

**BLACK GAY SHAMANISM OF ANCIENT EGYPT:
THE GAYTEKEEPERS AND THE GOLDEN BEETLE**

By Nesu-Bit, Master Ra Sema Ba Ifágbè mí

GAYTEKEEPERS—BLACK GAY MALE SHAMANISM OF ANCIENT EGYPT—the Way of the Golden Beetle

In the beginning there was the Great Androgynous Source, the Land of Unlimited Potentials. Within this cosmic egg were two unlimited Gods, Amun, cosmic mind, and Nu, endless, formless matter. In this hidden land, nothing moved, stillness reigned. It was peaceful. Then a desire to release its potentials sparked within this void, triggering a big bang of creation, ushering in all things in the Universe.

The most important part to this brief introduction to Ancient Egyptian cosmology is the phrase “androgynous”. Creation was born from a state that was neither male nor female, but an original gender that was beyond dualisms. African cosmology is not merely the description of the physical order that engendered the Universe, but more importantly of the process that will create an ordered, divine life within you. Thus, the cosmology here is letting you know that at the root of you, right now, is a being or state of Androgynuity, and that state is the wellspring of all of your creative potentials.

Imagine that the Androgynous source is an egg, and the electric (“male”) and magnetic (“female”) factors are a dipole within that egg. Some humans come to Earth dominated with the memory of the Androgynuity of the egg (i.e., Gays and Lesbians), others come dominated with the ways of the electric pole (heterosexual males), and others come as avatars favoring the magnetic pole (heterosexual females). Each group has its part of the Universe to keep alive. Each group has its own gates to keep.

The phrase, “Gatekeepers”, is one used by Africa’s Dogon priests of Mali, to describe, in particular, their Gay and Lesbian citizens. Such Gatekeepers are gifted by the Creator with the unshakeable memory of life’s androgynous source—i.e., reproduction within oneself. Single celled organisms, some invertebrates, and some fish also remember this hermaphroditic power on a biological level. Heterosexual reproduction is real, but so is hermaphroditic reproduction. To say that the only proper sexual expression is heterosexual is to ignore the vast truths of Nature. The Dogon, who say that they are priests from Ancient Egypt who migrated westwards into Mali, state that the Gays and Lesbians were given fewer numbers by the Creator, but greater gates. Gay people are able to open any and all gates, i.e., any and all states of consciousness and energy, whereas the straights are primarily limited to their male or female gates. In exchange for straight people’s lack of power over the gates, the Creator gave them greater numbers. It all balances out in the end.

So Gays are SPIRITUALLY different from straights. Gayness, according to the Dogon and Black Egyptians, is a state of spiritual energy, one that is vastly distinct from heterosexual spiritual ways. This is why Gays trying to assimilate into and imitate heterosexuals will never work. It’s not our divine mission to be straight. There may be Gays who are homoflexible (Gay Androgynuity keepers—also called Two-Spirits—who are open to gender opposite sexuality) and heteroflexible straights (One Spirits, i.e., heterosexuals, who are open to same gender sexual experiences). Homoflexibles are SPIRITUALLY TWO-SPIRITS regardless of their physical sexual activities, and heteroflexibles are SPIRITUALLY ONE-SPIRITS who are having sex with those of their own gender. Sexuality, according to the Africans, is a SPIRITUAL conversation, and not a physical one. This is a very profound insight revealed by these ancient sages.

OUT IN NATURE—HOMOSEXUALITY AND ANDROGYNEITY IN NATURE

Many animals in Nature display Gay behaviors. The African lion, African elephants, brown bears, whiptail lizards, dragon flies, king penguins, emus, dolphins, orcas, cats, cheetahs, buffalo, salmon, blue gill sunfish, garter snakes, Jamaican giant anoles, Appalachian Woodland salamanders, black-spotted toads, crickets, monarch butterflies, scarab beetles, silkworm moths, water striders, all practice homosexuality. Animals that reproduce via parthenogenesis (internally) include crayfish, snails, komodo dragons, boa constrictors, geckos, bonnethead sharks, white-spotted bamboo sharks, Atlantic blacktip sharks, to name a few. And animals that can change their gender (implying an underlying principle of Androgyny within) include the dotty back fish, the clown fish, earthworms, hamlets, and in the plant kingdom plants that can change from male to female are called protandrous, and those that can change from female to male are called protogynous. Science knows of this vast law of sexual diversity, but underplays it for political, social, or religious reasons.

So to be Gay, to be Androgynous, is NATURAL. It exists within NATURE. And the Dogon make it very clear that Gayness is a state of being closer to the deepest expression of the Creator, thus making those humans who are Gatekeepers (Androgynous/Gay people) more divine, more Godlike. Consequently, the abuse of Gays in a people's culture is directly proportional to the loss of divine consciousness in that culture. The more a culture attacks their Gays, the more that culture is away from God (who is Androgynous).

The Dogon state that the Gays of the populace have the divine mission of keeping the gates between the spiritual world and the terrestrial world open, healthy, and functioning. If the Gays are denied this task, then the spiritual energy from heaven will be blocked from nurturing the land, the village, and the people, resulting in ignorance, famine, plague, crime, despair, and wars. Yes, the Dogon and thus the Blacks of Ancient Egypt recognize that without awakened Gays, the society descends rapidly into barbarity. This is another way of saying that the **GAYS/GATEKEEPERS ARE THE SAVIORS OF THE NATION**, the keepers of the harmony and balance of the realm—a task most befitting androgynous souls.

Behold the saviors of the world

GATES—THE SOUNDS AND LAWS OF THE SPIRIT

A gate in this document refers to states of consciousness and energy, called Neteru—deities—in Ancient Egypt. We can call these gates or deities the forces of Nature when looking outside of ourselves, and the forces of talent and genius when looking within ourselves. Fire, for example, has a physical manifestation. But it also has a psychological/spiritual iteration of itself, i.e., drive, competitiveness, vitality. Every force of Nature, every Neteru, every gate, can manifest as the energy of a personality type, as your moods. When an Egyptian was competitive, we did not say, “You are competitive,” we said, “the war God Maahes is strong in you”. Each of your moods or states of mind was a God to us, a current of energy, ruled by a law/formula, as are all the forces of Nature (such as the law of gravity, the law of torsion, the law of fusion, etc.). Each talent/deity is aroused into action by a vibration or sound. Each sound and its law, when awakened, bestowed genius to the chanter. If you feel you have no talent, no genius for romance, logic, patience, creativity, leadership, then the Gatekeeper would give you a sound and a law (a code of honor) that would psychologically flood you with the knack and genius for these things. These sounds and laws are the spiritual gates that Gatekeepers were masters of. For example, the sound *Bsharoegh Brzeeshreeng* will give you the talent for generating wealth. *Kshraung* will grant you the power of conquering negativity. *Ndemimadeis* will make you righteous and honorable. *Ogaa Ogo* will make you calm and remove stress. Sound creates forms, as is proven by the science of cymatics, a science fully known by the Ancient Egyptians as hekau. Shamanic cymatics (hekau) is the scientific ritual of using a word to create talent and genius within an individual on command.

Cymatics—geometric shapes formed by sound waves projected into water—sound creating forms

SHAMANIC ASTRONOMY—THE SCIENCE OF THE GATEKEEPERS

The Egyptian Gatekeepers were masters of cymatics, cosmology, and astronomy. Through sound, myths, and astrophysics, they were able to awaken the genius of the nation. These sounds and myths were activated on the calendar dates of their heavenly representatives. This is why the Blacks of Egypt were the first people to develop the solar calendar—the very same one the entire world uses today.

The shamanic calendars reveal that all energies, all of your talents, life events, and states of consciousness, follow a rising and falling pattern, similar to the seasons. There is a spring, summer, fall, and winter to every one of your psychological energies, and the calendars clocked them all. Today, this is called the science of chronometry or cycles. When a particular event, mood, or pattern was on the rise, the Gatekeepers would get the most out of it by timing the chanting and ceremonial rites with the planets that guided its rise. For example, the full Moon clocks which virtue we are ready to nurture in our psychology— independence, joy, truthfulness, home life, creativity, etc. When the full Moon is sidereally (i.e., visually) in the stars of the Water Bearer, Aquarius, we are in the mood for spiritually opening the gate of Godliness, humanitarianism, and group happiness within ourselves. When the full Moon is in visual Virgo, our spirit is open to absorbing the laws of health and money management. Thus, calendar rites were in fact technologies for timing the development and education of a particular genius and virtue within the population.

Ancient Egyptian astronomy treatise—the Gates of the Stars and their shamanic spirits

HAPI—THE ANDROGYNOUS GAY GOD OF BLACK EGYPT

If every state of mind and mood within you is a deity, then Gayness must also have its God (its archetype). And it was called Hapi in Ancient Egypt. Hapi means, “the Nile, the spirit of the Nile, law, rule, formula, spiritual rite, to bend, to rotate”. Hapi is your instinct, genius, and talent for being androgynous. The Black Egyptian Gays cultivated his sounds and formulas on the power days of the stars of Hapi, known today as Aquarius. If one focuses one’s mind and heart on this constellation, one will become filled with the powers and talents of their Androgynous higher self. For modern Gays to create miracles from their Gay, androgynous source, miracles such as helping in the cure of AIDS, removal of anti-Gay legislation, the creation of successful national Gay schools for the protection and empowerment of our young, they must cultivate Hapi. The laws and sounds of Hapi turn an average Gay man into an astounding enlightened being.

The dual God Hapi, Lord of the Nile, symbol of Gay enlightenment and self-similar twinning

THE GOLDEN BEETLE—THE BLACK GAY SHAMANISM OF FRACTALS AND COMPLEXITY SCIENCE

The Golden Beetle shamanic healing system of Ra is the application of modern chaos theory/complexity science as a spiritual path. Fractals are about life's tenacious habit of creating patterns using very similar shapes on vastly different scales. Thus, a tiny atom resembles a vast galaxy, your breath on a cold day resembles a hurricane. All complex systems—systems that have more than two parts—operate fractally. Patterns emerge spontaneously within these systems, and repeat infinitely on larger and smaller levels with minor twists. You are a system, living with a system. Therefore, your life is fractal—you have your life patterns, your ways. You are strangely drawn to certain likes, dislikes, types of people, moods, events, mates, attitudes, and habits, all of which you tend to repeat in a thousand different ways that are all similar to each other with slight variations. For example, you vow to stop dating losers, and once again, you find yourself hooking up with a loser. You repeat many of the patterns and ways of your parents, grandparents, etc. You repeat daily your morning routine of waking up, eating breakfast, dressing, driving to work, working, and coming home. Then, unexpected events (tipping points/bifurcation points) disrupt our routines, forcing us to try something new, and from that, we open to new patterns, new ideas, new paradigms. We live in patterns, we live as patterns, we are walking fractals. The Golden Beetle healing system takes these laws of fractals and applies them to a technology of becoming spiritually alive and enlightened. In the end, fractal complexity science states that you are self-similar to the Universe, and the Universe is self-similar to you, on both the cosmic and quantum scales. Or as the ancients said, “as above, so below, as within, so without”.

Note how the peacock's feathers are fractal—each one similar to itself and to all the others, yet each one also slightly different—patterns repeating self-similarly. Even the grass he stands on is fractal, with each blade similar to all the others, yet each slightly different.

GAY SEXUALITY IS FRACTAL—MAGICAL TWINNING AND GAY ROMANCE

Fractals focus on how things are similar, regardless of scale, size, time, or location. Nature loves similarity peppered with the slightest of differences. When two Gay men are attracted to each other, that is a fractal event, where they each want to join with that which is SIMILAR to themselves, i.e., male to male, erotic twinning. Conversely, heterosexual attraction is based upon difference or negativity (in the mathematical sense of difference being shown as the negative sign). A straight male is attracted, not to that which is like him, but to that which is unlike him, different from him. And the same goes for straight females. Gay attraction is based upon merging with unity, and straight attraction is based upon separation and difference. This drive for unity and fractal harmony is hard wired in Gays, just as division and separateness are hard wired in straights. Note that all religions state that unity, harmony, and commonality are Godly traits, and separateness, opposition (opposites), and focusing on differences leads to ego and evil. So our Gay sexuality makes us more God-like (more interested in unity and cooperation) than hetero sexuality. Gays live by fractal sexuality. Gays live by nature's laws.

Two Gay men, expressing magical twinning—like drawn to like—revealing nature's law of fractal self-similarity in splendid action.

*"Homosexual attraction manifests the delight
the One experiences in its Oneness.
Homosexual love witnesses to the One's desire to return to Itself and
to experience the multiplicity of the Many
as a reflection of the Self of the One"—Toby Johnson*

THE GREAT 9 GATES—THE SHAMANIC SECRET TO HOLISTIC HEALING

The Black Gays of Egypt noted that the spirit within humans has 9 fundamental gates, called the 9 Spirit Bodies. They are the:

• Ba	The Divine Spark
• Khat	The Physical Body
• Ka	The Soul/Inner Child
• Aakh	Oracle power (the 3 rd eye)
• Shhuut	The Aura
• Udjat	Creative Visualization/Hieroglyphic thinking
• Shakhum	Omnipotence (cymatics)
• Ab	Reason
• Ren	Your Name

Each of these spirit-body gates are separate entities from different spiritual worlds united by the laws of your karma to work as a team while you are alive. At death, each body returns to its land of origin. The immortal Ba, Aakh, and Shakhum cannot die or dissolve. These 3 hold the memory of your all of your karmas, thoughts, and actions from when you were last on Earth. Holistic healing refers specifically to having each of these 9 bodies operating at their optimal levels in cooperation with all the other bodies. So to be physically healthy (i.e., the Khat), but emotionally out of control (the Ka), is NOT being holistically healthy. The Black Gatekeeper Shaman knows the sounds and laws that open, enrich, and preserve the health of each spirit body over lifetimes. If the other 6 bodies are not filled with the sounds and laws of divine energy and consciousness, then they are discarded as useless experiments within the spirit, resulting in you reincarnating forgetting all the hard won lessons learned in the previous lives.

Your 9 Spirit Bodies, the Udjat eye, the human headed Ba bird, the Aakh bird, the red Shakhum, the arms of the Ka, followed by the word for "name", then the red heart glyph of the Ab, followed by the Shhuut, finally followed by the Khat (the walking fish), representing the physical body.

BECOMING AN ENLIGHTENED BEING—THE GOLDEN BEETLE WAY

Enlightenment is defined by Golden Beetle Gatekeepers as *living as an androgynous being who uses the Great Four and the 18 Laws of Spirit to be free of sin*. This is a packed statement, so let's break it down.

1) Living as an androgynous being. This means that one creates miracles and results in life through the scientific cooperation of the conscious, voluntary mind, which is electrical (yang) in nature with the subconscious involuntary energy, which is magnetic (yin) in nature. Hindus call this blending, yoga, “yoking”. The Kamau (Blacks of Ancient Egypt) called it “Sma-Tau” —unification of the two lands. For example, say someone wants to stop overeating. Their conscious mind wills to stop, but their subconscious emotions don't. It is the disconnect between these two that makes failures in life. **2) The Great Four**. This point refers to the core traits of your High Self, of your inner divine spark known as the Ba, which are: calmness, omnipresence, omnipotence, and omniscience. Recall it was said that your spirit is a composite entity. Its lowest, densest level is called the Khat or the physical body, and its most sublime level is called the Ba. You are the Ba come to Earth to bring the Supreme Being's divine consciousness to express itself fully on the physical plane. Your identity is consciousness, the Witness, the Unseen Seer. When you are a Ba, then you are instinctively always calm before challenges, humanitarian (which is the practical application of omnipresence—seeing and thus respecting the divine in all beings), omnipotent (able to create miracles through your divine mind moving your chi or subconscious spirit), and omniscient (successfully able to intuitively understand high, binary oracles, thus solving all challenges in a win-win, wise fashion). **3) The 18 Laws of the Spirit** refer to the fact that your spirit is an entity that creates energy (emotions), and all energies in Nature operate according to laws or scientific formulas. Therefore, your spirit MUST also have laws governing it. These 18 laws are the fundamental 18 talents/deities that are in charge of the healthy functioning of your subconscious psychology (your moods, energy, and feelings). **4) These 18 Laws or psychological needs within you** (symbolized as the Gods of the natural zodiac) require freedom from sin in order to open the way for the Supreme Being, the Great Androgynous One, to flow into your life, granting you peace, success, and happiness. Freedom from sin is defined very specifically here, where it means following Maa—the high binary oracles and the complexity science cosmology of the Golden Beetle. This state of working with the science of Nature's systems was called in Egypt, being Maa-Kheru, “true of voice”. The benefit of these four points is that it provides a clear outline of the fullness of your spiritual and earthly being, and gives you a finish-point to mark that you are, in fact, enlightened. Most systems tout that enlightenment is a never ending process. This is not quite true. It is very similar to a doctor. Sure, he is always learning, but there is a point that we do certify that he is now officially a doctor. Similarly, once enlightened you will still be learning here and there, but the Golden Beetle can certify objective proof that you are now an enlightened being.

The Eye of Ra, symbol of enlightenment, of being fully awakened to the ways and laws of the Spirit

THE OBJECTIVE OF THE GATEKEEPERS GOLDEN BEETLE HEALING SYSTEM

The Golden Beetle has come to enlighten Black Gay men to their spiritual role as shamanic healers. The vision is to have an army of Black Gay male healer-shamans who heal themselves, the community, and the planet through world-wide healing centers and spa retreats.

Ra, the Gatekeepers' God of shamanism and healing. Other cultures called Ra kundalini, chi, ashé, the Holy Spirit, ubwenge, energy, etc.

The Golden Beetle is now here, he's queer, and the world must now get used to it