Aaba

The Obosom of Aaba and Aabada

Aaba (Nekhebet, Oba, Ayaba)

ODWIRAFO

www.odwirafo.com/akradinbosom.html

AABA (aah'-bah) is the **Obosom** of the **okyin** (planet) **Aaba** ("neptune"). Her **da** (*day*) is **Aabada** (thursday – also called **Yaada**). She is referred to as *Guardian, Striker; Perpetually striking against disorder*. **Aaba** is the **Obosom** of *Resistance* and *Punishment*. **Aaba** is an **Obosom** Who is a *Protectress* of *Royal Sovereignty*. **Aaba** along with Her Twin Sister **Yaa**, govern the *Divine Magnetosphere*, a governmental structure preserving *stability* within **Abode** (ah-baw-deh'/*Creation*) - the Divine Body of **Nyamewaa-Nyame** (*The Supreme Being*) and thus the magnetosphere permeating **Asaase Afua** (Earth Mother) and the Afurakani/Afuraitkaitnit (African~Black) body.

Okyin Aaba

The **Obosom Aaba** is called **Oba** in Yoruba culture, **Ayaba** in the Ewe and Fon **Vodoun** culture and **Nekhebet** (**Nekhbet**) in **Keneset** and **Kamit** (ancient Nubia and Egypt).

One of the **mmrane** (praise names) of **Aaba** is **Baabaa**. The words **abaa** and **baa** in the language of the Akan have the following meanings:

abaa, aba - *stick, cudgel for beating; a blow, a stroke* **baa**

a to extend, spread out; to open

In the language of Kamit the terms exist in different variations that carry the same two meanings:

aba	scepter, staff, stick
ba	staff, stick
baait	clubs, maces, cudgels (Coptic: bai)
baba	to kill; to slay
baba	to wield a battleaxe in a fight;
	to cut into
bai	a digging tool

 $\bar{a}b, \bar{a}ba \longrightarrow \langle \gamma, U. 274, N. 798, \rangle$ $- \int \langle \gamma \rangle \langle$

- aba to open
- abab to push a way into; to open up
- aba to resist, to revolt against
- baa to work a mine; dig out ore
- **ba** to plough (open up Earth)
- **baba** to fly (open/spread wings)

$$aba \prod_{i=1}^{3} \sum_{j=1}^{3}$$
, P. 165, M. 317, N. 821, to open.

$$\mathbf{\bar{a}b\bar{a}b} \quad \mathbf{h} \land , \ \mathbf{h} \land \mathbf{h} \land \mathbf{h} \land \mathbf{h}$$
 push a way into, to open up.

āb, ābā
$$\mathcal{T}$$
 \mathcal{T} , \mathcal{T} , to resist, to revolt against, to oppose by force.

bia
$$\square \square \square \square \square$$
, to work a mine, to dig out ore.

The variations *aba, baba, baa, bai* point to *striking* (caning, beating, etc.) and *opening*, whether it be opening the Earth, opening wings to fly, etc. Notice that the ancient terms **ba** and **baait** describing a *stick, weapon* as well as the *act of striking* with the weapon is the etymological origin of the english terms *bat* and *beat*. A *bat* is often a wooden *stick* that is used to *bat* or *beat, strike*. The connection to *flying* or opening of the wings is found in the phrase, "the bird is *batting* her wings".

As a Divine Protectress of Royal Sovereignty, **Aaba** most often takes the form of a **mut** (moot), a *vulture*. The mut *opens* (aba) Her wings to protect the King or Queen. The Afurakanu/Afuraitkaitnut (Africans) of Kamit and Keneset saw the wings of **Aaba** as the <u>all</u> <u>encompassing embrace and protection</u> of a Great Mother Obosom:

Aaba/Nekhebet in the form of a Mut

The term **mut** in Kamit means *mother* as well as being the term for *vulture*. The *batting* (aba) of the wings of the **Mut Aaba** stimulates the wind and thus redirects energy. As the Obosom in the form of the mut, **Aaba** is called **Nekhebet** (**Nekhebit**) in Keneset and Kamit. Notice that the determinative **metut** (hieroglyphic symbol) in Her name is that of a vulture:

Nekhbi-t
$$\bigcirc$$
 $]$ $]$ $]$ $]$ \square

to slay, to dig into

Nekhebet is from the root **nekheb**. This term has three important meanings:

nekhebthe plant of the south; the Southnekhebnekhebnekhebto unbolt a door, to open, to break open

[Nekheb is the sedge plant of the South, while the Uatch is the papyrus plant of the North]

Here we see that root meanings of the name **Nekhebet** - *to open, dig into, to slay* are identical to the root meanings of the name **Aaba** in the Akan language and the language of Kamit. We should also take note that the mut (vulture) is a scavenger. **Mut Nekhebet (Aaba)** therefore uses Her beak to *dig into, cut into, open* the carcass.

Aaba along with Her Twin Sister **Yaa** are called **Nekhebet** and **Uatchet** in Kamit. They are often depicted together as a *vulture* and a *cobra* or as *two cobras*. They can be found on the brow of the **Per Aa** ("pharaoh") as *Divine Protectresses*:

Nekhebet and Uatchet (Aaba and Yaa)

Nekhebet and Uatchet on the crown of Tutankhamen

Nekhebet and Uatchet in the form of two cobras around the disk of the Aten/Sun. This is Uatchet and Nekhebet working together with Heru Behudet (Bena). In Yoruba, this is Oya and Oba working with Ogun.

Kenesu Per Aa (Nubian Pharaoh) Ta Nut Amen with Uatchet and Nekhebet as Two Cobras on his headdress

Nekhebet and **Uatchet** sit on the brow of the **Per Aa** (Pharaoh) or encircling the **Aten** (Sun) on the Heads of certain **Abosom** as rearing, fire-spitting cobras poised to attack and kill the enemy:

When **Nekhebet** takes on the form of *the cobra on the royal crown* she is sometimes referred to as **Aabt** or **Abut**. This is origin of Her title **Aaba** (**Aba**) in Akan:

 $\dot{\mathbf{A}}$ abtt $\dot{\mathbf{A}}$ \mathcal{A} , the name of a serpent of the royal crown.

Âbu-tt \square \square \square \square \square \square \square , the name of a serpent on the royal crown.

In the language of Kamit, the term **nekheb** meaning 'flower' refers to the 'flower of the South'. One of the most enduring images of the flower of the South is the **shema** (fully flowered **nekheb** - blue lily often misnomered blue lotus). It is sacred to **Nekhebet** as the Great Tutelary Obosom of Southern Kamit. The **okyin** (planet) **Aaba** ("neptune") when viewed from **Asaase Afua** takes on a bluish color. The shema is a symbol of sovereignty. The shema closes at night and opens up in the morning with the rising of the **Aten** (Sun). Its yellow interior references the emergence of the morning **Aten** from the primordial waters of the womb. Just as the blue lily ("lotus") opens up its flower/petals to announce the Aten, so does **Aaba** (**Nekhebet**) open Her wings to nourish and protect the living **Aten** – a title of the Per Aa.

Nekhebet (Aaba)

Shema (blue lily – 'lotus')

Nekhebet (Aaba) is shown above with *open* (aba) wings and holding the shen ring -a symbol of infinity/perpetuity. Blue is a color sacred to Nekhebet/Aaba.

Nekhebet accompanies the Per Aa in battle enlivening Him with the Ankh (life) attached to a scepter/stick (aba)

Above is the **nekheb** plant, symbol of **Nekhebet**. The **nekheb** rises out of the primordial waters and black soil just as **Nekhebet** rises out of the primordial waters of **Nun/Nunet** and the **Ka/Kait**, *Black Substance of Space* in the form of a cobra and Daughter of **Ra**.

When **Uatchet** and **Nekhebet** take the form of two cobras, they are called **Uatch-ti** meaning double/dual (ti) **Uatchit**. **Uatchet** and **Nekhebet** as **Yaa** and **Aaba** also operate through the **Utchat Heru** or *Eye of Heru* as Protectresses of Royal Sovereignty. **Uatchet** is referred to variously as **Ayawa**, **Ayaba** and **Yaa** in Akan. **Ayawa** and **Ayaba** is related to **Aaba**.

Uatch-ti or the *Double* Uatchet in Kamit is reflected in the related titles Ayaba and Aaba in Akan. They *share* similar titles in Kamit and Akan and thus *share* the female name of the okyin (planet) Yaw and the da (day) Yawda. Yaw and Yawda ("jupiter" and thursday) are the masculine titles while Yaa and Yaada are the feminine titles of the same okyin and da:

Okyin Yaa (Ayawa/Ayaba/Aaba)

Utchat Heru as a storm moving within Yaw/Yaa

Uatchet, Utchat Heru and Nekhebet Yaa, Yaw and Aaba working together

Uatchet, Utchat Heru and Nekhebet

Kamit: Uatchet, Per Aa (Heru) and Nekhebet
Akan: Yaa, Yaw and Aaba
Yoruba: Oya, Shango and Oba
Fon: Avedji Da, Heviosso and Ayaba

In the Yoruba tradition the union of Heru, Uatchet and Nekhebet is manifest through the Orisha (Deity) Shango being married to the Orisha Oya and the Orisha Oba. Moreover, the title Ayaba (Ayawa) means *Queen* in Yoruba. This title is found amongst the Fon in Vodoun culture as the name of the Vodou (Deity) Ayaba while Avedji Da (Uatchit Da) is the Vodou corresponding to Oya in Yoruba. Heviosso, Avedji Da and Ayaba in Vodoun, Shango, Oya and Oba in Yoruba and Yaw, Yaa and Aaba in Akan are Heru, Uatchet and Nekhebet in Keneset and Kamit.

In Yoruba culture, the Female Orisha **Oba** (**Obba**, **Ibu**) is referred to as the first wife of **Shango**. She is the Orisha associated with the *home and hearth*, yet is also said to have been trained to fight by **Ogun** (**Heru Behudet** in Kamit, **Bena** in Akan) and to have shared this training with **Shango** and **Oya**. The title **Oba** with a different inflection means '*Chief/King*' in Yoruba.

The connection between **Ayaba** (*Queen* in Yoruba), a title of **Oya** and **Oba** referring to the wife of **Shango** the Patron Orisha of *Kings* (Obas) as well as the co-wife of **Oya** who is an **Ayaba** (Queen) demonstrates the connection between **Aaba** and **Ayaba/Ayawa/Yaa** in Akan. As in Kamit, They are the Divine Protectresses of Royal <u>Sovereignty</u> (**Uatch-ti** the *Double* **Uatchet**/*Double* **Yaa**).

In Fon and Ewe culture the Female Vodou **Ayaba** is recognized as the Vodou of the *home and hearth*. This is **Oba** in Yoruba and **Aaba** in Akan.

Nekhebet is Protectress of the Per Aa and also Protectress of the *home, the newborn* and *internal (domestic) affairs* in Kamit. **Uatchet** is Protectress of the Per Aa and also Protectress of *external (foreign) affairs, national security* (the enemy attacking from the outside).

The *South* is recognized by the Kamau to be their/our **Ancestral home**. This includes Southern Kamit and ancient **Keneset/Khanit** (Nubia). This is the domain governed by **Nekhebet**. Upper Kamit (Upper Egypt/the South) as a whole, the *homeland*, is governed by **Nekhebet**. This is one reason why **Nekhebet** was recognized as the Protectress of the home and domestic affairs. Moreover as the **mut**, *(mother)*, She represents home. **Uatchet** governs Lower Kamit (Lower Egypt/the North) and is the Protectress of external affairs. This stems in part from the fact that the invasions by foreigners, including the whites and their offspring, typically came from the North.

Another major reason for the distinctions is rooted in the nature of the **tumi** (energy) of these Abosom. **Uatchet** is the expansive pole of the female aspect of the electromagnetic energy (*electricity/expansive/centrifugal/outward*). **Nekhebet** is the contractive pole of the female aspect of the electromagnetic energy (*magnetism/contractive/centripetal/inward*). Your body has an aura just as **Asaase Afua** (Earth Mother) is surrounded by electromagnetic energy (magnetosphere). The "inward" magnetic force is the aspect that draws you towards 'home' (Earth). The "outward" electric force is the aspect that directs your focus externally.

The repulsive force of **Uatchet** can destroy through *obliteration*, like certain immune system cells obliterating cancerous cells. The attractive or compulsive force of **Nekhebet** can destroy through *consumption* (taking in/inward), like certain immune system cells (phagocytes) consuming cancerous cells. Both are protecting through destruction, however they destroy in alignment with the nature of their **tumi** (energy).

Nekhebet and **Uatchet** (**Aaba** and **Yaa**) sometimes take the form of winged cobras. As Protectresses of the Royal Sovereignty of the South and North They are also symbolized by the major plants of the **Taui** (**Tawy**) meaning the "*Two Lands*" – South and North. The *papyrus* plant (**uatch**) represents the North and thus **Uatchet** while the *sedge* plant (**nekheb**) represents the South and thus **Nekhebet**. There is an intimate connection between the South and North, the winged cobra form of **Nekhebet** and **Uatchet**, Their representative plant life and Their function in **Abode** (Creation).

Sma Tawy – Union of the Two Lands

The above symbol called **Sma Tawy**, meaning the *Union of the Two Lands*, is a representation of the trachea and the lungs. On both sides of the trachea/lung symbol you see the **uatch** (*papyrus*) plant and the **nekheb** (*sedge*) plant. They are tied together around the trachea/lung complex. This is more than just a political statement of the union of Southern and Northern Kamit as well as the union of Keneset (Nubia) and Kamit (Egypt). **Nekhebet** and **Uatchet** are connected to the trachea/lung complex. They operate through the electric and magnetic (electromagnetic) polar energy that generates the *magnetosphere* of **Asaase Afua** (*Earth*), the magnetosphere of the body **khaibit** (*'aura'*) and the *Divine Magnetosphere* in **Abode** (*Creation*).

The circulation of the wind throughout **Asaase Afua** is directly related to the reception and transmission of electromagnetic energy operating through the North and South poles. The circulation of wind (air) through our lungs constantly stirs the electromagnetic energy within the Afurakani/Afuraitkaitnit (African) body and generates our **khaibit** (*auric egg*), the electromagnetic magnetosphere that surrounds us. Afurakanu/Afuraitkaitnut have the strongest magnetosphere because of the electromagnetic conductivity of **abatumm** (melanin*active* melanin) within our bodies including the **magnetite** within our brains. The trachea/lung complex as depicted in the metutu replicates the trachea/lung/bronchial tree complex in the body:

The plant life references the *bronchial tree*. It is through the oxygen released from plants that we are able to breathe. The serpentine forms of Nekhebet and Uatchet reference the electromagnetic wave-energy that is generated through the breath (wind), circulated through the body and radiated from the body. The magnetosphere grounded by our bodily northern and southern poles is an atmosphere of energy that we can direct. When we transmit thoughts, the vibrations are transmitted electromagnetically. When we increase or decrease our energic-output, emotional output, etc. the effects can be felt by others. When we direct our spiritual/mental energy properly we can communicate via our energic-projections. On the most basic level, one can stare at an individual very intensely to the degree that the individual can "feel someone staring at them". This is simply a matter of electromagnetic vibrations being transmitted from one individual to another through space. On another level, one can concentrate on an individual so intensely that the energic-projections are picked up by the magnetosphere of Asaase Afua and relayed to the individual one is concentrating on. The receiving individual may subsequently pick up a phone and call the transmitting individual. The transmitting individual will then reply, "I was just thinking about you and you called." This is lower-level electromagnetic transmission and reception and is not unlike the transmission and reception utilized by cell phones, radios, television signals, etc. On a higher level, Afurakanu/Afuraitkaitnut (Africans) - and only Afurakanu/Afuraitkaitnut (Africans) - can exercise this energy for the incorporation of Divine Law and the restoration of Divine Balance. We can attune ourselves to the Abosom and Nananom Nsamanfo for our nourishment and rejuvenation spiritually and energetically and can protect ourselves from perverse vibrational frequencies that would otherwise be capable of generating spiritual disorder, mental disturbances, physical illness and more.

Through **Nekhebet** and **Uatchet**, **Aaba** and **Yaa**, the Protectresses of Royal Sovereignty we are able to affirm our *independence* of action and sustain this self-governance/sovereignty and thus our *stability*. We are able to wield our power judiciously and effectively. The trachea/lung-bronchial tree works in concert with the heart, for the heart perpetually pumps blood, which carries iron and thus electromagnetic energy to the various cells of the body. The symbols reference this:

The name Uatchet is also written Wadjet, Wadjit, Uadjat and Udjat. Uadjat is replicated as the title Aya, Ayaa and Yaa in Akan. The metut (hieroglyphic symbol) for the 'U' and 'W' sounds is the same metut because 'U' and 'W' interchange linguistically. Moreover, there is no letter 'O' in the metutu. The letter combination 'Ua' is the origin of and represents the 'O' sound. The letters 'U', 'W' and 'O' are thus interchangeable linguistically. This is why the name Yaw is also spelled Yao, Yawo and Yawu in Akan. The letters 'Y' and 'W' also interchange in a number of Akan terms: The term awowa meaning 'brass' and 'brass basin' is also written ayowa (also yaa, ayawa and abeyaa). The term awisaa meaning 'orphan' is also written ayisaa. This derives from the Coptic dialect. In Coptic the root term uatch can be spelled: Orturt. The four phonetic symbols are rendered O-U-AW-T in english. The 's symbol in Coptic can have the value of 'Y' or 'W'/'U'. This is how Uatch-t becomes Ouaw-t, Awawat Awowa(t), Ayowa, Ayawa and Ayaa, Yawa and Yaa in Akan.

Above we have the *sma tawy*, the trachea/lung-bronchial tree and the **adinkra** symbol referencing a particular tree in Akan culture. This symbol references *independence, toughness, perseverance* and *survival overcoming all obstacles* in Akan culture. The name for this symbol in Akan is <u>Wawa Aba</u>. This is a combination of Yaa (Awawa) and Aaba. The adinkra Wawa Aba shows the plant life branches as represented by the bronchial tree and the *uatch* and *nekheb* plants, the lungs (ovular shape) and the trachea (middle stem).

Moreover, with the inclusion of the heart the relationship of the three **Abosom** can be seen:

Uatchet, Heru, Nekhebet

Uatchet, Heru, Nekhebet

The two lungs encasing the bronchial tree embracing the heart are **Nekhebet** and **Uatchet** embracing **Heru**, **Aaba** and **Yaa** embracing **Yaw**, **Oba** and **Oya** embracing **Shango**. As referenced above, the *batting* (aba) of the wings of **Mut Aaba** stimulate the winds (breath).

Nekhebet is also shown nursing the Per Aa. She is referred to as '*She of the pendulous breasts*'. It is important to note the position of the nipples in relationship to the lungs. The nipples of the female are channels for breast milk. However, this is their <u>secondary</u> function. The primary function of nipples in males and females is their electromagnetic function. The two nipples of <u>males and females</u> are positive and negative poles similar to the positive and negative poles of a battery:

The nipples are positioned over the lungs. They *receive* and *transmit* electromagnetic energy which has a stimulative effect upon the lung/heart complex, the nervous system and contributes to the vibrancy of the **khaibit** (*aura*/human magnetosphere). **This is their primary function.** In this respect, the nipples function similar to the pupils of our eyes. The pupils of our eyes (**Utchati**-*Two Eyes*) *receive* Sunlight (energy) which stimulates hormonal secretions among other processes. The eyes also *transmit* energy. The above metut (hieroglyph) of the circle with the dot in the middle is used to represent the **Aten** (Sun), to represent **Ra** and **Rait**, as a determinative for *'star'* and more. The adinkra symbol next to it is called **adinkrahene** or *King* of the adinkra. This is a fitting variation of the metut for

Ra/Rait retained by the Akan as we migrated from ancient Keneset and Kamit and settled in West Afuraka/Afuraitkait (Africa). Moreover, **Nekhebet** and **Uatchet** are sometimes referred to as right and left *Eyes of Ra*. The nipples and the pupils of our eyes are mirrored in the metut, in their similar transmission/reception functions and their general appearance.

As *'She of the pendulant breasts'*, **Nekhebet** is a Divine Nurse-Mother. The term **n-kh-a**, whose root **n-kh** is found in the name **Nekhebet** (**n-kh-b-t**) is defined as *pendent, hanging*:

nekha-t , ^{N. 802}, pendent, hanging (of a woman's breasts). nekhakha-t , ^{T. 360}, ^{T. 360}, ^{P. 602}, pendent (of a woman's breasts). nekhai , ^{to hang, to} descend.

This root is also related to the term **n-kh-a** (**nekha**) meaning to attack, protector/ess, guardian, to overpower, to be mighty:

Both of these roots are related to the function of **Nekhebet** in **Abode** (Creation). The related term **n-kh-t** (**nekht**) means *to be strong, mighty, to be powerful*:

The **nkht** (**nekht**, **nakht**) descriptive is an honorific title applied to royalty. It represents one of the five classes of names of the Per Aa. What is important here is that in *Coptic* (Late Kamau/Egyptian) this term is spelled **nshot** (in-shoht). The metut references the 'kh' combination. This combination is variously pronounced as a 'k' sound as in *'chrome'*, the 'ch' sound as in *'change'* as well as the 'sh' sound as in *'nshot'* shown above. Moreover, the 'ch' sound as in *'change'* is also related to the 'j' sound. The name **Nekhebet** or **N-kh-b-t** can thus be written **N-ch-b-t**. The **N-ch-b-t** pronunciation is variously **N-ch-a-b-a-t**, **Nchabat**,

Njabat (*un-jabat* or *an-jabat*). Because the 'N' is <u>nasal</u> in pronunciation, **Njabat** in pronunciation becomes **Nyabat**, **Anyabat** and **Ayaba** depending on the speaker and the dialect. The interchange between the 'y' and 'j' is common in linguistics. This interchange is found in Akan and many other languages. It has been perpetuated by Afurakanu/Afuraitkaitnut (Africans) in america as well. For example, the slang version of the term 'yes' or 'yeah' is pronounced 'jeah' by some.

Aaba and **Yaa** as **Nekhebet** and **Uatchet** are the tutelary Queens of Southern and Northern Kamit respectively. They contribute one of the five Divine titles of the Per Aa. They legitimize the Per Aa as the Sovereign of the **Tawy** (*Two Lands*). They operate through the magnetosphere and are thus the first line of communication as well as defense. The **khaibit** (aura) extends beyond the body and is the first aspect of your spiritual energy that 'touches' or communicates with other entities. It is also the first protective shield:

The *circumference* of the **khaibit** thus proscribes the "*orbit*" of **Nekhebet** and **Uatchet**. It represents the *outer reaches* of the human entity. This is a replication of the Solar system where the Twins, **Nekhebet** and **Uatchet** are the okyin Whose orbits proscribe the circumference (*outer reaches*) of the Solar system [Note: "Pluto" is not considered a true planet]:

The Divine *Twin Sisters* **Nekhebet** and **Uatchet**, **Aaba** and **Yaa** ("neptune" and "uranus")

Nekhebet and Uatchet/Aaba and Yaa

Aaba as Nekhebet wearing the Hetchet or white crown of the Resit (South).

Nekhebet and Uatchet are called Nebti, the ti (*dual*) Nebt (*mistress, ruleress*). Neb and Nebt are not only the male and female terms for '*master, mistress; lord, lordess*', but also the masculine and feminine terms for '*all, every*'. This shows that Nekhebet and Uatchet are the Divine Sovereigns of All – the people and the Land.

Queen Mother **Ahmes Nefertari** wearing the **mut** (vulture) headdress of **Nekhebet**. The **mut** headdress was worn exclusively by Queens, Queenmothers and Female **Abosom**.

Those Akanfo who have the **akradin** (soul names) **Aaba** and **Kwaw** (**Kwao**, **Kow** variations of *akradin* for males born on **Yawda**) carry the **tumi** (energy) of **Nana Aaba** and have the capacity to participate in the preservation of *stability* in **Abode** (*Creation*) by operating through the *Divine Magnetosphere*. Such individuals wield the centripetal force of the **tumi** of **Nana Aaba** to relentlessly resist, guard, strike against and punish the purveyors of disorder. They function as guardians of the sovereignty, the authenticity, stability, of the **oman** (nation/people) and its governmental institutions that the **oman** (nation) may be governed by **Nyamewaa-Nyame Nhyehyee** (Divine Order).

Those Akanfo who are children of **Nana Aaba** face challenges that could compromise their personal independence or sovereignty of thought, intention and action. Independence or sovereignty of thought, intention and action means not being controlled by the energicmovement/force of others, but being guided by your own Okra/Okraa. When out of harmony with the tumi of Nana Aaba, such individuals can be easily controlled by the perverse compulsion of the energic-movement/force/influence of disordered individuals, incarnate and discarnate. This is a major dilemma of children of Nana Aaba. They can be drawn into a downward spiral of self-destructive thoughts, intentions and actions. They can manifest wild swings of focus reflective of what would be considered *bi-polar* disorder and other forms of psychosis. This implosiveness makes them a threat to themselves and those around them. They can become *depressed* manifesting moods that rise and fall with great discordance thereby rendering them *unstable* - mentally and socially. They will therefore expend their energy in the misguided effort to guard/protect/preserve foolish philosophies, perverse cultural practices and spirits of disorder, physical and non-physical to the detriment of themselves, our culture and hence the oman (nation). The tearing down of the cultural fabric of the **oman** exposes the **oman** to disintegrate from the inside.

Akanfo understand the value of the role of Nana Aaba in society and Abode and therefore engage children of Nana Aaba in ritual realignment to their Kradinbosom on a regular basis. Individuals who are children of Nana Aaba ritually cleanse their soul, *dwaree no kra* and invoke their okra/okra and Nana Aaba on their krada (krah'-dah) – their soul day which is Aabada/Yaada (thursday). This is conducted at their Kradinbosom Nkommere (shrine).

Odwirafo

[This document is a modified version of a post made on our forum at: **www.afuraka-afuraitkait.ning.com**]

© Copyright by Kwesi Ra Nehem Ptah Akhan, 13011 (2011), 13012.

Appendix

Nyamewaa-Nyame	Akan names of the Great God and the Great Goddess Who function Together as One Divine Unit-The Supreme Being. Nyame is Amen (Ny-Amen) and Nyamewaa is Amenet (Ny-Amen-et) in the language of our Ancestresses and Ancestors of ancient Keneset and Kamit.
Abosom	Goddesses and Gods. Divine Spirit-Forces in Creation. Singular: Obosom (Orisha in Yoruba; Vodou in Ewe-Fon; Ntoru/Ntorotu (Neteru/Netertu) in Kamit)
Nananom Nsamanfo	Spiritually Cultivated Ancestresses and Ancestors (Egungun in Yoruba; Kuvito in Ewe-Fon)
Nhyehyee	Order; Arrangement. Nyamewaa-Nyame Nhyehyee is Divine Order

The Akradinbosom are a grouping amongst the vast number of Abosom. Abosom (Orisha, Vodou, Arusi, Ntoru/Ntorotu, etc.) are the Divine Spirit-Forces operating through the many planets, Suns, Moons, Stars, Galaxies, Oceans, Rivers, Mountains, Sky, Fire, Water, Land and the Black Substance of Space of Creation. In the human sphere They only operate through, incarnate as, communicate with, possess, work with, empower, heal and replenish the asunsum (spirits) of, Afurakanu/Afuraitkaitnut (Africans~Black People). This Divine exclusivity is true as well of the Nananom Nsamanfo, the *Spiritually Cultivated* Ancestresses and Ancestors. The Nananom Nsamanfo can only be Afurakanu/Afuraitkaitnut (African~Black) and They only work with their children—Afurakanu/Afuraitkaitnut (Africans~Black People) who exist all over the world.

The **Abosom** are Spirits of Order. They <u>accept</u> (love/law) Order and They <u>hate</u> disorder and its purveyors. They hate all of the whites and their offspring (non-Afurakanu/non-Afuraitkaitnut) who exist, who have ever existed and who will ever exist. This has always been true and will always be true until the whites and their offspring---all non-Afurakanu/non-Afuraitkaitnut (non-Africans~non-Blacks) become extinct. This is because all non-Afurakanu/non-Afuraitkaitnut, past, present and future, incarnated and will incarnate as <u>spirits of disorder</u>. The **tumi** (energy) of the **Abosom** repels disorder and disordered spirits, perpetually. [See **MMARA NE KYI, Divine Law and Divine Hate** for details: www.odwirafo.com/nhwehwemupage.html]

Afurakanu/Afuraitkaitnut (Africans~Black People) incarnate as <u>spirits of Order</u>. We are the only human beings *created* by **Nyamewaa-Nyame**. Our nature is in harmony with that of the **Abosom** and all of the *Created* Order. We therefore quite naturally have access to and resonance with Divinity on all levels. This access and resonance is not possessed by any non-Afurakanu/non-Afuraitkaitnut. They are spiritually incapable of aligning themselves with Divinity for they lack the spiritual organ necessary to do so---the **okra** (aw-krah') – *the soul*.

The reality that the whites and their offspring lack an okra is what defines them as non-Afurakanu/non-Afuraitkaitnut and thus *spirits of disorder*. It is also what makes them repulsive to and repelled by Nyamewaa-Nyame, the Abosom, the Nananom Nsamanfo and all *created* entities in Creation.

The **akradin** (soul-names) can only be applied to Afurakanu/Afuraitkaitnut for only Afurakani/Afuraitkaitnit (African) individuals have an **okra** (aw-krah') – a soul. The **Abosom** literally speak to the **okra** of Afurakani/Afuraitkaitnit individuals directly through our **akradin**. The whites and their offspring: *white europeans, americans, asians, white hispanics, latinos/latinas, indians, arabs, so-called "native" americans, etc.* are not Afurakanu/Afuraitkaitnut (Africans~Black People). They are therefore incapable of carrying **akradin**.