Omnipotence of Allah, we fear only Allah and that fear is that we may, in some unintended way, offend our Creator to our own detriment. Of anyone and anything else, Moors are FEARLESS. Again, Faith is the virtue by which we anchor our thought-forms in Divine Consciousness and eliminate fear from our lives.

Worry breeds worry. To worry is to allow our doubts to play out the worse scenarios possible as we strive to mentally work through a situation or moment.

"Finite mind cannot comprehend things Infinite." Worry is of the finite mind (as are doubt and fear) and can in no way anticipate how the Divine Plan is to unfold. So to worry is to cancel out our Intention and Resolution to do, to be. This is an illusion we Moors can ill afford. Again, Faith, i.e. KNOWING that "...Allah leadeth on and victory is sure" regardless of the appearance (illusion) of circumstances experienced. Choose Faith and all will be well.

These three are the chief illusory thought-forms for which we must maintain a constant thought-vigilance. There is "no room in the inn" for any of these. Faith must reign unrivalled in our Creation Chamber and we must make it so.

Sound Solidifies

Word

To augment our thought-seed in its manifestation, we focus our language on words of Love, words of Truth, words of Peace, words of Freedom and, of course, words of Justice. Our speech, as our Thought, must be directed foremost by Love. Nothing desirable can come of any other motive. Love, which we must learn. Love which we must live, can only be manifest through Loving language. "To be a good Moorish Leader you must speak kind words, gentle words to your wife and children." These are the instructions of the Noble Drew Ali. Kind and gentle proceed from Love. Learning to speak with Love is the first physical outlet of the thought-seed to take form. Embuing our thought-seed with Loving WordSound empowers a correspondingly higher result.

Words of which to be aware, and potentially, Eliminate:

IF - a vague word indicating a very weak possibility of some, perhaps hoped-for, occurrence or event, the word 'if' carries NO INTENT and INTENT is the basis for manifestation. Replace the word 'if' with the word 'when' and see the difference it makes in your wordsound power.

The word '**TRY**' actually means to test or 'try-out' some article, item, food, experience, etc. Once we 'try' or test a food we generally like it or we don't.

Dependent upon our liking the food, we CHOOSE to eat or not eat. There is no constant 'trying' of anything. Once we 'try' something, we either like it or we don't; we either DO it or we do not. We CHOOSE to participate in it or we don't; in other words, we CHOOSE to DO whatever it is we claim to be trying. Drop the word 'try' from your vocabulary (except for its literal usage) and STRIVE to DO that which you claim to be 'trying' to do.

The word **HOPE**, though being of higher thought-essence, is yet of the lowest thought-stratum and empowers neither NIA (Intent) nor WILL. Hope lacks "RESOLUTION" and has not the force needed for the manifestation process. Replace Hope with Faith, the KNOWing of the Surety of Allah. Hope reflects uncertainty, FAITH reflects the Assuredness of the Victory in every instance. "...Next is FAITH; and that is what one KNOWS to be Truth..."

Action Concretizes

Deed

To "concretize" our thought-seed Right Action must be manifest. Actualization is the anchoring mechanism and the fruition of thought and word expressions of Love. BE the message. BE the change you wish to see. BE.

DE-Programming - RE-Programming

- **Transformation** from the inside out is TRUE Empowerment. Empowerment of and for the communal Self by way of the transformation of the individual Self.

- **Ethics** is defined, "Of or relating to moral action, conduct, motive or character;...also, treating of moral feelings; duties or conduct;...containing precepts of morality, moral..." The first definition uses the words "action, conduct, motive" and "character". All convey the PERSONIFICATION or VISIBLE EMBODIMENT of thought/sound/activity patterns and habits which cause those who experience such persons to see the energy and therefore show respect and

honor to those persons as Leader, Councilor, Imam, Sheikess, Grand Sheikess, Advisor, Enemy, etc. Ethical behavior reflects ethical thought. Ethical thought, Ethical speech and Ethical behavior are the elements by which we raise ourselves and birth our Leadership qualities.

- **Integrity** is the exceptional trait of Honesty in all situations. The beholding of Integrity in someone's character is an unspoken knowledge, a feeling of assurance that "the word" of that Sister of Brother is sacred and is received by and with honor by all who know her/him.

- **Courage, Resolution and Fortitude**, closely related yet each possessing distinctly its own presence and quality(ies). They are developed together for it takes Courage to Resolve the embarcation of a new life-course and Resolution requires and sustains Fortitude in maintaining the course and arriving at the intended destination of the SELF DIVINE. Exercise courage DOing Right and Fortify your Resolution with Right BEing. "...Allah is leading on and Victory is sure."

- **Service.** We serve the Creator of All there is by serving all there is (Creation). There is no other way. Service is Devotion and Devotion to the Divine is manifest through service to humanity and Creation. As we uplift our individual self, developing the Ethics, Integrity, Courage, Resolution and Fortitude we are simultaneously required to participate in community-building activities, thereby becoming 'conduits' through which those Ethics, etc. will flow to, seed and grow in the um'mat/community.

- **Economic Empowerment**

"In connection with our religious aims and beliefs, we must promote economic security. The preaching of economic security among us is by no means as widespread and intensive as the circumstance demand. **No other one thing is more needed among us at this time than greater economic power.** Better positions for our men and women, more business employment for our boys and girls and bigger income will follow our economic security. ***We shall be secure in nothing until we have economic power. A beggar people cannot develop the highest in them, nor can they attain to a genuine enjoyment of the spiritualities***

of life. Our men, women and children should be taught to believe in the capacity of our group to succeed in business, in spite of trials and failures of some of them. Trials and failures in business are by no means connected to any particular group of people. Some business ventures of all people fail. We have many men and women among our people who are qualified, both by training and experience, who are shining lights in the business world of all the people." - Prophet Noble Drew Ali in a section of an article in the Moorish Literature known as "Moorish Leader's Historical Message To America"

Economic Empowerment, leading to full Self-Governance, is the result of our successfully actuating the above concepts. Remember, Economics revolves not around that which is called 'money'. Money is created and made supreme in a system of debtor-peonage. Yet even money is contained in the concept of "Divine Substance". As Katherine Ponder indicates in her book, "The Millionaires of Genesis", it is "Divine Substance" which the Prophets of Old possessed which gave them their prosperity, not money. Divine Substance is that which is found in the physical realm, the tangible world and all contained therein created by the ALL-Source of Life. Remember, Economics is how well we utilize the resources available to us as we grow, develop and maintain the essentials of life without having to ask another for that which we can provide/do for ourselves. "Economy is not in the abundance, but in how well thou useth the little thou hast."

*** **

These are keys to your Inner Divinity which I have found effective in throwing off my 'negro' mind. I pray they will be of equal, if not greater, efficacy to you my sister and brother. Our goal is Naturalization, Colonization and Compensation for our Divinely-Prepared nation. The Divine Instructions are our Preparation. Use them consistently, consciously and concretely and the Reality of a Moorish Nation existing once again on the shores of Northwest Amexem is guaranteed. Praise Allah!